

WERFENLIFE

Annual Report 2015

Index

- 1. Introduction**
- 2. Financial Overview**
- 3. Corporate Framework**
- 4. Business Divisions and Key Products**
- 5. Corporate Governance**
- 6. Commitment and Values**
- 7. 2015 Highlights and Outlook 2016**

1. Introduction

WerfenLife is a global company dedicated to the Research, Development, Manufacturing and Distribution of highly specialised Healthcare and Life-Sciences products

Headquartered in Barcelona, Spain, WerfenLife has three business divisions, including **Werfen**, focused on *in vitro* diagnostics, **Medical Devices** and **Distribution**.

Primary technology and production sites are located in Bedford, MA (USA), San Diego, CA (USA), Orangeburg, NY (USA), Sunrise, FL (USA), Lliçà d'Amunt and Sant Esteve de Sesrovires (Barcelona, Spain).

WerfenLife operates directly in over **30** countries and more than **100** territories via distributors. In 2015, WerfenLife employed a workforce of **4,350** people.

WerfenLife Total Sales by Business Division

2. Financial Overview

Robust growth in all business divisions and geographical areas

Sales in 2015 reached 1,175 million euros, representing a 14.0% increase over 2014. Sales were positively impacted by the depreciation of the euro against the majority of currencies. In constant currency, growth was 6.7%.

In 2015, all geographies grew with respect to 2014. Particularly significant was the 15% growth in **Asia-Pacific** and other emerging markets, a robust 7% in **North America** and up to 5% growth in **Western Europe**.

WerfenLife Total Sales*	2015	2014	Growth in constant currency
Werfen	963	837	6.7%
Medical Devices	59	49	8.8%
Distribution	153	145	6.8%
Total	1,175	1,031	6.7%

*Million euros

Werfen

Research, development, manufacturing and distribution of *in vitro* diagnostic* systems for hospitals and clinical laboratories, including instruments, reagents and software, as well as quality controls in specialised areas.

Medical Devices

Research, development, manufacturing and distribution of specialised solutions in the medical devices field.

Distribution

Third-party distribution of a wide range of medical devices and life-sciences products.

*Non-invasive tests performed on biological samples (e.g. blood, urine or tissue) to diagnose, monitor or rule out a disease.

A solid financial profile

Million euros

Net Profit

Net Worth

Operating Income

Capital Expenditure

EBITDA*

R&D

*Earnings Before Interest, Taxes, Depreciation and Amortization

Net Cash Position

Average Workforce (employees)

Total sales by geographical area

WerfenLife operates directly in over 30 countries and more than 100 territories via distributors.

* Eastern Europe, Middle East, and Africa

3. Corporate Framework

Long term vision, commitment, values and a full range of corporate support activities for all divisions and businesses

Our History and Culture

A combination of values, strong commitment of the ownership, long-term vision and creation of value.

Management

Highly talented and experienced top management with solid tenure, across all divisions and business lines, leading with a clear strategic vision and fair governance.

Human Resources

Clearly articulated Talent Strategy drives intelligent hiring and development decisions, based on metrics, facts and evidence. This makes WerfenLife an ideal place for career growth.

Finance

Robust team working cooperatively with business leaders to execute and integrate acquisitions, as well as managing risk and capital.

Information System and Services

Relentless customer focus offering best-in-class solutions executed in close partnership with the business.

Quality

Strives to achieve the highest standards of ISO norms, best practices and local and international accreditations based in regulations such as the US FDA and the CE Mark.

Audit and Compliance

Drivers of quality and ethical behaviors in everything we do and how we do it.

Legal and Tax

Tight coordination of the legal and tax aspects of all our activities.

Logistics

Leverage our global presence and high level of expertise to provide optimal supply, thus providing top customer service.

Planning and Control

Fundamental support and enabler for the achievement of business objectives. Support all divisions and business lines with the best tools.

Shared Services

Leverage our global reach to manage support activities efficiently and effectively whilst improving our customer support.

Image and Communication

Clear, transparent and timely information is a true driver of trust and engagement at all levels.

4. Business Divisions and Key Products

Business Divisions

Werfen

The largest division of WerfenLife, Werfen is a worldwide leader in **Haemostasis, Critical Care** and **Autoimmunity** *in vitro* diagnostic (IVD) solutions. Devoted to the development, manufacture and distribution of IVD systems for hospitals and clinical laboratories, its product portfolio includes instruments, reagents and software, as well as quality controls in specialised areas.

The **Haemostasis** and **Critical Care** product lines (Instrumentation Laboratory) have a global market share of **28** and **19%**, ranking 1st and 2nd worldwide, respectively⁽¹⁾. The **Autoimmunity** product line (Inova Diagnostics) also leads the worldwide market with a global share of **18%**.

In addition, Werfen develops and manufactures a portfolio of diagnostic reagents and clinical systems as well as OEM⁽²⁾ reagents (Biokit), and specialised laboratory and hospital software solutions (Systemlab).

