

Syngene

Putting Science to Work

Investor Presentation
June 2019

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

Overview

- A global scale integrated research services organization listed on Indian Stock Exchanges (NSE and BSE)
- Highly experienced scientific and project management teams
- State of art facilities
- 331 active marquee clients*

Track Record

- Collaborations and partnerships to deliver numerous clinical candidates
- Delivery history for integrated CMC programs towards FIH and beyond
- 25 years of Scientific Excellence

Quality and Certifications

- Committed to providing services and products that meet or exceed client's expectations and regulatory requirements
- Good Manufacturing Practices (cGMP) Certified
- US FDA Redacted EIR
- NABL Accreditation Certificate (ISO 15189:2012) : For Central Laboratory

Financial Highlights

Our Vision

To be a world class partner delivering innovative scientific solutions.

Scientific Ecosystem

- ~1.5 Mn sq. ft. world-class R&D and Manufacturing infrastructure*
- ~4600 professional workforce including ~ 4000 qualified scientists*
- World class Supply Chain practices to support business

Foundation

- Operations started
- Expansion of R&D Lab
- Granted 100% Export Oriented Unit (EOU) status by the Government of India

1993 -
2000

Globalization and strategic acquisition

- Expanded into formulations development
- Contract with Endo Pharmaceuticals to develop novel anti cancer biological therapeutic molecules
- Collaboration with Baxter and Abbott to set up dedicated R&D centres
- Extension of collaboration with BMS for BBRC; Merger of Clinigene
- Crossed annual turnover of INR 5,000 M

2010 -
2014

Expansion

- Expanded service offerings to include Chemical Development, Safety Assessment, Biologics Development
- Collaboration with BMS for setting up BBRC, Syngene's first dedicated R&D Centre
- Crossed annual turnover of INR 1,000 M

2001 -
2009

Next stage of growth

- IPO and listing
- Collaboration with Amgen and Herbalife for setting up dedicated R&D centres
- Acquisition of bioinformatics assets of Strand Life Sciences
- Crossed annual turnover of INR 15,000 M
- Expands collaboration with Baxter till 2024; BMS till 2026

2015 -
2019

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

Quarter highlights:

- Revenue growth in the quarter was driven by good growth in discovery services and steady performance in dedicated R&D centres businesses
- Successfully cleared the USFDA inspection of the HPU facility in Bengaluru without any observations
- The Company has identified a facility in Hyderabad as the location for the next phase of R&D expansion. The facility is in the final stages of commissioning and is scheduled to be operational during Q2 FY20.

P&L Summary	Q1 FY20	Q1 FY19	YoY Change
Revenue	4,414	4,248	4%
EBITDA	1,416	1,283	11%
<i>EBITDA Margin</i>	32%	30%	
PAT	720	662	9%
<i>PAT Margin</i>	16%	16%	

P&L Summary	FY19	FY18	YoY Change
Revenue	19,007	14,849	28%
EBITDA	6,119	5,266	16%
<i>EBITDA Margin</i>	32%	35%	
PAT	3,316	3,054	9%
<i>PAT Margin</i>	17%	21%	

Our Industry

Putting Science to Work

- Global healthcare Contract Research Organisation (CRO) market size is expected to reach USD 57.8 billion by 2023;
- Demand for CROs is expected to increase in emerging markets such as China and India due to huge growth opportunities with reduced development time and R&D costs;
- Contract Manufacturing Organisation (CMO) market size is expected to reach USD 116.5 billion by 2023.

Increasing outsourcing penetration driven by:

- Focus on core competencies
- Emergence of “virtual” companies
- Shift from fixed to variable cost models

Industry Statistics

(USD bn)

CRO- Market size and forecast

CMO- Market size and Forecast

Business overview

Putting Science to Work

Our platforms allows us to be a “one-stop-shop” for discovery and development requirements..

