

# Innovation that matters

19. september 2006

Mads Øvlisen


Innovative Drug	Use	Year of introduction	Follower drug	Exclusivity period
Inderal®	Agina	1965	1987 – Lopressor®	22 years
Tagamet®	Antilcer	1977	1983 – Zantac®	6 years
Capoten®	Antihypertensive	1980	1985 – Vasotec®	5 years
Seldane®	Allergies	1985	1989 – Hismanal®	4 years
Mevacor®	Elevated lipids	1987	1991 – Pravachol®	4 years
Prozac®	Antidepressant	1988	1992 – Zoloft®	4 years
Diflucan®	Antifungal	1990	1992 – Sporanox®	2 years
Recombinate®	Haemophilia A	1992	1992 – Kogenate®	1 year
Invirase®	AIDS	1995	1996 – Norvir®	1 year
Viagra®	Erectile dysfunction	1998	2001 - Levitra®	3 years
Celebrex®	Anti-inflammatory	1999	1999 – Vioxx®	1 year


## Novo Nordisk Vision

**Vi vil være verdens førende virksomhed inden for diabetesbehandling**

Vores mål er at overvinde diabetes ved at finde bedre metoder til forebyggelse, diagnose og behandling.

**Vi tilbyder produkter og service inden for andre områder, hvor vi kan gøre en forskel**

Vores forskning vil føre til opdagelsen af nye, innovative produkter også uden for diabetes.

**Vi leverer konkurrencedygtige forretningsresultater**

Vores fokus er vores styrke.

Vi vil forblive uafhængige og indgå samarbejder, hvor det tjener forretningens formål og det, vi står for.

**Et job hos os er aldrig bare et job**

**Vores værdier afspejles i vores handlinger**

At være redelig er det, der tæller.

Vi bestræber os dagligt på at finde den rette balance mellem medmenneskelighed og konkurrencedygtighed, det korte og det lange sigt, egeninteresse og hensynet til kolleger og samfund, arbejde og familieliv.

**Vores historie viser, at det kan gøres**


# Vi vil udnytte vore kernekompentence

## Research and development

- Protein capabilities from laboratory bench to large-scale production
- Leader within protein delivery
- Strong protein IP platform
- Expertise within immunobiology
- Large network with universities and other centres of excellence
- Science-driven culture
- International R&D set-up


## Production

- A leading protein producer
- Production track record within three expression systems
  - Yeast
  - Bacterial
  - Mammalian
- Leader in construction of protein manufacturing facilities

## Commercialisation

- Protein leadership
- Significant insight into management of chronic diseases
- History of specialist relationship building
- Proven lifecycle management capabilities
- Global sales force

Kilde: Novo Nordisk


Kilde: Novo Nordisk


## Nuværende people målepinde/indikatorer

- Personal
- Employment
- Organisation
- Salary
- Compensation and benefits
- Qualifications (education & training)
- Planned & actual time
- Occupational injuries


# Morgendagens indikatorer

- Leadership & innovation
- Diversity and internationalisation
- Continuity within Novo Nordisk
- Mobility within Novo Nordisk /cross-fertilisation
- Knowledge upgrading (eg competencies & training)
- Employee satisfaction/engagement
- People health
- Development of high performers
- Turnover of high performers and new hires
- Remuneration
- Occupational Health & Safety
- .....

**Segregated/aggregated, status/trend/target-driven**

## Summary People Key Figures

Table 1

Summary People Key Figures				
	End-Year 2003	End Sep 2004	Change Rolling 12 Month – End September 2004	Target 2004
Number of People*	19.148	20.411	+6,6 pct. point	
Percentage working:				
• In Denmark	61,1	59,1		
• Outside Denmark	38,9	40,9	+2,2 pct. point	
Nationality different from working place – percent of total	4,1	4,5	+0,7 pct. point	
• In Denmark	3,3	3,6	+0,7 pct. point	
• Outside Denmark	5,4	5,8	+0,5 pct. point	
Retention Rate	93,8	93,2	-0,6 pct. point	90 pct. point
Employee Engagement**	3,7	3,9	+0,2 pct. point	3,0

\* Number of Headcounts

\*\* Change compared to End-Year 2003

Further information regarding definition and understanding can be found on the following pages.


## Barrierer for vidensstrømme

- Informations strukturer
- Organisations strukturer
- Afstand – fysisk og psykisk
- Kulturelle strukturer
- Belønningsstrukturer


# Novo Nordisk Way of Management

## Vision

## Values

Accountable, ambitious, responsible, engaged with stakeholders, open & honest,  
ready for change

## Commitments

Economic, Environmental and social responsibility

## Fundamentals

## Policies

## Methodology

Annual  
Reporting

Risk  
management

Organisational  
Audit

Facilitations

Balanced  
Scorecard


## Organisation Audits

- Do we have the necessary skills and are we organised in a proper manner to implement our strategies and plans?
- Do we have the necessary succession preparedness for key positions?

Action plans

Follow-up

Kilde: Novo Nordisk