

Vaud
BioMed
Association

Epalinges - Biopôle,
Juin 2016

Les sciences de la vie et le Canton de Vaud

Canton de Vaud = un des **principaux pôles de recherche en Europe** dans le domaine biomédical.

120 entreprises

8'000 employés

50 sociétés industrielles sous-traitantes avec 2'000 employés

Répartition entreprises Canton de Vaud

Au total, près de 300 entreprises représentant 10'000 emplois sont concernés directement ou indirectement par le secteur des sciences de la vie (pharma/biotech/medtech).

De plus, le Canton peut compter sur un réseau de prestataires de services hautement spécialisé en sciences de la vie, dont la clientèle est l'industrie pharma, medtech, biotech et diagnostique de la région et à l'international.

Source Bioalps.org, 2015

Vaud BioMed Association en bref

- **Notre vision** : d'ici 2018, Vaud BioMed (VdBM) sera une source incontournable d'information et d'échanges, permettant de faciliter le développement de manière proactive des entreprises des domaines des sciences de la vie et de la santé dans le Canton de Vaud.
- **Notre mission** : mettre en place et de développer une plateforme locale d'échange et de networking, de formation, de conseils et d'expertises et de recrutement dans le domaine des sciences de la vie et de la santé, destinée à la globalité des intervenants du secteur, actifs dans le Canton de Vaud et tournés vers la Suisse et l'international.
- Le fondement de la plateforme sera basé **sur l'offre de sociétés de services**, hautement spécialisées dans le domaine des sciences de la vie et celui de la santé.

L'association Vaud BioMed est un organisme à but non lucratif de droit privé, indépendant et auto-financé, grâce aux cotisations de ses membres (prestataires de services et sociétés bénéficiaires de ces services) et aux activités qu'elle conduit.

Les axes d'activités de l'association

Prestataires de services

Prestataires de services

Vaud
BioMed
Association

Events,
séminaires
spécialisés

Formations

Communication,
RP

Aide au
développement,
expertise, conseils

Prestataires de services

Prestataires de services

Vaud
BioMed
Association

Axes d'activités (I)

**Events,
séminaires
spécialisés**

ECHANGES, DIALOGUE : favoriser le dialogue entre les différents intervenants du secteur des sciences de la vie et la santé, en leur donnant la parole et en leur offrant des opportunités de rencontres

Axes d'activités (II)

Formations

APPRENTISSAGE, TRANSFERT DE COMPETENCES, PARTAGE D'EXPERIENCES, RECRUTEMENT:

encourager les échanges entre prestataires de services et l'industrie (en particulier les start-ups et PME), la recherche académique et la clinique par des formations sur le long terme. Identifier et recruter des compétences hautement spécialisées.

Axes d'activités (III)

Communi- cation, RP

COMMUNICATION : structurer la communication de la plateforme vaudoise des sciences de la vie en B2B et l'ouvrir aussi au grand public; relations presse loco-régionale (RP); améliorer la visibilité des prestataires de services life sciences auprès des politiques et des investisseurs (loco-régionaux et internationaux)

PROMOTION: promotion des compétences des prestataires de services de la région auprès de sociétés internationales.

Axes d'activités (IV)

**Conseils &
expertise**

COACHING: conseils pour le développement de petites structures, accompagnement pour mise sur le marché de produits, business development, stratégie, etc.

Exemples d'activités prévues

(liste non-exhaustive)

- Mise en place d'une **plateforme web** présentant les services des membres du cercle 1 (format «one-stop-shop») et des activités de l'association (events – formation – communication); activités promotionnelles syndiquées entre prestataires, y compris à un niveau international
- **Événement de lancement** de l'association
- **Événements spécialisés** (sciences de la vie), rencontres networking
- **Formations** spécialisées, destinées aux membres du cercle 2; trainings transferts de technologie
- **Communication** (newsletter, contenu...)
- **RP**, contacts presse
- **Événements grand public** (l' «Innovation appartient à tous»)
- **Contacts avec d'autres hubs** à l'international, trade missions...
- **Plateforme de mise en relation pour du recrutement** de ressources spécialisées, job fairs (spécialisées), présentation de recruteurs spécialisés...

Organisation

Partenaires stratégiques

Partenaires stratégiques

Partenaires stratégiques

Partenaires stratégiques

Catégories de membres

Membres «prestataires de services»

- Intérêt confirmé pour le développement du monde des sciences de la vie en Vaud; adhésion à une charte dans ce sens
- Prestataires de services ayant déjà eu des activités dans le Canton de Vaud (ou qui vont en avoir tout prochainement dans le Canton)
- Expérience concrète (références) en sciences de la vie/santé, comme prestataire de services
- Admission par le Comité de Direction

Membres «bénéficiaires»

- Toute organisation (privée, publique) cliente ou potentiellement cliente des membres «prestataires de services»
- Organisations basées dans le Canton de Vaud
- Organisations actives en sciences de la vie (industrie, autres...) et santé (hôpitaux, cliniques, autres..)
- Toute organisation ou individu intéressé par le développement du domaine des sciences de la vie dans le Canton de Vaud