Discovery	Development	Manufacturing
Chemistry	Drug Substance	Clinical Supplies
Biology	Drug Product	
	Integrated Drug Substance – Drug Product	HPAPI
Safety Assessment		Specialty Molecules
Integrated Drug Discovery	Human Pharmacology Unit (Phase 1)	Commercial Supplies
Therapeutic Antibody Discovery & Engineering; Cell Line Development	Bio Analytical Lab (Large Molecules)	
	Stability Services	
	Bioprocess Development, Process Characterisation Clinical Manufacturing (Microbial & Mammalian)	
Bioinformatics : Target Dossiers, NGS, Integrated Data Analytics, Modeling, Systems Biology, Drug repurposing		

- Interdisciplinary activities: Integrated approach
- Comprise of Chemistry, Biology, Toxicology and Bioinformatics services for both small and large molecules.
- Client deliverables can be a compound(s), process(es) or a report
- Primarily FTE engagements with high renewability

- 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 optimisation)
 - 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

- State-of-the-art cGMP facility to manufacture NCEs
- Designed to support multi gram to 100s of kgs/ batch of Intermediates and APIs for clinical trials; current capacity can support initial commercial supplies
- New greenfield investment being made in Mangaluru to support larger commercial scale requirements

Biologics

- Mammalian and Microbial capabilities
- Can support early stage, late stage and commercial launch supply requirements in mammalian
- Capacities to support large volumes for late stage clinical requirements

Syngene's USFDA approved manufacturing facility at Bengaluru

Bengaluru, India - Biocon Park

Spread across 90 acres where most of Syngene's capabilities are housed today

Near - Term Expansion

Biocon Park Biologics
Manufacturing plant, full capacity will be operational by end 2019;
Two R&D centres under development

Near - Term Expansion

Commercial Manufacturing Support
project launch Mangalore, India
Operational by March 2020; Capacity:
68KL ; Reactor size: 2-12KL

Dedicated R&D Labs

- Dedicated scientific and support personnel, customised and managed to partner requirements
- Dedicated infrastructure implemented and maintained by Syngene based upon partner specifications
- Access to additional R&D, Manufacturing and support functions at Syngene
- Long-term (5-7 years) contractual commitment

FTE

- Dedicated scientific resources selected from partner-specified disciplines
- Deliverables and team composition evolve as project advances
- Typically ~3 year contract term ensures team continuity, adjustable with specified notice period
- Effective for longer-term research commitments

FFS

- Flexible, on-demand resources with targeted skill sets
- Clearly defined project, limited in scope and deliverables
- Effective way to manage fluctuating demand, ad-hoc requests or uncertain quantity of work

Client Base

Client base includes top companies in pharmaceuticals, biotech, agrochemical, consumer goods and other industries.

Over the last five years the Company has increased its client base from 221 in FY15 to 331 in FY19.

... and are open to taking single or combining any of the above

Largest R&D Centre in Asia for BMS (2009). Contract extended till 2026

Dedicated Centre of research excellence with world class facilities

Over 500 scientists supporting ground-breaking, novel small and large molecule R&D

Produced >10 drug candidates for further study and advanced new compounds for first-in-human studies

Dedicated R&D Centre in India for Baxter (2013). Contract extended till 2024

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

Engages multidisciplinary team of ~200 scientists

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

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 multidisciplinary team of ~200 scientists

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

Herbalife's 1st Nutrition Research and Development Lab in India (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

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 and bio-analytical services, viral testing, Oligonucleotide bioinformatics
- New platforms: siRNA, ADC

~4,000 Strong pool of scientists*

- 01 Create competitive edge over peers
- 02 Deliver quality output to clients
- 03 Led by dedicated and experience management team

We are one of the largest "Contract Research" employers

Alliances and partnerships with some of the world's largest Pharmaceutical companies

Risk	Mitigation
Inadequate client retention and client base growth	Widening scope of engagement through new service offerings, Investment in business development activities.
Information Technology threats and vulnerabilities	Regular evaluation and upgrade of systems/applications, Disaster recovery plan in place.
Unhedged currency exposure (USD/INR)	Comprehensive hedging policy and tracking mechanism in place.
Inadequate design of Quality Management system	Strengthening the Quality Management Framework, regular Audits and process automation.
Non adherence to Health and Safety standards	Launched “KAVACH” a corporate safety initiative, institutionalising a strong organisation culture of safety, increased investments in safety related infrastructure.
Non compliance to regulatory requirements	3 layer approach Code of Conduct and defined Internal Controls, Zero tolerance policy towards misconduct and periodic training and audits

