

CELLMID

Focused on rapidly scaling the multi-channel distribution of flagship, clinically proven **évolis** product ranges in Asia, USA and Australia.

Continue to extract value from midkine drug development and patent portfolio

COMPANY OVERVIEW

Cellmid has three wholly owned subsidiaries operating in two distinct business segments.

CONSUMER HEALTH

ADVANGEN

Anti-aging functional cosmetics and consumer health products for hair, face and wellbeing. Product range includes

évolis and Fillerina

PRE-CLINICAL THERAPEUTIC ASSETS

KINERA

Midkine protein for the treatment of heart failure, chronic heart conditions and ischemic diseases

LYRAMID

Midkine antibodies for the treatment of myocarditis, cancer, fibrosis, chronic kidney disease and associated conditions

INVESTMENT HIGHLIGHTS

Highly experienced board and management team recently appointed retail expert Mr Dennis Eck to Cellmid's Board Existing distribution networks in Australia, Japan, USA and China which are poised for rapid scale Proprietary, clinically validated products that actually work Exposure to the fast growth anti-aging segment of the consumer health market Near term growth
via new product
rollout plus
distribution channel
and geographical
expansion

Midkine drug portfolio approaching clinical development

A STRONG BOARD

A vibrant mix of global retail, life sciences and finance experience

Dr David King | Chairman

GOVERNANCE

ENTREPRENEURSHIF

An experienced independent chairman with expertise in high growth companies, David has a track record in building business ventures and developing them into attractive takeover targets.

Maria Halasz | CEO and Managing Director

LIFE SCIENCES

RETAIL

FINANCE

FNTREPRENEURSHI

With 24+ years in the sector Maria started in corporate finance specialising in life sciences before joining Cellmid eleven years ago as CEO. Maria led the acquisition of the company's current portfolio of midkine and FGF5 inhibitor assets.

Dennis Eck | Non-Executive Director

TAIL FINANCE ENTREPRENEURS

Dennis has 40 years' senior management experience in the retail sector leading the strategic direction of companies such as American Stores, Vons and ULTA in the United States and Coles Myer in Australia.

Bruce Gordon | Non-Executive Director

CORPORATE FINANCE

GOVERNANCE

Bruce is a seasoned audit partner and corporate finance specialist with over 35 years' industry experience. Bruce brings significant expertise in valuations, mergers and acquisitions, restructuring and transaction support.

Dr Martin Cross | Non-Executive Director

LIFE SCIENCES

MARKETING

Martin is a highly regarded pharmaceutical executive with over 30 years' experience in industry leadership roles as Chairman of Medicines Australia, Country Head and Managing Director of Novartis Australia and Managing Director of Alphapharm.

Dr Fintan Walton | Non-Executive Director

LIFE SCIENCES

CORPORATE FINANCE

Fintan has over 33 years experience in the global pharmaceutical and biotechnology sectors and is the founder and CEO of PharmaVentures Ltd, a leading UK based corporate advisory firm.

ADVANGEN

Positive Aging

WHAT IS évolis?

évolis is a clinically validated, TGA listed portfolio of haircare treatment products specifically formulated as an anti-aging hair solution, combining science and nature to bring back your best hair.

évolis is the culmination of over 10 years of dedicated research into hair growth and hair biology.

The first and only topical solution for hair loss and thinning that goes to the root of all hair challenges by addressing hair follicle biology.

TGA indications: helps reduce hair loss and hair thinning, promotes hair growth, lengthens the natural hair growth cycle by inhibiting FGF5 and restores the natural hair cycle by inhibiting FGF5.

évolis has clinically proven results:

- 20% faster hair growth
- " 82% less hair fall
- " 44% more actively growing follicles

HOW DOES évolis WORK?

- FGF5 is a naturally occurring protein and critical in the hair cycle
- Its role is to signal hair to stop growing
- Blocking FGF5 can extend the growth phase of hair resulting in increased hair growth, reduced hair loss and longer, stronger and thicker hair

évolis is the only FGF5 inhibitor on the market and has patent protected technology.

