

Syngene

Putting Science to Work

Investor Presentation

June 2017

Quality
Innovation
Confidentiality
Science

Certain statements in this release concerning our future growth prospects are forward-looking statements, which are subject to a number of risks, uncertainties and assumptions that could cause actual results to differ materially from those contemplated in such forward-looking statements.

Important factors that could cause actual results to differ materially from our expectations include, amongst others general economic and business conditions in India, business outlook of our clientele and their research and development efforts our ability to successfully implement our strategy, our growth and expansion plans and technological changes, changes in the value of the Rupee and other currencies, changes in the Indian and international interest rates, change in laws and regulations that apply to the Indian and global biotechnology and pharmaceuticals industries, increasing competition, changes in political conditions in India and changes in the foreign exchange control regulations in India.

Neither the company, nor its directors and any of the affiliates have any obligation to update or otherwise revise any statements reflecting circumstances arising after this date or to reflect the occurrence of underlying events, even if the underlying assumptions do not come to fruition.

Introduction

Putting Science to Work

The Biocon Group

- Services Based
- Contract Discovery
- Contract Development
- Contract Manufacturing

Syngene

Biocon

- Product Based
- Biosimilars
- Formulations and Compounds
- Alternative Therapeutic Drugs

Syngene's Shareholding Pattern¹

- Established in 1994 as India's first Contract Research Organization – 23 years of unparalleled experience in novel molecule discovery & development services
- Integrated service platform for small & large molecules, antibody-drug conjugates and oligonucleotides
- World class infrastructure audited successfully by US FDA, EMA, AAALAC and major life sciences partners
- 293* global clients across industries ranging from pharma, biotech, nutrition, agrochemicals, animal health, specialty chemicals, consumer goods, academic and nonprofit organizations
- 1.3 Mn sq. ft. world-class R&D & manufacturing infrastructure; ~3500 professional workforce including ~3100 qualified scientists*

Quarter Highlights:

All figures in INR Mn unless otherwise specified

- Improved quarter revenue, largely driven by growth in the dedicated centres
- Sustained profitability margins at historical levels with EBITDA growing from Rs. 1,047 Mn to Rs. 1,132 Mn and PAT growing from Rs. 598 Mn to Rs. 620 Mn.
- Signed an agreement with Amgen to expand the size and scope of the services of Syngene Amgen R&D Center that was set up in September 2016. Expansion will increase the scientific team of SARC from 100 to 185 and expand the total footprint to 50,000 Sq.ft.
- Signed a multi-year contract with a Japanese specialty pharma company for supply of a Novel Chemical Entity (NCE) for commercial launch in the Japanese market in the gastrointestinal therapeutic segment.
- Appointment of Ms. Vinita Bali as a Non-Executive Independent Director, effective 31st of July and Mr. Sebi Chacko, as Chief People Officer.

P&L Summary	Q1 FY18	Q1 FY17	YoY Change
Revenue	3,083	2,904	6%
EBITDA	1,132	1,047	8%
<i>EBITDA Margin</i>	37%	36%	
PAT	620	598	3%
<i>PAT Margin</i>	20%	21%	

Journey Over the Years

2002

20,000 sq. ft facility

100+

- Chemistry
- Preliminary biology

\$5 million

1.3 million sq. ft facility

~3,500

- End-to-End discovery, development and manufacturing capabilities

\$225 million

2017*

One of the leading India-based CROs

Integrated discovery and development platform

Focus on novel molecular entities

293⁽¹⁾ clients across multiple sectors

96%⁽¹⁾ of revenues from outside India

3,053⁽¹⁾ qualified scientists

World-class R&D and manufacturing infrastructure spread over 1.3⁽¹⁾ Million sq. ft facility.

