

Til Københavns Fondsbørs
og Pressen

Meddelelse nr. 5/2009

Pharmexa og Affitech sammenlægges og danner et nyt selskab med fokus på terapeutiske antistoffer

Inden ny kapitaltilførsel ejer Affitechs aktionærer 70% af det nye selskab og Pharmexas aktionærer 30%

Det nye selskab får navnet Affitech

København og Oslo, den 3. marts 2009

Resumé

Pharmexa A/S og Affitech AS har i dag bekendtgjort, at der er indgået en betinget aftale om sammenlægning af de to selskaber. Ifølge aftalen overtager Pharmexa A/S det privatejede Affitech AS ved en aktie-for-aktie-transaktion. Formålet med sammenlægningen er at ændre Pharmexa fra en biotekvirksomhed med fokus på vacciner mod kræft og infektionssygdomme til en biotekvirksomhed med fokus på forskning og udvikling af humane antistoflægemidler.

I henhold til sammenlægningsaftalen tilbyder Pharmexa at overtage 100 % af den udestående aktiekapital i Affitech AS i bytte for nyudstedte aktier i Pharmexa. Efter transaktionen ejer Affitechs aktionærer 70% af det nye selskab og Pharmexas aktionærer 30%. Det nye selskab får navnet Affitech A/S og vil fortsat være noteret på Københavns Fondsbørs. Affitechs nuværende forskningsfaciliteter i Oslo får navnet Affitech Research AS.

I henhold til sammenlægningsaftalen forpligter nogle Affitech-aktionærer sig til at deltage i en ny aktieudstedelse, som Pharmexa forventer vil finde sted i andet eller tredje kvartal af 2009.

Sammenlægningsaftalen og gennemførelse af transaktionen er betinget af godkendelse fra aktionærerne i såvel Affitech AS som Pharmexa. Pharmexa forventer at indkalde til ekstraordinær generalforsamling i marts/april med henblik på godkendelse af

transaktionen.

Formål med sammenlægningen

Affitech AS er et privatejet selskab med hovedsæde i Oslo, Norge, der driver forskning inden for antistoffer. Bag selskabet står et konsortium af velrenommerede norske venture- og kapitalfonde. Selskabet blev oprettet i 1997 efter at have opnået en global eneretslicens til "phagemid" display-systemet fra det tyske kræftforskningscenter i Heidelberg, Tyskland. Affitech er i dag et førende lægemiddelselskab med fokus på at udvikle humane antistoffer til brug for nye behandlingsformer. Affitechs årlige omkostninger udgjorde i alt NOK 29,9 mio., NOK 51,8 mio. og NOK 47,2 mio. i henholdsvis 2006, 2007 og 2008. Selskabet, der stadig befinder sig på et udviklingsstadium, havde i 2006 og 2007 et nettounderskud på hhv. NOK 21,5 mio. og NOK 46,0 mio. og forventer i 2008 et tab, der ligger på samme niveau som i 2007.

Formålet med Pharmexas overtagelse af Affitech er at skabe en ny europæisk biotekvirksomhed, der vil blive noteret på Københavns Fondsbørs, og som er fokuseret på forskning i og udvikling af humane terapeutiske antistoffer mod kræft og andre sygdomme, for hvilke der er et udækket medicinsk behov. Sammenlægningen af de to selskaber markerer en ændring, idet ekspertise inden for antistofforskning samt Affitechs pipeline af projekter kombineres med Pharmexas ekspertise inden for lægemiddeludvikling samt selskabets processer og infrastruktur. Den sammenlagte virksomhed vil fokusere aktiviteterne på humane terapeutiske antistoffer. Antistoffer er et af de mest succesrige kommercielle områder inden for bioteksektoren.

I forbindelse med offentliggørelse af sammenlægningen udtaler Pharmexas administrerende direktør dr. Achim Kaufhold:

“Pharmexa har haft et antal fejlslagne projekter i de seneste år, hvilket har ført til overvejelser af en række strategiske muligheder for at genskabe virksomheden og skabe fremtidig værdi for vores aktionærer. Overtagelsen af Affitech bygger på Pharmexas ekspertise og kunnen, men er også en begivenhed, som bringer os ind i det spændende område for terapeutiske antistoffer, et af de mest attraktive områder i bioteksektoren.

