

Clinical breakthroughs in regenerative medicine

Company presentation at BioEquity, Ghent 15 May 2018

Pekka Simula, CEO

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).

Herantis Pharma Plc

- Public drug development company developing novel pharmaceutical products based on globally leading science
- Focus in regenerative medicine, developing novel compounds with breakthrough potential in indications with significant unmet clinical needs
- Herantis' proprietary, patented clinical stage compounds are fully funded through clinical PoC:
 - CDNF for stopping progression of Parkinson's disease
 - Lymfactin® for first disease modifying treatment of lymphedema

HERANTIS
PHARMA

Herantis development pipeline

Drug candidate	Indication	Preclin	Phase 1	Phase 2	Phase 3
Lymfactin®	Secondary lymphedema (LE)	△	△	△*	
CDNF neuroprotective factor	Parkinson's disease (PD)	△	△	**	
CDNF neuroprotective factor	Other neurodegenerative diseases	***			

*Phase 2 fully funded, planned for launch 1H/2018

**Phase 1-2 (randomized, placebo-controlled) clinical study ongoing

***Promising unpublished preclinical data exist. Formal development program not started.

Brief introduction to Herantis' clinical drug candidates: CDNF for Parkinson's disease

Parkinson's disease (PD)

- PD is the second most common neurodegenerative disease impacting estimated 7 million people; common first symptoms include tremors, slowed movement
- Available therapies only alleviate motor symptoms of PD; current PD drug market is approximately \$3 billion
- Estimated financial burden of PD in Europe: € 13.9 billion
- Disease-stopping therapy would save the society over \$400,000 per patient* in the USA

*University of Pennsylvania's
National Parkinson Foundation

HERANTIS
PHARMA

CDNF aims at stopping progression of Parkinson's disease

- CDFN is a novel, potent neuroprotective factor that promotes neuronal survival
- CDFN is very distinct from and superior to conventional neurotrophic factors
- Based on broad preclinical data including non-human primates CDFN relieves both motor *and* non-motor symptoms *and* stops disease progression

HERANTIS
PHARMA

CDNF protects and recovers dopaminergic neurons in the nigrostriatal pathway in non-human primate model of PD

Tyrosine hydroxylase-staining of lesion-side substantia nigra sections from vehicle and CDF-treated monkeys. Dark color reveals dopaminergic neurons.

- In this study, the unilateral MPTP lesion resulted in 80% loss of dopaminergic neurons in the substantia nigra of the affected side
- CDF doubled the number of dopaminergic neurons (neurorestorative effect)
- Increased number of TH+ dopaminergic neurons correlated with an improvement in both gross (MPDRS) and fine motor function (mMAP)

HERANTIS
PHARMA

CDNF functions uniquely via several mechanisms relevant to PD

CDNF is in clinical PoC study at three leading sites

- CDNF in randomized, placebo-controlled Phase 1-2 in PD at leading centers in EU
 - 18 patients randomized to 6 on placebo, 12 on the active
 - Topline data expected by end of 2019
- The study is funded by a prestigious EU grant
 - Grant criteria: “Leading science, greatest potential to advance clinical practice”
- CDNF is administered once monthly using a DBS-like intracranial delivery system
 - CDNF is a protein that does not permeate the blood brain barrier (BBB); therefore a clinically tested delivery system is used for dosing
 - Herantis and its partners are studying and patenting approaches for systemic delivery CDNF

Brief introduction to Herantis'
clinical drug candidates:
Lymfactin® gene therapy for
secondary lymphedema

Would this impact
your quality of life?

HERANTIS
PHARMA

Secondary lymphedema explained

- Lymphedema (LE) means a chronic, progressive swelling of affected tissues due to dysfunction of the lymphatic vasculature
- Disabling and disfiguring disease, which severely affects quality of life
- Estimated 140 million people worldwide have LE; there is no cure
- Secondary lymphedema means LE caused by e.g. disease, trauma, or surgery

Lymfactin® - textbook example of regenerative medicine

1. Lymfactin® gene therapy injected

1. Gene therapy injected in damaged area

2. Lymphangiogenesis

2. Expression of human VEGF-C results in lymphangiogenesis

3. Functional lymphatic network

3. Functional lymphatic network matures to repair the damages

HERANTIS
PHARMA

Growing market: LE awareness is rapidly increasing

Hollywood superstar,
lymphedema victim

Kathy Bates

is a strong and visible
LE spokesperson:

[https://medlineplus.gov/
magazine/issues/fall16/a
rticles/fall16pg4-6.html](https://medlineplus.gov/magazine/issues/fall16/articles/fall16pg4-6.html)

Herantis collaborates
with international LE
advocacy

LE&RN

(Lymphatic Education
& Research Network)

