

Remimazolam ein neues Anästhetikum, das Kombinationsmöglichkeiten mit Medizinprodukten bietet

Ralf Penner
03. März 2016

Disclaimer

It is important to note that this information contains forward-looking statements which are based on the currently held beliefs and assumptions of the management of PAION AG, which are expressed in good faith and, in its opinion, reasonable. Forward-looking statements involve known and unknown risks, uncertainties and other factors, which may cause the actual results, financial condition, performance, or achievements of PAION AG, or industry results, to differ materially from the results, financial condition, performance or achievements expressed or implied by such forward-looking statements. Given these risks, uncertainties and other factors, recipients of this information are cautioned not to place undue reliance on these forward-looking statements. PAION AG disclaims any obligation to update these forward-looking statements to reflect future events or developments.

This presentation constitutes neither an offer to sell nor a solicitation to buy any securities of PAION AG (the “Securities”) in Germany, the United States of America, the United Kingdom or any other jurisdiction. Neither this presentation nor anything contained herein shall form the basis of, or be relied on in connection with, any offer or commitment whatsoever.

The Securities have not been and will not be registered under the U.S. Securities Act of 1933, as amended (the “Securities Act”). The Securities may not be offered or sold in the United States absent registration or an exemption from registration under the Securities Act.

Corporate overview

PAION AG is a specialty pharma company with a focus on anesthesia products

Remimazolam, PAION's lead drug candidate, in Phase III development

Six regional partnerships for Remimazolam in China, South Korea, Canada, Russia (CIS), Turkey and MENA region

Headcount of 44 (incl. Mgmt Board), HQ in Aachen, Germany: PAION AG with subsidiaries in

Cambridge (UK): PAION UK Ltd

New Jersey (USA): PAION, Inc.

~ EUR 41 million cash and cash equivalents (End of Q3 2015) Sufficient funds for Phase III program with Remimazolam in the U.S.

Supervisory Board

Dr. Jörg Spiekerkötter (Chairman)

Background: Former CFO, Schering AG, Organon

Dr. Karin Dorrepaal

Background: Former Schering AG Board Member

John Dawson

Background: CEO Oxford BioMedica

Management

Dr. Wolfgang Söhngen

Title: CEO, Founder

Abdelghani Omari

Title: CFO

Dr. Juergen Rath

Title: COO

PAION's lead product Remimazolam

Product

- Ultra-short-acting anesthetic/sedative

Trials

- More than 1,000 volunteers/patients have received Remimazolam in trials
- Current focus is conducting Phase III trials

Market

- Market exclusivity expected until at least 2027 (2031 in the U.S.)
- Attractive peak sales potential of ~US\$ 500m worldwide per year in each indication

Remimazolam – U.S. Strategy

U.S. – Launch indication targets growing outpatient colonoscopy screening market

Hospital

**ICU
Sedation**

**Surgical General
Anesthesia**

**Procedural
Sedation
(eg. day cases)**

Out-Patient

Remimazolam

**Procedural
Sedation**

Remimazolam – U.S. program procedural sedation

Pivotal Studies

- Colonoscopy: Remimazolam (n=300) vs. placebo (n=60) and midazolam (n=100)
Started in March 2015 – Completion expected in Q1 2016
- Bronchoscopy: Remimazolam (n=300) vs. placebo (n=60) and midazolam (n=100)
Started in June 2015 – Completion expected in 2016/2017

Safety Studies

- Colonoscopy ASA III/IV patients
(Remimazolam n=30 vs. midazolam n=30 vs. placebo n=15)
Started in December 2015 – Completion expected in 2016
- Phase I Studies
Thorough QT Study, Renal Impairment, Abuse Liability

Pediatric Study

- After filing
Pediatric Plan agreed with FDA

Labeling comparable to midazolam

- primary goal

Filing scheduled in 2017

Remimazolam – EU Program

Our Mission in General Anesthesia: Reducing the detrimental effects of

Hypotension

Patients with APM
< 60 mm Hg
First hour after intubation

Need for Vasopressors

Share of Patients with any
vasopressor
entire study

Too deep sedation

Share of patients with BIS
score below 40 until 1 h after
intubation

Remimazolam – Strategy Japan / Asia

Remimazolam Japan – filing ahead

- Remimazolam rights for Japan returned from Ono to PAION in July 2015
- Know-how transfer (ONO -> PAION) completed
- Data from six clinical trials (Phase I-III) and preclinical studies will now be integrated into PAION's database
- PAION has been contacted by parties interested in Japan – Partnering process for a Remimazolam license for Japan ongoing
- KOLs confirmed that Remimazolam is regarded a needed innovation for the Japanese anesthesia market
- PMDA: PAION applied for a Pre-NDA meeting
 - Positive PMDA feedback:
 - Product produced in Europe can be used for commercialization in Japan
 - PMDA regards clinical and non-clinical data sets as complete for filing in the indication “Induction and maintenance of general anesthesia”
 - Filing of Remimazolam is mainly subject to the time point of partnering or a PAION decision to file without a partner

Upcoming milestones

Potential Cooperations

- Administration of the drug
 - Drug delivery
 - Reconstitution devices
 - Non aqueous liquid formulations
 - Machine controlled sedation

**Thank you very much
for your attention!**

Contact:

PAION AG
Martinstrasse 10–12
52062 Aachen – Germany

Phone +49 241 44 53-0
info@paion.com
www.paion.com