Financial highlights

Putting Science to Work

Q1 FY20 financial highlights

All figures in INR Mn unless otherwise specified

Particulars	Q1 FY20	Q1 FY19	YoY Change
Revenue	4,414	4,248	4%
Material and Power costs	1,173	1,396	(16%)
Employee costs	1,322	1,077	23%
Gross Margin	1,919	1,775	8%
Gross Margin (%)	43%	42%	
Foreign Exchange (net)	(16)	(106)	(85%)
Other Expenses	519	598	(13%)
EBITDA	1,416	1,283	11%
EBITDA Margin (%)	32%	30%	
Depreciation, Interest and tax	696	621	12%
Profit After Tax	720	662	9%
PAT Margin (%)	16%	16%	

All figures in INR Mn unless otherwise specified

Particulars	FY19	FY18	YoY Change
Revenue	19,007	14,849	28%
Material and power costs	5,725	4,164	37%
Employee costs	4,727	3,796	25%
Gross Margin	8,555	6,889	24%
Gross Margin (%)	45%	46%	
Foreign Exchange (net)	19	(739)	(103%)
Other Expenses	2,417	2,362	2%
EBITDA	6,119	5,266	16%
EBITDA Margin (%)	32%	35%	
Depreciation, Interest and tax	2,803	2,212	27%
Profit After Tax	3,316	3,054	9%
PAT Margin (%)	17%	21%	

Balance Sheet Highlights

As on 31st March 2019

Shareholders' funds	19,684
Net Fixed assets	16,505
Other net assets ⁽¹⁾	(217)
Net cash/(debt) ⁽²⁾	3,396
Total Use of Funds	19,684

- 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

We have consistently received industry recognition for our scientific capability and best practices

- **CMO Leadership Awards 2019** - Presented by Life Science Leader Magazine
- **FICCI CSR Award for Environmental Sustainability** - At the 17th Edition of the awards in New Delhi
- **Safe Workplace Champion Award** - At the 8th Manufacturing Supply Chain Summit and Awards
- **Best Leadership Development Program for Middle Management Award** - At the 6th Global Training and Development Leadership Awards
- **Best Contract Research Organization (CRO) Provider - Runner-up Award** - At The 4th Annual World ADC Awards 2017
- **Bio Services Excellence Award 2017** - Bangalore Tech Summit
- **Organization with Innovative HR Practices Award** - At the 14th Annual Asia Pacific HRM Congress 2015
- **CIO100 Award 2015** - The Versatile Honoree Award & The CIO 100 Networking Pioneer Special Award
- **Bangalore India Bio** - Bio Excellence Award for outstanding contribution to the Biotech services sector

2019

2018

2017

2016

2015

- **Bio-Excellence Award 2018** - At Bengaluru Tech Summit, Bengaluru
- **Best Bioprocessing Excellence Award 2018** - At 5th Biologics Manufacturing Asia, Singapore
- **Healthcare Company of the Year 2018** - At the 7th Annual VC Circle Awards 2018, Mumbai
- **HR Excellence Award 2018 'For Best Talent Management Strategy'** - World HRD Congress, Mumbai
- **Dynamic Enterprise of the Year 2016** - At the 9th Annual Pharmaceutical Leadership Summit & Pharma Leaders Business Leadership Awards 2016- in recognition for its contribution to the field of Research and Development for the Life Science Industry
- **CII Award** - Won first place in the Office/Software/Service Sector
- **CII Award** - Four Star Rating on Environment Health & Safety Management System

- ✓ Integrated service provider offering end-to-end discovery and development services on a single platform.
- ✓ World-class infrastructure spread across more than 1.4 million sq ft.
- ✓ Talented and experienced scientific and techno-commercial teams with significant management bandwidth.
- ✓ International accreditations - OHSAS 18001 Certified Facilities, GLP, cGMP, AAALAC & CPCSEA Certified Facility.
- ✓ Proven track record of quality, speed and deliveries.
- ✓ Most operations based out of a Special Economic Zone (SEZ).
- ✓ Flexible and varied business models.
- ✓ Offers both small and large molecule discovery and development.
- ✓ Successfully audited by top pharma/ biotech companies and approved by regulatory authorities.
- ✓ Robust communication system for efficient project management on a real-time basis.
- ✓ Assured IP protection and data confidentiality.
- ✓ Experienced in successfully managing large relationships.
- ✓ 25+ years of unparalleled experience.

THANK YOU

www.syngeneintl.com

Putting Science to Work

For more details

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