

# ADMEDUS INVESTOR PRESENTATION

**ASX:AHZ**

**March, 2015**

## DISCLAIMER

This presentation is the property of Admedus Ltd (“Admedus”). This presentation is not and does not constitute an offer, invitation or recommendation to subscribe for, or purchase any security and neither this presentation nor anything contained in it shall form the basis of any contract or commitment.

This presentation does not constitute an offer or invitation in any jurisdiction anywhere, or to any person to whom, such an offer would be unlawful. This presentation is not intended as an offer, invitation, solicitation or recommendation with respect to the purchase or sale of any security in the United States or to any person to whom it is unlawful to make such an offer or solicitation. The securities in the offering have not been, and will not be registered under the US Securities Act.

Reliance should not be placed on the information or opinions contained in this presentation. This presentation does not take into consideration the investment objectives, financial situation or particular needs of any particular investor. Any decision to purchase or subscribe for securities in Admedus must be made solely on the basis of the information contained in the public domain and if necessary after seeking appropriate financial advice.

No representation or warranty, express or implied, is made as to the fairness, accuracy, completeness or correctness of the information, opinions and conclusions contained in this presentation. To the maximum extent permitted by law, Admedus and its affiliates and related bodies corporate, and their respective officers, directors, employees and agents disclaim any liability (including, without limitation, any liabilities arising from fault or negligence) for any loss arising from any use of this presentation (or its content) or otherwise arising in connection with it.

Admedus’ forward-looking statements, intentions, forecasts, prospects, returns, expectations, statements in relation to future matters or other forward looking statement contained in this presentation may involve significant elements of subjective judgement and assumptions as to future events which may or may not be correct. There are usually differences between forecast and actual results because events and actual circumstances frequently do not occur as forecast and these differences may be material. They are based on a number of estimates, assumptions that are subject to business, scientific, economic and competitive uncertainties and contingencies, with respect to future business decisions, which are subject to change and, in many cases, are outside the control of Admedus and its directors. Neither Admedus nor its directors give any assurance that the forecast performance in the forecasts or any forward-looking statement contained in this presentation will be achieved.

## SUMMARY

- Fully integrated Specialist Healthcare Company with growing global footprint
- Leveraging two proprietary and differentiated platform technologies
  - ADAPT® – tissue engineering for regenerative medicine
  - Therapeutic vaccines and immunotherapies for infectious disease and oncology
- Significant value built over the past 12 months
  - Lead ADAPT product, CardioCel®, recently launched in US and EU,
  - Targeting the significant market for cardiovascular repair with CardioCel®
  - Platform for ongoing sales growth and increase use of CardioCel®
  - HSV-2 (genital herpes) vaccine potentially addresses a \$6bn+ market and has begun POC clinical trial; key value inflection point in 2015
- Strong IP position across both platforms underpins broad pipeline
- Experienced management team

# ADMEDUS BUSINESS MODEL

## ADMEDUS ASX: AHZ

Est: 2003

### ADMEDUS Sales & Distribution

- Supporting Admedus with revenue growth
- Infusion, surgery and cardiac hospital markets
- Existing sales and distribution infrastructure
- Commercializing CardioCel® in key markets in 2015

### ADMEDUS Regen

- Product Development based on proprietary tissue treatment (ADAPT®)
- Cleared for sale in the US, Canada, CE mark in Europe and seeking regulatory approvals in other jurisdictions
- Platform to generate portfolio of products

### ADMEDUS Biomanufacturing

- State of the art bio-manufacturing facility
- Focus on scaling up manufacture of CardioCel®
- Infrastructure to manufacture additional products
- Also infrastructure for R&D

### ADMEDUS Vaccines R&D

- Next generation immunotherapies
- Lead by Professor Ian Frazer (Gardasil)
- Positive results from Ph I HSV-2 results progressing into Phase IIa study
- Progressing HPV therapeutic into Ph I study

## ADMEDUS PRESENTATION OVERVIEW

- Regenerative Medicine
- Immunotherapies
- Company Milestones and News flow

# Regenerative Medicine

# REGENERATIVE TISSUE PRODUCT PORTFOLIO

**Congenital Heart Disease (CHD)**

**CardioCel® for CHD**

**Launched in EU & US**

**Cardiovascular Applications**

**CardioCel® vascular and valve reconstruction and repairs**

**On market in US**

**Vascular tissue**

**CABG, vascular repairs**

**File 2017**

**Abdominal surgery**

**Hernia repairs**

**File 2018**

**Stem Cell or stem cell factor delivery**

**CardioCel® or ADAPT I or II with stem cells or factors**

**File 2019**

**Gynecological**

**Pelvic floor repair**

**File 2019**

**Whole Tissue Valves**

**CardioCel® and ADAPT tissue**


**File 2020**

Indicative pipeline chart

# CARDIOCEL®

## Differentiated regenerative tissue scaffold for cardiovascular repairs

- Targeting the significant cardiovascular market
- Global launch has begun, including approval in:
  - EU – Nov 2013 (CE mark)
  - US – June 2014 (510k)
  - Special Access (named patient) in Asia
  - On market in Hong Kong
- Now in 28 centres in Europe and 28 in the US
- Direct sales teams in North America, EU and Asia
  - Initially targeting use in CHD centres
 - Moving into adult cardiovascular centres


