


# INSTITUT PASTEUR

www.pasteur.fr


### **INSTITUT PASTEUR**

# INSTITUT PASTEUR IS A PRIVATE, NON PROFIT, INSTITUTE DEDICATED TO RESEARCH & PUBLIC HEALTH


#### **INSTITUT PASTEUR**

- Created in 1887 by Louis Pasteur
- •2,700 people working in Paris
- •130 Research Units and Laboratories
- •22 National Reference Centers
- •10 WHO Collaborating Centers
- •22 Institut Pasteur Sites worldwide
- •8,500 people worldwide


# INSTITUT PASTEUR RESEARCH FOCUS

- INFECTIOUS DISEASES

  (AIDS, Hepatitis, Haemorrhagic fevers, SARS\*,
  Influenza, Meningitis, Listeria, Salmonella, Rabies...)
- MOLECULAR BIOLOGY
- •GENOMICS, PROTEOMICS & BIOINFORMATICS
- •GENETIC DISORDERS
- •CANCER
- IMMUNOLOGY & IMMUNOPATHOLOGY
- •NEUROBIOLOGY & NEUROPATHOLOGY
- PARASITOLOGY

<sup>\*</sup>Severe Acute Respiratory Syndrome


# THE BUSINESS DEVELOPMENT AT INSTITUT PASTEUR


### INSTITUT PASTEUR BUSINESS DEVELOPMENT

The Mission of the Institut Pasteur Business


Development Developm


## **INSTITUT PASTEUR REVENUES\***

2002 Budget: 188 Millions Euros


#### **BUSINESS DEVELOPMENT TEAM**

Business Development Management 3 people

Scientific Advisory Board 10 people

Office of Patents and Inventions
9 people

Office of Technology Transfer *10 people* 

BioTop
Incubator
for Start-Ups
6 people

Office of Industrial Agreements

4 people

Legal Department 10 people


# INSTITUT PASTEUR BUSINESS DEVELOPMENT

- •A portfolio including more than 3,300 patents
- •>200 licensing agreements signed with Industry
- •30 R&D contracts signed with Industry each Year


# INSTITUT PASTEUR BUSINESS DEVELOPMENT PARTNERS

- •Major companies (Abbott, Astra Zeneca, Aventis, Aventis Pasteur, Bayer, Bio-Rad, Fort Dodge, Merial, Procter & Gamble, GlaxoSmithKline, Roche, Vivendi...)
- Biotechs companies
- Spin-off and Start-Up companies


## INSTITUT PASTEUR LICENSING OPPORTUNITIES


## **INSTITUT PASTEUR POSITIONING**

HOW TO CONTRIBUTE TO THE BIOTECH INDUSTRY?


# INSTITUT PASTEUR STRATEGY Step I

Open an incubator *BioTop*to create Spin-off and Start-up companies
in Biotechnology


# THE INSTITUT PASTEUR BioTop INCUBATOR


# BioTop Incubator

- Created in December 2000
- Creation of Start-ups companies based on Institut
 Pasteur Intellectual Property (R&D and Licensing)
- Strategic support in intellectual property, management, Business Development, Legal issues,...
- Creation of a Seed Fund *BioDiscovery* (Institut Pasteur & Rothschild Bank)
- Support in Rising Funds (Venture Capital Network)


# BioTop Incubator


- Companies created: Hybrigenics, Diatos
- Companies currently incubated:
  - Cellectis: Rational Genome Engineering
  - Theraptosis: development of molecules acting on Apoptosis
  - Biocortech: Therapy for Behavior Disorders
  - BT Pharma: Mucosal Vaccines
  - Anaconda: Anti-Viral Therapeutic (HPV, HCV)
  - ▶ T-Epivaccines: Immunotherapy for Lungs and Prostate Cancer
  - Genomic Vision: Molecular Combing


# INSTITUT PASTEUR STRATEGY Step II

Beside the classical Licensing activity:

Diagnostics: Privileged Partnership (Bio-Rad for HIV, SARS...) and Collaborations with major players (Roche for HPV).

Vaccines: Privileged Partnership (Aventis Pasteur - Hepatitis B, HIV...) and collaboration with major players (GSK - HIV, SARS).


#### PRE-DEVELOPMENT IN VACCINES

•Strategic decision to conduct at Institut Pasteur the pre-development and clinical trials for specific vaccines (HIV, West Nile, Malaria, Tuberculosis, Dengue, Yellow Fever)

•Create a Start-up to market these vaccines through Licensing and Alliances


#### PRE-DEVELOPMENT IN THERAPEUTIC

- •Develop a Therapeutic Chemistry Department to validate the different targets identified in the Institut Pasteur Research laboratories
- Conduct a preliminary molecules screening (Hits)
- •In partnership, complete the target validation, the High Throughput screening and the Lead optimization
- License Leads to Biotechs.


#### IP STRATEGY OF PRE-DEVELOPEMENT IN THERAPEUTIC FIELD

	optimization	Pre-Clinical	Phase I	Phase II	Phase III	Market
				License		
ВІОТЕСН	ВІОТЕСН	ВІОТЕСН	ВІОТЕСН	ВІОТЕСН	PHARMA	PHARMA
		License		License	F	
IP	PARTNER	PARTNER	віотесн	ВІОТЕСН	PHARMA	PHARMA
0.4%	5%	10%	10 à 20%	20 à 40%	50 à 80%	
	IP	IP PARTNER	BIOTECH BIOTECH  License  IP PARTNER PARTNER	BIOTECH BIOTECH BIOTECH  License  IP PARTNER PARTNER BIOTECH	BIOTECH BIOTECH BIOTECH BIOTECH  License  IP PARTNER PARTNER BIOTECH BIOTECH	BIOTECH BIOTECH BIOTECH BIOTECH BIOTECH PHARMA  License  IP PARTNER PARTNER BIOTECH BIOTECH PHARMA

% probability to reach the Market


# INSTITUT PASTEUR STRATEGY Step III

Consolidate the IP Business Development presence worldwide

Europe: Business Development Team (50 persons) in Paris

USA: join the Bioteam consortium Representative Bureau in Boston

Japan: Similar approach than in USA (Osaka?)


### **INSTITUT PASTEUR NETWORK**


#### **CONCLUSION**

Institut Pasteur needs to adapt its strategy to answer the different needs of the Biotech market:

- Participate to the creation of Start-Up companies
- Answer the needs of validated targets and optimized leads to feed Early Stage Deals (Biotech - Pharma)
- Contribute to fund raising (propose lower risk projects)
- Answer the needs of availability of Third World Vaccines