

Antibiotice
Știință și suflet

A brief history of Antibiotice

A brief history of Antibiotice

- Our company opened its own Center for Drug Evaluation;
- It has become the first European WHO pre-qualified company for anti-tuberculosis medicines;
- Our Nystatin is a USP reference standard.

- Antibiotice has become a world leader in the production of Nystatin;
- Our product portofolio comprises more than **150** medicinal products from **11** therapeutic classes.

MISSION

We make our valuable medicines more accessible to patients, physicians and pharmacists. We always put our strength to the service of those who need our support.

VISION

The Hippocratic spirit that guides the practice of medicine and pharmacy also guides our actions. We are honest, compassionate and constantly concerned with modernizing our activity and enhancing our products. We believe a valuable medicine is not necessarily an expensive one but a medicine people can afford and which brings the company a reasonable profit. Profit that satisfies our shareholders and allows us to target performance, permanently investing in people, technology and carefully selected partnerships.

VALUES

We cherish efficiency, knowledge and spirit of cooperation which allow us to focus on the ever-changing needs of our customers and consumers.

In our company, we put the right people in the right place at the right time. We mutually acknowledge our purpose and value, which creates a sense of connection and gives us the strength to overcome limitations and obstacles.

As human beings, we care about our fellows, we seek to be close to them and we always think about how to improve things that are important to them.

Shareholding and evolution of shares

Bucharest Stock Exchange	ATB
Number of shares	671,338,040
Nominal value of shares	0.1000 LEI
Market capitalization – 30.09.2019	342,382 thousand LEI

Evolution of number of traded shares and number of transactions in 2019

22 years in the capital market

April 1997

Antibiotice, listed in the Premium category of the Bucharest Stock Exchange

2005

ATB shares have been included in the ROTX index of the Vienna Stock Exchange

2007

ATB shares have been included in the Dow Jones Wilshire Global Total Market index of the New York Stock Exchange and in the BET index (Bucharest Exchange Trading)

118 million EUR

More than 734 million of shares, with a total trading value of 118 million EUR were traded.

2.9 million EUR

27.8 million of shares, with a total value of 2.9 million EUR, were traded in the first 9 months of 2019..

Strategic development pillars

Our business expands internationally and strengthens internally

We strategically adjust our product portfolio

Investments
-
the guarantee for a bright future

We adapt our human resources at the strategic directions

Integrated quality management

Our business expands internationally

Our own representative offices in the Republic of Moldova, Ukraine and Serbia

Vietnam

50 internationally registered products

World leading manufacturer of Nystatin API

Ongoing international projects worth 14.3 million USD in the U.S., EU and Southeast Asia

36 million USD in 2019 (E)

Strategies for internationalizing our business

To strengthen our leading position in the Nystatin market

To expand our presence in North America and in the territories with Antibiotice representative offices

To access new markets with a high consumption potential for our core portfolio

Antibiotice today

GENERICS

1

The most important Romanian manufacturer of **generic medicines**

WORLDWIDE

1

World leader in the production of **Nystatin** - active substance

INJECTABLES

1

Leader in the production of **injectable beta-lactam antibiotics** in Romania

TOPICALS

1

Leader in the segment of **topical products** (creams, ointments, gels)

Market share

Active substance

Market share

Market share

Antibiotice today

An internationally present company

It invests **5%** of turnover in
research - development projects

A portfolio comprising more than **150** products from the following therapeutic areas - antiinfectives, cardiovasculars, dermatologicals, digestive tract system, central nervous system, genitourinary system;

Legislation

NAMMDR - issues the Marketing Authorizations - Law no. 95/2006 updated
RX pricing regulation - Order no. 368/2017 updated

We provide

- RX - Prescription medicines
- OTC - Non-prescription medicines
- Food supplements and dermatocosmetics

Distributors

Alliance Healthcare România SRL, Dona Logistică SRL, Europharm Holding SRL, Farmaceutica Remedia Distribution&Logistics SRL, Farmexim SA, Fildas Trading, Mediplus Exim SRL, Pharma SA, Pharmafarm SA, Romastru Trading SRL

Clients

520 hospitals
8,000 pharmacies

Romanian pharmaceutical market

●	Romanian market	17.5 billion LEI	100%	<div></div>
●	Relevant market	2.07 billion LEI	12%	<div></div>
●	Antibiotice market	340.04 million LEI	2%	<div></div>

RETAIL
88%
77%

HOSPITAL
12%
23%

Romanian market

Antibiotice market

*Data source: Cegedim Romania
July 2018 - June 2019

Antibiotice in the national market

BVB symbol: ATB

Partner of the Ministry of Health on the TB program, with a 90.5% market share of total consumption.

