

Presentation of the agency

Sept 2011

ATCG-Partners

Communicating innovation, from concept to market

More on www.atcg-partners.com

Presentation of the agency

Sept 2011

ATCG-Partners

Profile

A leading position

Marketing and communicating innovation

Specialized communication agency

Communication and marketing experts familiar with all aspects of customer's value chain: science, technology, markets, business models, opinion leadership and the environment which condition their development.

Tangible success

Vulgarizing a research method or discipline, managing industrial changes, effective marketing of products and services in France and globally, fund-raising partnerships mergers and acquisitions.

Sharing the risks

Stock options, equity warrants and success fees.

OFU commitment and public acclaim

Exploring new facets of scientific culture via OFU (Our Future Universe), a collective of video artists, photographers, set designers, multimedia specialists working hand in hand with the two co-founders of the agency.

A comprehensive offer

From strategic to operational

Strategy support

Corporate, financial, commercial, or crisis strategy: business plan¹, audit, benchmarking, white paper, branding, positioning and Q&A.

Operational communications

Drafting content, creating and developing both on- and off-line tools, advertising, packaging, event management (road shows, workshops, round tables & conferences).

Public & media relations

Media relations, analyst relations, communication of influence, coaching and media training.

Scientific, technical & industrial culture

Exhibitions and installations by OFU.

¹In partnership with Innovatech Conseil

All fields of innovation

Research Institutes & Healthcare Centres

CEA

Energy

IRSN

Nuclear safety and radiation protection

Japan Atomic Energy Agency¹

Nuclear

Centre d'Immunologie de Marseille-Luminy

Immunology

Gustave-Roussy Institute

Oncology

Paoli-Calmettes Institute

Oncology

...

¹Japan

All fields of innovation

Start-ups

Pharmaxon

Neurology

Ekkyo

Photomedicine

Carewave Shielding Technologies

Electromagnetic protection

Librophyt

Metabolic engineering

Hygidiag

Environmental microbiology

Keybio

Microbiology

...

All fields of innovation

High-growth SMEs & SMIs

Innate Pharma

Cancer immunotherapy

Ipsogen

Molecular diagnosis of cancers

Helion

Fuel cells

Collectis

Genome engineering

Sonosite¹

Mobile ultrasound machines

...

¹USA

All fields of innovation

Industrial groups

Dow Chemicals¹

Chemicals

Rohm & Haas¹

Polymer chemistry

Comex Nucléaire

Nuclear

TA-Areva

System engineering

Veolia

Environment

Amgen¹

Biopharmaceuticals

...

¹USA

All fields of innovation

Public Institutions

French National Assembly

Parliamentary office for scientific & technological assessment

Ministry for Higher Education & Research

Scientific research

Provence-Alpes-Côte-d'Azur Regional Council

Research and technology department

Bouches du Rhône Departmental Council

Research department

...

Presentation of the agency

Sept 2011

ATCG-Partners

Organization

All facets of communications

Consulting

Communication & Marketing

Céline VOISIN, MBA, Director & Co-founder,

Former director of communications at TA-AREVA.

Jean Philippe TISSIER-SETA, MD, PhD, Director & Co-founder

Former project coordinator at the French Ministry of Research

Marc ESSODAIGUI, PhD, Partner

Marketing & Sales Director at Platine Pharma Services

Former VP Marketing & Sales at IPSOGEN

Anne MURACIOLI, Master, Consultant

Public & Press Relations / ATCG-Press

Marielle BRICMAN, Master, Partner

Former senior consultant at BANNER-PR

Financial communications

Céline BOUQUEREL, MBA, Partner

Former financial communications director at ETAM

Administrative coordinator

Suzanne GARNIER

Partners

Financial engineering

INNOVATECH Conseil

Events & road show

Stéphanie Ampard

Scientific & technical translation

Caroline Purcell

All facets of communications

Creation

Design

Emmanuelle ATTEIA, Creation
 Patricia MELNICZUK, Editing
 Natacha KNOP, Editing

Web development / ATCG-Dev

Sylvain EMMA, Partner
 DRUPAL Expert
 Régis TEDONE, Partner
 TYPO 3 Expert

Partners

3D augmented reality
 EXMAGINA

Photos

Collectif SIGNATURES

Video & Webdocu

Sylvain DELENEUVILLE

Reporting & Documentary

VBC Production

Presentation of the agency

Sept 2011

ATCG-Partners

Consulting

Communication and marketing professionals

Experts in their clients' business sectors

The agency customers work in very volatile, dynamic business sectors which leave little room for a “second chance”. This is why ATCG-Partners provides support in whichever field necessary by mobilising its team, together with the relevant scientific, technical or financial experts from its tight-knit network.

Likewise, the agency directors have no qualms about sharing the financial risks inherent to start-ups (success fees, equity warrants, stock options) when they believe in the science and the managers carrying the project!

Assessment

The studies and analyses conducted by ATCG-Partners have a dual objective: profiling the communication strategy (auditing, benchmarking, reputation, corporate identity, trademark awareness) and measuring the efficiency of the tools deployed by the agency (‘barometers’, monitoring site visits, advertising post-tests).

Positioning & Identity

From the very onset of the partnership or simply during strategy discussions, the prime objective is to define the new project and the values behind it.

To do so, ATCG-Partners elaborates the positioning that pre-empt the field, creates the visual identity that conveys this positioning and defines a brand architecture that will boost the new proposal.

Communications & marketing professionals

Experts in their clients' business sectors

Strategy & content creation

Just like in any other business sector, our clients need to tell a story, sharpen their profile and refine their message. Contrary to most other products, however, a scientific breakthrough, a polymer or a drug are also founded on a science or technology that are more than often entirely new!

The aim is thus to construct a story and attractive content adapted to each target, then create various different supporting media without distorting or caricaturising the original scientific and technical message.

This forms the core of ATCG-Partners' expertise.

Public & Media relations

To connect a brand, a company or an institute with its public, the agency's public and media relations department relies on its solid expertise in dealing with all types of media and opinion leaders.

Together with the agency's consultants, it defines the public relations strategy, deploys awareness campaigns, elaborates discourse, conducts media training for company representatives, and measures and analyses media spin-offs. It also organises and optimises meetings and round tables co-managed by ATCG-Partners and its clients.

Financial communications

The majority of the companies with which we work are subject to long development cycles (under 3 years for green-techs but up to 15 years for drug developers).

Before generating sales that secure self-sufficiency, they must therefore reassure their shareholders and win over new investors.

More than 10 years after its inception, ATCG-Partners' expertise covers all types of financial situations: fund-raising, IPOs, mergers & acquisitions, equity participation.

Presentation of the agency

Sept 2011

ATCG-Partners

Factory of ideas, media and contents: extracts

Positioning & Identity

Ipsogen

Becoming the reference on a new market

In 2000, Ipsogen was a new player on the still-emerging market of cancer molecular diagnostics. Ipsogen was looking to inform its future clients and to differentiate itself from biochip specialists like Agilent or Affymetrix.