Efter flere sammenlægninger og overtagelser til store summer inden for antistofområdet er Affitech én ud af nogle ganske få uafhængige selskaber med en stærk stilling inden for "high throughput" screening af antistofbiblioteker. Samtidig er der stigende efterspørgsel efter terapeutiske antistoffer hos de store pharma-virksomheder. Denne transaktion skaber en teknologifornyelse og produktudvikling, som kan imødekomme denne efterspørgsel på alle niveauer – fra forskning til produkter i klinisk udvikling. Overtagelsen af Affitech forventes at være det første skridt mod dannelsen af en ny og ledende biotekvirksomhed i antistoffeltet med potentiale til at skabe værditilvækst for aktionærerne”.

Fordele ved sammenlægningen

Ledelsen og bestyrelsen i de to selskaber er af den opfattelse, at den foreslåede transaktion skaber en ny biotekvirksomhed med potentiale til at være internationalt konkurrencedygtig på antistofområdet. Nogle af de væsentligste fordele, der opnås ved sammenlægningen af de to selskaber, fremhæves nedenfor:

- Den sammenlagte virksomhed, som bliver noteret på Københavns Fondsbørs og har mere end 14.000 aktionærer, baseres på at kommercialisere Affitechs enestående forskningskapacitet inden for humane antistofmedikamenter.
- Den nye virksomhed bliver en ud af et meget begrænset antal "phage display"

antistofforskningsvirksomheder i verden. "Phage display" er den foretrukne teknik til at opdage og fremstille enestående humane antistoffer mod udvalgte sygdomsmekanismer (targets) ved hjælp af biblioteker med humane immunologiske gener. Affitech har patenter på sit "phagemid" antistofbibliotek samt en metode til "high throughput" screening.

- Pharmexas genfødsel i det attraktive område inden for humane terapeutiske antistoffer bygger på selskabets velprøvede viden inden for medicinsk immunologi. Mange af selskabets eksperter i klinisk immunologi og produktudvikling kan direkte overføres til kommercialiseringen af nye antistoflægemidler - en kategori af lægemidler, der nu udgør en af de største og hurtigst voksende områder for ny medicin på verdensplan. Pharmexas satsning på dette område er logisk, kommerciel og kommer på det rette tidspunkt.
- Sammenlægningen skaber synergier med hensyn til operationel kapacitet, ledelseserfaring og kunnen. Kombinationen af de to forretninger skaber en fuldt integreret forsknings- og udviklingsvirksomhed inden for humane antistoflægemidler, som det ellers ville have taget adskillige år at opbygge organisk for hvert af de to selskaber.

Dr. Martin Welschhof, administrerende direktør for Affitech, udtaler:

"Affitech har udviklet en fuldt integreret platform til identifikation af antistoffer bestående af humane antistofbiblioteker med høj funktionalitet baseret på "phagemid" display teknologien samt flere screeningsteknologier med bred anvendelighed. Gennem partnerskaber med både pharma- og biotekvirksomheder har vi vist, at denne platform er yderst produktiv med hensyn til at identificere konkurrencedygtige nye antistoflægemidler. Som en direkte følge af sammenlægningen vil Affitech for første gang blive i stand til at udvikle egne antistofprodukter i humane kliniske undersøgelser og dermed potentielt forøge aktionærernes udbytte betydeligt i de kommende år."

Det nye Affitech

Efter overtagelsen af Affitech skifter Pharmexa navn til Affitech A/S og bliver hovedkvarter for den samlede virksomhed, mens Affitechs forskningslaboratorier i Norge fortsætter driften som et helejet datterselskab under navnet Affitech Research AS. Det nye selskab kombinerer Affitechs ekspertise inden for antistofforskning samt den prækliniske produktpipeline med Pharmexas ekspertise i lægemiddeludvikling samt kunnen, processer og infrastruktur. Den sammenlagte virksomheds forretningsplan vil fokusere på to typer af humane monoklonale antistoffer:

- (i) Antistoffer mod molekylære mekanismer (targets), der vides at spille en rolle ved sygdomme, men som i øjeblikket ikke dækkes af eksisterende medicinske produkter.
- (ii) Nye og forbedrede udgaver af allerede markedsførte terapeutiske antistofprodukter.

