

ABN 64 055 747 941

Wednesday 4 May 2011

Company Announcements Office
Australian Securities Exchange Limited
20 Bridge Street
Sydney NSW 2000

MediVac Limited Market Update

Healthcare solutions company MediVac Limited [ASX: MDV] held today an Extraordinary General Meeting in Sydney. The following points were noted during the Chairman's attached market update presentation:

Key research and development activities completed or near completion:

- Development of SunnyWipes Antimicrobial Gel and General Virucidal Wipes ranges now completed with registrations on the Therapeutic Goods Administration (TGA) register.
- First new MetaMizer 240 SSS to be completed this month.

Successful fund-raising initiatives:

- Dutchess Equity facility.
- Sophisticated investor placements.
- Positive feedback from Sydney, Melbourne, USA investor roadshows.
- Investigating MediVac being quoted on the OTC QX Exchange.
- USA based Convertible Security Agreement.
- Refreshment to allow further capital raising secured following today's EGM.

The company's focus now on sales:

- Major export order(s) for MetaMizer 240SSS in Sri Lanka and other export markets.
- Local installations of MetaMizers.
- New premises at Kings Park has ample capacity for increased output.
- Distribution/Partners for SunnyWipes.
- New Business Development Manager commenced.
- Continuing search for commercialisation partner for Diakyne.

Executive Chairman of MediVac Limited, Mr Paul McPherson, emphasised the following three points:

- The Sri Lankan Government's Technical Evaluation Committee has been appointed and is currently evaluating the proposal for a significant order of MetaMizers. Its review is expected to be completed by the end of this month. The order is expected to be for a minimum of 25 new MetaMizer 240 SSS.
- The Australian Government has agreed in principle to provide a sovereign loan to the Sri Lankan Government to fund the loan, subject to final/formal application by the Sri Lankan Government and finalisation of contracts.
- MediVac has received successful efficacy, safety and stability result for SunnyWipes surgical hand rub.
 - Alcohol-based hand rub for surgical use compliant to EN 12791 (world recognised standard).
 - Skin wash pre-operation antiseptic.
 - Sustained effect compliant to EN 1500.

Paul McPherson
Executive Chairman

About MediVac Limited: MDV

MediVac delivers cleaner, safer healthcare solutions.

MediVac Technology offers a best practice solution to the handling and remediation of clinical waste. The MetaMizer is an environmentally friendly alternative waste management system for hospitals and quarantine facilities, providing sterile, safe waste disposal on site and reducing waste to landfill by up to 90%.

SunnyWipes are a range of powerful hard surface wipes and hand sanitising gels produced with ingredients derived from natural sources. Using green chemistry, SunnyWipes provides a more natural solution for infection control and disinfection on topical skin and non porous hard surfaces. SunnyWipes decrease human and environmental health risks.

Media enquiries:

Richard Allen
Oxygen Financial Public Relations
Ph: 03 9915 6341

medivac

Cleaner, Safer, Healthcare Solutions

Extraordinary General Meeting

Market Update

4 May, 2011

Our Mission

medivac
Cleaner, Safer, Healthcare Solutions

*Healthcare solutions that protect
people and the environment*

*To build shareholder value by profitably developing & commercialising cleaner, safer
healthcare solutions for Domestic and International markets.*

Market Update

- ❖ Key research & development activities completed or at near completion:
 - Development of SunnyWipes Antimicrobial Gel & General Virucidal Wipes ranges now completed with registrations on the Therapeutic Goods (TGA) register
 - First new MetaMizer 240 SSS to be completed this month

- ❖ Successful fund raising initiatives:
 - Dutchess Equity facility
 - Sophisticated investor placements
 - Positive feedback from Sydney, Melbourne, USA investor road shows
 - Investigating MDV being quoted on the OTC QX Exchange
 - USA based Convertible Security Agreement
 - Refreshment to allow further capital raising secured following today's EGM

- ❖ Focus now on sales
 - Major export order(s) for MetaMizer 240SSS in Sri Lanka and other export markets
 - Local installations of MM's
 - New premises at Kings Park has ample capacity for increased output
 - Distribution / Partners for SunnyWipes
 - New Business Development Manager commenced
 - Continuing search for commercialisation partner for Diakyne