Ipsogen moved from its initial positioning as “the biochip design company”, to become the “Cancer Profiler”, while vulgarising its field by a snappy slogan: Mapping diseases to guide decisions.

In 2008, Ipsogen has in the meantime become the leader in leukaemia molecular diagnostics, managed a successful IPO and started moving into a new market: breast cancer.

Ipsogen managed to retain its leading position as “Cancer Profiler” at every stage of its development, right up to its buyout by Qiagen in 2011.

As a cancer profiler, Ipsogen develops and markets molecular diagnostic tests that help map diseases in order to guide patients and oncologists' decisions along their therapeutic path.

Positioning & Identity

Pharmaxon

Building up the credibility of its approach

To treat incurable pathologies like neurological diseases or nervous system damage, the two scientific founders of Pharmaxon came up with the idea of developing molecules capable of modulating the dynamics and plasticity of nerve cells - the cause or consequence of most multifactorial diseases.

To pursue its developments, the company must therefore promote and make its therapeutic approach more credible in the eyes of capital investors.

After two rounds of seed funding raising almost €500,000, the “cell mobility company” closed another round of funding amounting to €1,7 million in 2009 and was able to start the preclinical trials for its first drug candidate, PR-21.

In 2011, Pharmaxon confirmed the efficacy and safety of PR-21 in an animal model with acute spinal cord damage.

pharmaxon
THE CELL MOBILITY COMPANY®

Pharmaxon is a biotechnology company developing a novel therapeutic approach based on the manipulation of cell mobility. This new pharmacology aims at modulating - i.e. stimulating or inhibiting - nerve cell mobility, a key cellular event which is involved in a number of neurological diseases and cancers.

Positioning & Identity

Technicatome

Accomplishing its industrial transformation

In 1998, Technicatome had two strategic objectives to meet: expand into the markets of transport and large research tools while retaining its unique position within the new group Areva. This historic player in the field of naval nuclear propulsion is now labelled a “prime contractor of dependable systems”.

In 2001, Technicatome moved into the transport market by signing the contract – with Bombardier and Alstom – for the design and manufacture of the new RATP metro system: the MF 2000.

In 2002, ATCG-Partners and OFU organised its anniversary exhibition on the theme of “Human Safety or Machine Availability” thus helping to consolidate its position in a unique profession.

In 2004, Technicatome was officially incorporated into AREVA.

Technicatome designs, manages, manufactures and operates systems ensuring a high level of safety and reliability needed to guarantee occupational safety and machine availability in the fields of defence, energy and transport. Its unique experience as designer, manager and operator makes Technicatome the reference prime contractor in dependable systems to date.

Positioning & Identity

Hygidiag

Creating its own market

Hygidiag intends to develop and market an offer as yet unseen for the benefit of the industry: diagnostic tests by polymerase chain reaction (PCR) to detect microbial contamination in facilities. Much more sensitive than the classical method based on cell biology, this 'unconventional' method can prevent the massive contamination by Legionella, a sure-fire way of halting production and closure of the facility.

Beyond the molecular diagnostics testing itself, Hygidiag is offering its clients with a new method of "monitoring health risks", a concept that aims at guaranteeing safe health conditions in facilities at all times but is still little known in the industry.

After having marketed thousands of tests under their own brand name, the Hygidiag tests are now part of a global offer by the Institut Pasteur de Lille.

Hygidiag provides pragmatic yet economical solutions for controlling health and environmental risks present in industrial facilities.

Positioning & Identity

Centre d'Immunologie de Marseille-Luminy

Consolidating its reputation

Founded in 1976, the CIML is a world-class research institute in immunology and an avant-garde centre in terms of organization but its identity and its discourse do not reflect its scientific excellence.

A modular identity together with an ultra-clear positioning “Immunology” to remind its audience that the CIML is one of the only institutes worldwide to focus on one and only discipline, i.e. immunology.

Founded in 1976, the Centre d'immunologie de Marseille-Luminy (CIML) is an internationally renowned research institute in its discipline. Since its inception, it has developed uses and practices designed to foster the creativity and risk-taking force of its researchers. From the worm to man, from the molecule to the entire organism, and from physiology to pathology, the CIML explores all fields of contemporary immunology using multiple models and scales.

Branding & Identity

Ekkyo

Launching its first product on the market

As a young company specialised in photomedicine, Heatwave Technology needed to change its image, find a brand name for its first product and plan the development of a new laser system.

In 2008, the company became Ekkyo - the scar reducer - and launched its marketing campaign for EkkyLite, the first laser-assisted scar-healing system for European surgeons. Specifically targeting the dermatology market, the company's second laser system will be called EkkySkin.

Ekkyo the scar reducer

The Ekkyo logo graphic consists of several overlapping squares of varying sizes and colors (white, light blue, and teal) arranged in a cluster to the right of the word 'Ekkyo'.

EkkyLite®

The very first laser-assisted scar-healing system worldwide, EkkyLite® gives surgeons better control during the critical moment of wound closure, i.e. right from the beginning of the healing process. At each stage, EkkyLite® is designed to apply the right amount of heat to stimulate the skin regeneration process and guarantee faster healing, while visibly reducing surgical scars.

Branding & Advertising

Rohm & Haas

Tackling a new market

World leader in polymer chemistry, the American group Rohm & Haas decides to market products which it had up until now left to its distributors. Its existing products are reorganised into a new range called 'Advanced Biosciences' and an advertising campaign is launched in the biopharmaceutical press in support of its commercialisation in Europe and the US. Inspired by the Calder hanging mobiles, the campaign highlights that polymer chemistry is a science and that Rohm & Haas has harnessed this science for the benefit of an art, that of producing and purifying drugs. In 2009, Rohm & Haas was bought by the world leader in chemicals, Dow Chemical, which has since become a new customer of ATCG-partners.

Advanced Biosciences

The science of functional polymers enhancing the art of biopharmaceutical production and purification

Scaling up a biopharmaceutical compound from the bench to commercial production requires both art and science. As a pioneer in the field of functional polymers, Rohm and Haas provides proven resins to manufacturers for biopharmaceutical synthesis, recovery and purification. High purity, yield, reproducibility, productivity. Rohm and Haas resins are included in the production processes of numerous biopharmaceutical products that have been approved and are available on the market. Today, through the creation of Advanced Biosciences, we are committed to enhancing the development, production and validation of this generation of biopharmaceuticals, increasing the efficiency, capacity and throughput of the production and purification of these critical new therapeutics.

From **AMBERSYNTH™** solid phase synthesis resins to **AMBERCHROM™** reversed phase chromatography resins, Rohm and Haas functional polymers meet the specific needs of research, process development and manufacturing. This is Advanced Biosciences.

