

Arming the patient's immune system to fight cancer

Redeye - Fight Cancer Seminar
10th March 2017

Øystein Soug, CEO

Important notice and disclaimer

This report contains certain forward-looking statements based on uncertainty, since they relate to events and depend on circumstances that will occur in future and which, by their nature, will have an impact on the results of operations and the financial condition of Targovax. Such forward-looking statements reflect the current views of Targovax and are based on the information currently available to the company. Targovax cannot give any assurance as to the correctness of such statements.

There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in these forward-looking statements. These factors include, among other things, risks or uncertainties associated with the success of future clinical trials; risks relating to personal injury or death in connection with clinical trials or following commercialization of the company's products, and liability in connection therewith; risks relating to the company's freedom to operate (competitors patents) in respect of the products it develops; risks of non-approval of patents not yet granted and the company's ability to adequately protect its intellectual property and know-how; risks relating to obtaining regulatory approval and other regulatory risks relating to the development and future commercialization of the company's products; risks that research and development will not yield new products that achieve commercial success; risks relating to the company's ability to successfully commercialize and gain market acceptance for Targovax's products; risks relating to the future development of the pricing environment and/or regulations for pharmaceutical products; risks relating to the company's ability to secure additional financing in the future, which may not be available on favorable terms or at all; risks relating to currency fluctuations; risks relating to the company's ability to retain key personnel; and risks relating to the impact of competition.

Investment highlights

- Core focus on immuno-oncology
- ✓ Lead product is an oncolytic adenovirus
- ✓ Targeting refractory solid, injectable tumors

Proprietary platforms and pipeline

- ✓ Promising Phase I data from two platform technologies
- ✓ Immunological findings linked to clinical benefit
- Multiple near term
 value inflection
 points
- ✓ Six combination trials (Phase I and II)
- ✓ All six trials read out in 2017-2018

- 4
- **Corporate**

- ✓ Validated by partners
- ✓ Listed on Oslo Axess
- ✓ Market cap NOK ~1 bn (USD 123m)

Immunotherapy – enables the immune system to kill cancer cells

Traditional cancer treatment

New approach - Immunotherapy

Making cancer into a treatable disease

What is the immune system's role?

To defend the body against hazards

Hazards can be either virus, bacteria or cancer

The immune system monitors all the time

The immune system, cancer and immuno-oncology

- Constant "power struggle" between the immune system and cancer
- If the immune system "loses" we get ill
- Immune oncology is about helping the immune system to beat cancer

How does the immune system kill cancer?

"Recognition of threat" "T cell activation" "Immune attack" Anti-tumor immune Innate immune system Adaptive immune system Always on standby Educated, specific response Non-specific Cancer signals (antigens) are T cell transported activation T-cells are "educated", T cells scan the body, learn to recognize the find and kill the cancer cancer looks cells At the tumor At the tumor At the Lymph node

Immunotherapy – enables the immune system to kill cancer cells

Traditional cancer treatment

New approach - Immunotherapy

Enables the immune system to kill cancer cells:

- Checkpoint inhibitors (CPI)
 - General upgrade of immune system Yervoy, Keytruda, Opdivo
- Oncolytic viruses
 - Release cancer antigens *Imlygic, ONCOS-102*
- Peptide vaccines
 - Mimic cancer antigens TG01, TG02

What's all the fuss about?

Prior to treatment

4 weeks

8 weeks

20 weeks

8 months

1 year

All pictures are an example of Yervoy (BMS) treated melanoma

Large unmet need for checkpoint inhibitor refractory patients

ONCOS-102 can potentially activate non responders to become sensitive to CPI's

Six shots on goal

RAS-mutated tumours cause 20-30% of all cancers

RAS is a protein found in every type of cell

RAS controls cell division and growth

A mutation in RAS leads to uncontrolled cell division and growth

Uncontrolled cell growth is the definition of cancer

TG peptides can potentially address 20-30% of all cancers

¹ Cancer Res, PS 2012, Nov 15, 2012

Encouraging survival rate and "signal" of efficacy in TG01 trial

CT TG01-01; A Phase I/II Trial of TG01 and Gemcitabine as Adjuvant Therapy for Treating Patients with Resected Adenocarcinoma of the Pancreas

- 68% (13 of 19) of the patients in cohort 1 were alive two years after the resection
 - Published historical rate 30-53% suggests a signal of clinical efficacy for TG01¹
- Abstract submitted to ASCO 2017 (June) from this 1st cohort
 - Efficacy, safety, immune activation
- In summary: encouraging survival rate and "signal" of efficacy

Financial summary

Operations			
Cash	NOK 172m	USD 20m	
Annual run rate	NOK 110m	USD 13m	Last four quarters
Annual opex	NOK 120m	USD 14m	Last four quarters

The share	OSE: TRVX		
Daily liquidity	NOK 9m	USD 1m	Last two month's avg.
Market Cap	NOK ~1 bn	USD 123m	At share price NOK ~24
Debt	NOK 40m	USD 5m	EUR 6m conditional
No. of shares	42.2m		44.9m fully diluted
Analysts	DNB, ABG Sundal Collier, Arctic, Redeye, Norske Aksjeanalyser		

Arming the patient's immune system to fight cancer

Encouraging top line two-year survival data TG Important proof of concept trial in CPI refractory melanoma **ONCOS** Data in 2H17 ✓ Six shots on goal **Clinical trials**

