

5TH EDITION

30th Nov & 1st Dec 2016

LILLE, FRANCE

Biofit

FOSTERING
INNOVATION
& TRANSFER

***A 360° approach
to source early
stage innovations
in Life Sciences***

AGENDA

ORGANISED BY

IN COLLABORATION WITH

WITH THE SUPPORT OF

ABOUT BIOFIT 2016

1,300

DELEGATES

900

ORGANISATIONS

50%

INTERNATIONAL
ACTORS

30+

COUNTRIES
REPRESENTED

100

EXHIBITORS

5

HOSTED EVENTS

30+

one-to-one meetings
per participant over
2 days

11

conferences
and roundtable
discussions

60

high-level
international
speakers

800

licensing
opportunities
(in 2015)

STEERING COMMITTEE

PHARMAS, BIOTECHS

Zeina ANTOUN
CLINICAL RESEARCH DIRECTOR,
GSK - GLAXOSMITHKLINE [FR]

Maria BOBADILLA
SENIOR DIRECTOR, EXTENDING
INNOVATION NETWORK,
ROCHE [CH]

Adrian CARTER
CORPORATE VICE PRESIDENT AND
GLOBAL HEAD OF DISCOVERY
RESEARCH COORDINATION,
BOEHRINGER INGELHEIM [DE]

Sami CHTOUROU
DIRECTOR OF TECHNOLOGY
PLATFORMS AND INNOVATION,
LFB [FR]

Florence DAL DEGAN
R&D INNOVATION SOURCING
DIRECTOR, **NOVO NORDISK** [DK]

Isabelle DIEUZY-LABAYE
FORMER DIRECTOR, STRATEGIC
ALLIANCES, **ZOETIS** [FR]

Guy HELIN
CEO, **SYNGULON** [BE]

Sarah HOLLAND
HEAD OF EUROPE, EXTERNAL
SCIENCE & PARTNERING,
SANOI [FR]

Stephan LENSKEY
CHIEF OPERATING AND CHIEF
BUSINESS OFFICE, **EPIMAB**
BIOTHERAPEUTICS [CN]

Sabrina LESAGE
STRATEGIC ALLIANCES MANAGER,
PFIZER [FR]

Frédéric SCAEROU
DIRECTOR, SCIENTIFIC
AFFAIRS ONCOLOGY,
IPSEN INNOVATION [FR]

ACADEMIA, TTOs

Hervé ANSANAY
OPERATIONS DIRECTOR,
SATT AXLR [FR]

Ivan BAINES
CHIEF OPERATING OFFICER,
MAX PLANCK INSTITUTE OF
MOLECULAR CELL BIOLOGY AND
GENETICS [DE]

Garold BREIT
PRINCIPAL, **BREIT IDEAS** [USA]

Nicolas CARBONI
PRESIDENT, **SATT CONECTUS**
ALSACE [FR]

Jean-Luc CHAGNAUD
HEALTHCARE BUSINESS
DEVELOPMENT MANAGER
& INTELLECTUAL PROPERTY
MANAGER, **AQUITAINE SCIENCE**
TRANSFERT [FR]

Matthieu FISICHELLA
LIFE SCIENCES EXPERT,
SATT NORD [FR]

Esther LANGE
INDUSTRY LIAISON MANAGER,
ASCENION [DE]

ASSOCIATIONS, CLUSTERS, INVESTORS & LAW FIRMS

Christian POLICARD
MEMBER OF THE BOARD,
CHAIRMAN OF THE BUSINESS
DEVELOPMENT SUB-COMMITTEE,
FRANCE BIOTECH [FR]

Claude-Alain CUDENNEC
GENERAL DIRECTOR, **AFSSI -**
FRENCH ASSOCIATION
OF OUTSOURCING AND
INNOVATIVE COMPANIES [FR]

Marco FIORINI
GENERAL SECRETARY, **AVIESAN -**
FRENCH NATIONAL ALLIANCE FOR
LIFE SCIENCES AND HEALTH [FR]

Barbara FREISCHEM
MANAGING DIRECTOR, **EBE -**
EUROPEAN BIOPHARMACEUTICAL
ENTERPRISES [BE]

