A Company of the Life-Science Foundation for the Promotion of Science and Research

Life Sciences into Business

Technology Transfer in academic settings - Rijeka April 2013

Dr. Sabina Heim, Senior Technology Manager, Portfolio&Quality Management, Ascenion GmbH

Ascenion GmbH

- Founded in 2001
- Fully owned subsidiary of the Life-Science Foundation for the Promotion of Science and Research
- Focus on life sciences
- Marketing of around **750 technologies** and materials of public research institutions
- Closing an average of 80 agreements p.a.
- Holding equity in 23 spin-offs
- Team of 25 specialists with multiyear experience and sector specific expertise
- Offices in Munich, Berlin, Braunschweig, Hamburg, Hannover, Neuherberg

Mission Ascenion

Academia

Ascenion

Industry

- Support of partner institutes in all aspects of *Intellectual Property* and successful commercialisation of inventions
- Transfer technologies to application
- Create revenues that are transferred back to partner institutes and their scientists for research purpose

Public Research in Germany

Academia

 400 universities, Medical Schools and universities of applied sciences (Fachhochschulen)

4 Public Research Organisations

- Helmholtz-Society (16 institutes); 2,8 bn Euros
- Max-Planck-Society (79 institutes); 1,8 bn Euros
- Fraunhofer-Society (56 institutes in Germany); 1,4 bn Euros
- Leibniz-Association (83 institutes); 1,2 bn Euros

Publicly funded interdisciplinary projects & initiatives

Program for Medical Genome Research (among many others)

Technology Transfer in Germany

Before year 2000

 only few organized Technology Transfer Offices for IP management of Research Institutions

- university-integrated TTO's
 - small
 - integrated
 - inexperienced

Technology Transfer in Germany

Since year 2000

- more than 20 technology transfer offices were established
- publicly funded
- with regional focus
- in addition to the already existing TTOs (e.g. Max-Planck Innovation für MPG, EMBLEM for EMBL) and to Ascenion having a sectoral approach working for Life Science institutions of Helmholtz- and Leibniz Society

Technology Transfer in Germany

Technology transfer today

- Organisation
 - TTOs integrated in universities
 - external TT Organizations
- Focus
 - regional
 - sectoral

Focus on Life Sciences

Services

Business Areas

Helmholtz and Leibniz Associations

IP Asset Management

Medical Schools

IP Asset Management

NGFN-Plus/Transfer

Coordinating
Technology Transfer

Spinnovator

Tool for validation

Industry/Free Inventors

Consulting

Partnerships (1)

Helmholtz Association

- DZNE German Center for Neurodegenerative Diseases
- Helmholtz Zentrum München German Research Centre for Environmental Health
- HZDR Helmholtz Zentrum Dresden-Rossendorf
- HZI Helmholtz Centre for Infection Research
- MDC Max Delbrück Centre for Molecular Medicine

Leibniz Association

- ATB Leibniz-Institute for Agricultural Engineering
- BNI Bernhard Nocht Institute for Tropical Medicine
- DIfE German Institute of Human Nutrition
- DPZ German Primate Center
- DRFZ German Institute for research of rheumatic diseases
- **FBH** Ferdinand-Braun-Institut, Leibniz-Institut für Höchstfrequenztechnik
- FLI Leibniz Institute for Age Research Fritz Lipman Institute
- **FZB** Research Center Borstel Leibniz-Center for Medicine and Biosciences

Partnerships (2)

Leibniz Association / continued

- HKI Hans-Knoell-Institute Leibniz Institute for Natural Product Research and Infection Biology
- HPI Heinrich Pette Institute for Experimental Virology and Immunology
- IFW Leibniz Institute for Solid State and Materials Research Dresden
- IPK Leibniz Institute of Plant Genetics and Crop Plant Research
- IPF Leibniz-Institut f
 ür Polymerforschung Dresden
- IUF Environmental Health Research Institute
- LIKAT Leibniz Institute for Catalysis
- LIN Leibniz Institute for Neurobiology
- PDI Paul Drude Institute for Solid State Electronics

Medical Schools / Associated

- MHH Hannover Medical School
- TWINCORE

Interdisciplinary Team

- M. Baier (formerly Roche)
- T. Jessen (Scienamics)
- J. Rothe (Life Science Partners)

CEO: C. A. Stein Directors:

- T. Matzke (Legal)
- S. Possekel, C. Wunsch (Technology Management)

Team of analysts, technology scouts/ managers, legal advisors and project management and assistants

Structure of Ascenion

Proceeds for Public Research

Ascenion Supports throughout the Process

Total Potential

Approx. 5,000 scientists and 800 Mill. EUR budget p.a.