ADDRESSING A GLOBAL HAIR GROWTH PROBLEM

USA

18 million men and women are suffering from hair loss in the US

- " 13% of women experience hair loss by 40 increasing up to 50% by age 70 and
- 50% of men experience significant hair loss by age 50

CHINA

185 million men and women in China suffer from hair loss

- " 20% of Chinese men and 6% of Chinese women experience hair loss
- 60-70% of younger people suffer from or have hair loss concerns

MARKET RESEARCH ON HAIR LOSS

- " US market research found that 60% of hair loss sufferers would rather have more hair than money or friends and
- " 47% would spend their life savings to regain full head of hair
- " Surgical and medicinal options have negative side effects and not everyone is a suitable candidate
- " Medicinal products are for men only.
- " Many topical products have no clinical backing and limited efficacy

évolis® product range

PROFESSIONAL

Reverse, Prevent, Promote

PHARMACY

JAPAN / CHINA

COMPETITIVE LANDSCAPE

évolis® is the only anti-aging haircare product that is based

évolis® has significant key points of differentiation from its competitors:

- first product with FGF5 technology which actually addresses the biology of the hair (rather than relying on cosmetic agents)
- 80.2% reduction in hair loss, 44.2% increase in growing follicles based on blinded, randomized, placebo controlled clinical study¹
- formulated with natural ingredients évolis® products are free from parabens, silicones, SLS and SLES, phthalates and animal testing
- clinically validated: one of only two topical products currently in market.
- Strong safety profile

évolis® ticks all the boxes

évolis® vs. other anti-aging brands2.

	Clinical Validation	Naturally Based	Reduces Hair Loss	Increases Growth Rate	Increases Maximum Hair Length	Improves Texture	No side Effects
évolis®	✓	✓	✓	✓	✓	✓	✓
Minoxidil	✓		✓	✓			
Nioxin						✓	✓
Viviscal elixir		✓					✓
Galderma qilib		✓					✓
Alpecin							✓
Foltene serum		✓					✓
BC Bonacure						✓	✓
Aveda		✓				✓	✓
Kerastase		✓				✓	✓
Living Proof						✓	✓
éprouvage		✓				✓	✓

Source: 1: Clinical, Cosmetic and Investigational Dermatology (February 2017)

2: PubMed publication reviews, product website disclosures and product labels

WHAT IS FILLERINA® ?

Fillerina® is the first non-injectable transdermal filler that has been clinically validated to reduce wrinkles and increase facial volume.

The Fillerina® treatment combines six hyaluronic acids to facilitate the filling in and plumping up of tissues.

In December 2014, Wiley published the positive effects of Fillerina® in decreasing the clinical signs of skin aging and improving face volumes cited in the "Journal of Cosmetic Dermatology".

Fillerina ® remains the international leader in non-injectable filler in the anti-aging skincare market.

THE DISTRIBUTION AGREEMENT

- Advangen has entered into an agreement with Labo International to undertake the exclusive distribution of Fillerina[®] in AU & NZ (launch September 2018)
- Second product within Advangen portfolio for positive aging
- Exclusive distribution agreement has initial minimum term of 3 years extendable to 5 years
- Net margins from sales of Fillerina® in-line with évolis®

Strong strategic rationale for Fillerina®

- Consistent with strategy to target the fast growing anti-aging sector and natural fit with existing évolis® product range
- Satisfies rigorous product quality criteria clinically validated efficacy and safety
- Efficiencies through the utilisation of the national évolis® sales team and distribution channel

WHY FILLERINA $^{ exttt{@}}$?

- First in class, best in class non-injectable transdermal filler
- 30,000+ surveyed: over 90% considered fillers, but only 10% went ahead fear of needles
- No other non-injectable transdermal product with clinical efficacy in reducing wrinkles and increasing facial volume
- Injectable fillers are used by men and women from age 25 onwards
- Concerns with injectable fillers are:
 - Fear of needles
 - Results are not natural

GROWTH DRIVERS

Growth is expected to come from four broad categories:

- " Extension of the **évolis** product range (new products, refer to right)
- " Distribution channel expansion in existing markets
- "Geographical expansion within USA, China and entry into other territories
- " Leverage existing network for the distribution of Fillerina®

New products

Revive & Lift Spray

Non-comedogenic dry shampoo, effortlessly refreshes hair without clogging hair follicles.

Style & Magnify Cream

Silicone free styling cream tames hair with touchable polymers while magnifying each strand's circumference. Hair appears thicker, fuller and under control.

Brow Generator

Restore brows with new Brow Generator. Contains FGF5 inhibiting natural actives to replenish thin brows in 6 to 8 weeks when used dailv.

Lash Creator

Dual purpose; lengthens and defines in one step. Formulated using FGF5 inhibiting natural actives plus lash building polymers to lengthen and

Existing Channels

- " E-commerce: Dedicated global website launched in April 2018, including the AU portal
- **Pharmacy:** évolis® products are stocked in over 1,800 pharmacies (up from 1,000 in FY2017) accounting for around 35% of the market
- "Servicing selected premium salons to be featured retailers of the **é**volis® PROFESSIONAL range

Expansion Opportunities

- New product and channels No 1: Launch évolis® PROFESSIONAL range in pharmacies and beauty retailers from late 2018
- New product and channels No 2: Launch Fillerina® in pharmacies and beauty retailers from September 2018
- " New product and channels No 3: Launch dry shampoo, mask, eye lash growth and eye brow growth products into existing channels to drive revenue and increase profitability
- " E-commerce: Final upgrades including improved CRM and customer service capabilities to be completed by July 2018