HERANTIS
PHARMA

Lymfactin® aims at curing secondary LE

- Lymfactin® is the world's first and only clinical stage gene therapy that repairs the lymphatic system
 - Lymfactin® expresses human VEGF-C to promote lymphangiogenesis
 - Targeted as the first disease modifying therapy of breast cancer associated LE (BCAL)
 - Significant potential in other forms of LE
- Phase 1 completed in 18 patients with BCAL: Lymfactin® is safe and well tolerated
 - Promising quality-of-life changes already observed; however those are uncontrolled data
- Randomized, placebo-controlled Phase 2 study prepared for launch in 1H/18
 - Lymfactin® as adjunct to lymph node transplantation surgery
 - Topline data expected by end of 2020

Herantis' uniqueness

Herantis' assets are based on globally leading science

CDNF

CDNF is based on prof. Mart Saarma's long-term research

- Vice President of European Research Council (ERC) 2015-2017
- Long-time director of a national centre of excellence
- Numerous international science prizes including Karl Schlossmann Science Prize, Runeberg Medical Science Prize, Finnish Innovation Prize, Estonian State Prize for Science and Technology
- Globally leading scientist in neurotrophic and neuroprotective factors

Lymfactivin

Lymfactivin is based on prof. Kari Alitalo's long-term research

- Director of the Translational Cancer Biology research program, nominated several times a national centre of excellence
- Over 500 scientific publications
- Numerous international science prizes including InBev-Baillet Latour International Health Prize, Louis Jeantet Prize for Medicine, Anders Jahre Prize, Dr. A.H.Heineken Prize
- Globally leading scientist in Vascular Endothelial Growth Factors (VEGFs)

Herantis' assets are based on leading scientific research in their fields published in highest-impact scientific journals*

*CDNF was published in Nature. Mechanisms of VEGF-C have been published in Nature and Science.

HERANTIS
PHARMA

Experienced Board, Advisory board, and management

Pekka Mattila
MSc, Chairman,
CEO Desentum,
Ex-CEO Finnzymes

Frans Wuite
MD, MBA, Board member,
CEO Acesion Pharma,
Ex-CEO Oncos Therapeutics,
Ex-CEO Araim Pharma

Timo Veromaa
MD, PhD, Board member,
Executive Chairman
Domainex Ltd.,
Ex-CEO Biotie Therapies

James Phillips
MD, MBA, Board member,
CEO Midatech, Board
member Insense, Ex-
Chairman Prosonix

Aki Prihti
MSc, Board member,
Founding Partner Inveni
Capital, CEO Aplagon

Pekka Simula
MSc, CEO
Ex-CEO Oncos Therapeutics
Ex-director CRF Health

Jonathan Knowles
PhD, Advisory Board Chairman
Ex-IMI Chairman, Ex-Mgmt team
Roche, Ex-Board member Chugai
Pharmaceutical and Genentech

Herantis lead assets summarized

	CDNF	Lymfactin®
Based on globally leading science	Professor Saarma, leading scientist in neuroprotective factors and NTFs	Professor Alitalo, leading scientist in VEGFs
Targeting unmet clinical needs	Stop progression of Parkinson's: First disease-modifying therapy	Cure Secondary Lymphedema (LE): First disease-modifying therapy
In fully funded clinical PoC studies	Randomized, placebo-controlled Phase 1-2 study ongoing	Randomized, placebo-controlled Phase 2 study being launched
Disease-modifying potential validated	NHP data: Neuroprotection, neurorestoration, alleviation of both motor and non-motor symptoms	Lymphangiogenesis results in new functional lymphatic vessels in target area in large animal model
Science and development plan independently validated	European Commission: "Leading science, greatest potential to advance clinical practice"	Investment by Broadview Ventures, a VC fund based in the USA specialized in cardiovascular diseases
Significant socio-economic need	Treatment to stop PD progression saves the society €400k per patient*	Breast cancer associated LE costs the society ~€10k per year per patient**

*University of Pennsylvania's
National Parkinson Foundation

**Shih et al, J Clin Oncol 2009

HERANTIS
PHARMA

Investment opportunity

Investment opportunity

- Herantis' ongoing clinical studies are fully funded
- We will next consider funding for Phase 3 / Phase 2-3, as well as expanding in further indications thanks to good safety data
 - Opportunity to join during PoC studies of disruptive regenerative medicine based on leading science
- Herantis is publicly listed in Nasdaq First North Helsinki Finland where drug development companies are valued modestly compared to peers
 - Next funding round could be followed by an IPO/dual listing in a more appropriate stock exchange

Tentative funding plan for 2020 - 2021

Lymfactin®	€ million
Commercial manufacturing	5
Phase 2 study in non-BCAL LE	*
Phase 3 study in BCAL	**
Total	5

CDNF	€ million
Phase 2-3 study in PD	20
Phase 2 study in other indication	*
Early development of non-invasive CDFN	5
Total	25

- Total funding need for 2020 – 2021 is approximately €30 million
- Possible plan for fund raising:
 1. €10M directed issue in late 2018/early 2019 (before PoC studies read-out)
 2. €20-50M in IPO/dual listing in a relevant stock exchange, or partnering agreements

*To be funded with grants or other non-dilutive funding

**To be funded in consecutive funding round

Thank you

Further information: CEO Pekka Simula
simula@herantis.com
Direct phone: +358 40 7300 445