UPSTREAM
Synthesis
Customisation
Bioanalysis

DOWNSTREAM
Capture / Concentration
Purification
Polishing

ADVANCED BIOSCIENCES
Enhancing biopharmaceutical production and purification

Go to www.advancedbiosciences.com
Customer service center for North America: +1 (215) 902 2500 / Europe: +33 (1) 49 92 54 00 / Asia: +86 (21) 62900366 ext. 292

Advanced Biosciences

AMBERSYNTH™

AMBERSYNTH™ CTC solid phase synthesis resin enhancing the art of therapeutic peptide synthesis

Scaling up a biopharmaceutical compound from the bench to commercial production requires both art and science. As a pioneer in the field of functional polymers, Rohm and Haas provides proven resins to manufacturers for biopharmaceutical synthesis, recovery and purification. Designed and optimized in response to customer requests, AMBERSYNTH™ is the premium CTC resin. From discovery to commercial multi-ton production, scientists gain benefits from this resin's performance.

A unique capability to deliver performance in peptide synthesis

- **Higher loading capacity**
More functional sites are available for coupling.
- **High efficiency**
AMBERSYNTH™ resin shortens coupling times, minimizes or eliminates re-couplings.
- **Reduced costs**
Reduced re-couplings and faster cycle times improve process economics by reducing both total manufacturing costs and labor/energy costs.
- **High recovery**
Up to 100% cleavage yield.

To discover AMBERSYNTH™ resin performance, go to www.ambersynth.com

UPSTREAM
Synthesis
Customisation
Bioanalysis

DOWNSTREAM
Capture / Concentration
Purification
Polishing

ADVANCED BIOSCIENCES
Enhancing biopharmaceutical production and purification

Go to www.advancedbiosciences.com
Customer service center for North America: +1 (215) 902 2500 / Europe: +33 (1) 49 92 54 00 / Asia: +86 (21) 62900366 ext. 292

Advanced Biosciences

AMBERCHROM™ CG

AMBERCHROM™ XT

AMBERCHROM™, reversed phase chromatography resins enhancing the art of protein, peptide and oligonucleotide purification

Scaling up a biopharmaceutical compound from the bench to commercial production requires both art and science. As a pioneer in the field of functional polymers, Rohm and Haas provides proven resins to manufacturers for biopharmaceutical synthesis, recovery and purification. Designed for the purification of proteins, peptides and oligonucleotides, AMBERCHROM™, reversed phase chromatography resins, are ideal for discovery, development and full scale production of biopharmaceuticals compounds.

AMBERCHROM™ resins provide the power of reversed phase chromatography without the limitations of silica media

- **Optimized pore distribution** to maximize capacity and yield.
- **Broad chemical stability** to optimize selectivity and allow clean in place (CIP) regeneration with strong base.
- **Excellent mechanical stability** to deliver reproducible performance after repeated product purifications.
- **High throughput** to operate at high linear velocity with excellent capacity.
- **High resolution** even under high sample load.

To choose the right AMBERCHROM™ resin, go to www.amberchrom.com

UPSTREAM
Synthesis
Customisation
Bioanalysis

DOWNSTREAM
Capture / Concentration
Purification
Polishing

ADVANCED BIOSCIENCES
Enhancing biopharmaceutical production and purification

Go to www.advancedbiosciences.com
Customer service center for North America: +1 (215) 902 2500 / Europe: +33 (1) 49 92 54 00 / Asia: +86 (21) 62900366 ext. 292

Branding & Advertising

Rohm & Haas

Expanding its market

Strengthened by its new-found fame and commercial success of its Advanced Biosciences range, Rohm & Haas decides to launch a new range of polymers focusing on the formulation of biological drugs.

Based on the same concept, “science concealed in the art of biopharmaceuticals”, a new advertising campaign is launched in the biopharma press to support the marketing of the range called ‘Advanced Release Technologies’ (ART) in Europe and the US: the ART of formulation and its website theartofformulation.com where customers can find a description of each product from the ART range, as well as useful information on drug formulation science and technology (background, publications, fact sheets, video interviews, etc.).

www.theartofformulation.com

Even the biggest names in pharmaceuticals turn to **ART** with its know-how and bio-relevant dissolution testing technologies when they want to enhance delivery and optimise the effect of both standard and new dosage forms.

ART is pleased to showcase its masterpieces:

- Ion Exchange Resins technology
- Floviro™ Technology
- Expertise as a Direct Service to Customers

To reduce your time to market, go to
www.theartofformulation.com

Advanced **R**elease **T**echnologies

ROHM & HAAS

Advertising Stedim

Strengthening its position

Stedim intends to consolidate its advantage on the market of sterile disposable bags which has become increasingly competitive. An advertising campaign with a touch of humour was launched in the specialist biopharma press in Europe and the US to draw attention to the fact that a bioprocessing bag mainly draws its benefits from the technology concealed in the product: It's in the bag! The generic advertisements and the Flexboy and Flexel product ranges are shown below. In 2007, Stedim was bought by the American company Sartorius.

technological advantage

Pioneering the development of EVA® bags designed for fetal prenatal nutrition and drug delivery, as well as biopharmaceutical processing, STEDIM has changed the way disposable containers are used forever.

Always innovating, the STEDIM Custom-Made Bag Design program is conducted to help you find the best adapted bag design for your process needs.

From 50ml to 3,000 litres, our bioprocessing bags meet concern cell production, cell culture media, buffer preparation, intermediate bulk and final product storage, including controlled cold storage and handling.

Biocconomic advantages, step by step

- Reducing waste
- Safety
- Bag Your Advantage

It's in the bag

The bag technology company

technological advantage

It's in the bag with FLEXBOY

Pioneering the development of EVA bags from drug delivery to drug delivery, STEDIM has changed the way disposable containers are used forever.

From 50ml to 3,000 litres, our bioprocessing bags meet concern cell production, cell culture media, buffer preparation, intermediate bulk and final product storage, including controlled cold storage and handling.

FLEXBOY® range bags

- From 50ml to 3,000 litres, and made of an EVA based multi-layer and gas barrier film. They can be used individually and applied in bioprocessing applications such as:
 - Multi preparation
 - Buffer solution preparation
 - Bioreactor sampling
 - Simultaneous collection and stabilization on sterile filters assembled on manifold filling line
 - Serial sampling over long periods, for example from a perfusion bioreactor
 - Product transport and storage

A series of associated systems such as FLEXBOY® Traps and Traps for Filtration Media facilitate a wide range of applications and innovative bag usage.

A variety of fitting and connector options are available with FLEXBOY® Bags, including FLEXBOY®™ aseptic connector, identifying films, sanitary connectors & MPC series quick couplings.