Existing Channels

- " QVC TV shopping: Continue to market through television shopping channel QVC Japan, providing exposure to 26 million households. QVC Japan accounts for 65% of Japanese revenue.
- " Barbershops: Service barbershop network via Japan's largest wholesaler, Nichiri
- " Concept store: First concept store opened in Ginza, Tokyo in Dec 2017
- " Export sales: Supply Japanese products to China

Expansion Opportunities

- "Independent pharmacies: Will commence **é**volis® sales in mid-2019; around 10% of the 100,000 independent pharmacies are suitable to carry the products
- " E-commerce: Launch of Japanese site within the global e-commerce platform
- " Concept stores: Opportunity for partnership to open additional stores and increase product and service offerings in existing store
- " Salons: Launching **é**volis[®] Professional in hair salons from late 2018

Existing Channels

- E-commerce: Currently limited activity (to increase after the launch of fully operational website)
- Premium retail: Partnerships entered into with Neiman Marcus started in September 2017, Soft Surroundings in April 2018 and Bloomingdales will commence in September 2018.
 - Bloomingdales to launch évolis® product range in five stores and online.
 - Neiman Marcus currently selling évolis® online and in three flagship stores
 - Soft Surroundings selling **é**volis[®] online and through promotional events
 - The three retail groups account for over 200 stores collectively, and over 500 with the Macy's group (owner of Bloomingdales).

Expansion Opportunities

- Premium Retail: Expansion into additional national retailers with a focus on premium groups (total opportunity is over 2500 stores in the premium retail segment)
- E-commerce: Increase e-commerce activity utilising digital marketing capabilities and PR once global website completed from July 2018
- Dermatology and aesthetic clinics: Currently in testing phase and full commercial launch of **é**volis[®] PROFESSIONAL range expected in 2019

Continue active PR, which since March 2018 resulted in $\bf{\acute{e}}$ volis® appearing in Forbes, Allure, New Beauty, Professional Beauty, aol.com, Readers' Digest, Birdie, YourTango and WWD reaching more than 219 million readers with 551 million potential impressions at the estimated ad value of US\$336K.

Existing and near term channels

- Distribution agreement: Exclusive five-year agreement signed in May 2018 with Fukangren Bio-Pharm Tech. Co. Ltd for the distribution of **é**volis[®] lotions and shampoos to over 500 pharmacies, associated hospitals and clinics in China. The agreement is spilt into two key stages:
 - a 12 month period where Fukangren will register the evolis products with the Chinese regulator on behalf of Advangen; and
 - exclusive distribution agreement with minimum order requirements and marketing spend per year for the term of the agreement.
- E-commerce and TV shopping: QVC China expected to commence in early 2019. QVC China has access to 121 million homes.
- Lexilis Black[®] (original Japanese male brand) sold by Beijing Huana Likang Biotechnology Co. through a distribution agreement via import permits renewed in August 2017.

Market Opportunity

- Early onset hair loss statistics are changing in the Chinese population with 60-70% of younger people indicating that they were suffering from hair loss or had hair loss concerns.
- Studies in China suggest \sim 20% of men¹ and \sim 6% of women² suffer from hair loss.
- China has a population of 725 million men and 671 million women.

Proposed website

FINANCIAL PERFORMANCE

Year	FY2018 (A\$'Ms)	FY2017 (A\$'Ms)	% chg
Consumer health revenue	5.64	4.49	Up 26%
R&D tax and grants	1.06	0.83	Up 27%
Total revenue & other income	6.83	5.56	Up 23%
COGS	2.16	2.11	Up 2%
R&D expenses (external)	0.59	0.59	-
Total expenses	10.56	10.00	Up 5%
Net Profit/(Loss)	(3.73)	(4.45)	Loss down 17%
Cash Balance	1.6*	3.99	

*Capital Raising

- 31 July 2018 completed private placement of shares, raising \$9.0M
- 30 August 2018 closed Share Purchase Plan, raising \$1.025M

Lyramid & Kinera Midkine in therapy

MIDKINE – A NOVEL AND COMPELLING TARET

Discovered in 1988, midkine is the subject of over 815 publications (300+ in oncology)

