

BioPontis
ALLIANCE
FOR RARE DISEASES

Biopontis Alliance for Rare Diseases:

a new collaborative model for bridging from
discovery to treatment candidates

Dr. Marlene Haffner & Dr. Erik Tambuyzer

Vice-Chair & Chair of the Board

ICORD 2014 – SESSION V

BioPontis
ALLIANCE
FOR RARE DISEASES

Summary

- Discuss the challenges of developing medicines and diagnostics for rare diseases
- Introduce BioPontis Alliance for Rare Diseases as a new initiative and role for a philanthropic innovation joint venture model targeting rare diseases

and
A VIABLE TREATMENT
OR THERAPY

Patients are
stranded
between

THE PROMISE OF DISCOVERY

BioPontis
ALLIANCE
FOR RARE DISEASES

Licensing hampered by
misaligned incentives
and interests

Complex R&D requires
flexibly accessible,
broad selection of
technical capabilities

Industry requires well
investigated, risk reduced
compounds

Academic Research

Valley of Death

Industry

Discovery
Science

Lead
Discovery

Lead
Optimization

Pre-clinical
studies
(to IND)

Clinical
Development

Product
Registration
& Launch

Rare Disease Patient Organizations supporting
therapy discovery, face the need to manage IP,
learn applied product development and
negotiation with partners

ACADEMIA &
PATIENT
ORGANIZATIONS

PHARMA &
BIOTECH
INDUSTRY

Our current system is
not designed to address
the suffering of people
with rare disorders

GOVERNMENT
REGULATIONS AND
RESEARCH FUNDING

BioPontis
ALLIANCE
FOR RARE DISEASES

The Need for *Public-Private-Philanthropic Partnerships*

- Discovery and development processes change to meet the needs of patients (instead of focusing on creating “markets”)
- None of the players (industry, academia, regulators...) have all necessary knowledge
 - multidisciplinary collaboration to minimize size and cost of clinical trials
- Efficient model of “open innovation”: academia, clinicians and large & small companies to be partners in a win/win effort

Changing this development paradigm is the urgent mission of BioPontis
We focus first on neurology...

A not-for-profit made up of industry and scientific experts who have found
a way to improve the system

Product Development
Scientists & Clinicians

CEO: Dr. Barbara
Handelin, Genetic/Rare
Disease diagnostics
Genzyme

Board: Dr. Warren
Strittmatter, retired Chief
Dept Neurology Duke
University

We are.....

Patient Organizations

Board: Susan Kahn,
Exec Director, Tay -
Sachs and Allied
Diseases Association

FDA:

Board Vice Chair: Dr.
Marlene Haffner, ex-
Director FDA Office of
Orphan Product
Development

BioPharma industry

Board Chair: Dr. Erik
Tambuyzer, ex SVP
Genzyme, Founder CMI,
ex Board chair EuropaBio

COO: Richard Basile, ex
Management exec Bayer,
Organon

Many professional
volunteers in
communications,
fundraising,
project evaluations,
with pharma/biotech
background...

We're bridging the gap between basic research
and potential therapies

We form alliances with:

- Patient organizations
- Academic researchers
- Discovery laboratories
- Pharmaceutical & Biotech companies

BioPontis
ALLIANCE

We're focused not just on identifying promising research, but on doing whatever it takes to turn those basic ideas into possible treatments that can be evaluated in people. We direct the discovery programs, and we do the heavy lifting necessary to move preclinical research forward.

It's no small task.

We recognize the challenges – and
we're approaching them with a practical,
results-focused frame of mind.

BioPontis
ALLIANCE
FOR RARE DISEASES

Partnering with Academia

Discovery Research
Intellectual Property

University/Patient
Organization
Partner

Technology
Evaluation
Agreements

BioPontis Alliance
For Rare Diseases

Master
License
Agreements

Discovery
IP

Specific
Technology
License

R&D
Project 1

R&D
Asset 2

R&D
Asset 3

Shared IP *and* economics model

Transformational Economic & IP Sharing

- Replaces upfront IP cost with shared exit IP value
- Value generated from the entire patent portfolio is shared between the IP source and BioPontis Alliance for Rare Diseases

- Removes concerns about IP work around
- Incentivizes all to maximize contributions toward success
- Promotes transparency and full collaboration

How applied development happens: The Project Team

BARD creates a multidisciplinary team for each program bringing specific expertise around the inventing scientist that enables rigorous checking and advancing.

BioPontis
ALLIANCE
FOR RARE DISEASES

One vision. One mission.
Deliver treatments to patients

Joint Venture (JV) will house and protect existing/new IP

JV will enable in/out licensing for each treatment.

Academic partners incentivized through IP licensing terms.

JV will seek Private Sector 'co investment' as each project progresses.

IRS 501(c)3 compliance mandatory (US)

Exit vehicle to private sector – OR -
JV can be non-profit pathway to product for patient treatment.

Developing drugs is expensive.

It takes time.

It takes experience

and expertise.

We are fundraising for \$2,000,000 to put our alliance into action

– to hit the “start” button on our bridge-building engine,
and to enable partners to leverage your donation.

START HERE

Working together with those partners

– we will build that bridge all the way across.

Our Asks

We look for:

- Committed volunteers for our fundraising, project evaluation and communications teams
- Rare disease therapy development projects (initially in neurology) for our pipeline
- Fundraising and donations to put our ideas into practice while we set up a European structure and ensure a global reach

Contact us:

- Barbara Handelin, CEO - barbara.handelin@biopontisalliance.org
- Richard Basile, COO – richard.basile@biopontisalliance.org
- Erik Tambuyzer, Chair – erik@tambuyzer.be
- Marlene Haffner, V-Chair – marlene.haffner@biopontisalliance.org

www.biopontisalliance.org

www.biopontisalliance.org

Mange tak

Dank je wel

**THANK
YOU**

Merci beaucoup

Благодарам

Tänan teid

شكر

Dziekuje

Paldies

Grazie

Multumesc

धन्यवाद

Obrigado

Dankon al vi

Ευχαριστώ

Paljon kiitoksia

Tesekkür ederim

Toda raba

Nagyon köszönöm

ありがとうございます

Дуже дякую

Cảm ơn cô

Dakujem vám

Attyu

Hvala lijepa

Danke schön

谢谢

Tusen takk

Gracias

Благодаря

Dêkuji

Tack så mycket

Спасибо

Faleminderit