STEDIM
Pioneering bag technology

To obtain more information about FLEXBOY, our range of products for large volume - FLEXEL 3D - or participate in our Stedim Bag Design Program, please contact:
North America Contact USA / Phone: +1 (800) 689-6552 / Toll Free: +1 (800) 258-6552 / Fax: +1 (800) 258-6552 / info@stedim.com
Europe, Africa, France / Phone: +33 (0) 442 9456 00 / Fax: +33 (0) 442 9456 09 / contact@stedim.com
Far East, Tokyo JAPAN / Phone: +81 (0) 3-3226-1901 / Fax: +81 (0) 3-3226-1902 / info@stedim.com

technological advantage

It's in the bag with FLEXEL 3D

Pioneering the development of EVA bags from drug delivery to drug delivery, STEDIM has changed the way disposable containers are used forever. FLEXEL® 3D Bags, ranging from 50 litres to 3,000 litres, are made with a LDPE fluid contact in a multi-layer 100-gas barrier film. They can be used individually and installed in bioprocessing applications such as:

- Fermentation of cell culture media, buffer solutions, and product using aseptic mixing by recirculation
- Storage of cell culture media and buffer solutions, and thermo-regulated storage
- Final and terminal flush bioreactors
- Waste collection
- In-process product bulk with controlled bag systems
- On-site and inter-county product transportation

The FLEXEL® 3D system consists of:

- FLEXEL® 3D Bags** Filled with both top and bottom parts.
- PALLETANK® Range** A modular high container used to hold FLEXEL® 3D Bags. PALLETANK can be extended using a number of optional IFC.
- Manifold systems** Solution distribution using FLEXEL® 3D.

Flexibility when changing the process

STEDIM Systems can be used to cover a 3D fluid range of volumes without removing fluid equipment. PALLETANK® agree to a reduction in their space requirements. Pre-assembled sterile tubing manifolds and tube traps systems allow rapid re-configuration of tubing networks in response to process evolution.

STEDIM
Pioneering bag technology

To obtain more information about FLEXEL 3D, our range of products for small volume - FLEXBOY® - or participate in our Stedim Bag Design Program, please contact:
North America Contact USA / Phone: +1 (800) 689-6552 / Toll Free: +1 (800) 258-6552 / Fax: +1 (800) 258-6552 / info@stedim.com
Europe, Africa, France / Phone: +33 (0) 442 9456 00 / Fax: +33 (0) 442 9456 09 / contact@stedim.com
Far East, Tokyo JAPAN / Phone: +81 (0) 3-3226-1901 / Fax: +81 (0) 3-3226-1902 / info@stedim.com

Advertising Ipsogen

Sustaining its sales

Now the world leader in the molecular diagnosis of leukaemia, Ipsogen intends to consolidate the sales of its leading diagnostic kits and support the launch of a new offer on the very competitive market targeting breast cancer. Supporting its appearance at key conferences and seminars, Ipsogen has launched an advertising campaign in specialized media to reinforce its identity and boost the commercialisation of its flagship products: Leukemia JAK2 V617F and Breast Cancer Genomic Grade tests.

