

VivaGel® BV

**Product Information and
Independent Market
Research**

30 APRIL 2018

STARPHARMA HOLDINGS LIMITED
ASX:SPL; OTCQX:SPHY

Important notice and disclaimer

This document contains certain forward-looking statements, relating to Starpharma's business, which can be identified by the use of forward-looking terminology such as "promising", "plans", "anticipated", "will", "project", "believe", "forecast", "expected", "estimated", "targeting", "aiming", "set to", "potential", "seeking to", "goal", "could provide", "intends", "is being developed", "could be", "on track", or similar expressions, or by express or implied discussions regarding potential filings or marketing approvals, or potential future sales of product candidates. Such forward-looking statements involve known and unknown risks, uncertainties and other factors that may cause actual results to be materially different from any future results, performance or achievements expressed or implied by such statements. There can be no assurance that any existing or future regulatory filings will satisfy the FDA's and other health authorities' requirements regarding any one or more product candidates nor can there be any assurance that such product candidates will be approved by any health authorities for sale in any market or that they will reach any particular level of sales. In particular, management's expectations regarding the approval and commercialization of the product candidates could be affected by, among other things, unexpected clinical trial results, including additional analysis of existing clinical data, and new clinical data; unexpected regulatory actions or delays, or government regulation generally; our ability to obtain or maintain patent or other proprietary intellectual property protection; competition in general; government, industry, and general public pricing pressures; and additional factors that involve significant risks and uncertainties about our products, product candidates, financial results and business prospects. Should one or more of these risks or uncertainties materialize, or should underlying assumptions prove incorrect, actual results may vary materially from those described herein as anticipated, believed, estimated or expected. Starpharma is providing this information as of the date of this presentation and does not assume any obligation to update any forward-looking statements contained in this document as a result of new information, future events or developments or otherwise.

VivaGel[®] BV: A breakthrough therapy for BV - a significant unmet medical need

VivaGel[®] BV

- ✓ Treatment and rapid symptom resolution, prevention of recurrence
- ✓ Non-antibiotic
- ✓ Local effect, not systemically absorbed
- ✓ Excellent tolerability
- ✓ Selective antimicrobial effect
- ✓ Suitable for long-term use

Current BV Therapies

- ✗ Inadequate efficacy or inappropriate for use in prevention of rBV
- ✗ Antibiotic resistance is problematic
- ✗ Do not stop BV recurring
- ✗ Antibiotics have unpleasant side effects and other issues that inhibit usage (e.g. bad taste, yeast infections, patients unable to consume alcohol)
- ✗ No currently approved therapies for prevention of rBV

What do trial participants and doctors say about VivaGel® BV* ?

“VivaGel® BV is a wonderful product which specifically targets BV bacteria. My patients have called it a ‘life changing and miraculous treatment’.”

- Dr Belvia Carter, Principal Investigator & Ob-Gyn, USA

“.. it pretty much started to go away right when I started to use it....I could tell it was working.”

“It did take [the odor] away I liked it...”

“Yeah, it took care of the discharge and the odor and everything... within two days I seen that it was working.”

“within the first day I noticed a change already. It was like gone almost overnight. No itching, no discharge.”

“...the symptoms went away much quicker than the first one that I had (metronidazole)”

“Within two days I seen that it was working. I knew it was clearing up.”

“The next day I noticed a huge difference...”

**Verbatims from VivaGel® BV Clinical Trials*

Independent US Market Research for VivaGel® BV

Starpharma commissioned independent market research for VivaGel® BV in the US to inform marketing plans and its licensing discussions for the product

1. Qualitative research

- 18 detailed interviews with key physicians and payers to understand drivers of product selection, unmet needs, and VivaGel® BV positioning
- The 7 payers interviewed cover approx. 100 million lives

2. Quantitative research

- 100 Physicians across the US (treating an average of 59 BV patients/month)

The survey included:

- Current BV therapies
- VivaGel® BV Product Profiles (Treatment and Prevention of rBV)
- Expected future use of VivaGel® BV for Treatment and Prevention of rBV

US Physicians conclude that VivaGel® BV's Product Profile will be very appealing to patients

>70% of BV Patients are interested in a non-antibiotic BV therapy

N=100
Physicians

Top VivaGel® BV attributes to patients

Positive market research findings for VivaGel® BV - from US physicians and payers alike

*"I would love to try it [VivaGel® BV] because **it is not an antibiotic.**"*

-US Gynecologist #1

*"it [VivaGel® BV] is certainly simple enough and **the side effect profile is minimal**"*

-US Gynecologist #6

*"I like the molecule [VivaGel® BV] a lot better for this [prevention of rBV]. **There is nothing really that treats that recurrent patient.**"*

-US Payer #2

*"The good news is **not having an antibiotic hanging around the environment is good.** The more antibiotics you have out there, the more potential for resistance."*

-US Payer #3

*"I think part of the reason why we are seeing **more recurrence** is that there has got to be some kind of **resistance being built up to the antibiotics.**"*

-US Gynecologist #5

*"It seems like it [VivaGel® BV] would **replace current [off label] prophylactic regimens** that I recommend."*

-US Nurse Practitioner #1

*"The biggest unmet need is to be able to prescribe a treatment that has **minimal side effects**, does not interfere with the patient's lifestyle and **resolves symptoms quickly.**"*

-US Primary Care Physician #1

starpharma

www.starpharma.com