

Technological Breakthrough

The dream is (already) alive

By Annie Gravier

Director, Public Affairs and Communications

Technoparc Montréal

February 9, 2012

Saint-Laurent Campus

Canada's largest science park

Eco-campus
Hubert Reeves

Regional Park

37 resident companies
6,000 employees

TECHNOPARC
MONTRÉAL

ÉCO-CAMPUS
HUBERT REEVES

Matière
grise.
Espace
vert.

Curie, E... You

y
ter.
n
es.

The Éco-campus Hubert Reeves

**Future
Des Sources Nature Park
26 hectares**

Phase II : 40 hectares

Phase I : 21 hectares

*Futur parc régional
des Sources*

*Aéroport international
Pierre-Elliott-Trudeau
de Montréal*

ÉCO-CAMPUS
HUBERT REEVES

- **8 smart buildings** equipped with the most innovative green materials and technologies
 - 72,000 m² floor space
- **LEED / HQE certification**
- **Abondant natural light**
- **The latest in building efficiency**
- **Solar energy, nanotechnology**

Innovate among leaders!

**Curie, Nobel,
Hubert Reeves.**

TECHNOPARC
MONTRÉAL

5119

Make people care about the dream

- 5-language Web site
- video capsules on web and tv
- Creative photos of on-site scientists
- Write and produce a jingle, a song, a musical!
- **Weekly cartoon on social media**

Two Canada geese are standing in a lush green field filled with numerous yellow dandelions. The geese have black heads and necks with a white patch on the side of their heads, and brownish-grey bodies. They are facing each other as if in conversation.

It's official! The humans are building it. Thanks to **Technoparc Montréal** and **Hubert Reeves**, our natural habitat will be protected.

Fantastic! Let's go tell the beavers, the ducks and the others...

ÉCO-CAMPUS
HUBERT REEVES

A photograph of two mallard ducks swimming in a pond. The background is a dense thicket of trees and branches, some bare and some with green leaves. The water is dark and reflects the surrounding environment. Two speech bubbles are overlaid on the image, one above each duck.

Can you believe it? We're going to live in the **Éco-campus Hubert Reeves!**

Forget Florida. We're staying here!

ÉCO-CAMPU

Hard to believe I'm
only 20 minutes to
downtown Montreal.

- 21 hectares, 10 being wet lands
- Next to a 26-hectare regional park, 5 minutes to the airport
- Network of greenpath, bike trails and water ponds linking the buildings, 50% green spaces

ÉCO-CAMPUS
HUBERT REEVES

The Éco-campus **Hubert Reeves**

We are looking for

- Long-term financial partners
- R&D companies in the Cleantech sector wishing to move into the Éco-campus (30% R&D)
- Manufacturing companies offering new technologies in terms of eco-construction

Remember this

Nature, visual arts, music and humour integrate wonderfully with new technologies to create maximum impact in seconds.

Surprise me and I'll remember you.

Thank you.

technoparc.com

Annie Gravier

Director, Public Affairs & Communications

agravier@technoparc.com