Leader in the ointment segment in terms of units sold (23.9% market share in indivisible units).

Leader in the suppository segment in terms of units sold (42.4% market share in indivisible units).

Leader in the injectable powder segment in terms of units sold (72.2% market share in indivisible units).

* Data source:
Cegedim Romania
June 2019

Hospital & Partners

Semisolid and solid topicals

(ointments, creams, gels, pessaries and suppositories)

Life quality

Women's health

Cardiovasculars

Nutriensa®

Hospital & Partners

- Well-known manufacturer of injectable and oral anti-infectives
 - It covers up all the subclasses of antibiotics
 - Investments for expanding the hospital portfolio in the international market
- penicillins, cephalosporins, carbapenems, polymyxins.

In Vietnam

- Our company has been supporting the health programs for prophylaxis and treatment of infectious diseases.
- We aim at increasing our business in this market up to **10 million USD**
- Beta-lactam antibiotics in combination with beta-lactamase inhibitors manufactured by Antibiotice in all hospitals in Vietnam.

In Ukraine

- Registration of our hospital portfolio - 2019
- Our first medicinal products in the hospital market - Q1 2021
- Estimated increase in turnover up to **3 million USD** in 2025.

Exploring the potential of using a number of sterile medicines (anti-infectives, cardiovasculars, for digestive tract and CNS) in hospitals, partnerships for investments in research and production of sterile medicines for hospitals in the period 2025-2030.

Semisolid and solid topicals

(ointments, creams, gels, pessaries and suppositories)

- A new manufacturing plant for topicals - a doubled production capacity;
- The range of **38 molecules** (ointments, creams, gels and suppositories), recommendations in the medical guidelines for psoriasis, osteoarthritis / osteoarthrosis, skin and gynecological infections and other dermatological disorders;
- Development perspectives through internationalization.

Life quality

- The growth expected in the years to come from these pharmaceutical forms through internationalizing the dermatology and **women's health** portfolios;
- Cardiovascular diseases are the main cause of morbidity and mortality in Romania, with 57% of all deaths nationally recorded;

- A continuous development of the medicines from all the therapeutic subclasses recommended by international guidelines and protocols as first intention medicines;

- Antibiotice will develop its portfolio which currently comprises **10 molecules** with various therapeutic concentrations to become a complete alternative for healthcare professionals and an accessible option for patients.

- **Nutriensa®** - food supplements for the cardiovascular system, central nervous system, osteoarticular system and digestive tract.

Research & Development

13-15 new projects/year

100 SPECIALISTS

Fields of activity:

- Pharmaceutical development & analytical research
- Technological transfer
- Portfolio management
- Regulatory Affairs
- Intellectual property

10 million EUR investment

CENTER FOR CLINICAL STUDIES

■ Our accumulated knowledge and experience allow us to develop future projects oriented towards the health of patients;

■ One of the most modern centers for clinical studies in Romania;

■ Established in 2005, through 1 million EUR investment in technology and equipment;

■ Bioequivalence studies, phase I clinical studies;

■ Therapeutic efficacy studies in partnership with university centers.

Pharmacovigilance system connected to Eudravigilance

Multidisciplinary R&D team

The key component of our development approach

More than 35% of our R&D specialists have a PhD.

Production adjusted to the market's demands

8 GMP and FDA authorized manufacturing flows - a portfolio of generics from 11 therapeutic areas

10.2%

Supozitoare

10.7%

Nistatina

19.6%

Capsule

22.2%

Produse
parenterale

17%

Unguente

20.3%

Comprimat

Anti-infectives for systemic use

Dermatologicals

Cardiovasculars

Digestive tract and metabolism

Central nervous system

Musculoskeletal system

Genito-urinary system

Food supplements

Investments - the guarantee for a bright future

15% of total income assigned for investments

The medium- and long-term development is based on:

Upgrading the
existent
manufacturing
facilities

Investments in
research

Investments in new
facilities

Investments in
product quality
control,
environmental
protection,
occupational health
and safety

Investments in IT
infrastructure and for
modernizing the
interior and exterior
of the company

We keep investing in

A new manufacturing plant
for ointments & suppositories

Manufacturing plant for sterile
injectable solutions

Upgrading and expanding the
Biosynthesis Plant in which the
active substance Nystatin is
manufactured and in diversifying
the product range

Strategic objectives of the human resource policy

 To support the professional performance and career development

 To create a balanced staff structure

 To improve the organizational climate

 To increase our employees' motivation

Diversity and high professional qualification

29.10 %

Chemists, Physicists,
Chemical Engineers

15.80 %

Doctors and
Pharmacists

7.80 %

Biologists

11.60 %

Engineers of different
specializations

23 %

Economists

3.2 %

IT specialists

10 %

Other areas

We owe our success to **our highly qualified specialists**, dedicated to the company's mission and brand values

Secondary education employees (56%)

Higher education employees (44%)

**1,420
employees**

In the last decade, considering the increased complexity of our activity, there is an upward trend regarding the percentage of people with higher education.

