

# Hisamitsu Pharmaceutical Co., Inc.

## Q1 FY02/2014 Results

This presentation material contains information that constitutes forward-looking statements. Such forward-looking statements are not guarantees of future performance and involve risks and uncertainties, and actual results may differ from those in the forward-looking statements as a result of various factors including changes in material circumstances.

Hisamitsu Pharmaceutical Co., Inc.  
Jul. 10<sup>th</sup>, 2013

Patch and Care of People around the World

### Consolidated PL

Unit:¥ million

	Q1 FY02/13	Q1 FY02/14	YoY	Consolidated / Non-consolidated
Net sales	34,670	37,065	+6.9%	1.20
CoGS	12,532	13,841	+10.4%	
as a % of sales	36.1%	37.3%		
SG&A costs	16,825	18,152	+7.9%	
Advertising costs	3,093	3,428	+10.8%	
R&D spending	3,423	3,106	-9.3%	
Operating profits	5,313	5,071	-4.6%	0.75
Recurring profits	6,621	6,720	+1.5%	0.95
Net profits	3,613	7,514	+108.0%	0.96

Patch and Care of People around the World

# Summary of Profit and Loss

Unit:¥ million

	① Q1 FY02/13	② Q1 FY02/14	②-①	Main factor
<b>Net sales</b>	<b>34,670</b>	<b>37,065</b>	<b>+2,395</b>	
Rx Business	24,659	23,485	-1,174	•[Last year] Increase in sales of most products as a reaction, before National Health Insurance price reduction.
OTC Business	3,790	5,887	+2,097	•Increase in sales of a new product and major products.
Intl Business	1,021	1,474	+453	•Increase in sales of major products.
Noven	3,223	3,868	+645	•Influence of the exchange. •Increase in sales of major products.
Others	1,977	2,351	+374	•Increase in sales of overseas subsidiaries.
CoGS	12,532	13,841	+1,309	•Increase in Net sales.
as a % of sales	36.1%	37.3%	+1.2%	•Change of sales structure.
SG&A costs	16,825	18,152	+1,327	•Increase in SG&A costs of Noven.
<b>Operating profits</b>	<b>5,313</b>	<b>5,071</b>	<b>-242</b>	
Non-operating balance	1,308	1,648	+340	•Foreign exchange gain.
<b>Recurring profits</b>	<b>6,621</b>	<b>6,720</b>	<b>+99</b>	
Extraordinary balance	-389	5,082	+5,471	•License fee (Distribution agreement).
<b>Net profits</b>	<b>3,613</b>	<b>7,514</b>	<b>+3,901</b>	

2

**Patch and Care of People around the World**

# Non-consolidated PL

Unit:¥ million

	Q1 FY02/13	Q1 FY02/14	YoY
<b>Net sales</b>	<b>29,470</b>	<b>30,848</b>	<b>+4.7%</b>
Rx Business	24,659	23,485	-4.8%
OTC Business	3,790	5,887	+55.3%
Intl Business	1,021	1,474	+44.4%
CoGS	9,687	10,591	+9.3%
as a % of sales	32.9%	34.3%	
SG&A costs	13,829	13,469	-2.6%
Advertising costs	2,895	2,710	-6.4%
R&D spending	2,639	2,216	-16.0%
<b>Operating profits</b>	<b>5,954</b>	<b>6,786</b>	<b>+14.0%</b>
<b>Recurring profits</b>	<b>6,065</b>	<b>7,149</b>	<b>+17.9%</b>
<b>Net profits</b>	<b>3,408</b>	<b>7,798</b>	<b>+128.8%</b>

3

**Patch and Care of People around the World**

# Noven PL

	Unit: ¥ million			Unit: \$ thousand		
	Q1 FY02/13	Q1 FY02/14	YoY	Q1 FY02/13	Q1 FY02/14	YoY
<b>Net sales</b>	<b>3,223</b>	<b>3,868</b>	<b>+20.0%</b>	<b>40,416</b>	<b>41,795</b>	<b>+3.4%</b>
Daytrana	1,356	1,665	+22.8%	17,012	17,987	+5.7%
Vivelle-dot	1,071	1,204	+12.4%	13,439	13,010	-3.2%
Minivelle	-	178	-	-	1,923	-
Noven Therapeutics	418	370	-11.5%	5,249	4,005	-23.7%
Others	378	451	+19.3%	4,716	4,870	+3.3%
CoGS	1,842	2,073	+12.5%	23,107	22,396	-3.1%
as a % of sales	57.2%	53.6%		57.2%	53.6%	
SG&A costs	2,031	3,575	+76.0%	25,467	38,626	+51.7%
R&D spending	687	893	+30.0%	8,622	9,650	+11.9%
Others	1,343	2,682	+99.7%	16,845	28,976	+72.0%
<b>Operating profits</b>	<b>-650</b>	<b>-1,779</b>	<b>-</b>	<b>-8,159</b>	<b>-19,227</b>	<b>-</b>
Nonoperating balance	1,244	1,582	+27.2%	15,608	17,097	+9.5%
Equity in earnings of Novogyne	1,649	2,278	+38.1%	20,686	24,614	+19.0%
Amortization of fair value adjustment to investment in Novogyne	-407	-826	-	-5,111	-8,927	-
<b>Recurring profits</b>	<b>594</b>	<b>-197</b>	<b>-</b>	<b>7,449</b>	<b>-2,130</b>	<b>-</b>
<b>Net profits</b>	<b>445</b>	<b>86</b>	<b>-80.7%</b>	<b>5,586</b>	<b>930</b>	<b>-83.4%</b>
Exchange rate (¥/USD)	¥79.75	¥92.57				