- " CDY has the largest portfolio of midkine IP assets globally with several potential clinical development programs and a number of product development opportunities.
- " Subject of recent publications in Nature, Blood, Cell and Nature Review
- Researched by approximately 70 groups globally with most patents owned by Cellmid. Portfolio incudes 58 patents in 13 patent families.
- " Midkine (MK) is a promising drug target because:
 - " Prominent in embryogenesis but barely detectable in healthy adults
 - " Elevated MK levels in most cancers and high MK expression in cancer is strongly prognostic of poor patient outcomes
- " Biological activities include:
 - " Pro-angiogenic (especially in hypoxic settings)
 - " Facilitates cell migration (metastasis)
 - " Immuno-modulatory (immuno-oncology)
 - " Anti-apoptotic (prevents cell death)
 - " Promotes inflammatory cell infiltration
 - " Promotes cell growth and differentiation
- " Inappropriate activation in chronic conditions creates vicious cycle leading to inflammatory disorders and cancer

		Midkine Ove	erexpressio	n relative to h	nealthytiss	sue
	Tissue		Blood			
Cancertype	gene	protein	gene	protein	gene	protein
Breast	✓	✓	✓	✓		✓
Ovarian	✓			✓		
Uterine/cervical	✓	✓		✓		
Prostate	✓					
Lung	✓	✓		✓		
Neuroblastoma		✓		✓		
Glioblastoma	✓	✓				
Meningioma	✓	✓				
Neurofibromatosis type 1	✓	✓		✓		
Gastric	✓	✓		✓		✓
GI Stromal		✓		✓		
Bladder	✓	✓		✓	✓	✓
Colorectal	✓	✓		✓		✓
Duodenal	✓	✓		✓		
Oral Squamous cell	✓	✓		✓		
Oesophageal squamous cell	✓	✓		✓		
Hepatocellular	✓	✓		✓		✓
Bile duct	✓	✓		✓		✓
Pancreatic	✓	✓		✓		✓
Renal						✓
Thyroid	✓	✓		✓		✓
Osteosarcoma	✓	✓				
Chronic lymphocytic leukaemia				✓		

LYRAMID

- " Stage: pre-clinical
- " Drug class: Antibodies CAB101 and CAB102 (cancer, fibrosis, chronic kidney disease, myocarditis) and companion diagnostic marker
- " Recent/ current studies: Bone Healing in Osteoporosis (University Medical Centre, ULM, Germany), Gliblastoma (Complutense University, Madrid), Chronic kidney disease (Westmead Institute), Melanoma (CNIO, Madrid) published
- " Status: CAB101 and CAB102 humanized, completing pre-clinical development; ready for GMP manufacture and clinical development. Diagnostic assay (MK-ELISA) is licensed and launched.
- "Revenue: \$112k FY2018 from license agreement with Pacific Edge for the use of MK as a marker in CXBladder, a bladder cancer diagnostic panel.

KINERA

- " Stage: pre-clinical
- " Drug class: Protein, MK
- " Applications: heart failure, chronic heart conditions and ischemia related complications of multiple organs
- " Status: Secured funding in March 2017 to develop this portfolio and now plan to:
 - " Secure GMP quality supply of MK and deliver sufficient quantities of the midkine protein to complete pre-clinical development
 - " Pharmacokinetic and early toxicology studies
 - Secure partnerships that facilitate clinical development

OBJECTIVES FOR LYRAMID & KINERA IN 2018

Complete pre-clinical studies to enter clinical development

- Clinical indications will be assessed on the strength of pre-clinical evidence during 2018
- Focused on capital preservation partnerships are the preferred strategic approach to pursue clinical development phase

Complete pre-clinical development and file for orphan drug application for clinical indications in 2018

- Pre-clinical evidence in orphan indications is currently developed
- Focus is to file orphan applications in these disease indications and secure further value in the asset portfolio
- Seek partnerships to enter clinical development once orphan designation is received

WHO ARE QVC?

QVC is a multiplatform shopping experience engaging millions of shoppers with hundreds of brands globally through online, broadcasting, mobile and social channels.

The QVC business model allocates sales event timeslots to brands at no cost, on a commercial return basis. To date Cellmid's **évolis** product range has outperformed every allocated timeslot and has a continuing strong track record of repeat customers.

Global QVC customer purchase profile:

- " 89% retention rate of customers
- " US\$1,247 annualised spend per customer
- " 24 items purchased per year per customer

QVC Global Scale					
Country	TV Homes (Millions)	Channels			
United States	104	3			
Germany	41	3			
Japan	26	1			
UK	27	5			
Italy	24	1			
France	19	1			
China	121	1			
Total	362	15			

Source: QVC Group Investor Day Presentation, November 2017

DISCLAIMER

Forward looking statements

This presentation contains forward-looking statements that are subject to risks and uncertainties. Such statements involve known and unknown risks that may cause the actual results, performance or achievements of Cellmid to be materially different from the statements in this presentation. Actual results could differ materially depending on factors such as the availability of resources, regulatory environment, the results of advertising, sales activities and competition.

27