Initiatives aimed at ensuring the training of the skills needed to reach the objectives and increase the degree of involvement

Projects in progress

Perform **at**

Students with various specializations (biologists, chemists, chemical engineers, pharmacists)
* Over 50 participants; 12 of them already employed
4 editions

Școala de vară **at**

Partnerships with the University of Medicine and Pharmacy (UMF) Iasi
300 graduate students
46 graduates employed in R&D
10 editions

Projects in perspective

Academia+

In-depth specialization in the pharmaceutical industry for graduates with higher education through fundraising
Long-term training internships (6 months).

Dual education

Request for a class in 2019 for 2020-2023
Practice provided for 2-3 generations
Creating real perspectives for setting up the Antibiotice Dual Education School.

Integrated quality management system

US - FDA for sterile injectable powders
and the active substance Nystatin

CoS (Certificate of Suitability) for
micronized Nystatin issued by EDQM

WHO - pre-qualification for anti-TB drugs

Our active substance Nystatin - international
standard

EU-GMP for **8** manufacturing flows

BVB symbol: ATB

Turnover million LEI

Export million LEI

Profit Million LEI

People, community and environment - our main responsibilities

We produce medicines with science and we put our soul in what we do. We take the responsibility to contribute as a "good citizen" to the life of our community, directly involving ourselves in developing a better society and a cleaner environment.

Thank you!

Contact: Investor Relations

Tel: 0232 – 209 583

Email: relatiicuinvestitorii@antibiotice.ro

Financial indicators

No.	Indicators	UM	2016	2017	2018	06/30/2019
1	Sales income	Mil Lei	332	336.9	365	172
1,1	Internal	Mil Lei	227.4	219.4	241	100
1,2	Export	Mil Lei	105	117.5	124	72
1,3	Export weight in turnover	%	32%	35%	34%	42%
2	Gross profit	Mil Lei	35	35	35	25
3	Equity	Mil Lei	409	417	473	488
4	Total debts	Mil Lei	124	154	231	247
5	Total active	Mil Lei	533	573	706	742
6	Debt Degree (Total Debt / Total Assets)	%	23%	27%	33%	33%
7	Liquidity (Total Assets / Total Liabilities)		4.3	3.7	3.1	3.0
8	Total expenses per 1000 lei revenue		899	899	907	879
9	Work productivity (Revenue / Persons Exploited)	K Lei / Employee	234	243	261	144
10	Taxes and taxes, of which:	Mil Lei	79	76	89	45
10,1	- claw back rate	Mil Lei	22	29	36	20
11	Added value	Mil Lei	167	170	188	103
12	Gross profitability (Gross profit / Sales revenue)	%	10%	10%	10%	14%

Disclaimer

This presentation does not constitute and should not be construed as representing or being part of any current offer to sell or issue shares, or as a purchase or subscription request for any shares issued by Antibiotice S.A.

No part of this presentation may be invoked in connection with any investment contract or decision nor does it constitute a recommendation regarding securities issued by Antibiotice S.A.

These statements reflect the current knowledge of the company as well as the forecasts for future events, having an anticipatory character. By their nature, anticipatory statements are subject to a number of risks and uncertainties, many of which are beyond the control of Antibiotice SA which could determine the actual results and performance of the company to differ significantly from the results and performance expressed or suggested by the anticipatory statements.

None of the forecasts, expectations, estimates or prospects in this presentation should be considered as certainties or promises, nor should they be considered as implying an indication, assurance or guarantee that the assumptions based on which the future forecasts, expectations, estimates or perspectives were elaborated are complete.

This presentation is not intended to contain all the information that may be required regarding Antibiotice SA or its **shares** and each person receiving this presentation must make an independent assessment.

The trading company undertakes no obligation to publicly release the results of any revisions to these anticipatory statements contained in this presentation that may arise as a result of changes in its forecasts or to reflect events or circumstances occurring after the date of this document.

This presentation and its content are the Antibiotice S.A. property and no part of this document may be reproduced or redistributed to another person.