IPSOGEN
CANCER PROFILER

MAPPING DISEASES, GUIDING DECISIONS

PROFILING BREAST CANCER

MapQuant Dx™ Genomic Grade

Genomic Grade

Nuclear Grade

Tubular Grade

MAPK1

MAPK2

MAPK3

MAPK4

MAPK5

MAPK6

MAPK7

MAPK8

MAPK9

MAPK10

MAPK11

MAPK12

MAPK13

MAPK14

MAPK15

MAPK16

MAPK17

MAPK18

MAPK19

MAPK20

MAPK21

MAPK22

MAPK23

MAPK24

MAPK25

MAPK26

MAPK27

MAPK28

MAPK29

MAPK30

MAPK31

MAPK32

MAPK33

MAPK34

MAPK35

MAPK36

MAPK37

MAPK38

MAPK39

MAPK40

MAPK41

MAPK42

MAPK43

MAPK44

MAPK45

MAPK46

MAPK47

MAPK48

MAPK49

MAPK50

MAPK51

MAPK52

MAPK53

MAPK54

MAPK55

MAPK56

MAPK57

MAPK58

MAPK59

MAPK60

MAPK61

MAPK62

MAPK63

MAPK64

MAPK65

MAPK66

MAPK67

MAPK68

MAPK69

MAPK70

MAPK71

MAPK72

MAPK73

MAPK74

MAPK75

MAPK76

MAPK77

MAPK78

MAPK79

MAPK80

MAPK81

MAPK82

MAPK83

MAPK84

MAPK85

MAPK86

MAPK87

MAPK88

MAPK89

MAPK90

MAPK91

MAPK92

MAPK93

MAPK94

MAPK95

MAPK96

MAPK97

MAPK98

MAPK99

MAPK100

MAPK101

MAPK102

MAPK103

MAPK104

MAPK105

MAPK106

MAPK107

MAPK108

MAPK109

MAPK110

MAPK111

MAPK112

MAPK113

MAPK114

MAPK115

MAPK116

MAPK117

MAPK118

MAPK119

MAPK120

MAPK121

MAPK122

MAPK123

MAPK124

MAPK125

MAPK126

MAPK127

MAPK128

MAPK129

MAPK130

MAPK131

MAPK132

MAPK133

MAPK134

MAPK135

MAPK136

MAPK137

MAPK138

MAPK139

MAPK140

MAPK141

MAPK142

MAPK143

MAPK144

MAPK145

MAPK146

MAPK147

MAPK148

MAPK149

MAPK150

MAPK151

MAPK152

MAPK153

MAPK154

MAPK155

MAPK156

MAPK157

MAPK158

MAPK159

MAPK160

MAPK161

MAPK162

MAPK163

MAPK164

MAPK165

MAPK166

MAPK167

MAPK168

MAPK169

MAPK170

MAPK171

MAPK172

MAPK173

MAPK174

MAPK175

MAPK176

MAPK177

MAPK178

MAPK179

MAPK180

MAPK181

MAPK182

MAPK183

MAPK184

MAPK185

MAPK186

MAPK187

MAPK188

MAPK189

MAPK190

MAPK191

MAPK192

MAPK193

MAPK194

MAPK195

MAPK196

MAPK197

MAPK198

MAPK199

MAPK200

MAPK201

MAPK202

MAPK203

MAPK204

MAPK205

MAPK206

MAPK207

MAPK208

MAPK209

MAPK210

MAPK211

MAPK212

MAPK213

MAPK214

MAPK215

MAPK216

MAPK217

MAPK218

MAPK219

MAPK220

MAPK221

MAPK222

MAPK223

MAPK224

MAPK225

MAPK226

MAPK227

MAPK228

MAPK229

MAPK230

MAPK231

MAPK232

MAPK233

MAPK234

MAPK235

MAPK236

MAPK237

MAPK238

MAPK239

MAPK240

MAPK241

MAPK242

MAPK243

MAPK244

MAPK245

MAPK246

MAPK247

MAPK248

MAPK249

MAPK250

MAPK251

MAPK252

MAPK253

MAPK254

MAPK255

MAPK256

MAPK257

MAPK258

MAPK259

MAPK260

MAPK261

MAPK262

MAPK263

MAPK264

MAPK265

MAPK266

MAPK267

MAPK268

MAPK269

MAPK270

MAPK271

MAPK272

MAPK273

MAPK274

MAPK275

MAPK276

MAPK277

MAPK278

MAPK279

MAPK280

MAPK281

MAPK282

MAPK283

MAPK284

MAPK285

MAPK286

MAPK287

MAPK288

MAPK289

MAPK290

MAPK291

MAPK292

MAPK293

MAPK294

MAPK295

MAPK296

MAPK297

MAPK298

MAPK299

MAPK300

MAPK301

MAPK302

MAPK303

MAPK304

MAPK305

MAPK306

MAPK307

MAPK308

MAPK309

MAPK310

MAPK311

MAPK312

MAPK313

MAPK314

MAPK315

MAPK316

MAPK317

MAPK318

MAPK319

MAPK320

MAPK321

MAPK322

MAPK323

MAPK324

MAPK325

MAPK326

MAPK327

MAPK328

MAPK329

MAPK330

MAPK331

MAPK332

MAPK333

MAPK334

MAPK335

MAPK336

MAPK337

MAPK338

MAPK339

MAPK340

MAPK341

MAPK342

MAPK343

MAPK344

MAPK345

MAPK346

MAPK347

MAPK348

MAPK349

MAPK350

MAPK351

MAPK352

MAPK353

MAPK354

MAPK355

MAPK356

MAPK357

MAPK358

MAPK359

MAPK360

MAPK361

MAPK362

MAPK363

MAPK364

MAPK365

MAPK366

MAPK367

MAPK368

MAPK369

MAPK370

MAPK371

MAPK372

MAPK373

MAPK374

MAPK375

MAPK376

MAPK377

MAPK378

MAPK379

MAPK380

MAPK381

MAPK382

MAPK383

MAPK384

MAPK385

MAPK386

MAPK387

MAPK388

MAPK389

MAPK390

MAPK391

MAPK392

MAPK393

MAPK394

MAPK395

MAPK396

MAPK397

MAPK398

MAPK399

MAPK400

MAPK401

MAPK402

MAPK403

MAPK404

MAPK405

MAPK406

MAPK407

MAPK408

MAPK409

MAPK410

MAPK411

MAPK412

MAPK413

MAPK414

MAPK415

MAPK416

MAPK417

MAPK418

MAPK419

MAPK420

MAPK421

MAPK422

MAPK423

MAPK424

MAPK425

MAPK426

MAPK427

MAPK428

MAPK429

MAPK430

MAPK431

MAPK432

MAPK433

MAPK434

MAPK435

MAPK436

MAPK437

MAPK438

MAPK439

MAPK440

MAPK441

MAPK442

MAPK443

MAPK444

MAPK445

MAPK446

MAPK447

MAPK448

MAPK449

MAPK450

MAPK451

MAPK452

MAPK453

MAPK454

MAPK455

MAPK456

MAPK457

MAPK458

MAPK459

MAPK460

MAPK461

MAPK462

MAPK463

MAPK464

MAPK465

MAPK466

MAPK467

MAPK468

MAPK469

MAPK470

MAPK471

MAPK472

MAPK473

MAPK474

MAPK475

MAPK476

MAPK477

MAPK478

MAPK479

MAPK480

MAPK481

MAPK482

MAPK483

MAPK484

MAPK485

MAPK486

MAPK487

MAPK488

MAPK489

MAPK490

MAPK491

MAPK492

MAPK493

MAPK494

MAPK495

MAPK496

MAPK497

MAPK498

MAPK499

MAPK500

MAPK501

MAPK502

MAPK503

MAPK504

MAPK505

MAPK506

MAPK507

MAPK508

MAPK509

MAPK510

MAPK511

MAPK512

MAPK513

MAPK514

MAPK515

MAPK516

MAPK517

MAPK518

MAPK519

MAPK520

MAPK521

MAPK522

MAPK523

MAPK524

MAPK525

MAPK526

MAPK527

MAPK528

MAPK529

MAPK530

MAPK531

MAPK532

MAPK533

MAPK534

MAPK535

MAPK536

MAPK537

MAPK538

MAPK539

MAPK540

MAPK541

MAPK542

MAPK543

MAPK544

MAPK545

MAPK546

MAPK547

MAPK548

MAPK549

MAPK550

MAPK551

MAPK552

MAPK553

MAPK554

MAPK555

MAPK556

MAPK557

MAPK558

MAPK559

MAPK560

MAPK561

MAPK562

MAPK563

MAPK564

MAPK565

MAPK566

MAPK567

MAPK568

MAPK569

MAPK570

MAPK571

MAPK572

MAPK573

MAPK574

MAPK575

MAPK576

MAPK577

MAPK578

MAPK579

MAPK580

MAPK581

MAPK582

MAPK583

MAPK584

MAPK585

MAPK586

MAPK587

MAPK588

MAPK589

MAPK590

MAPK591

MAPK592

MAPK593

MAPK594

MAPK595

MAPK596

MAPK597

MAPK598

MAPK599

MAPK600

MAPK601

MAPK602

MAPK603

MAPK604

MAPK605

MAPK606

MAPK607

MAPK608

MAPK609

MAPK610

MAPK611

MAPK612

MAPK613

