

Investor Presentation

Neurotech International Limited (ASX: NTI) | 13 August 2018

Neurotech

Disclaimer

This presentation contains forward looking statements that involve risks & uncertainties. These forward looking statements are not guarantees of Neurotech's future performance & involved a number of risks & uncertainties that may cause actual results to differ materially from the results discussed in these statements.

This presentation only contains information required for a preliminary evaluation of the company & in particular only discloses information by way of summary within the knowledge of the company & its directors. An investor should seek its own independent professional advice in relation to the technical, financial, taxation, legal & commercial matters relating to any investment in Neurotech.

Other than to the extent required by law (& only to that extent) the company & its officers, employees & professional advisers make no representation, guarantee or warranty (express or implied) as to, & assume no responsibility or liability for, the contents of this presentation.

Neurotech overview

- ✓ Medical device company, focussed on the development & commercialisation of **regulated medical solutions** for **diagnosis & treatment of neurological disorders**
- ✓ **Flagship device Mente Autism** provides home-based neurofeedback therapy to children on the autism spectrum
- ✓ Expanding the geographic reach of Mente Autism with various **distribution agreements** signed
- ✓ Continued validation of Mente Autism with **outstanding results** from the independent US Clinical Trial
- ✓ Now at inflexion point for Mente Autism with recent first shipment of improved devices
- ✓ **Continued focus** on R&D, product improvement & increasing awareness
- ✓ **Strong leadership** with highly qualified board & senior management team

Capital structure & key shareholders

Market Capitalisation & Enterprise Value

	Units	Value
Ordinary shares	m	109.0
Options	m	10.9
Fully diluted capital¹	m	119.9
Share price (as at 7 August 2018)	A\$	0.155
Fully diluted market capitalisation (as at 7 August 2018)	A\$m	18.6
Net debt / (cash) ²	A\$m	(2.2)
Enterprise value	A\$m	16.4

Substantial Shareholders

Shareholders	Ordinary Shares	% ³
Adrian Attard Trevisan	20.1	18.5%
SG Hiscock & Co	9.7	8.9%
Tribis	5.4	5.0%
Sub-total	35.2	32.4%
Other shareholders	73.8	67.6%
Total shares	109.0	100.0%

Notes:

- Includes all 10.9m options with an exercise price of \$0.20.
- As at 30 June 2018.
- On an undiluted basis.

Share Price / Volume History (A\$; millions)

Highly experienced board

Peter O'Connor

Chairman (Non-Exec)
MA, Barrister-at Law

- Deep experience in global funds management, asset allocation & manager selection advisory
- Held senior public company directorships (UK, Canada & Australia)
- Non-executive director of Northern Star Resources (ASX:NST)

Peter Griffiths

Deputy Chairman &
Non-Exec Director
B.Sc. (Hons)

- 20 years of senior level leadership experience in software & data analytics with CA Technologies, IBM & Cognos
- Experience in management consulting & financial services
- Responsible for investment & strategy across five business units at CA Technologies, driving leadership in enterprise & growth markets

Dr David Cantor

Non-Exec Director
Ph.D

- Highly distinguished clinician, neuroscientist, program developer with career spanning over 40 years
- CEO & Clinical Director of Mind & Motion Development of Georgia, a multidisciplinary treatment facility providing a range of diagnostic & treatment services to children & adults
- CEO & Managing partner of BrainDx, a software company that develops functional brain analytic software

Wolfgang Storf

Chief Executive Officer

- 20+ years experience in commercial, technical, operations & R&D in the pharmaceutical & medical industry, both for multinational & private businesses
- Previous roles include CEO of Novartis-Sandoz, GM of Johnson & Johnson & other senior management positions covering Europe, Latin America, Middle East, Africa, Canada & Asia

Simon Trevisan

Non-Exec Director
B.Ec, LLb (Hons), MBT

- 20+ years of experience in public & private investments, corporate finance & management of large public & private businesses
- Managing Director of Tribis & Iris Residential
- Director of Assetowl Ltd (ASX:AO1), Zeta Petroleum (ASX:ZTA) & BMG Resources (ASX:BMG)

Cheryl Tan

Non-Exec Director
B.Sc (Hons), B.Comm

- 10 years of experience in corporate advisory & finance industry, across wide variety of engagements including project financing, general corporate advisory & M&A
- Associate Director at Azure Capital Ltd

Autism Spectrum Disorder (ASD)

- ASD (or autism) is a lifelong development condition
- **One in 68 children** have some form of ASD
- **There is no cure**, so the goal of every treatment is to:
 - Manage or reduce symptoms
 - Lower the risk of additional developmental delays
 - Improve lifestyle
- Patients have difficulties in learning, social interaction, communication, restricted & repetitive interests & behaviours, & sensory sensitivities
- Estimated financial impact:
 - **A\$50-60,000 p.a.**² best practice management in Australia
 - **US\$1.4-2.4 million**³ lifetime cost of autism