\*Noven Therapeutics: Pexeva, Lithobid, Stavzor

4

Patch and Care of People around the World

## Sales results of major products


Unit: ¥ million

		Q1 FY02/13	Q1 FY02/14	YoY
Ethical drugs	Mohrus Tape	19,515	18,515	-5.1%
	Mohrus Pap	2,038	1,726	-15.3%
	Fentos Tape	883	836	-5.3%
	Norspan Tape	257	439	+70.8%
	Naboyal	391	373	-4.6%
	Estrana Tape	316	318	+0.6%
	Daytrana	1,356	1,665	+22.8%
	Vivelle-Dot	1,071	1,204	+12.4%
	Minivelle	-	178	-
	Noven Therapeutics	418	370	-11.5%
OTC drugs	Salonpas products	1,113	1,491	+34.0%
	Allegra FX	-	1,183	-
	Butenolock products	816	1,112	+36.3%
	Salonship products	655	873	+33.3%
	Feitas products	599	771	+28.7%
	Air Salonpas products	441	420	-4.8%

5


Patch and Care of People around the World

# Trends of second-generation non-steroidal anti-inflammatory patch market (volume-basis)


Source: IMS, JPM data (~May. 2013) \*No reproduction or republication without written permission. 6

## Changes in shares of second-generation non-steroidal anti-inflammatory patch


Notice : The constitution items have been re-defined in these data. Therefore share numerical value has been changed in comparison with data shown previously.

Source: IMS, JPM data (~May. 2013) \*No reproduction or republication without written permission. 7

# NEOXY® TAPE73. 5mg:Outline


- Date of launch in Japan :June 27, 2013
- Administration :Once a day
- NHI drug price :189.40 yen/sheet
- Distributed by : Hisamitsu Pharmaceutical Co., Inc. & Asahi Kasei Pharma Corp.
- Main Feature :
  - Transdermal overactive bladder treatment medication.
  - Effect at the same level of existing oral anticholinergic drugs.
  - Reduction of side effects of dry mouth and constipation.


- Available for more patients.**
- The patient whose side effect developed in with oral medication.
  - The patient having difficulty in ingestion. ...etc

## Patch and Care of People around the World

# R&D Pipeline

Stage	Theme	Target	Dosage form	Characteristics	Next step
Approval	Brisdelle (LDMP)	USA	Oral	Vasomotor symptoms (Hot flashes)	Planned Launch in Nov. 2013
Filed (ANDA)	HP-1010	USA	Adhesive skin patch	Relief of pain associated with post-herpetic neuralgia	No disclosure
Filed (ANDA)	HP-1030	USA	Adhesive skin patch	Alzheimer's disease	No disclosure
Application being prepared	HFT-290 (Additional Indication of FENTOS Tape)	JPN	Adhesive skin patch	Relief of non-malignant chronic pain	To be filed in FY13
Phase2	ATS	USA	Adhesive skin patch	Attention Deficit Hyperactivity Disorder (ADHD)	Phase3 in FY13
Phase2	HP-3000	JPN	Adhesive skin patch	Parkinson's disease	Phase3 in FY15
Phase2	HP-3060	JPN	Adhesive skin patch	Allergic rhinitis	Phase3 in FY14

※Yellow-highlighted parts are changes from the previous announcement made on Apr.11<sup>th</sup>, 2013

## Patch and Care of People around the World


# Brisdelle™: Outline

**■ Feature**

The first and only FDA-approved nonhormonal option for the treatment of moderate to severe VMS associated with menopause.

**■ Sales and Marketing**

Noven will launch in November 2013, in the U.S. through Noven Therapeutics Women’s Health Unit. Noven will provide resources (DTC and sponsoring medical education programs,...etc) to educate health care providers and patients about Brisdelle.

**■ Dosage and Administration**


The low dose of 7.5mg as a capsule of paroxetine as a mesylate salt taken once daily at bedtime.

**■ Indication**

BRISDELLE™ (Paroxetine) Capsules is a prescription medicine used to reduce moderate to severe hot flashes associated with menopause.

The U.S. Food and Drug Administration (FDA) defines:


- mild VMS as hot flashes without sweating.
- moderate VMS as hot flashes with sweating and with the ability to continue an activity.
- severe VMS as hot flashes with sweating and with the inability to continue an activity.


# Noven①: Outline

# Noven<sup>②</sup>: Recent trends and major products

- ① Newly established of Women's Health Unit. (moved sales from JV.)
- ② Minivelle launched on January 2, 2013.


**Patch and Care of People around the World**

## Aiming at improving the QOL of people around the world

Q1 FY02/2014 Results

Jul. 10th, 2013

Hisamitsu Pharmaceutical Co., Inc.

**Patch and Care of People around the World**