

12 March 2015

Mr Elvis Onyura Senior Adviser, Listings Compliance (Sydney) ASX Compliance Pty Ltd 20 Bridge Street SYDNEY NSW 2000

Dear Elvis

ASX PRICE QUERY

We refer to the Price Query received from the ASX on 12 March2015 and respond as follows to the specific questions asked:

1. Is the Company aware of any information concerning it that has not been announced to the market which, if known by some in the market, could explain the recent trading in its securities?

No. The Company is not aware of any information concerning it that has not been announced, which, if known by some in the market, could explain the recent trading in its securities.

- 2. If the answer to question 1 is "yes":
 - (a) Is the Company relying on Listing Rule 3.1A not to announce under Listing Rule 3.1?
 - (b) Can an announcement be made immediately?
 - (c) If an announcement cannot be made immediately, why not and when is it expected that an announcement will be made?

The answer to question 1 is no – therefore not applicable.

3. If the answer to question 1 is "no", is there any other explanation that the Entity may have for the recent trading in its securities?

The Company is in the process of conducting investor roadshows, with CEO Dr Bill Ketelbey presenting. The purpose is to better inform the market in relation to the Company's Alzheimer's dementia asset, which was acquired on 1 December 2014. The latest investor presentation, lodged with the ASX on 9 March 2015, outlines that the Company is on time and on budget with the execution of the current clinical trial and the execution of milestones including setting up planning for the Phase II study in Alzheimer's dementia. The increased broker and investor focus has resulted in a positive mention about Actinogen Medical and Alzheimer's dementia on the Your Money Your Call television show aired on the evening of 11 March 2015.

Also, as announced in the Investor Presentation on 9 March 2015, the Company is in the process of establishing a Clinical Advisory Board, the composition of which is in the process of being finalised. The Company will make an announcement in relation to this matter upon finalisation of the composition of the Clinical Advisory Board.

4. Please confirm that the Company is in compliance with the listing rules and, in particular, listing rule 3.1.

We confirm that the Company is in compliance with the Listing Rules and, in particular, Listing Rule 3.1.

Yours sincerely


Company Secretary

About Actinogen Medical

Actinogen Medical is focused on the treatment of Alzheimer's Disease and mild cognitive impairment, a transitional stage of cognitive impairment between normal aging and the more serious conditions of Alzheimer's and dementia. It is developing a novel drug to treat the condition and other age-related neurodegenerative diseases. The lead candidate drug Xanamem™, blocks the development of cortisol which appears to contribute to cognitive impairment and neurological plaques. The company is currently undertaking a second Phase I multiple ascending dose trial in humans with results in mid-2015 and plans to undertake a Phase II study in late 2015.


ASX Compliance Pty Limited ABN 26 087 780 489 20 Bridge Street Sydney NSW 2000 PO Box H224 Australia Square NSW 1215

www.asx.com.au

12 March 2015

Mr Peter Webse Company Secretary Actinogen Limited Level 10 15 - 17 Young Street Sydney NSW 2000

By email

Dear Mr Webse,

Actinogen Limited (the "Company"): ASX Price Query

We have noted a change in the price of the Company's securities from a low of 6.3 cents on Tuesday, 3 March 2015 to an intra-day high of 9.4 cents at the time of writing today, Thursday, 12 March 2015.

We also note an increase in the trading volumes of the Company's securities.

In light of the price and volume increase, ASX asks you to respond separately to each of the following questions:

- 1. Is the Company aware of any information concerning it that has not been announced to the market which, if known by some in the market, could explain the recent trading in its securities?
- 2. If the answer to question 1 is "yes":
 - a) Is the Company relying on Listing Rule 3.1A not to announce that information under Listing Rule 3.1?
 - Please note that the recent trading in the Company's securities would suggest to ASX that such information may have ceased to be confidential and therefore the Company may no longer be able to rely on Listing Rule 3.1A. Accordingly, if the answer to this question is "yes", you need to contact us immediately to discuss the situation.
 - b) Can an announcement be made immediately?
 - Please note, if the answer to this question is "no", you need to contact us immediately to discuss requesting a trading halt (see below).
 - c) If an announcement cannot be made immediately, why not and when is it expected that an announcemant will be made?
- 3. If the answer to question 1 is "no", is there any other explanation that the Company may have for the recent trading in its securities?
- 4. Please confirm that the Company is in compliance with the Listing Rules and, in particular, Listing Rule 3.1.

When and where to send your response

This request is made under, and in accordance with, Listing Rule 18.7. Your response is required as soon as reasonably possible and, in any event, by no later than 3.30 p.m. AEDT, today, Thursday, 12 March 2015. If we do not have your response by then, ASX will have no choice but to consider suspending trading in the Company's securities under Listing Rule 17.3.

You should note that if the information requested by this letter is information required to be given to ASX under Listing Rule 3.1 and it does not fall within the exceptions mentioned in Listing Rule 3.1A, the Company's obligation is to disclose the information "immediately". This may require the information to be disclosed before the deadline set out in the previous paragraph.

ASX reserves the right to release a copy of this letter and your response on the ASX Market Announcements Platform under Listing Rule 18.7A. Accordingly, your response should be in a form suitable for release to the market.

Your response should be sent to me by e-mail at elvis.onyura@asx.com.au. It should <u>not</u> be sent directly to the ASX Market Announcements Office. This is to allow me to review your response to confirm that it is in a form appropriate for release to the market, before it is published on the ASX Market Announcements Platform.

Listing Rule 3.1

Listing Rule 3.1 requires a listed entity to give ASX immediately any information concerning it that a reasonable person would expect to have a material effect on the price or value of the entity's securities. Exceptions to this requirement are set out in Listing Rule 3.1A.

The obligation of the Company to disclose information under Listing Rules 3.1 and 3.1A is not confined to, nor is it necessarily satisfied by, answering the questions set out in this letter.

In responding to this letter, you should have regard to the Company's obligations under Listing Rules 3.1 and 3.1A and also to Guidance Note 8 *Continuous Disclosure: Listing Rules 3.1 - 3.1B*.

Trading halt

If you are unable to respond to this letter by the time specified above, or if the answer to question 1 is "yes" and an announcement cannot be made immediately, you should discuss with us whether it is appropriate to request a trading halt in the Company's securities under Listing Rule 17.1.

If you wish a trading halt, you must tell us:

- the reasons for the trading halt;
- how long you want the trading halt to last;
- the event you expect to happen that will end the trading halt;
- that you are not aware of any reason why the trading halt should not be granted; and
- any other information necessary to inform the market about the trading halt, or that we ask for.

We may require the request for a trading halt to be in writing. The trading halt cannot extend past the commencement of normal trading on the second day after the day on which it is granted.

You can find further information about trading halts in Guidance Note 16 *Trading Halts & Voluntary Suspensions*.

If you have any queries or concerns about any of the above, please contact me immediately.

Yours sincerely

[Sent electronically without signature]

Elvis Onyura Senior Adviser, Listings Compliance (Sydney)