Strong Growth and Profitability

Who we are and what we do

- Combining world class research talent and infrastructure with the Indian cost advantage
- Converting R&D to a variable cost for clients
- Moving beyond cost arbitrage to R&D productivity and innovation

Key Differentiators of Growth

Scalable

Predictable

De-risked

Profitable

Our Industry

Putting Science to Work

- **Large and growing addressable market**
 - Global R&D expenditure expected to increase from \$139bn in 2014 to \$152bn in 2018 (CAGR of 2.3%)
 - 75% of R&D spend can be potentially outsourced
- **Increasing per unit R&D cost for pharma**
 - 8x increase in cost per Novel Molecular Entity from \$140m in the mid-1970s to \$1,200m early-2000s
- **Increasing outsourcing penetration driven by:**
 - Focus on core competencies
 - Emergence of “virtual” companies
 - Shift from fixed to variable cost models

Outsourcing Market by Stage of DD Continuum

(USD bn)

Significant Growth in APAC

Global NME Discovery Outsourcing Market (USD bn)

Business Overview

Putting Science to Work

The Drug Discovery Continuum

Syngene offers an **Integrated Service Platform** for both small and large molecules

Wide Spectrum of Services Across a Range of Molecules Including Antibody-Drug Conjugates and Oligonucleotides

Entry points create opportunity for customer engagement expansion

Customer Focus

Cost Arbitrage

R&D Productivity

Innovation

Dedicated centers

- Integrated Services
- Dedicated Infrastructure customized for client's requirements
- Long term, FTE based contracts
- Currently 5 in place: BBRC, ANRD, BGRC SARC and Herbalife Nutrition Research Centre

Discovery Services

- Discovery Chemistry, Discovery Biology and in-vivo services
- Multi-client infrastructure
- Largely FTE based engagements, typically renewed annually
- High renewal rates

Development & Manufacturing Services

- Preclinical studies, Stability, formulation, CMC and Clinical supplies, Clinical development etc.
- Largely FFS based services (both short and long term)
- High renewal rates in Manufacturing services

Bristol-Myers Squibb

Largest R&D Centre in Asia for BMS (2009). Contract extended till 2020.

Dedicated centre of research excellence with world class facilities.

Over 400 scientists supporting Novel Molecule research in small and large molecules.

Produced nine drug candidates for further study and advanced new compounds for first-in-human studies.

Dedicated research centre in India for Baxter (2013).

State of the art facility supporting R&D of medical products and devices worldwide.

Engages a multidisciplinary team of ~150 scientists.

R&D activities centered on product and analytical development, preclinical evaluation in parenteral nutrition and renal therapy.

Abbott Nutrition's 1st R&D centre in India set up in collaboration with Syngene (2012). Contract extended till December 2017.

Dedicated research centre supporting development of affordable, nutrition products.

~30 multi-disciplinary scientists engaged in product development lifecycle.

Focus on maternal, pediatric, neo-natal nutrition and diabetes care in line with emerging market needs.

Exclusive R&D Centre for Amgen Inc. in India (2016).

State-of-the-art dedicated centre supporting variety of discovery & development projects for biotechnology and small molecule medicines.

Engages a multidisciplinary team of ~ 185 scientists.

Focus on medicinal & process chemistry, biologics, bioprocess, drug metabolism, pharmacokinetics, bioanalytical research and pharmaceutical development.

HERBALIFE
Independent Distributor

Herbalife first Nutrition Research and Development Lab India at Syngene's Campus (2016).

Dedicated centre spans at 3,000 Sq.ft. and houses cGMP formulation lab to support product testing, sampling and end-product development.

Focus on product development, sensory evaluation and testing, scientific content writing, project management, formulation development, analytical service, stability study and other related services.