Didier FROMMWEILER
GENERAL MANAGER,
ALSACE BIOVALLEY [FR]

Sara NUNEZ-GARCIA
SENIOR ASSOCIATE,
SOFINNOVA PARTNERS [FR]

Emilie ROYER
DIRECTOR, **EUROBIOMED** [FR]

Cécile THEARD-JALLU
PARTNER ATTORNEY, **DE GAULLE**
FLEURANCE & ASSOCIÉS [FR]

Etienne VERVAECKE
GENERAL MANAGER,
EURASANTE & NHL CLUSTER [FR]

PARTNERING

48 hours to meet your future project partners
and accelerate innovation

Partnering at BioFIT is powered by **partneringONE**[®]

a product of **EBD**GROUP

PRESENTATION SESSIONS

The early stage innovations you need

The BioFIT presentation sessions offer the opportunity to detect the most innovative and promising start-ups, R&D projects and licensing opportunities in order to foster partnerships and business development opportunities in the Life Sciences sector.

Science Slams

Discover the innovative R&D projects stemming from academia

Licensing Opportunity Presentations*

Discover the best “ready to be licensed” technologies from TTOs and related structures

These technologies will be related to the following areas: **Oncology**, **Neurology**, **Cardiology**, **Infectiology** and **Vaccines**

Start-up Slams

Discover the most innovative start-ups (≤ 3 years old or about to be created)

SATT
Réseau
Tech Transfer
Accelerator Network

*Organised in partnership with
TechnoMarket Life Sciences,
an event organised by Réseau SATT

CONFERENCE PROGRAMME

Track 1

Best practices in collaborative research

Track 2

Key issues in licensing and tech transfer

Track 3

Funding early stage innovation

Plenary Session

KEYNOTE

PETER GRUSS

« Academic-/ biotech-/pharma-cooperations require new models »

PANEL DISCUSSION

Is Europe competitive enough in Life Sciences innovation?

MODERATOR:

John Carroll

EDITOR, **ENDPOINTS**

Piyush Unalkat

HEAD OF TECHNOLOGY TRANSFER

INVESTMENTS,

INNOVATION & TECHNOLOGY INVESTMENTS,

EUROPEAN INVESTMENT FUND

Ron Newbold

VP EXTERNAL R&D INNOVATION,

PFIZER WORLDWIDE RESEARCH

& DEVELOPMENT

SPEAKERS

Paul Ashley

DEPUTY HEAD OF TECH TRANSFER,
ISIS INNOVATION

Magnus Björnsne

CEO, ASTRAZENCA BIOVENTUREHUB

Jasper Bos

VICE PRESIDENT HEALTHCARE,
MERCK VENTURES

Nicolas Carboni

PRESIDENT, SATT CONECTUS ALSACE

John Carroll

EDITOR, ENDPOINTS

Sam Fazeli

HEAD OF BLOOMBERG INTELLIGENCE,
EMEA; SENIOR PHARMACEUTICAL ANALYST,
BLOOMBERG INTELLIGENCE

Roberto Gradnik

CEO, IXALTIS

Daniel Green

CEO, YAQRIT

Peter Gruss

EX CEO, MAX PLANCK SOCIETY

Christophe Guichard

DIRECTOR, ECLOSION

Frank Hensel

INVESTMENT MANAGER,
HIGH-TECH GRÜNDERFONDS

Thierry Laugel

MANAGING PARTNER,
KURMA PARTNERS

Sabine Louet

EDITOR, EUROSCIENTIST

Nicolas Marro

EUROPEAN PATENT ATTORNEY,
BEAU DE LOMÉNIE

Soren Moller

MANAGING PARTNER, NOVO SEEDS

Philippe Monteyne

VC PARTNER, FUND+

Ron Newbold

VP EXTERNAL R&D INNOVATION,
PFIZER WORLDWIDE RESEARCH
& DEVELOPMENT

Stefan K. Nilsson

CEO, LIPIGON

Michèle Ollier

PARTNER AND COFOUNDER,
MEDICXI VENTURES

Katja Rosenkranz

PRINCIPAL, V-BIO VENTURES

Kees de Ruig

BUSINESS DEVELOPMENT MANAGER,
EATRIS

Kai Simons

CEO LIPOTYPE & DIRECTOR EMERITUS
OF THE MAX PLANCK SOCIETY

Tzachy Tal

DIRECTOR BD, TECHNION

Cecile Théard-Jallu

PARTNER, DE GAULLE FLEURANCE
& ASSOCIÉS

Iain Thomas

HEAD OF LIFE SCIENCES,
CAMBRIDGE ENTERPRISE

Piyush Unalkat

PRINCIPAL OF EQUITY INVESTMENTS
AND HEAD OF TECHNOLOGY TRANSFER
& IP INVESTMENTS,
ITI EUROPEAN INVESTMENT FUND

Charles Woler

CEO, BIOMNIS

Einat Zisman

CEO, FUTURX

DAY ONE

Wednesday 30th November

	TRACK 1 Best practices in collaborative research	TRACK 2 Key issues in licensing and tech transfer	TRACK 3 Funding early stage innovation	Presentation sessions & TechnoMarket by Réseau SATT	Business Convention	Hosted events
8.30 am 9.30 am	REGISTRATION AND WELCOME					
9.30 am 11.00 am			Committed to the VC business: Why and how universities are involved in new venture funds?	Licensing Opportunities and TechnoMarket 10 slots	 One- to-one meetings	IDEA Summit
11.00 am 11.30 am	COFFEE BREAK					BREAK
11.30 am 1.00 pm	<div>KEYNOTE</div> <div>Peter Gruss</div>		PLENARY SESSION		<div>PANEL DISCUSSION</div> <div>Is Europe competitive enough in Life Sciences innovation?</div>	
1.00 pm 2.30 pm	LUNCH					LUNCH
2.30 pm 4.00 pm		What is the best background for an academic spin-off CEO?	How to create a European seed capital market?	Science slams 7 slots		IDEA Summit
4.00 pm 4.30 pm	POSTER EXHIBITION AND NETWORKING BREAK					BREAK
4.30 pm 5.15 pm		<div>WORKSHOPS</div> <div>Could your innovations be protected efficiently by tools other than patents?</div> <div>- What about regulatory data protection, trade secret, blockchain & smart contracts?</div>	<div>Part 1: Lessons learned: Dos & don't from experienced entrepreneurs</div> <div>Part 2: How can former successful entrepreneurs become involved and support today's life sciences start-ups?</div>	Licensing Opportunities and TechnoMarket 10 slots	 One- to-one meetings	IDEA Summit
5.15 pm 6.00 pm						
7.00 pm	BIOPARTY / NETWORKING EVENING					

DAY TWO

Thursday 1st December

	TRACK 1 Best practices in collaborative research	TRACK 2 Key issues in licensing and tech transfer	TRACK 3 Funding early stage innovation	Presentation sessions & TechnoMarket by Réseau SATT	Business Convention	Hosted events	
8.30 am 9.30 am	REGISTRATION AND WELCOME						
9.30 am 11.00 am	How can industry and investor incubator models accelerate research translation?			Licensing Opportunities and TechnoMarket 10 slots	 One- to-one meetings	SIRIC ONCO Lille Days	
11.00 am 11.30 am	POSTER EXHIBITION AND NETWORKING BREAK					BREAK	
11.30 am 1.00 pm		Are universities a short-term or long term partner for spin-offs?	How to spark the interest of VCs for Series A financing?	Start-up slams 7 slots		SIRIC ONCO Lille Days	
1.00 pm 2.30 pm	LUNCH					LUNCH	
2.30 pm 4.00 pm		To spin or not to spin?		Licensing Opportunities and TechnoMarket 10 slots		SIRIC ONCO Lille Days	
4.00 pm 5.00 pm	How can the deal- making process be accelerated by standard elements and framework agreements?			Start-up slams 5 slots			
5.00 pm 6.00 pm	NETWORKING BREAK / CLOSING REMARKS						

HOSTED EVENTS BY **Biofit**

29th Nov

Organised by AFSSI, the French Association of Outsourcing and Innovative Companies, the AFSSI conference gathers over 100 French entrepreneurs from R&D, life sciences, big company decision makers, academic research leaders, governmental regulators and investors to discuss the best relationships within the new landscape of industry R&D cooperation.