Cotisations de membres et prestations

Membres «prestataires de services»

Membres «bénéficiaires»

Cotisations:

Sociétés de <10 personnes = 200.- CHF/année

Sociétés de ≥10 personnes = 500.- CHF/année (NB: offre spéciale 2016: 200.- CHF/année)

Tarif spécial pour instituts universitaires, centres de recherche et ONGs: 100.-CHF/année

- ✓ Participation gratuite aux réunions limitées aux membres «prestataires de services»
- ✓ Accès gratuit à tous les events organisés par l'association (hors location d'un stand)
- ✓ Présence dans la section «prestataires de service» du site internet de l'association
- ✓ Accès à la section protégée du site (et aux briefs de projets)
- ✓ Possibilité d'utiliser le label qualité de l'association dans sa communication

- ✓ Accès gratuit aux events-networking organisés par l'association (hors frais de repas); accès à tarif réduit aux events dont l'association est partenaire
- ✓ Accès gratuit aux séminaires organisés par l'association (hors frais de repas) et donnés par les membres «prestataires de services»
- ✓ Accès gratuit à une hotline web en cas de question destinée à un membre «prestataire de services» (maximum 4 questions par année)
- ✓ Accès section protégée membres «bénéficiaires» du site internet

Engagement des membres «prestataires de services» (charte)

En rejoignant l'association, je m'engage à...

- Me tenir à disposition de l'association pour donner gratuitement au moins un séminaire- formation de 2 heures par année, à l'attention des membres «bénéficiaires» (en fonction du programme défini)
- Dans la mesure de mes possibilités, participer aux réunions des membres «prestataires de services» de manière régulière
- Participer à au moins 2 événements de l'association par année (ou envoyer quelqu'un de mon entreprise)
- Promouvoir l'association à des membres «bénéficiaires» potentiels
- Défendre les intérêts de l'association et promouvoir le logo de l'association dans ma communication
- *Dans la mesure des possibilités de mon entreprise, proposer mes services à tarif préférentiel (rabais) aux membres «bénéficiaires»*

Bénéfices pour les membres «prestataires de services»

Pourquoi rejoindre l'association Vaud BioMed?

- Participation à la promotion de notre région dans le domaine des sciences de la vie, dans l'intérêt de tous
- Opportunités de «business development»: accès facilité à des projets concrets; contacts avec autres prestataires de service du domaine
- Syndication de la communication
- Visibilité efficace grâce aux formations (renforcement d'image d'expert)
- Opportunités de networking ciblé
- Participation gratuite à des events ciblés
- Vitrine pour atteindre les entreprises internationales souhaitant venir s'établir dans le Canton de Vaud
- Identification de ressources hautement spécialisées

Bénéfices pour les membres «bénéficiaires»

Pourquoi rejoindre l'association Vaud BioMed?

- Participation à la promotion de notre région dans le domaine des sciences de la vie, dans l'intérêt de tous
- Accès gratuit à des formations menées par l'association
- Accès gratuit à des events organisés par l'association
- Accès facilité à des services proposés par des prestataires locaux hautement spécialisés, à tarif préférentiel
- Identification/recrutement de ressources hautement spécialisées; accès à des ressources en interim en cas de besoin urgent
- Pour les entreprises s'établissant en Suisse depuis l'étranger, accès facilité à des ressources spécialisées en «one-stop-shop»

Comité de direction

Dr med. Thierry Weber, Président

Thierry Weber, médecin, est partenaire-fondateur de Vivactis Suisse, une agence de communication médico-scientifique localisée à Lausanne. Pendant plusieurs années, il travailla comme médecin dans divers hôpitaux (en Suisse et Afrique du Sud). Il eut ensuite l'opportunité de rejoindre l'industrie pharmaceutique, avant le secteur du medtech, où il occupa plusieurs positions de management en marketing médical, à un niveau européen.

Actuellement, Thierry conseille de petites entreprises dans le domaine des sciences de la vie et enseigne le marketing médical à l'Executive MBA de HEC-Lausanne ("Healthcare management"). Thierry est passionné par la communication-santé, les nouveaux médias et le développement des sciences de la vie!

Comité de direction

Philippe Meuwly, PhD, Vice-Président

Philippe Meuwly, Biologiste PhD avec une formation postgrade en business (HEC Lausanne and IMD), fondateur de Novipart sàrl, une société centrée sur les sciences de la vie avec des conseils en développement commercial et stratégique (KPI) et en efficience organisationnelle (Business Excellence, ISO 9'001 / 14'001). Il est aussi co-fondateur et/ou membre du Conseil d'Adminsitration de plusieurs start-ups dans les secteurs pharma-biotech-medtech : Pharmalp SA, InflamAlps SA, SBioD SA, Tauderma SA et Augurix SA.