- *Encompass activities across multiple disciplines as a molecule moves from pre-clinical to clinical trials*
- *Key activities include:*
 - *Drug substance development (process r&d and optimization)*
 - *Drug product development (pre-formulation and formulation development)*
 - *Allied services (stability services, viral testing, bioanalytical)*
 - *Primarily FFS engagements which increase in volume/scale over time*

Small Molecules

- A State-of-the-art cGMP facility to Manufacture NCEs
- Designed to support multi gram to 100s of kgs/ batch of Intermediates, & APIs for Clinical Trials; Current capacity can support initial commercial supplies
- New greenfield investment being made in Mangalore to support larger commercial scale requirements

Large Molecules

- Mammalian and microbial capabilities
- Can support early stage supply requirements (toxicology, preclinical, phase 1 & II a)
- Capacities being expanded at Bangalore to support large volumes for late stage clinical requirements

Multiple Layers of Growth

Expand/Extend existing clients

- High service integration
- Dedicated centres model

Engage New Clients

- Tailored service offerings and dedicated personnel

Moving from CRO to CRAMS with commercial manufacturing

- “Follow the molecule” by expanding into commercialisation

Capacity Expansion

- Consistent expansion
- FTE services, manufacturing, formulation, biologics, stability

Capability Additions

- New capabilities across multiple domains incl. the allied sectors
- Stability, analytical & bio-analytical services, viral testing, Oligonucleotide bioinformatics
- New platforms: siRNA, ADC

Investment of upto \$200 Mn in expansion of our facilities over FY16 to FY19

Financial Highlights

Putting Science to Work

Q1 FY18 Financial Highlights

All figures in INR Mn unless otherwise specified

Particulars	Q1 FY18	Q1 FY17	YoY Change
Revenue	3,083	2,904	6%
Material & Power costs	788	794	(1%)
Employee costs	860	739	16%
Gross Margin	1,435	1,371	5%
Gross Margin (%)	47%	47%	
Other Expenses	303	324	(6%)
EBITDA	1,132	1,047	8%
EBITDA Margin (%)	37%	36%	
Depreciation, Interest & tax	512	449	14%
Profit After Tax	620	598	3%
PAT Margin (%)	20%	21%	

Balance Sheet Highlights

As on 30th June 2017

Shareholders' funds	14,857
Net Fixed assets	10,152
Other net assets ⁽¹⁾	2,118
Net cash/(debt) ⁽²⁾	2,587
Total Use of Funds	14,857

- Growth driven by increase in sales from existing clients and acquisition of new clients
- “Engage, expand and extend” strategy to extend client relationship over a longer period of time
 - Growth in total number of clients
 - Increase in average revenue from largest clients
 - Increase in number of services offered to clients

All figures in INR Mn unless otherwise specified

Operating Margin (EBITDA)

Profit After Tax Margin (Net Income)

Capital Expenditure for Expansion

Historical Capital Investments (INR Mn)

Asset Turnover Ratio⁽¹⁾

Planned Capital Expenditure

- Expansion Capex of US\$200 million envisaged over FY16 to FY19
 - USD 80 Mn invested till Q1 FY18
- Key facility additions during the last three years include dedicated R&D Centers for Amgen and Herbalife Nutrition, New facilities for Formulation and Viral Testing and New Syngene Research Center

Capex investment area

- Research centre
- Formulation centre

Late stage & commercial manufacturing

- Expansion of API plant
- Commercial NCE manufacturing plant
- Biologics manufacturing plant

Other services & new capabilities

- Oligonucleotides
- Viral testing services
- ADCs
- Bioinformatics

Risk	Mitigation
Client growth and sustained retention	<i>Proactive client engagement and sustained quality</i>
Currency fluctuation (USD/INR)	<i>Comprehensive hedging policy and tracking mechanism in place</i>
Significant capex investment over next few years	<i>Staggered investments in line with business visibility</i>
Sustainability of margin profile	<i>Strong cost control systems, productivity improvement initiatives</i>

THANK YOU

www.syngeneintl.com

For more details

- Visit www.syngeneintl.com
- IR Contact :
Chanderlekha Nayar
+91 80 6775 8821
+91 725 919 2001
chanderlekha.nayar@syngeneintl.com