# CARDIOCEL®

## Global launches to continue in 2015

- Europe similar size market to the US
  - Sales in UK, Netherlands, Germany, Italy & France
  - Approved for cardiac repair and reconstruction in adults and paediatrics
- Initial Asian market approvals in 2015
- Continue to grow regional sales teams with experienced sales execs
- Continue ongoing studies to strengthen existing data
  - Further evidence of CardioCel® advantages
  - Broadening applications in cardio and vascular repairs and reconstructions

## CARDIOCEL®


### **Strong clinical data highlights benefits**

- Avoids calcification – a key differentiation
  - No calcification after 48, 60 and 72 month follow up in ongoing extension to clinical study
- Strong regeneration of normal heart tissue around tissue ‘scaffold’
- Allows blood flow through and around facilitating tissue regeneration
- Initial use for congenital heart repairs and building in heart valve repairs
  - Approved for both paediatric and adult use
  - Also on market in US for vascular repairs
- Will expand use into other cardiovascular surgical uses in 2015
- Over 1200 patients implanted

# CARDIOCEL<sup>®</sup> – HEART VALVE REPAIR

Heart valve model data showed:

- After 7 months tissue regeneration around CardioCel<sup>®</sup> after implantation
- No echocardiographic evidence of calcification in the CardioCel<sup>®</sup>
- Study undertaken by Prof. Brizard of University of Melbourne
- Regeneration on CardioCel<sup>®</sup> results showed:
  - Endothelialisation (prerequisite for a normal physiological heart valve-blood interface)
  - New valvular collagen on both sides of CardioCel<sup>®</sup>, typical of native valve tissue and
  - Progression to a repaired heart tissue
  - The trans-differentiation of some of the valvular interstitial cells into functional phenotypes such as new smooth muscle cells


Legend: Echo and video images of a dysplastic unicuspid aortic valve before and after CardioCel reconstruction (Patient #1). TEE = transesophageal echocardiogram.


Mazzitelli et al, 2015

Before

After repair with  
CardioCel<sup>®</sup>

## CARDIOCEL® – ADDRESSABLE MARKET

- US – c.2.4 million addressable procedures per annum
- Initial market CHD – 60,000+ case per annum
- Entering heart valve repairs
- 360,000+ procedures per annum including:
  - Surgical Valve Replace Mitral
  - Aorta Replace (Ascending/Arch/Thx)
  - Mitral Repair (leaflet augmentation)
  - Aortic Repair (leaflet)
  - Surgical Valve Replace Aortic
  - Valve Replace TAVR
- Future expansion into vascular repairs
  - Carotid Endarterectomy (CEA) Patch
  - Coronary Revascularisation
  - Endo AAA
  - Open AAA


# ADAPT<sup>®</sup>

## A Platform Technology with broad application in regenerative medicine

- The ADAPT<sup>®</sup> tissue benefits are:

| Safe | Durable  | Remodels | Easy to use |
|--|--|--|---|
| <ul style="list-style-type: none"> <li>• Bio-compatible</li> <li>• Haemocompatible</li> <li>• Maximum haemostasis</li> </ul> | <ul style="list-style-type: none"> <li>• Strong with natural flexibility and elasticity</li> <li>• No calcification</li> </ul> | <ul style="list-style-type: none"> <li>• Promotes site specific tissue regrowth and regeneration</li> <li>• Prevents calcification</li> <li>• Retains tensile strength &amp; elasticity</li> </ul> | <ul style="list-style-type: none"> <li>• Off the shelf</li> <li>• No specific preparation</li> <li>• No special or technical training required for use</li> </ul> |

- CardioCel<sup>®</sup> is the first commercialised product from ADAPT<sup>®</sup>, our proprietary platform technology for tissue engineering
- Use ADAPT<sup>®</sup> to generate additional regenerative tissue products
  - Targeting additional regulatory submissions for product portfolio
- IP strong – core patents out to beyond 2030

