

Chronic Care

Coloplast Meet the Management London 2017 Kristian Villumsen, EVP Chronic Care Edmond Veome, SVP Chronic Care North America

Coloplast Group – Ostomy Care / Continence Care / Wound & Skin Care / Urology Care

Chronic Care represents more than 75% of Coloplast sales and we continue to outgrow the market

Our ambition remains to grow faster than the market driven by our 3 strategic themes

New product launches and upgrades have contributed significantly to our growth

Innovative products SenSura® Mio Convex SpeediCath® Flex Brava® Protective Seal

Care and DtC remain a cornerstone in our transition towards a consumer healthcare company

We continue to expand our Care program ...

Care countries +20

>500,000

Care enrollments growth (yearly) 15 - 20%

Continued above market growth rates in US expected through superior products and consumer efforts

Key growth drivers

Challenge the market leader in Ostomy Care

- Winning in the acute channel
- Delivering unique value proposition for users and hospitals

Make hydrophilics the standard

- Winning in rehabs with SpeediCath®
- Securing innovative product access and strong patient service

Growth ambition +10%

Ostomy Care: Challenge the market leader

Continuation of proven IDN strategy

- Large number of hospital and IDN wins, e.g. Yale Newhaven, University of Maryland, Beamont
- Strong opportunity pipeline to ensure continued community growth current community market share is $\sim\!15\%$
- Experienced frontline leadership OC expansion near-term
- Re-launch of SenSura[®] Mio Convex
- Double digit growth in Accessories

Delivering unique value proposition for users and hospitals

Reduces

- SKUs
- Readmission rates
- ER visits

Improves

- Patient experience
- Outcomes

Source: GHX and Coloplast

Continence Care: Make hydrophilics the standard

 Demand for hydrophilics growing as awareness continues to increase – now also driven by SpeediCath® Flex

- Strong NPD share gains in rehabs SpeediCath[®] is a key driver
- Strong NPD performance will support continued community growth – current community IC market share is ~30%

Securing innovative product access and strong patient service

Secure patient access to our products

Business model with proven commercial concept

Scalable platform to drive further growth

Source: GHX and Coloplast

Solid growth is expected in China - Pacific and Emerging Markets remain key investment areas

Further solidify position in China

- Stabilized market albeit at lower absolute growth rates than historical at approx. 15%
- Solidified position in top 100 cities
- People turnover now stable at healthier level
- Selected new investments into sales force, consumer and digital (e.g. Tmall)

Growth ambition is to outgrow the market

Our ambition remains to grow faster than the market driven by our 3 strategic themes

Our mission

Making life easier for people with intimate healthcare needs

Our values

Closeness... to better understand Passion... to make a difference Respect and responsibility... to guide us

Our vision

Setting the global standard for listening and responding