Standard treatments include¹

Behaviour & communication therapies
(structure, direction & organisation for patient)

Educational therapies
(occupational, sensory or speech therapy)

Medication
(generic neuro-blockers, prescribed by medical practitioners)

Neurofeedback
(EEG testing / monitoring at clinics)

Mente Autism is the first medical device to bring a highly specialised & clinical grade treatment safely & affordably into the home

Source:

1. As presented at the International Brain Stimulation Conference, March 2015
2. Study commissioned by the National Disability Insurance Scheme (to be released in 2016; "Autism experts' alarm over NDIS problems." the Australian, 20 Jan 16).
3. The Cost of Autism Spectrum Disorders in the UK & the US (JAMA Pediatric Journal, 9 Jun 14).

Market positioning & opportunity

Medical Neurotechnology

- Understanding & influencing the brain & nervous system
- 'Next frontier' in medical science
- **More than two billion people** suffer from a brain / nervous system illness
- **More than US\$3 trillion economic burden** on brain related illness
- **More than US\$169 billion in revenue** generated by medical neurotechnology market in 2014 (5% growth rate)

Neurotech

sits at the confluence of
two key growing
industries

Clinical Grade Home Care

- Health care moving toward precision-based personal care
- Particularly for lifestyle disorders & chronic disorders
- Driven by increased diagnoses & technological advances to bring hospital treatments & technologies into the home
- Increased adoption of regular monitoring to improve lifestyle & reduce medical costs
- Critical that clinician is still involved
- **Estimated US\$16.9b global revenue** for home based devices by 2019 (7% p.a. growth from 2013 - 2019)

First target consumer market – Europe

United Kingdom

Population: 65 million

Target market: 32,500

Germany, Austria & Switzerland

Populations: 98 million

Target market: 49,000

Italy

Population: 61 million

Prevalence of autism: 1%

3-12 years target segment: 10% of autistic sufferers

Target market: 50% of segment, i.e. 30,500

France

Population: 66 million

Target market: 33,000

Seeking to penetrate >140k consumer market over next 24 months

Mente Autism – how it works

- Autism has been linked to an excess of low-frequency Theta & Delta waves, &/or an excess of high frequency Beta waves, which have been shown to affect the way information is processed.
- Using clinical-quality 4-channel EEG device, Mente Autism is able to tune into these unique brainwave signatures, to produce auditory stimulation at specific frequencies.
- Through delivering these frequency-specific binaural beats, the device helps to rebalance brainwave patterns, to promote positive cognitive & behavioural outcomes.

1 Mente Autism establishes an Access Point connection.

3 Session begins. Brainwaves are acquired

4 Mente Autism algorithms process the brain waves and deliver auditory feedback.

5 Auditory feedback consists of different binaural beats that are tailored on EEG activity.

6 Binaural beats aim to 'train' EEG activity into a desired frequency.

7 A closed loop is created by monitoring the resulting brainwaves and then modulating the soundwaves.

9 The App connects to a Wi-Fi connection and the session data is uploaded to the Mente Cloud. The report can be viewed via the App or the user dashboard.

8 Session ends automatically after 40 minutes. The session data is transferred from the device to the App.

Improved Mente Autism device now available

Complete Mente Autism Kit

Comprising headband, power supply, earphones, sensors, Quickguide, cloud system & ongoing updates.

Sensors, earphones & power supply are available for purchase separately.; tablet is optional

What's new in the improved Mente?

- ✓ wi-fi connectivity
- ✓ synchronisation
- ✓ usability
- ✓ firmware
- ✓ application

Manu. Price €280 (ex. VAT)

RRP €1,700 (ex. VAT)

RRP €1,850 with tablet (ex. VAT)

US clinical trial

- Carried out by Florida's Carrick Institute, the trial was a randomized-controlled, double blind investigation that compared Mente Autism with a control (or sham) device over 12 weeks
- Mente Autism was found to significantly improve cognitive, postural & behavioural outcomes:
 - Significant reductions in Delta, Theta & high Beta brain waves
 - Significant improvements to sensorimotor behaviour & posture
 - Significant reduction of autistic behaviours
 - Improvement of social engagement & executive function
- 83 subjects recruited for the trial with 34 participants completing it – ages ranged from 5 to 17 years
- Positive results of the trial suggest Mente Autism is uniquely placed to target autism as a home-based neurofeedback tool
- The full results were published in July by peer-reviewed medical journal Frontiers in Neurology: <https://bit.ly/2KyZn0n>