MAPK614

MAPK615

MAPK616

MAPK617

MAPK618

MAPK619

MAPK620

MAPK621

MAPK622

MAPK623

MAPK624

MAPK625

MAPK626

MAPK627

MAPK628

MAPK629

MAPK630

MAPK631

MAPK632

MAPK633

MAPK634

MAPK635

MAPK636

MAPK637

MAPK638

MAPK639

MAPK640

MAPK641

MAPK642

MAPK643

MAPK644

MAPK645

MAPK646

MAPK647

MAPK648

MAPK649

MAPK650

MAPK651

MAPK652

MAPK653

MAPK654

MAPK655

MAPK656

MAPK657

MAPK658

MAPK659

MAPK660

MAPK661

MAPK662

MAPK663

MAPK664

MAPK665

MAPK666

MAPK667

MAPK668

MAPK669

MAPK670

MAPK671

MAPK672

MAPK673

MAPK674

MAPK675

MAPK676

MAPK677

MAPK678

MAPK679

MAPK680

MAPK681

MAPK682

MAPK683

MAPK684

MAPK685

MAPK686

MAPK687

MAPK688

MAPK689

MAPK690

MAPK691

MAPK692

MAPK693

MAPK694

MAPK695

MAPK696

MAPK697

MAPK698

MAPK699

MAPK700

MAPK701

MAPK702

MAPK703

MAPK704

MAPK705

MAPK706

MAPK707

MAPK708

MAPK709

MAPK710

MAPK711

MAPK712

MAPK713

MAPK714

MAPK715

MAPK716

MAPK717

MAPK718

MAPK719

MAPK720

MAPK721

MAPK722

MAPK723

MAPK724

MAPK725

MAPK726

MAPK727

MAPK728

MAPK729

MAPK730

MAPK731

MAPK732

MAPK733

MAPK734

MAPK735

MAPK736

MAPK737

MAPK738

MAPK739

MAPK740

MAPK741

MAPK742

MAPK743

MAPK744

MAPK745

MAPK746

MAPK747

MAPK748

MAPK749

MAPK750

MAPK751

MAPK752

MAPK753

MAPK754

MAPK755

MAPK756

MAPK757

MAPK758

MAPK759

MAPK760

MAPK761

MAPK762

MAPK763

MAPK764

MAPK765

MAPK766

MAPK767

MAPK768

MAPK769

MAPK770

MAPK771

MAPK772

MAPK773

MAPK774

MAPK775

MAPK776

MAPK777

MAPK778

MAPK779

MAPK780

MAPK781

MAPK782

MAPK783

MAPK784

MAPK785

MAPK786

MAPK787

MAPK788

MAPK789

MAPK790

MAPK791

MAPK792

MAPK793

MAPK794

MAPK795

MAPK796

MAPK797

MAPK798

MAPK799

MAPK800

MAPK801

MAPK802

MAPK803

MAPK804

MAPK805

MAPK806

MAPK807

MAPK808

MAPK809

MAPK810

MAPK811

MAPK812

MAPK813

MAPK814

MAPK815

MAPK816

MAPK817

MAPK818

MAPK819

MAPK820

MAPK821

MAPK822

MAPK823

MAPK824

MAPK825

MAPK826

MAPK827

MAPK828

MAPK829

MAPK830

MAPK831

MAPK832

MAPK833

MAPK834

MAPK835

MAPK836

MAPK837

MAPK838

MAPK839

MAPK840

MAPK841

MAPK842

MAPK843

MAPK844

MAPK845

MAPK846

MAPK847

MAPK848

MAPK849

MAPK850

MAPK851

MAPK852

MAPK853

MAPK854

MAPK855

MAPK856

MAPK857

MAPK858

MAPK859

MAPK860

MAPK861

MAPK862

MAPK863

MAPK864

MAPK865

MAPK866

MAPK867

MAPK868

MAPK869

MAPK870

MAPK871

MAPK872

MAPK873

MAPK874

MAPK875

MAPK876

MAPK877

MAPK878

MAPK879

MAPK880

MAPK881

MAPK882

MAPK883

MAPK884

MAPK885

MAPK886

MAPK887

MAPK888

MAPK889

MAPK890

MAPK891

MAPK892

MAPK893

MAPK894

MAPK895

MAPK896

MAPK897

MAPK898

MAPK899

MAPK900

MAPK901

MAPK902

MAPK903

MAPK904

MAPK905

MAPK906

MAPK907

MAPK908

MAPK909

MAPK910

MAPK911

MAPK912

MAPK913

MAPK914

MAPK915

MAPK916

MAPK917

MAPK918

MAPK919

MAPK920

MAPK921

MAPK922

MAPK923

MAPK924

MAPK925

MAPK926

MAPK927

MAPK928

MAPK929

MAPK930

MAPK931

MAPK932

MAPK933

MAPK934

MAPK935

MAPK936

MAPK937

MAPK938

MAPK939

MAPK940

MAPK941

MAPK942

MAPK943

MAPK944

MAPK945

MAPK946

MAPK947

MAPK948

MAPK949

MAPK950

MAPK951

MAPK952

MAPK953

MAPK954

MAPK955

MAPK956

MAPK957

MAPK958

MAPK959

MAPK960

MAPK961

MAPK962

MAPK963

MAPK964

MAPK965

MAPK966

MAPK967

MAPK968

MAPK969

MAPK970

MAPK971

MAPK972

MAPK973

MAPK974

MAPK975

MAPK976

MAPK977

MAPK978

MAPK979

MAPK980

MAPK981

MAPK982

MAPK983

MAPK984

MAPK985

MAPK986

MAPK987

MAPK988

MAPK989

MAPK990

MAPK991

MAPK992

MAPK993

MAPK994

MAPK995

MAPK996

MAPK997

MAPK998

MAPK999

MAPK1000

MAPK1001

MAPK1002

MAPK1003

MAPK1004

MAPK1005

MAPK1006

MAPK1007

MAPK1008

MAPK1009

MAPK1010

MAPK1011

MAPK1012

MAPK1013

MAPK1014

MAPK1015

MAPK1016

MAPK1017

MAPK1018

MAPK1019

MAPK1020

MAPK1021

MAPK1022

MAPK1023

MAPK1024

MAPK1025

MAPK1026

MAPK1027

MAPK1028

MAPK1029

MAPK1030

MAPK1031

MAPK1032

MAPK1033

MAPK1034

MAPK1035

MAPK1036

MAPK1037

MAPK1038

MAPK1039

MAPK1040

MAPK1041

MAPK1042

MAPK1043

MAPK1044

MAPK1045

MAPK1046

MAPK1047

MAPK1048

MAPK1049

MAPK1050

MAPK1051

MAPK1052

MAPK1053

MAPK1054

MAPK1055

MAPK1056

MAPK1057

MAPK1058

MAPK1059

MAPK1060

MAPK1061

MAPK1062

MAPK1063

MAPK1064

MAPK1065

MAPK1066

MAPK1067

MAPK1068

MAPK1069

MAPK1070

MAPK1071

MAPK1072

MAPK1073

MAPK1074

MAPK1075

MAPK1076

MAPK1077

MAPK1078

MAPK1079

MAPK1080

Advertising

Collectis

Completing a successful IPO

Collectis intends to take advantage of the renewed interest in biotech values to go through with an IPO and thus indirectly boost its brand awareness vis-à-vis its biopharmaceutical and agro-chemistry customers.

On a slightly humorous note, the company's technology and financial proposal were promoted through the slogan: "DNA surgery - operation in progress". With Collectis's revolutionary genomic engineering method, transgenesis has become as safe and efficient as a simple cut-and-paste function.

An advertising campaign was launched in the Echos daily newspaper and on the Boursorama website.

Chirurgie de l'ADN L'opération est en cours

collectis

L'INGÉNIERIE RATIONNELLE
DU GÉNOME

Offre ouverte jusqu'au 5 février
2007 à 17h (OPO) sur Alternext
d'Euronext Paris.

Un prospectus, visé par l'AMF le
22/01/07, est disponible sur le site
de l'AMF et sur www.collectis.com.
Les investisseurs sont invités à se
reporter au chapitre "Facteurs de
risques" du prospectus.

Advertising

Innate Pharma

Completing a successful IPO

A year before Collectis, Innate Pharma set out to reassure its European institutional investors and smaller French investors with an IPO but the stock market conditions were much more hostile at the time.