The conference will focus on the growing number of small and medium technology companies driven by the needs of biopharma companies to optimise research costs and of academia to advance research programmes to maturity.

www.afssi.fr/conference

30th Nov
1st Dec

TechnoMarket is an event created by Réseau SATT to discover innovative technologies from public research. It is a real market place for companies ready to innovate. The technologies presented will be selected by an expert committee with a call for applications stemming from French and European transfer structures.

** Activity organised in partnership with BioFIT Licensing Opportunity Presentations*

ORGANISED BY

SATT
Réseau
Les Sociétés d'Accélération
du Transfert de Technologies

INNOVATION IN CARDIOMETABOLIC DISEASES

29th Nov
30th Nov

Organised by EGID, the European Genomic Institute for Diabetes, the 4th edition of the EGID Symposium is hosted by BioFIT and organised in collaboration with IDEA Summit.

The Steering Committee and speakers – world leaders in their fields – will present the latest scientific advances in diabetes and related disorders. This year, EGID Symposium is about “Liver, Diabetes and Cardiovascular Risks”.

This symposium provides an opportunity for young researchers to present their work during poster presentations and to win the «Best Poster Award» (€1,000).

www.egid.fr

Discover innovative technologies during 2 days of pitch presentations and poster exhibition dealing with **ONCOLOGY, INFECTIOLOGY AND VACCINES, CARDIOLOGY, NEUROLOGY** and schedule B-to-B appointments to meet, exchange and deepen the addressed issues.

www.technomarket.fr

INNOVATION IN DIABETES

IDEA Summit

LILLE - 2016

30th Nov
1st Dec

This 4th edition of the IDEA Summit is organised by Lund University Diabetes Center, Eurasanté and the Nutrition Health Longevity cluster, and supported by Ascenion, AstraZeneca, Novo Nordisk and Sanofi, in collaboration with BioFIT Event and EGID Symposium.

The IDEA Summit is a unique European event dedicated to collaborative research and to technology transfer in the field of diabetes.

The summit aims to be a platform for dialogue and to strengthen the links between academia and industry.

At previous editions of the IDEA Summit, academia and industry enhanced their understanding of each other's strengths and driving forces. However, there is still a significant need to develop new ways of stimulating interaction and sharing knowledge and resources more effectively.

The organisers want to go even further by involving patients and creating long-term links between academia and industry.

www.idea-summit-diabetes.com

ORGANISED BY

SPONSORED BY

INNOVATION IN ONCOLOGY

ONCO LILLE DAYS

From Science to Care

30th Nov
1st Dec

Organised by SIRIC ONCOLille, an Integrated Cancer research consortium in Lille supporting clinicians and researchers in the field of oncology, ONCOLille Days feature a programme of conferences and poster presentations around oncology. The translational research consortium ONCOLille is promoting a swift transfer between basic and clinical researches in the Lille area on two major issues of modern oncology: the tumor resistance to loco-regional treatments and the tumor dormancy (or resilience) after remission.

During the scientific symposium, the SIRIC ONCOLille Days, researchers will present their latest discoveries on the molecular mechanisms explaining the tumor cell resistance to treatment (MET receptors, MUC4-ErbB2 complexes, calcium canals involvement, immunosuppressive role of regulatory T cells...) or explaining cancer cell persistence after treatment (immune-evasion due to PD1-PDL1 interactions, tumor cell clonality...). Drug development strategies based on those findings will be discussed.