I den første kategori vil den nye virksomhed fokusere særligt på targets på celleoverflader såsom G-Protein-Coupled Receptors (GPCRs) og kræftstamcelle-antigener, hvor dets "Cell Based Antibody Selection" (CBAS) teknologi repræsenterer en signifikant mulighed.

Den nye virksomhed vil også evaluere og - hvis det skønnes relevant - overveje at indlicensere kommercielt attraktive humane antistoflægemidler fra andre forskningsselskaber inden for antistofområdet. Affitech og Pharmexa har identificeret flere konkurrencedygtige antistoffer fra andre antistofvirksomheder, som anses for at have et stort kommercielt potentiale. De to

selskaber har samarbejdet om vurderingerne og efterprøver i øjeblikket mulige betingelser for at købe sådanne produkter.

Sammenlægningen af de to selskaber og den forøgede ekspertise forventes at føre til nye muligheder for partnerskaber. Det nye Affitech får en fleksibel og værdiskabende forretningsstrategi, der lægger vægt på hurtig præklinisk og klinisk udvikling af patenterede produkter. På passende trin i udviklingen vil Affitech søge at skabe internationale strategiske alliancer og fællesudvikling i partnerskaber for at gennemføre yderligere global klinisk produktudvikling og kommercialisering.

Ud over den terapeutiske antistofvirksomhed har virksomheden stadigvæk mulighed for fremtidig indkomst fra Pharmexas tidligere vaccinevirksomhed, særligt:

- Telomerase vaccine (GV1001), for nylig solgt til det koreanske selskab KAEL, men bibeholdende kommercielle gevinster i form af milestones og royalties.
- Vaccine mod Alzheimers sygdom (Abeta), licenseret til det danske selskab H. Lundbeck A/S.

Ledelse og bestyrelse

Efter overtagelsen af Affitech indtræder Pharmexas nuværende administrerende direktør, Dr. Achim Kaufhold, som administrerende direktør for den samlede virksomhed. Affitechs nuværende administrerende direktør, Dr. Martin Welschof, bliver administrerende direktør for Affitech Research og Chief Technology Officer (CTO) for den samlede virksomhed.

En ny bestyrelse på seks medlemmer vil blive udpeget af aktionærene på den ekstraordinære generalforsamling, som afholdes for at godkende overtagelsen. I den forbindelse vil Pharmexas nuværende bestyrelsesmedlemmer Karl Olof Borg, Jørgen Buus Lassen, Alf Lindberg og Karen Lykke Sørensen udtræde af bestyrelsen. Bestyrelsen foreslår Dr. Keith McCullagh, nuværende bestyrelsesformand for Affitech AS, som formand for den nye bestyrelse, og Pharmexas nuværende bestyrelsesformand Ole Steen Andersen som næstformand. Desuden vil bestyrelsen foreslå valg af Michel Pettigrew, nuværende bestyrelsesmedlem i Pharmexa, og Pål Rodseth, Arne Handeland og Steinar Engelsen, nuværende bestyrelsesmedlemmer i Affitech.

Visse funktioner vil blive konsolideret efter overtagelsen, og der vil ske en prioritering af selskabets forskningsportefølje. Det nye selskab forventes at have 35-40 medarbejdere.

Nærmere oplysninger om transaktionen

Overtagelsen af Affitech er struktureret som et tilbud til Affitechs aktionærer, der vil blive gennemført ved, at Pharmexa udsteder op til 133.861.692 nye aktier (hver med en nominel værdi af DKK 0,50) til Affitechs nuværende aktionærer svarende til Affitechs samlede aktiekapital. De nye aktier har samme rettigheder, inklusiv ret til udbytte og stemmerettigheder, som de nuværende aktier i Pharmexa. Hvis alle aktionærer i Affitech accepterer tilbuddet, bliver der udstedt 133.861.692 nye Pharmexa-aktier. Efter gennemførelsen af aftalen, men før yderligere aktieudstedelse, vil Affitechs nuværende aktionærer eje (fuldt udvandet) ca. 70 % af selskabet, og Pharmexas nuværende aktionærer vil eje ca. 30 %. Hvis en mindretalsaktionær beslutter sig for ikke at acceptere tilbuddet, kan selskabet vælge at indløse denne aktionærs aktier i henhold til gældende lov. De nye aktier vil ikke blive noteret eller handlet på Københavns Fondsbørs, før selskabet udsender et formelt prospekt, hvilket forventes at ske i andet kvartal af 2009.

