


Arming the patient's immune system to fight cancer

2Q & 1H 2016 Presentation

25 August, 2016


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.


2Q 2016 – progressing according to plan


First patient

Recruited and dosed first patient in the Phase Ib/II ONCOS-102 trial for treatment of mesothelioma in combination with chemotherapy


Positive data

Released positive early immune activation (DTH) interim data from TG01 modified cohort in the study of resected pancreatic cancer


Recruitment completed

Completed recruitment in the Phase I/II TG01 trial in combination with chemotherapy in patients with resected pancreatic cancer


IPO

Raised NOK 114m in new equity and listed on Oslo Axess


P&L Overview

MNOK

	<u>2Q15</u>	<u>3Q15</u>	<u>4Q15</u>	<u>1Q16</u>	<u>2Q16</u>
Total revenue	-	0	0	-	-
External R&D expenses	-4	-5	-15	-11	-12
Payroll and related expenses	-4	-13	-15	-13	-12
Other operating expenses	-5	-11	-11	-7	-8
Total operating expenses	-13	-29	-41	-31	-32
Operating loss	-13	-29	-41	-31	-32
Net financial items	0	1	-1	-1	-1
Loss before income tax	-13	-29	-42	-32	-33
Net change in cash	-10	162	-33	-33	-34
Net cash EOP	44	207	174	141	107


Top 20 Shareholders

	Shareholder	er Estimated ownership		
			Shares m	Relative
1	HealthCap	Sweden	11,2	26,5 %
2	RadForsk	Norway	4,1	9,7 %
3	Nordea	Norway	2,7	6,3 %
4	Datum Invest AS	Norway	2,5	5,8 %
5	Rasmussengruppen	Norway	2,1	5,0 %
6	KLP	Norway	2,1	4,9 %
7	Swedbank	Norway	1,4	3,3 %
8	Artic Funds	Norway	0,9	2,2 %
9	Statoil	Norway	0,8	2,0 %
10	Danske Bank (nom.)	Denmark	0,8	1,8 %
11	Timmuno AS	Norway	0,7	1,7 %
12	Prieta AS	Norway	0,7	1,7 %
13	Sundt AS	Norway	0,7	1,6 %
14	Nordnet Bank AB (nom.)	Sweden	0,6	1,5 %
15	Pohjola	Finland	0,6	1,4 %
16	Birk Venture AS	Norway	0,5	1,2 %
17	MP Pensjon PK	Norway	0,5	1,2 %
18	Eltek Holding AS	Norway	0,4	1,0 %
19	Storebrand Vekst	Norway	0,4	1,0 %
20	Pactum AS	Norway	0,4	0,9 %
	Top 20		34,1	80,9 %
	Total		42,1	


What is immune oncology?

- The role of the immune system is to defend the body against threats e.g. bacteria, cancer
- Constant "power struggle" between the immune system and cancer
- If the immune system "looses" we get ill
- Immune oncology is about helping the immune system to beat cancer

Targovax has two platforms in development aiming to help the immune system to beat cancer


Arming the patient's immune system to fight cancer

Multiple value inflection points

Multiple shots on goal through immunotherapy programs in 6 indications


6 clinical efficacy read-outs by end 2017

2

Two platforms targeting unmet medical need

Oncolytic adenoviruses targeting all solid, injectable tumors


3

Unique portfolio with promising data

ONCOS-102 is the oncolytic virus with the most comprehensively mapped MoA and was the first to show induction of tumor-specific CD8+ killer T-cells

ONCOS

TG


>TG is the only RAS-specific cancer vaccine in development


Technologies targeting unmet medical need in solid and RASmutated tumors

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

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


Global cancer incidence per 10.000

¹Patients were preselected by Merck PD-L1 IHC assay ² 11% in PD-L1 (Roche) negative: 43% in PD-L1 + population ³Cancer Res, PS 2012, Nov 15, 2012


(xx) = no. of cancer patients


Differentiated assets with three orphan indications


- A broad and diversified pipeline in multiple indications
- Low price tag on go/no-go decisions
- o Orphan indications: resected pancreatic, mesothelioma and ovarian cancer


Clinical development program: six separate shots on goal


TG01 data so far show promise in 2 interim analyses this year

	First Cohort	Modified Cohort
1 Immunization schedule	 26 vaccinations over 2 years 	 15 vaccinations over 2 years
Patient population	 15 eligible patients 19 ITT, 4 lost to follow up due to lack of consent, of which one excluded due to early metastases 	Recruitment completed13 patients
3 Immune activation	DTH response: 15 of 18T-cell response: 6 of 8	 DTH response at 8 weeks: 4 of first 5 T-cell response: not yet available
4 Interim 1-year survival	 14 of 15 patients alive after 1 year No patients died from pancreatic cancer during the first year 	Not planned
5 2-year survival	• 1H17	• 1H18
6 Safety	 Generally well tolerated 4 allergic reactions related to treatment, triggering the "modified cohort" 	Not yet available


Where are we with the clinical studies?

Resected pancreas	TG01 and chemotherapy	 Recruitment completed Encouraging results in one-year interim analysis (first cohort) in March Promising immune activation data (modified cohort) in April
Mesothelioma	ONCOS-102 and chemotherapy	 First patient dosed in June Two sites in Spain: one site recruiting and a second site will open in September Approval process for site in France initiated Qualification of further sites ongoing in Spain, Italy and Switzerland
Colorectal	TG02 and checkpoint inhibitor	 Finalized all study documentation Waiting for ethics and regulatory agency approval Selected three sites in Australia First patient expected in 2H16


Where are we with the clinical studies?

Melanoma	ONCOS-102 and checkpoint inhibitor	 Study approved by FDA and local authorities Patients will be treated at MSKCC in New York First patient expected in 2H16
Prostate	ONCOS-102 with Sotio DC/VAC in prostate cancer	 Protocol finalized and signed-off Sites selected in Czech Republic and the UK Sotio is sponsor Study documentation submitted to regulatory authorities – reviews ongoing First patient expected in 2H16
Ovarian	With Cancer Research Institute for a study of ONCOS-102 and a checkpoint inhibitor in peritoneal malignancies	 Protocol agreed by large pharma company who will supply the checkpoint inhibitor Lead site – MSKCC in New York Ludwig Institute of Cancer Research is sponsor Protocol finalized and signed off First patient expected in 2H16


Expected news flow


Unique immuno-oncology portfolio with promising data

Immuno-oncology is the fastest growing life science segment

Unique portfolio with promising phase I data

Multiple value inflection points

Experienced management team

Backed by leading life science investors