New MetaMizer 240 SSS

- ❖ First unit will be completed w/c May 16
- ❖ Pressure vessel has passed the required hydrostatic pressure test
- ❖ Second unit already commenced
- ❖ New HO facility provides optimum potential for increased output / “gearing up”

Major Export Order for Sri Lanka

- ❖ Final proposal submitted February, well in advance of date specified in MOU
- ❖ SL Govt. Technical Evaluation Committee has been appointed and is currently evaluating proposal – this review expected to be completed by end of May
- ❖ Australian Government (EFIC) agreement in principal to provide sovereign loan to Sri Lanka Government to fund deal – subject to final / formal application by the SL Govt & finalisation of contracts
- ❖ Order – min. 25 new MM240s – strong probability for higher no. of units concurrent with project or soon thereafter

Significant Other Export Interest

- ❖ India
- ❖ Russia
- ❖ South Africa
- ❖ USA
- ❖ Ukraine
- ❖ Tahiti
- ❖ Cook Islands
- ❖ Kenya
- ❖ Nigeria

SunnyWipes

- ❖ Successful TGA registrations
- ❖ Initial production of new Gel range completed at new GMP facility
- ❖ Antimicrobial Gel range being trialled with health care workers in Skin & Cancer Foundation of Victoria Clinic, as a precursor to entering the professional health care channels

SunnyWipes R & D

- ❖ Natural based surgical hand rub in final development stage.
- ❖ Successful efficacy, safety and stability results just received yesterday.
 - ❖ ABHR (alcohol based hand rub) for surgical use compliant to EN 12791
 - ❖ Skin wash pre op antiseptic
 - ❖ Sustained effect compliant to EN 1500
- ❖ TGA submission being prepared

Appendix - Disclaimer

DISCLAIMER

This Power Point summary ("PP") is not an offer, invitation or recommendation to any recipient or to any other persons to subscribe for securities in the Company and simply sets out information to allow potential investors to consider and evaluate the merits of the various businesses that comprise the Company. To the extent it is included with, or taken to be, an offer of the securities in the Company, it is only an offer, and may only be taken to be an offer, in the circumstances where, pursuant to Section 708 of the Corporations Act 2001, a disclosure document is not required. No steps have been taken for the lawful receipt or distribution of this ES in any jurisdiction outside Australia.

RESPONSIBILITY

The Company is the issuer of this PP. Neither the Company nor its advisers have independently verified any of the information contained in the PP, including any forecast or projected information and any assumptions upon which those statements are based.

None of the Company or its Directors:

- make (and will not make) any representation or warranty (express or implied) regarding; or
- accept (and will not accept) any responsibility or liability (including negligence) for, the truth, accuracy or completeness of any statement, opinion, forecast, information or other matter (whether expressed or implied) in this PP.

None of the Company or its Directors, have (and will not have) any responsibility or liability (including in negligence):

- for, or in connection with, any act or omission directly or indirectly in reliance upon; or
- for any expense, loss or other liability directly or indirectly arising from, or in connection with, any omission from or defects in, or any failure to correct any information in this PP or any other communication (written or oral) about or concerning the Company, and/or the issue of shares in the Company.

This PP includes certain statements with respect to the Company's future operations and performance. Such statements reflect various assumptions made by the Directors of the Company concerning, or which are relevant to, the anticipated operations of the Company. Those assumptions and/or anticipated operations of the Company are and will be subject to uncertainties and contingencies many, if not all, of which are outside the control of the Company. Therefore, those assumptions and/or anticipated returns may or may not prove to be correct or valid. While the statements and estimates made by the Company and contained in this PP genuinely represent the views of the persons to whom they are attributed, they involve subjective judgement and analysis that may or may not be correct. No representations or warranties are (or will be made), and no responsibility or liability (including in negligence) is (or will be) accepted by the Company or the Directors as to the truth, accuracy or completeness of such statements, assumptions or estimations or projections (and no such representations or warranties should be inferred).

medivac

Cleaner, Safer, Healthcare Solutions

Extraordinary General Meeting

Market Update

4 May, 2011