I forbindelse med sammenlægningen vil Pharmexa også overtage den nuværende warrantordning for Affitechs bestyrelsesformand, som foreslås som den nye bestyrelsesformand for den sammenlagte virksomhed. Warrantordningen vil bestå af warrants til at tegne nye aktier i Pharmexa svarende til 2,8% af den totale aktiekapital efter gennemførelse af sammenlægningen. I ejerforholdet mellem Affitechs og Pharmexas aktionærer er der taget højde for disse warrants. Efter eventuel udnyttelse af disse warrants vil Pharmexas aktionærer eje 30% af den sammenlagte virksomhed. Der er ikke foretaget en regulering for den kapital der eventuelt kommer ind i virksomheden efter udnyttelse af disse warrants. Udstedelse af disse warrants er også betinget af, at Pharmexas aktionærer godkender en ændring af Pharmexas nuværende guidelines for aflønning af bestyrelse og direktion.

Transaktionen og sammenlægningsaftalen er godkendt af såvel Pharmexas som Affitechs bestyrelse. Aftalen og transaktionen er imidlertid betinget af godkendelse af Pharmexas aktionærer. Affitechs bestyrelse vil anmode aktionærerne om bemyndigelse til at acceptere Tilbuddet på deres vegne senest den 23. marts 2009. Så snart bemyndigelsen er modtaget fra 98,5% af Affitechs aktionærer, vil Pharmexas bestyrelse indkalde til ekstraordinær generalforsamling til godkendelse af transaktionen, udstedelse af nye aktier og andre selskabsforhold herunder nyt navn, bemyndigelse til bestyrelsen til at udstede nye aktier og warrants, ændring af guidelines for aflønning af bestyrelse og direktion, ændring af vedtægterne samt valg af nye bestyrelsesmedlemmer.

Transaktionen er underlagt vedtægtsmæssige bestemmelser, herunder at Pharmexa ikke må have været udsat for nogen væsentlig negativ begivenhed forud for gennemførelsen af transaktionen.

Udstedelse af Nye Aktier

Efter transaktionen vil den nye virksomhed have en kassebeholdning på ca. 25 mio. DKK samt et yderligere tilsagn fra visse Affitech-aktionærer om yderligere kapital i forbindelse med en større kapitaltilførsel. Begge selskabers bestyrelse mener, at det vil være fordelagtigt for den samlede virksomhed at foretage en sådan kapitaltilførsel umiddelbart efter gennemførelsen af transaktionen for at kunne planlægge og finansiere udviklingen af selskabets pipeline af antistofprodukter. For at bidrage til at rejse en sådan yderligere egenkapital vil visse af Affitechs største aktionærer som en del af deres godkendelse af transaktionen påtage sig at deltage i finansieringen, som forventes at finde sted i andet eller tredje kvartal af 2009. Sådanne nye aktieudstedelser kan udføres via markedskurseemission eller via en udstedelse af tegningsretter med fortegningsret for Pharmexas aktionærer.

Ekstraordinær generalforsamling

Overtagelsen af Affitech via udstedelse af nye aktier til Affitechs aktionærer forudsætter Pharmexa-aktionærernes godkendelse af dette samt godkendelse af de øvrige selskabsforhold der er nødvendige for gennemførelse af transaktionen. Pharmexas bestyrelse forventer derfor at indkalde til en ekstraordinær generalforsamling så snart der er modtaget godkendelse fra mindst 98,5% af Affitechs aktionærer. På den ekstraordinære generalforsamling vil bestyrelsen også anmode om aktionærernes godkendelse af nyt navn, bemyndigelse til bestyrelsen til at udstede nye aktier og warrants, ændring af guidelines for aflønning af bestyrelse og direktion, ændring af vedtægterne samt valg af nye bestyrelsesmedlemmer.