Innate Pharma became the first French biotech company to complete its IPO after much anticipation from the sector. Its success paved the way for other biotech companies wishing to follow the same roadmap to a successful IPO.

Announcements in the Financial Times and les Echos, were relayed by advertising banners on the Boursorama website and commercials on Radio Classique to support the operation dubbed “get a share of the innate” aiming to convince investors of the worth of the therapeutic approach and the innate immunity company.

Biopharmacie ...
L'action est dans l'inné

<p>À l'origine d'Innate Pharma : la découverte des mécanismes de contrôle d'un compartiment encore largement inexploité du système immunitaire, l'immunité innée.</p>	<p>Aujourd'hui, une rupture technologique dans l'immunothérapie : des candidats médicaments « first in class » capables de potentialiser l'activité des cellules tueuses de l'immunité innée et de casser la tolérance vis-à-vis des tumeurs.</p>	<p>Pour demain, une ambition : en tant qu'acteur de rang mondial sur le marché en forte croissance de l'immunothérapie, apporter des solutions nouvelles dans le traitement de pathologies graves telles que le cancer et les maladies infectieuses.</p>
---	---	--

Jusqu'au 30 Octobre,
à l'occasion de son introduction sur le compartiment **Eurolist C** d'Euronext Paris, rejoignez Innate Pharma en tant qu'actionnaire, aux côtés d'investisseurs en capital de référence de la biotechnologie mondiale.

plus sur www.innate-pharma.com

innate pharma
the innate immunity company

Des exemplaires du prospectus ayant reçu de l'Autorité des marchés financiers ("AMF") le visa n° 06-373 en date du 18 octobre 2006, composé du document de base enregistré le 19 juin 2006 sous le numéro 106-102 et d'une note d'opération sont disponibles sans frais auprès d'Innate Pharma, Bastide Grand Pré, 119121, ancien Chemin de Cassis, 13009 Marseille, France, et sur les sites Internet de l'AMF (<http://www.amf-france.org>) et d'Innate Pharma (<http://www.innate-pharma.com>). Les investisseurs sont invités à prendre en considération les risques décrits dans la section 4 du document de base et la section 2 de la note d'opération.

Advertising

Innate Pharma

Popularising its therapeutic approach

Innate Pharma intends to popularise its therapeutic approach among immunologists and clinicians so as to consolidate its leadership in innate immunotherapy and thus facilitate the development of its clinical trials.

Its adverts were printed in the international scientific and medical press for a year. With a nod to the 19th century fathers of evolutionism, the advert recalls the evolution of mankind and the fundamentals of this new pharmacology based on the manipulation of innate immune cells, the first defence system that appeared during evolution.

The latest technological breakthrough is 800 million years old

innate pharma
the innate immunity company

Innate Pharma develops cutting-edge drug candidates that target the most archaic compartment of the immune system: innate immunity. First mover in this emerging field, Innate Pharma has three product platforms, targeting three classes of innate immunity receptors:

- TCR $\gamma\delta$ agonists
- NK receptors agonists and antagonists
- TLR agonists

With its most advanced candidate in phase II clinical trial in renal carcinoma, the company has a proven track record in moving rapidly from scientific concepts to clinical development and has already entered into landmark partnerships, including a strategic R&D agreement with Novo Nordisk A/S and assets licensed from Schering-Plough Corporation.

www.innate-pharma.com

Advertising

Technicatome

Moving into new markets

The French reference in nuclear propulsion (for 30 years, its reactors have powered the first nuclear submarines and the Charles de Gaulle aircraft carrier), Technicatome decides to consolidate its expansion into new, highly competitive markets such as transportation and large scientific research instruments.

To promote its offer among the main principals in the sector, the Agency chose to demonstrate – proof in hand – the ability of its engineers to transfer their creativity from one industrial universe to another.

A priming campaign was launched in the European economic and financial press (L'Usine Nouvelle, La Tribune, Les Échos, Enjeux les Échos, The Financial Times) which was relayed by announcements in the specialized press in France and abroad (RGN, SFEN newsletter, La vie du rail...).

MP2000 PROJECT:
The dependable command and control system for the new Paris metro - MP2000.

C.S. TRANSPORTATION:
The command and control system for the naval propulsion reactor.

TRANSFERRING CREATIVITY

TECHNICATOME.COM

Men's safety or systems availability? When confronted with such ineluctable objectives, it is the creativity of the men and women at Technicatome that the Ministry of Defense, the RATP (Paris City Transport Authority), Eurocopter and the Atomic Energy Commission turn to for answers that meet their requirements. Dedicated to all those working in extremely demanding sectors, our experience in system design and operation confirms our reputation as a **Prime Contractor of Dependable Systems.**

A
TECHNICATOME

© 2004 Technicatome. Tous droits réservés. MP2000 - Image: Agence France Presse - 2004 (France)

Publishing

IRSN

Public enquiry documents

Within the scope of building the operational dosimetry research facility called AMANDE, the French Radiation Protection & Nuclear Safety Institute (IRSN) entrusted ATCG-Partners with its communication during the first public enquiry.

Publishing

Bouches du Rhone departmental council

'Terres Marines' Magazine

A six-monthly magazine combining fundamental research and human sciences, Terres Marines was published by the research department of the Bouches du Rhone departmental council from 1996 to 2003. During these seven years, ATCG-Partners managed the scientific committee, drafted articles and designed this magazine which was targeting French scientists and teachers. The Terres Marines team was awarded the Jean Perrin prize in 2001.

Publishing Innate Pharma

Investor relations

Road shows, newsletters to investors, annual reports and tombstone advertisements.

REGARDS CROISÉS

LES AVANCÉES DE L'IMMUNOTHÉRAPIE ET LES PERSPECTIVES D'INNATE PHARMA

QUESTION À MARCEL ROZENCWEIG, VICE-PRÉSIDENT EXÉCUTIF, DIRECTEUR MEDICAL D'INNATE PHARMA

Vous avez été, au cours de votre carrière, un témoin privilégié du développement des thérapies contre le cancer. Pourriez-vous nous faire partager votre expérience, en particulier concernant l'immunothérapie anticancéreuse ?

Effectivement, obtenir un diplôme de médecine et consacrer sa spécialisation en oncologie dans les années 70... On peut donc dire que j'ai connu les balbutiements des thérapies anticancéreuses !

« Maintenant que ces technologies sont au point, on retourne aux fondamentaux : la cible »

Pour en revenir plus spécifiquement à l'immunothérapie, les obtus médicaments enregistrés au cours des derniers mois – le vaccin thérapeutique Provenge (ipilimumab-T) dans le cancer de la prostate et l'anti-cp-15 dans le mélanome méastatique – valident cette nouvelle approche métabolique de développement de médicaments. Ils démontrent aussi le potentiel majeur d'une stratégie fondée sur l'activation de systèmes immunitaires pour lutter contre le cancer.