Philippe est l'ex-directeur général adjoint d'OM Pharma (500 collaborateurs, 120 Mio. CHF de ventes dans 65 pays), maintenant intégrée au sein de Vifor Pharma. Il a débuté sa carrière en tant que chercheur en biologie végétale et a publié plus de 30 articles scientifiques dans des revues à comité de lecture.

Comité de direction

Nicolas Ristic, Secrétaire

Nico a vingt années d'expérience en Ressources Humaines cumulées dans deux industries; Automobile et principalement Pharmaceutique/Biotech.

Nico a rejoint Serono International S.A. en Octobre 1997 où il a occupé plusieurs positions dans les RH à Genève, Suisse et également à Boston, USA avant de devenir Corporate HR Director supportant Global Product Development. Suite à l'acquisition de Serono par le groupe Merck KGaA, Nico a été promu en Février 2007 au poste de Senior Director, Global HR Business Partner pour les fonctions du Development and Portfolio Management chez Merck Serono. Il continue jusqu'en Décembre 2012 dans ce même rôle de Global HR BP mais pour différentes fonctions globales à différents moments telles que R&D, Global Business Development, Biosimilars et Strategy Realization Office.

En Janvier 2013, Nico rejoint le monde vibrant et entrepreneurial de la Biotech et s'engageant chez ARIAD Pharmaceuticals Inc. comme Head of Human Resources pour l'Europe. Il continue maintenant à construire et améliorer cette construction de l'infrastructure commerciale d'ARIAD Europe qui lance les produits en Oncologie à travers tous les marchés Européens.

Comité de direction

Agnès Oertli, PhD, MBA, Membre

Agnès Oertli est une experte indépendante dans le domaine des sciences de la vie. En parallèle de son activité professionnelle, elle étudie actuellement la communication en organisation à l'Université du Québec (TELUQ), Canada. Agnès a débuté sa carrière chez Nestlé, en assurance qualité, puis dans le département des biosciences. Après un séjour dans une start-up bâloise à la recherche de projets innovants, Agnès est devenue directrice des investissements en biotechnologie auprès du Private Equity de la Banque Cantonale Vaudoise (BCV). Par la suite Agnès a été la directrice du bureau de transfert de technologie de l'Université de Lausanne (UNIL) et du Centre Hospitalier Universitaire Vaudois (CHUV). Après une expatriation en famille de 3 ans à Orléans, France, Agnès est de retour dans le Canton de Vaud depuis 2014.

Agnès est titulaire d'un doctorat en Sciences de l'UNIL, et un MBA en management de la technologie de l'école polytechnique fédérale de Lausanne (EPFL).

Comité de direction

Olivier Girardin, Trésorier

Olivier Girardin a fondé la société Hpartner en 2001. Ce cabinet de conseil basé à Borex (VD) est spécialisé sur les secteurs hospitaliers et résidences pour personnes âgées.

Il a été précédemment partner au sein du cabinet Ernst & Young Switzerland. Il est au bénéfice de plus de 30 ans d'expérience dans l'industrie de la santé avec une forte orientation sur le management hospitalier, la stratégie, l'amélioration des processus et la science de l'amélioration dans le domaine médical. Il a dirigé pendant plus de 6 ans une clinique du groupe Hirslanden et a effectué plusieurs mandats de type "turnaround" dans le secteur hospitalier en Suisse, Allemagne et Autriche. Il a également été le CFO d'une chaîne de cliniques américaines en Europe (AMI) pendant une durée de 3 years).

Il a travaillé auparavant comme auditeur interne puis responsable au sein de la société Du Pont de Nemours. Ses domaines de compétences : performance management, turnaround, change management, lean management et stratégie. Il est également actif dans les domaines de l'amélioration continue de la qualité et de l'amélioration des processus (méthode Workout).

Olivier Girardin enseigne la stratégie, le lean management et la gestion des ressources humaines au sein de H+, l'association des hôpitaux suisses. Il enseigne également de manière régulière au sein des universités suisses.

Comité de direction

Jehan Cellier, Membre

Jehan Cellier, ingénieur et entrepreneur, est un jeune passionné. Son activité principale est comme expert indépendant dans le développement de dispositifs médicaux. Mais pas seulement; il croit que pour être en mesure de penser sans idées préconçues, il faut entreprendre des activités de toute sorte afin de dénicher des façons novatrices de développer des dispositifs médicaux et atteindre de nouvelles technologies.

Il a développé une 20^{aine} de produits médicaux, la plupart étant des implants classe III. Il dispose d'un important réseau dans l'industrie et a accès à des acteurs clés. Jehan est un faiseur et permettra d'identifier puis de dénicher toutes les ressources nécessaires à la réalisation d'un projet.

Avant de se mettre à son compte, il a monté et dirigé un département d'ingénierie biomédicale pour une société Medtech qui fabrique et développe des produits médicaux. Il a également été leur Business Development Asso. VP.