# Immunotherapies – Therapeutic Vaccines for Infectious Disease and Oncology

## IMMUNOTHERAPIES – BACKGROUND

### Leveraging a patented DNA platform technology to deliver novel immunotherapies

- Based on technology developed by Professor Ian Frazer
  - Best known for his work in HPV leading to Gardasil® and Cervarix®
- Uses a combination of:
  - Intra-dermal delivery
  - Proprietary codon optimisation
  - Ubiquitin added in the codon to help stimulate the T-cell response
- Targeting therapeutic vaccines for infectious disease and oncology
- Two lead clinical programs – HSV-2 & HPV
- 7 patent families – 6 US granted

# HERPES SIMPLEX VIRUS-2 (HSV-2)

## Tackling an unmet medical need

- HSV-2 commonly causes genital herpes
- 1 in 6 people aged between 14 and 49 in the US estimated to be HSV positive
- No cure available
- Addressable market estimated at \$6bn+
- Preclinical – total HSV-2 viral clearance
  - Prevented establishment of latency reservoirs
- Phase I – consistent with preclinical data
  - Dose ranging study in sera-negative healthy people
  - 3 vaccinations with 3 weeks between
  - Doses 10mcg, 30mcg, 100mcg, 300mcg and 1000mcg
- Results showed:
  - Phase I safe (primary endpoint) – no safety issues
  - 19 of 20 patients showed T-cell response
 - Non-response in lower dose
  - Also strong local (DTH) response

## HSV-2 VACCINE

### Key value inflection point during 2015

- Phase II
  - Currently being initiated
- HSV-2 positive people
  - Two arms – 1000 mcg vs placebo 3:1 ratio
 - 20 patients per arm
  - 45 day pre-vaccination ‘baseline’ period
  - 3 injection regimen with 4 weeks between injections
 - Followed by 6 month booster
  - Looking at safety
  - Also viral load, viral shedding and viral flare frequency
- Anticipating interim results 2015 – key value inflection point

# HUMAN PAPILOMA VIRUS (HPV) VACCINE

## Developing an effective treatment

- HPV infection a direct cause of cervical cancer
- Despite availability of first generation HPV vaccines (Gardasil® and Cervarix®)
  - Low compliance; <35% vaccination completion rate in the US
  - Significant pool of people already HPV infected – vaccine ineffective
  - 14M new infections in the US per annum (CDC)
- Estimated >\$1bn+ market potential for therapeutic vaccine
- Targeting therapeutic use against HPV – E6 & E7
- Strong preclinical data
  - HPV viral clearance
  - 100% survival in TC-1 model (tumour transfer model)
 - 87.5% had no tumour 50 days post treatment
  - Prevents disease progression in multiple HPV tumour models
- Now progressing into Phase I in 2015

# Company Milestones And News flow

## SIGNIFICANT VALUE BUILT OVER PAST 18 MONTHS

### CardioCel®

- Approval for CardioCel® in Europe
- US 510(k) regulatory filing submission
- Marketing clearance for CardioCel® in USA
- Canadian approval for CardioCel®
- Special Access (named patient) approval in Singapore for CardioCel® – first in Asia
- Additional early access approvals for CardioCel®
- Initial revenues from CardioCel®

### Immunotherapies

- Initiation of the HSV immunotherapy Phase I study
- Positive HSV-2 immunotherapy Phase I results
- Strong preclinical data for HPV vaccine program
- Increased ownership stake in Admedus Vaccines to 66%

## EXPECTED NEWS FLOW

### CardioCel®

- Increase number of centres using CardioCel® globally
- Growing sales in the US & Europe
- Asian market approvals for CardioCel®
- Initiation of CardioCel® market expansion studies
  - Tri-leaflet Aortic Heart Valve Repair Study
- Progression of CardioCel® with cellular therapies program
- Expanded regenerative tissue portfolio

### Immunotherapies

- HSV-2 Phase II interim data H2 2015
- Complete and analyse preclinical HPV studies
- Initiation of HPV Phase I

## SUMMARY

- Fully integrated Specialist Healthcare Company with growing global footprint
- Leveraging two proprietary and differentiated platform technologies
  - ADAPT<sup>®</sup> – tissue engineering for regenerative medicine
  - Therapeutic vaccines and immunotherapies for infectious disease and oncology
- Significant value built over the past 18 months with sales platform for ongoing growth
  - Lead ADAPT<sup>®</sup> product, CardioCel<sup>®</sup>, recently launched in US and EU, targets the significant cardiovascular repair and reconstruction market
  - HSV-2 (genital herpes) vaccine potentially addresses a \$6bn+ market and has begun POC clinical trial; key value inflection point in 2015
- Strong IP position across both platforms underpins broad pipeline
- Experienced leadership team

Thank you

[info.au@admedus.com](mailto:info.au@admedus.com)