Des premiers succès donc, mais un paysage encore émaillé dans la mesure où les mécanismes de régulation, notamment, méritent et méritent d'être explorés, qui régissent le système immunitaire et l'interaction avec encore en pleine exploration.

Innate Pharma - BILAN 2008

NOUVELLES CIBLES - NOUVEAUX MÉCANISMES DES IMMUNOTHÉRAPIES INNOVANTES CONTRE LE CANCER
NOUVEAUX CONCEPTS - FIRST-IN-CLASS DRUGS EN IMMUNOTHÉRAPIE COMPANY FOCUS

rapport annuel
annual report
2008

rapport annuel
annual report
2009

innate pharma
the innate immunity company

NEWSLETTER TO #1 March 2007
SHAREHOLDERS

- Editorial by Henri Bally CEO
- Foreword by 2006
- Awards and corporate news
- R&D and pipeline news
- Inmate Pharma and its shareholders

EDITO

Dear Shareholders,

With an unprecedented number of clinical trials, Innate Pharma is the first biotech company to have a pipeline of 10 drugs in phase I or II clinical trials. This is a major milestone for our company and for the industry as a whole.

At the same time, we have been able to secure a number of strategic partnerships with leading pharmaceutical companies, which will allow us to leverage our scientific approach.

In the meantime, we are also going to continue to explore the potential of our strategic alliances with large industry players in order to accelerate the development of our pipeline for those areas where we have a competitive advantage. Considering our strong pipeline, we are confident that our research will be through a number of our scientific approach.

In just seven years, we have built a company that is now a leading player in the biotech industry. We are now well capitalized relative to European standards and we are well positioned to attract new business partners and financial investors.

With your support, we intend to make Innate Pharma a top player in the biotech industry in order to build a company that is not only financially strong, but also socially responsible.

HERVE BALLEZ
Chairman of the Executive Board
Chief Executive Officer

R&D expenditures	Staff	Cash about	Number of outstanding shares
+75% in 2006	+35%	€60m at the end of 2006	250 m at the end of 2006

NEWSLETTER TO SHAREHOLDERS

Publishing

Technicatome

In-house magazine

From 2001 to 2005, ATCG-Partners was responsible for running the steering committee, ensuring the graphic design and drafting the content of the Group's in-house magazine. It also drafted and delivered a technical booklet called Technoscope every 3 months intended for the general public and describing the professions and technologies behind the Technicatome Group.

Multimedia Websites

Corporate and/or commercial websites

The result of product team work by the Agency's consultants, copywriters, developers and web designers, the websites by ATCG-Partners boast the best of Internet technical standards and social practices. Open source, these websites are designed and developed by two developers who are pioneers and opinion leaders in their community (Drupal and Typo 3) who freely share all their developments with the other members of their network.

A few examples of websites created by ATCG-Partners:
 www.ciml.univ-mrs.com, www.innate-pharma.com, www.ipsogen.com, www.pharmaxon.com, www.ekkyo.com...

Multimedia

Video, advertising and installations

From TV films to interactive installations

Films and videos not only play a central role in the Agency's work but also define its culture. All media supports (TV, internet, telephony), our ads, films, video reports and interviews are designed by ATCG-Partners consultants, video directors, and the multimedia artists from OFU. They are co-directed by OFU members, the Agency's web developers and TV experts from VBC Production. 3D films and interactive installations are co-created by ATCG-Partners and Exmagina, one of the French pioneers in augmented reality.

All films developed and directed by ATCG-Partners can be viewed on our video space:
<http://vimeo.com/search/videos/search:atcg-partners/st/9e5db341>

Public Relations

Media Relations

Event organisation

Launching companies, products or services in Europe and the US, supporting financial operations (road-shows, analyst meetings and investor relations), and organising events (conferences, press conferences, R&D days, round tables).

All films of round tables co-produced and directed by ATCG-Partners can be viewed on our video space:
<http://vimeo.com/search/videos/search:atcg-partners/st/9e5db341>

Exhibitions

Conferences & Shows

Anniversary exhibition for Technicatome

Co-signed by ATCG-Partners, a set designer and a photographer from OFU, the exhibition called “Human Safety or Machine Availability” opened in 2003 at the maritime museum in Cherbourg. By strolling through 4 giant cubes mixing photos and video, the public was able to decipher the professions and exceptional stakes involved in high-risk system engineering.

Rohm & Haas stand at CHPI India

Following the ‘Advanced Biosciences’ and ‘Advanced Release Technologies’ business units, Rohm & Haas entrusted ATCG-Partners with the communication for its nutrition department.

Through advertising relays, white papers and media relations in specialist journals, the Agency designed the brand’s show stands for the key events, such as the CPHI 2007.

Presentation of the agency

Sept 2011

OFU

Contiguous to ATCG-Partners, the two founders of the Agency have created an outlet to freely express their views on science, its progress, failures, and possibilities by developing a series of installations called **Our Future Universe**, a collective boasting video directors, multimedia artists, photographers and architects. Following the embryo installation (2000) and the bio-picture festival (2004), OFU will be launching a worldwide project in 2012 dubbed ‘What is left to be discovered’”

Exhibition

Embryos: 10 questions submitted for consideration

Discovering and pondering embryo science and technologies

During the first revision of the bioethics laws, OFU designed an installation in the oldest room of the Museum of Natural History via 10 series of photo-video sets. OFU calls on the public to look at 10 societal questions raised by developmental biology and biomedicine. Starting with these questions, visitors have the keys to understand the discoveries and techniques, their issues and limits, the multiplicity of cultures and legal frameworks that determine the embryo's status throughout the world.

International Life Sciences Festival

Biopicture Festival

Confronting those who create images with those who reinvent them

In 2004, OFU designed and managed the first international life sciences & biotechnologies festival. The festival jury comprised scientists, artists and journalists who were asked to choose 65 works of art from the 110 films, videos and photos submitted by artists and scientists from all four corners of the world. On 28 October 2004, more than 5,000 visitors were able to view the selection, peruse the documentaries and browse in the workshops and bookshop set up at the Friche de la Belle de Mai. The jellyfish photo by the biochemist Gerard Liger-Belaire and the video clip 'Electronic Performer' designed by Laurent Bourdoiseau for the electronic music group Air were awarded a prize by the jury.

Coproduction: OFU, France Biotech

Partners: Nature Journal, French Ministry for Research, PACA Regional Council, Friche de la Belle de Mai

Presentation of the agency

Contacts

Céline Voisin

cv@atcg-partners.com

Mob: +33 (0)6 62 12 53 39

Office: +33 (0)9 52 78 85 08

Jean Philippe Tissier-Seta

jpts@atcg-partners.com

Mob: +33 (0)6 70 74 89 54

Office: +33 (0)9 52 78 85 08

Marc Essodaigui

me@atcg-partners.com

Mob: +33 (0)6 45 51 51 24

Office: +33 (0)9 52 78 85 08