Multi-site studies

Type	Lead investigator	Scope	No. of subjects	Impact	Timeline
US Clinical Trial (completed)	Prof. Frederick Carrick	United States	34 (completed trial)	Validate effectiveness of Mente Autism; can support submission to US-FDA	Completed
Small, multi-site studies*	Various academic partners	Europe, Australia, Middle East	40 – 80 (TBC) across various sites	Continue to build awareness of Mente Autism in the market across different regions; support reimbursement process in some cases	Starting Sept 2018

**Cost of these projects will largely be borne by research institutions and associated grant funding. Neurotech will donate research units and analytical support towards the studies.*

Certifications

The Mente Autism device already has European CE Marking & TGA Registration, thus enabling sales in Europe, Middle East & Australia. The Company will seek to also obtain US FDA clearance for the device.

Current Certifications & Registrations

CE 0426 CE Marking

- Mente Autism & Mente Autism predecessor (Mente 2) both classified as a Class IIa medical device
- Regulated under the European Union Council Medical Device Directive 93/42/EEC

ISO 13485
Certified

- AAT Medical is ISO 13485 certified
- Meets specific requirements & guidelines for a quality management system, to develop & provide products & services, that consistently meet both customer & regulatory requirements
- Updated certification October CY2017

TGA
Registration

- Mente Autism is included on the Australian Register of Therapeutic Goods as a biofeedback system in the Medical Device Class IIa category

FDA Submission Process via De-Novo application

- ✓ Pre-submission package filed: Mar 2017
- ✓ Pre-submission meeting: Jun 2017
- Final submission targeted: Q3 2018
- FDA clearance targeted: during 2019

Distribution network

- Marketing & distribution partner in Australia

Marketing & distribution partner in Italy

- Marketing & distribution partner in Germany & Switzerland

- Marketing & distribution partner in Greece & Cyprus

- Marketing & distribution partner in Austria

- Marketing & distribution partner in Turkey

German market entry strategy

- Neurotech appointed German distribution partner VDT Psychologie Medizinvertrieb – April 2017
- Three-step approach to creating structure to develop a successful market in Germany:
 1. Appoint distribution partner (complete)
 2. Build medical professional network in collaboration with distribution partner (ongoing)
 3. Create awareness about Mente Autism through local PR agency & participation at conferences
- 15 medical professionals have received training on Mente
- Targeting community of 25 trained medical professionals by end of 2018
- Network will be expanded through 2019 as awareness of the product increases

Italian neurofeedback centres & endorsements

- Opening of first neurofeedback centres in Italy – Orvieto, Canosa di Puglia & Caserta
- Plans to open neurofeedback centre in Sardegna
- Three endorsement videos by medical professionals, available on the Mente website
- Increasing number of testimonials from satisfied parents

Updated Mente Autism website

- ✓ Fresher look with new imagery
- ✓ Direct 'calls to action'
- ✓ Pre-sales assessment to gauge eligibility to use Mente Autism
- ✓ Usability improvements

www.mentetech.com

Marketing activities & spreading awareness

- ✓ Direct mailing to contacts
- ✓ Outreach to media & press contacts
- ✓ Social media activity to target potential customers
- ✓ Autism group events
- ✓ Dedicated Mente pages on distributor websites

Key achievements & next milestones

Latest Achievements

- ✓ **June 2018:** Endorsement videos from Italian medical professionals
- ✓ **June 2018:** New testimonials from Italian parents
- ✓ **July 2018:** Publication of US trial results in peer-reviewed *Frontiers of Neurology*
- ✓ **July 2018:** Production of updated & Improved Mente Autism begins
- ✓ **August 2018:** First shipments of updated Mente Autism to Australia, Europe, Middle East
- ✓ **August 2018:** Contracts signed for multi-site studies in Europe & Middle East

Looking Forward...

- **August 2018:** Initiation of reimbursement preparation process in Australia
- **September 2018:** Commence multi-site studies in Europe to promote awareness & acceptance
- **September 2018:** US FDA submission
- **October 2018:** ISO 13485 annual audit
- **Q1 CY19:** Mente Autism registration process begins in Taiwan
- **Q2 CY19:** US FDA clearance (expected)
- **Ongoing in 2019:**
 - Country distributor expansion
 - Reimbursement applications
 - US market entry preparation

Contact Details

Company

Wolfgang Storf, Chief Executive Officer
wolfgang.storf@aatrl.com

Neurotech International Ltd
Level 14, 191 St Georges Terrace
Perth Western Australia 6000

Investor / Media Relations

Matthew Wright
matt@nwrcommunications.com.au

NWR Communications
Level 6, 350 Collins St
Melbourne Victoria 3000

Neurotech

www.neurotechinternational.com

www.mentetech.com