


CDNF: Finnish academia-industry collaboration for unique clinical study in Parkinson's disease


Brain Diseases Symposium, Helsinki 14 Oct 2016
Pekka Simula, CEO, Herantis Pharma Plc

Disclaimer

- This presentation does not intend to provide a thorough and detailed view of Herantis Pharma Plc ('Company'). The information provided in this presentation shall not be considered sufficient for making any investment decisions related to the Company. Anyone considering an investment in the Company shall read and consider carefully all information provided in the formal prospectus approved by Finland's Financial Supervisory Authority (Finanssivalvonta).
- This presentation may include forward-looking statements, estimates, and calculations related e.g. to the Company and its markets. Such forward-looking statements, estimates, and calculations are based on expectations and assumptions of the Company, which may be inaccurate or untrue. They also involve known and unknown risks and other factors, which might cause any estimates made by the Company to materially deviate from those actualized, including the operations, financial situation, and achievements of the Company. The Company cannot be held liable for any such deviations or for any actions taken by any party based on this presentation. Known risks related to the future of the Company and its business have been described in the formal prospectus approved by Finland's Financial Supervisory Authority (Finanssivalvonta).


Significant unmet clinical needs in Parkinson's disease

- Parkinson's disease (PD) is a progressive neurodegenerative disease, which cannot be cured
 - Estimated 7.000.000 patients worldwide
 - Europe's financial burden caused by PD in 2010: €13,9 billion
 - Available PD treatments are symptomatic and only address the motor symptoms of the disease
- Two huge unmet clinical needs remain:
 - Addressing non-motor symptoms, which based on recent research have a much greater impact on quality-of-life than motor symptoms
 - Disease modification i.e. slowing down or stopping disease progression


Promising therapeutic identified at University of Helsinki

- CDNF (Cerebral Dopamine Neurotrophic Factor) is a novel neurotrophic and neuroprotective factor identified by professor Mart Saarma's group at the University of Helsinki and published in Nature
 - ✓ CDNF protects dopaminergic neurons
 - ✓ Promising data in several Parkinson's disease and other neurodegenerative disease models
 - ✓ Disease model data suggest CDNF as a potentially disease-modifying treatment, which alleviates both motor and non-motor symptoms
- Great target for drug development – which is however slow, risky, and very expensive


CDNF development started as industry-academia collaboration

HERANTIS
PHARMA


UNIVERSITY OF HELSINKI

Drug development


- Manufacturing
- Toxicology
- Regulatory planning

Scientific research

- Mechanism of action
- Disease models
- Peer-reviewed publications

Supporting
each other also
in funding processes,
symposiums, 3rd parties, etc!

Joining forces with clinical experts when approaching the clinic...


...for the international attention you need


- Years of hard work and collaboration lead to Horizon 2020 application, which recently passed the evaluation for a €6 million EU grant for the first-in-human CDNF study in PD
 - Main beneficiaries include HUS, University of Helsinki, and Herantis
 - Turku PET centre also involved with functional imaging expertise
 - Lund and Karolinska University Hospitals and other valued partners joined the consortium
- Tekes support has been instrumental on the long development path toward the clinic and the international attention

Tekes

We hope to continue collaboration in other indications – case ALS

ALS is an aggressive motoneuron disease with no cure. Thanks to promising preclinical data CDNF was granted Orphan Designation for the treatment of ALS in 2016 in EU and USA


- ALS is a death sentence given to estimated 140,000 patients a year
 - Financial burden of motoneuron diseases in Europe: €7.7 billion
- Finland has great expertise in ALS – how to continue development of CDNF for the treatment of ALS in Finland?
 - ALS patients of today have no hope. Would we like to give the first opportunity of trying CDNF to Finnish patients, clinicians, and researchers?
 - Herantis is a small company with limited resources and hands already full commercializing two Finnish inventions: CDNF for Parkinson's disease, and Lymfactin® for secondary lymphedema. We cannot expand to ALS alone!

HERANTIS

PHARMA

Thank you

Herantis Pharma Plc
Viikinkaari 4
FI-00790 Helsinki, Finland
www.herantis.com