

Agenda Item 1

**Featured Start-Up –
Profectus BioSciences,
Inc.**

BOARD OF REGENTS

SUMMARY OF ITEM FOR ACTION
INFORMATION OR DISCUSSION

TOPIC: Featured Start-Up – Profectus BioSciences, Inc. (information item)

COMMITTEE: Economic Development and Technology Commercialization

DATE OF COMMITTEE MEETING: November 20, 2014

SUMMARY: Profectus BioSciences, a clinical-stage biotechnology company, has been selected as the featured start-up for the November 20th Committee meeting. The company is a spin-off from UMB's Institute of Human Virology and was previously located in the Life Sciences Incubator at bwtech@UMBC.

Notably, on October 22nd, Profectus received an \$8.6 million contract from the U.S. Department of Health and Human Services to accelerate the advancement of the company's candidate Ebola vaccine into human clinical studies.

ALTERNATIVE(S): This item is for information purposes.

FISCAL IMPACT: This item is for information purposes.

CHANCELLOR'S RECOMMENDATION: This item is for information purposes.

COMMITTEE RECOMMENDATION:

DATE:

BOARD ACTION:

DATE:

SUBMITTED BY: Joseph F. Vivona (301) 445-2783

Profectus BioSciences

Who is Profectus BioSciences

Profectus BioSciences is a clinical-stage biotechnology company pioneering a major evolutionary step in the design and development of preventive and therapeutic vaccines.

Profectus BioSciences has strong ties to the state of Maryland

- **2005: Company founded**
 - Spun-Out from the Institute of Human Virology
 - Incubator space at the TechCenter at UMBC
 - In-Licensed IP for HIV Prophylactic Vaccine from IHV/UMB/UMBI
 - Partnered with Wyeth Vaccines to advance our HIV program
- **2005: Financing**
 - Cross Atlantic Capital Partners
 - Maryland based investors
- **2005-6: Awarded 2 MIPS grants**
 - Led to 6 Fulltime jobs in MD
 - Generated \$7M in NIH (SBIR) grants
- **2008: Spin-Out from Wyeth Vaccines research**
 - In-License the PBS Vax™ Platform
 - \$24 Million in NIAID contracts Novated from Wyeth to Profectus

Profectus BioSciences Today

- **Extensive Patent Estate**
- **Team of scientists** with experience in vaccine discovery through phase III development and licensure
- **Financing (>\$120 M)**
 - Equity = \$21.5 M
 - Government = \$91 M
 - Other = \$9 M
- **The PBS Vax™ Platform** systematically validated in a series of 7 clinical trials in HIV in both uninfected and infected volunteers

Technology to tailor the vaccine response to the target

Vesiculovax™ Virus-Vectored Vaccines

Transition State Vaccines

Prime/Boost System of Vaccines (PBS Vax™)

IHV-01: HIV vaccine development with the Institute Of Human Virology

Flexible peptide linker

IHV-01 Subunit

- **IHV-001 is genetic fusion of HIV gp120 and human CD4 – a transition state vaccine.**
- **How it works**
 - The HIV virus hides its vulnerable parts
 - Altering envelope structure (envelope-receptor) exposes the “vulnerable parts”
- **Partners**
 - Institute of Human Virology (IHV)
 - Bill and Melinda Gates Foundation
 - Henry Jackson Foundation
 - NIAID/NIH
- **Vaccine Development**
 - Vaccine manufactured and released under cGMP
 - IND enabling toxicology studies ongoing
 - Phase I clinical testing to start 2Q/2015 at IHV

Vesiculovax™ for Chikungunya Fever

- Mosquito-borne disease caused by Chikungunya virus (CHIKV) endemic in Africa, Asia, and the Indian subcontinent that has recently moved to the Americas
- As of Oct 31, 2014:
 - 780,206 suspected cases reported in the Caribbean and Americas.
 - 11 cases of local transmission documented in the US.
- Transmitted by mosquitoes that are native to the eastern half of the US... Recently observed in Southern CA
- **Vesiculovax™ Chikungunya vaccine**
 - **Preclinical development complete**
 - **100% protection demonstrated with a single dose in animal models of disease**
 - **Phase 1 clinical trials projected to begin in 1Q/2016**

Aedes aegypti mosquito.

Largest Ebola epidemic in history

VesiculoVax™ Ebola/Marburg Vaccine

- **Provides 100% protection** after a single dose in monkey models
- Vesiculovax™ Zaire product – **Phase I clinical trails 2Q/2015**
- Trivalent Vesiculovax™ (Ebola Zaire, Ebola Sudan, Marburg,) – **3Q/2015**
- **\$40M government funding**
- **Partners:** DoD/JVAP, BARDA, NIAID

PBS Product Development Pipeline

Collaborations

INSTITUTE OF HUMAN VIROLOGY

ACTG

NATIONAL CANCER INSTITUTE

ichor
medical systems

DUKE UNIVERSITY SCHOOL OF MEDICINE
Duke Human Vaccine Institute
dhvi.duke.edu

HIV VACCINE TRIALS NETWORK

National Institute of Allergy and Infectious Diseases

ABL inc.
ADVANCED BIOSCIENCE LABORATORIES

INFECTIOUS DISEASE RESEARCH INSTITUTE

UNIVERSITY OF MARYLAND
18 56

BARDA

Catalent

New Iberia Research Center
THE UNIVERSITY OF LOUISIANA AT LAFAYETTE

charles river

YALE UNIVERSITY

utmb

Joint Biological Defense
Joint Vaccine Acquisition Program
JVAP
Product Management Office
Protecting the Force

ALTHEA

HENRY M. JACKSON FOUNDATION FOR THE ADVANCEMENT OF MILITARY MEDICINE

National Institute of Neurological Disorders and Stroke

novasep
passion & smart processes

SIU Southern Illinois University
CARBONDALE

W

BILL & MELINDA GATES foundation

OSEL

PROFECTUS BIOSCIENCES