www.oncolille.fr

ORGANISED BY

HOSTED EVENTS PROGRAMME

Biofit

	29 th Nov	29 th Nov	30 th Nov	1 st Dec
8.30 am	Registration & welcome	Registration & welcome	Registration & welcome	
9.30 am	Highlighting AFSSI Members' (life sciences R&D service providers) solid and complementary expertise	Post-translational protein modifications as a novel mechanism of hepatic fibrosis	Pitches and posters	Pitches and posters
10.00 am		Fatty liver, lipoprotein metabolism and cardiovascular risk		
10.20 am				
10.30 am				
10.40 am				
11.00 am	Break	Hepatic Steatosis	Break	Poster exhibition & networking break
11.30 am	Building sustainable relationships between industrial life sciences R&D stakeholders	Poster presentations	BioFIT Plenary Session	BioFIT Start-up slams
12.00 pm				
12.30 pm				
1.00 pm				
2.00 pm				
2.30 pm	Lunch	Lunch	Lunch	
3.00 pm	Benchmarking similar European R&D provider networks	Alterations in DNA methylation and type 2 diabetes	BioFIT Science slams	Pitches and posters
3.30 pm		Histological classification of NAFLD: limits and perspectives		
4.00 pm		Molecular mechanisms of liver fibrosis (title to be confirmed)		
4.30 pm		Best Paper Award		
5.00 pm		Conclusions		
5.30 pm				
6.00 pm				

	30 th Nov	1 st Dec	30 th Nov	1 st Dec
8.30 am ...	Registration & welcome		Registration & welcome	
9.30 am ...				
10.00 am ...				
10.20 am ...	Are the metabolic syndrome and insulin resistance a breaking ground for innovation?			Innovative therapies against tumor resistance and dormancy 🎤 x 5 10.20
10.30 am ...			Partnering during BioFIT	
10.40 am ...		Partnering during BioFIT		Innovative tools and pre-clinical models 🎤 x 1
11.00 am ...				
11.30 am ...	Break			Break
12.00 pm ...	BioFIT Plenary Session		BioFIT Plenary Session	Innovative tools and pre-clinical models 🎤 x 4
12.30 pm ...				
1.00 pm ...				
2.00 pm ...	Lunch		Lunch	Lunch
2.30 pm ...				
2.50 pm ...	What are pharma's needs in terms of licensing and collaborative research in diabetes?			Innovative tools and pre-clinical models 🎤 x 1
3.30 pm ...		Partnering during BioFIT		Human and social sciences 🎤 x 2
4.00 pm ...				Clinical investigations 🎤 x 1
4.30 pm ...	Break		Partnering during BioFIT	
5.00 pm ...	5 minutes to persuade (research projects & start-up pitches)			ONCOLILLE 2 🎤 x 1 Strategic Workshop
5.30 pm ...	Most successful & innovative start-ups in diabetes in 2015/2016			
6.00 pm ...				

REGISTER NOW FOR BIOFIT 2016

REGISTRATION FEES (excl. VAT)

Mature company (> 3 years old)	€ 1,199
TTO Research Institute Cluster Association	€ 1,019
Emerging company (≤ 3 years old) or SME (≤ 5 employees)	€ 479
Academic scientist	€ 399

EXHIBITION FEES (excl. VAT)

As an exhibitor, you will gain high visibility with the leaders in the Life Sciences field.

Equipped booths:

 6 m ²	 9 m ²	 12 m ²	 18 m ²
€ 2,200	€ 3,300	€ 4,400	€ 6,600

SPONSORSHIP OPPORTUNITIES (excl. VAT)

Discover our sponsorship opportunities and maximise your presence:

Gold Sponsor
€ 15,000

Silver Sponsor
€ 9,000

Bronze Sponsor
€ 6,000

There are many additional visibility opportunities, please contact us for more information.

THEY SUPPORT US

SILVER SPONSOR

BRONZE SPONSORS

CONTRIBUTING SPONSORS

MAIN SUPPORTERS

SUPPORTERS

MEDIA PARTNERS

EVENT VENUE

Lille Grand Palais

**1 Boulevard des Cités Unies
59777 Lille - France**

www.biofit-event.com

@BIOFIT_EVENT

CONTACTS

Margaux Satola

Business Development Manager

msatola@eurasante.com

+33 (0)3 59 39 01 82

Claire Lesnik

Conference Officer

clesnik@eurasante.com

+33 (0)3 59 39 01 87

design: cndicegras.com

Lille is located at the crossroads of four major European capitals.

This location is a strategic asset, positioning Lille at the centre of the most heavily populated and richest area in Europe.

The region is the third most attractive in France in terms of real estate costs. In Europe, the city of Lille is ranked number in terms of best operating costs.

The local health sector is a key part of the regional economy:

1,000+ COMPANIES

28,500+ EMPLOYEES

A €11.3 BILLION TURNOVER

INSTITUTIONAL PARTNERS