Ole Steen Andersen
Bestyrelsesformand

Yderligere information:

Pharmexa

Claude Mikkelsen,
Senior Vice President, Finance & Investor Relations,
Tel. +45 4516 2525 or +45 4060 2558

Achim Kaufhold, Administrerende Direktør,
Tel +45 4516 2525

Affitech

Martin Weschof, Administrerende Direktør,
Tel. +47 22 95 88 77

Om Affitech

Affitech er en privatejet norsk virksomhed, som beskæftiger sig med forskning inden for antistoffer. Virksomheden finansieres af et konsortium af velrenommerede norske venture- og kapitalfonde. Disse omfatter:

- Arendals Fossekompani ASA - et offentligt elforsynings- og investeringsselskab
- Braganza AS - et privat investeringsselskab, der ejes af Per G. Braathen
- Ferd AS - en privat industri- og finanskoncern
- Teknoinvest AS - et førende skandinavisk ventureselskab med hovedsæde i Norge, som investerer i nye teknologier inden for ITC- og life science-sektoren, og
- Verdane Capital - en privat kapitalfond, der investerer både via direkte venturekapitaltransaktioner og ved opkøb af private porteføljer.

Selskabet blev etableret i 1997 på baggrund af dets globale eneretslicens på et system til phagemid antistofdisplay som det erhvervede fra det Tyske Kræftforskningscenter (DKFZ) i Heidelberg, Tyskland. Selskabet har haft succes med at udvikle adskillige egne teknologiplatforme, som ikke alene benyttes i selskabets egen lægemiddeludvikling, men som også giver yderligere muligheder for at realisere selskabets målsætning gennem værdiskabende opdagelser og licensaftaler.

Affitech benytter to patenterede metoder til identificering og udvikling af biologisk funktionelle antistoffer – MBAS (Molecule Based Antibody Screening) og CBAS (Cell Based Antibody Selection). Derudover har Affitech arbejdet på at etablere en teknologi kaldet BIMS (Bispecific IgG-like Molecule with enhanced Selectivity) til udvikling af bispecifikke (to slags specificitet) antistoffer som potentielle andengenerationsprodukter med en høj grad af selektivitet og sygdomsspecificitet.

Affitechs patentportefølje inden for antistoffer er bred og omfatter patenter, som ejes fuldt af Affitech, samt globale eneretslicenser og krydslicenser, som konsoliderer selskabets placering inden for antistofbaseret medicin.

Affitech har etableret en pipeline af lovende antistofkandidater til intern udvikling eller udvikling med samarbejdspartnere baseret på selskabets egne teknologier og viden. Disse kandidater omfatter:

- **AT001 (R84)** – en ny selektiv hæmmer af angiogenese og en potentiel konkurrent til Genentech/Roches markedsførte lægemidler Avastin® og Lucentis®. Affitech har udviklet R84 sammen med Peregrine Pharmaceuticals Inc, en biofarmaceutisk virksomhed i USA.
- **AT002 (CBAS-173)** – et antistof rettet mod et overfladeprotein ved navn Activated Leukocyte Cell Adhesion Molecule (ALCAM), også kaldet CD166. CBAS-173 udvikles med henblik på mulig

terapeutisk brug inden for en ikke offentliggjort indikation med et udækket medicinsk behov.

- **AT004, AT005** – fuldt humane antistoffer rettet mod Phosphatidylserin, et fosfolipid på overfladen af virusinficerede celler og på visse kræftceller, som udvikles i samarbejde med Peregrine Pharmaceuticals Inc. Peregrine Pharmaceuticals har for nylig rapporteret, at bavituximab, et kimært antistof mod samme samme fosfolipid, har vist foreløbige tegn på virkning i fase II-forsøg i lungekræft og brystkræft. Affitechs antistoffer er forbedrede versioner af bavituximab og er i øjeblikket i præklinisk udvikling hos Peregrine.
- **AT006** – En antistofproduktkandidat udviklet i samarbejde med Roche mod en ikke offentliggjort kræftmekanisme. Antistoffet testes for øjeblikket af Roche i prækliniske undersøgelser mht. virkning og sikkerhed.

Affitech har også udviklet et nyt reagens til adskillelse af antistoffer kendt som Protein L til laboratoriebrug og til kommercielt brug i produktion og oprensning af antistoffer og antistoffragmenter. Produktet markedsføres af Affitech til forskning, og selskabet har indgået en alliance med et ledende internationalt selskab om fremtidig markedsføring af Protein L til antistofoprensning.