

Diabetes API US

ISPE - CaSa
Life Sciences Technology Conference
31 March 2016

Novo Nordisk

Clayton

Local
collaboration...

supporting
global needs...

for patients living

with diabetes

26.8

CLAYTON
NC

SAGAMORE
DK

Agenda

1 Introduction to Novo Nordisk and Diabetes API US

2 "Site tour"

4 Organisational build up

5 Structuring around work packages

Novo Nordisk at a glance

Global leader in diabetes care

- A **focused** pharmaceutical company with **leading positions** in diabetes, haemophilia and growth hormone
- **Double digit top line growth** driven by diabetes pandemic
- Significant **growth opportunities** fuelled by global presence and strong R&D pipeline
- **High barriers to entry** in biologics
- **Operating margin** targeting **40%**
- **Operating profit growth** targeting **15%**
- Earnings **conversion to cash** targeting **90%**
- **Cash generated returned to shareholders**

Source: IMS MAT Feb 2015 volume figures, Roadshow 2015 Q2 presentation

The core equity story

Business rationale: Diabetes API expansion in US

Expanding API production capacity in the US will enhance robustness of Novo Nordisk supply chain

Satisfy demand for existing and new products

Satisfy growing demand for existing and future products primarily Victoza® and new innovative oral treatment of diabetes (currently in phase 3)

Supplement current API footprint in Denmark

Ensure dual source API supply to enhance robustness of Novo Nordisk supply chain

US providing access to talent

Expand with local presence in largest diabetes market and get access to large pool of skilled pharma talents

Key facts

The facility will deliver API to primarily **Victoza®** and new innovative **oral treatment** of diabetes currently in phase 3

The facility is expected to grow to **~700 FTEs** when entering into **operation in 2020**

Total Project Cost estimated to **~USD 2 billion**

Roughly **80,000 sq. meters** and covering app. **85 acres of land**

Agenda

1 Introduction to Novo Nordisk and Diabetes API US

2 **"Site tour"**

4 Organisational build up

5 Structuring around work packages

Agenda

- 1 Introduction to Novo Nordisk and Diabetes API US
 - 2 "Site tour"
 - 4 **Organisational build up**
 - 5 Structuring around work packages
-

Business rationale: Diabetes API expansion in US

Expanding API production capacity in the US will enhance robustness of Novo Nordisk supply chain

Satisfy demand for existing and new products

Satisfy growing demand for existing and future products primarily Victoza® and new innovative oral treatment of diabetes (currently in phase 3)

Supplement current API footprint in Denmark

Ensure dual source API supply to enhance robustness of Novo Nordisk supply chain

US providing access to talent

Expand with local presence in largest diabetes market and get access to large pool of skilled pharma talents

SUBJECT TO ONGOING REVIEW

Example ramp up plan: Fermentation

Engineering
Operations

Note: Staff includes 1 Admin, 2 GMP partner, 1 GMP coordinator, 1 cLEAN coordinator, 1 training coordinator

Ramp up plans prepared for each organisational unit

Ramp up plans subject to ongoing update and revision based on revised manning need

SUBJECT TO ONGOING REVIEW

Project organisation – ramp up, baseline

The organisation will be gradually ramped up to 677 FTE's in full operation

1) Includes Business Support, Supply Chain, People & Organisation, Site Management and Manufacturing Development

Agenda

- 1 Introduction to Novo Nordisk and Diabetes API US
 - 2 "Site tour"
 - 4 Organisational build up
 - 5 **Structuring around work packages**
-

Structuring projects around work-packages - Introduction

Structuring around work packages makes it easier to manage large scale projects

What is it?

- A way to divide a large project into manageable pieces
- A way to delegate responsibility into the project
- Work packages containing responsibility for scope, schedule, cost and risk

What are the benefits?

- Create ownership at operational level
- Secure transparency around responsibilities and risk
- Empower people to take on more responsibility and create development opportunities

How is it set up?

1. Define overall project structure (project tracks)
2. Assess distribution of PMD's based on synergy and capability fit
3. Prepare work package descriptions and interface matrices

Structuring projects around work-packages - Operation

Structuring around work packages creates a direct link from operational project level to highest corporate level

Project governance structure (illustrative)

Dynamics

**Visit us at
booth no. 4**