From exclusive partners, NGFN not included

IP portfolio of over 400 technologies in 18 areas

E.g., oncology, infection, bioinformatics

300 commercially attractive materials and research tools

E.g. antibodies, animal models, vectors

Overview: Pipeline Therapeutics

	Research Center	preclinic	phase I	phase II	phase III	approval	market
Therapeutics							
Ixempra	HZI						•
Trifunctional Antibody (Removab)	Helmholtz Zentrum München		•	• • •	•		•
Coagulation factor	MDC				•		
MVA-Vector/BN	Helmholtz Zentrum München		• • I/II	•			
MT103 (NHL, ALL)	MDC		•		Pivotal		
TB vaccine	VPM			•			
Prostate Cancer Vacc.	VPM		• I/II				
BOL-148 (Cluster Headache)			•				
MALP-2S (Adjuvans)	HZI	•	•				
TB-Antibiotic	нкі	•					

Overview: Pipeline Diagnostics, Medtech, Other

	Research Center	Status			
Diagnostics					
Detection JC-Virus	DPZ				
Cardiomarker GDF-15	МНН	Exclusive license to Roche; product placement			
Chikungunya-ELISA	BNI	Non-exclusive license to Novatec; (Market)			
Medtech					
Watchhaler Inhalation System	Helmholtz Zentrum München	Market (Activaero GmbH)			
Ventricular assist device	DLR	Successful longterm studies in mini-pigs and calves			
High resolution CT	Helmholtz Zentrum München	License for material testing to Yxlon			
Imaging technology	Helmholtz Zentrum München	Novel opto-acoustic imaging technology in preclinical phase (iThera GmbH)			
Other					
Bitterblocker	DIfE	Market			

Results: Patents, Agreements, Spin-offs, Revenues

Since 2002 revenues of 39,6 Mill. EUR from more than 650 agreements

Patent applications

Agreements

Spin-offs

Total Revenue in Mill. EUR

■ Proceeds for LifeScience Foundation

 \blacksquare Revenues from agreements

Equity in 23 Spin-offs

- Activaero GmbH
- Adakos GmbH*
- Amvac AG
- Biomax AG
- Bioregeneration GmbH*
- Bitz gGmbH
- Certus Pharmaceuticals Ltd
- Clueda AG
- Dualis MedTech GmbH
- eADMET GmbH
- Encepharm GmbH
- Entheogen Corp.
- Genomatix GmbH
- IBA Biologics GmbH*
- Inamed Research GmbH & Co KG
- Ingenium Pharmaceuticals GmbH*

- InSCREENex GmbH
- IsoDetect GmbH
- iThera GmbH
- KeyNeurotek AG*
- Kinaris Biomedicals GmbH*
- MBiotec GmbH*
- Medtherm GmbH
- NanoRepro GmbH
- Photonion GmbH
- Protectimmun GmbH
- R & D Biopharmaceuticals GmbH
- Trion Pharma GmbH*
- Tube GmbH
- Vaecgene GmbH
- Vakzine Projekt Management GmbH

Initiatives

Coordination of technology transfer in the NGFN:

 Large-scale research project linking teams across Germany

Mouse Genetics Cologne Foundation

 Exlusive marketing of more than 50 mouse models developed by Prof Klaus Rajewsky

Spinnovator

Innovative instrument for the exploitation of innovative technologies

BioVaria

 European technology transfer conference for initiating of partnership between academic research and industry

Spinnovator

Idea

- Alternative instrument for the exploitation of innovative technologies
- Optimisation of spin-off development
- Cooperation with experienced Venture Capital partner
- Smart Seed Money
- Financing via BMBF R&D grants and VC fund: up to 7,5 Mill. EUR per spin-off

Aim

- Foundation and successful development of spin-offs
- Significant value increase through further internal development and late out-licensing of technologies

Spinnovator - Structure

BioVaria

Key features of BioVaria:

- One interactive day with an overview of licensing opportunities from publicly-funded research in Europe
- More than 50 commercially attractive, patent-protected technologies covering different indications
 - research tools,
 - diagnostics
 - therapeutics
- Unique format combining 10-min oral presentations with an all-day poster exhibition
- Ample space to discuss scientific details face-to-face with the inventors
- Jointly organized by Ascenion and a broad range of German and European technology transfer organizations

Further Alliances

Accredited referee and coach

- MBPW, Munich's business plan competition
- HTGF, High-Tech Start-up Fonds
- HEF, fonds supporting spin-offs from research institutions
- Leibniz X, Leibniz Association's advisory service for entrepreneurs
- ExistGo-Bio, support program of the Federal Ministry of Education and Research (BMBF)

Expert

- OECD, Collaborative mechanisms for IPR in biotechnology
- European Commission

Partnership with BIO Deutschland

Collaboration to accelerate the transfer of new findings from research to industry

Summary

- One point of access to an outstanding life-science IP portfolio
- Experienced and interdisciplinary team of specialists
- Extensive network to the international industry, investors, experts
- Long-term approach in structuring partnerships and licensing agreements
- Substantial proceeds for inventors and research institutions
- Tool for validation and investment of technologies

Thank you very much for your attention!

contact for questions: heim@ascenion.de