

**A single point of access for Accelerating your
Innovation in MedTech**

With the support of snitem

www.hub4aim.com

- **Key issues for the pre-industrialization of innovative Medical Devices (MD)**
 - A long and complex process between expression of needs and the new healthcare solution
 - Technologies, biology & data integration and maturation
 - Regulatory framework
 - Clinical studies, testing in real life conditions
- **→ Recommendations of several reports on healthcare : need for a collaborative public-private platform for sharing equipment and expertise ***

* *“MEDECINE DU FUTUR” medicine of the future report (NFI) – April 2017*

“Attractivité de la France pour les entreprises de santé” attractiveness of France for Healthcare companies CGE report – Nov. 2017

OBJECTIVE: SECURE AND SPEED UP MD MATURING FROM TRL 4 TO 7

Source: Aviesan

Technological, regulatory, clinical and industrial processes accessible via a single entry point

FROM POC TO READY FOR APPROVAL MEDICAL DEVICE

Technological, regulatory, clinical and industrial processes

ACCESS TO A UNIQUE SET OF EXPERTISES AND RESOURCES

FACILITIES AND EQUIPMENT

SURFACE CHEMISTRY,
MICROFLUIDICS, BIOLOGY

CLINICAL STUDIES (CIC-IT)

USABILITY PLATFORM

SILICON & PLASTIC

HETEROGENOUS PACKAGING

INJECTION MOLDING

NANO-CHARACTERIZATION

CamITK SOFTWARE PLATFORM

INTEGRATION , PROTOTYPING
AND CHARACTERIZATION

PROTOTYPING EQUIPMENT

HUB4AIM NETWORK

- An alliance between 7 companies

BC - PharMed

Industrial strategy and project management

Prototyping to industrialization of innovative medical devices

Injection molding and mold fabrication

Design and manufacturing of innovative production equipment

LSR silicone injection molding

Design and manufacturing of customized and innovative MD

850 employees
11 manufacturing facilities
3000 m² of clean rooms
ISO 13485, 15378, 62304

- 2 research institutes - Micro-nano-biotechnologies and software

1900 employees
8500 m² of clean rooms
350 industrial partners in 2017
11 MedTech start-ups

510 employees
Open source CamiTK
430 industrial partners since 2013
27 MedTech start-ups

- A medical devices clinical research center and its network

A networks of 8 CIC-IT in France :
116 employees
114 industrial partners
265 ongoing clinical studies

More than 30 years of experience in Medical Devices

IN VITRO DIAGNOSTIC POINT OF CARE

COMPUTER-ASSISTED SYSTEMS IN THE MEDICAL AND SURGICAL FIELDS

WEARABLE FOR MONITORING AND THERAPY

DRUG DELIVERY

A COMPLETE AND UNIQUE OFFER

- A unique proposal...
 -including technology innovation, manufacturing companies and clinical studies expertise
- A dedicated **project team** to answer to your specific needs
- A complementary and **flexible** offer, adapted to your PoC
- A streamlined process to mitigate **risks** and optimize **costs**
- An access to network's **expertise** and **facilities**
- An offer not restricted only to consultancy but including design and implementation
- A possible extension to industrialization (outside of hub4AIM) with JBT HubUp

HUB4AIM IN A NUTSHELL

- Hub4AIM is a technology and clinical-driven hub to minimize risks in the maturation of your Innovative Medical Device
- Hub4AIM offers a **single entry point** to help you from proof of concept to CE mark preparation
- Hub4AIM provides services in **design and manufacturing**

www.hub4aim.com

olivier.peyret@hub4aim.com

With the support of snitem