Primary Product Lines	Growth in constant currency
Haemostasis	8.4%
Critical Care	4.9%
Autoimmunity	12.9%
Werfen Total	6.7%

Our primary product lines demonstrated solid growth rates in 2015 vs previous year.

(1) Boston Biomedical Consultants (BBC). 2014 data, published in June 2015

(2) Original equipment manufacturer (OEM)

New products

Autoimmunity

Nova View: an IFA* automated digital microscope

Haemostasis

ACL TOP® Family 50 Series Haemostasis Testing Systems

Critical Care

GEM® Premier™ 5000 for testing in the lab or at the point-of-care

*Indirect Fluorescence Antibody technique

Werfen

Haemostasis Key Products

ACL TOP Family 50 Series
Haemostasis Testing Systems

ACL Elite®/Elite Pro
Haemostasis Testing System

ACL AcuStar®
Haemostasis Systems

HemosIL® Acustar
Reagent Cartridges

Werfen

Critical Care Key Products

GEM Premier 5000
Testing System

GEM Premier 4000
Testing System

GEMweb® Plus
Custom Connectivity

GEM PAK cartridge

Werfen

Autoimmunity Key Products

Platform for EIA* and IFA
processing QUANTA-Lyser 240

NOVA View™ Automated
digital microscope

BIO-FLASH® Analyser

* EIA is an ELISA (Enzyme-Linked ImmunoSorbent Assay) technique

Werfen

Serology Key Products

Bioelisa reagents for serology laboratories and blood banks

Autoblot 20 automated instrument for reagent dispensing

Rapid Test Screening

Werfen Software

Modulab System for clinical laboratory management

Medical Devices

This division specialises in advanced **endovascular** solutions for the treatment of disorders in the aorta (Bolton Medical) and **disposables** therapeutic infusion systems (Leventon). Both cover the entire process from R&D to manufacturing and marketing.

Growth in constant currency

Endovascular	10.2%
Disposables	6%
Medical Devices Total	8.8%

Medical Devices

Endovascular Key Products

Treovance® Abdominal Stent-Graft

Relay® Thoracic Stent-Graft

Medical Devices

Disposables Key Products

Dosi-Fuser® Portable Elastomeric Infusion Pump

Spiro-Ball®
Inspired Volume

Dosi-Flow®
Precision flow regulator

Distribution

Distribution covers marketing of medical/hospital supplies and disposables in Spain (Izasa Hospital) and Portugal (Medicinália Cormédica). In addition, WerfenLife distributes in Germany and Eastern Europe. WerfenLife also markets scientific instrumentation in the Iberian Peninsula (Izasa Scientific).

Growth in constant currency

Medical/hospital supplies and disposables	2.7%
Scientific instrumentation	21.3%
Total	6.8%

Distribution Key Products

Klinik Health® Infusion Set

Klinik Health®
Anaesthetic Masks

5. Corporate Governance

We are proud of our contribution to society, our business growth and our position as one of the best highly specialised Healthcare and Life Sciences companies in the world. Looking ahead we would like to consolidate this leadership position not only through our business solutions but also through our governance structure. Therefore, the WerfenLife Corporate Governance has been redesigned with clearly defined accountabilities under the supervision of the following bodies:

Board of Directors

This primary decision-making body is responsible for the administration and representation of WerfenLife. Its main accountabilities include:

- Determining the overall strategy for WerfenLife as well as its economic and financial objectives
- Defining corporate plans and policies
- Overseeing the development of the business
- Ensuring the future viability of the Company and its competitiveness
- Guaranteeing adherence to the highest ethical business conduct standards

Jordi Rubiralta (President)
José Luis Rubiralta (Director)
Xavier Rubiralta (Director)
Marc Rubiralta (Director)

Carlos Pascual (Executive Director)
José Luis Martín (Executive Director)

Germán Castejón (Independent Director)
Miquel Roca Junyent (Non-Director Secretary)

Executive Committee

This committee has full executive power corresponding to the WerfenLife Board of Directors expressly and permanently delegated, with the exception of powers that cannot be delegated under the law or the bylaws.

Jordi Rubiralta (Chairman)

Marc Rubiralta (Member)

Carlos Pascual (Member)

José Luis Martín (Member)

Audit and Control Committee

This committee reports directly to the WerfenLife Board of Directors in order to monitor and report to it on activities relating to Compliance and the WerfenLife Code of Ethics, internal and external audit and risk management.

José Luis Rubiralta (Chairman)

Marc Rubiralta (Member)

Germán Castejón (Member)

Compliance Officer

This officer is responsible of preparing, monitoring and managing all topics related to Compliance and the WerfenLife Code of Ethics, including Compliance applied to existing internal and external rules and regulations.

Albert Garicano (Compliance Officer)

6. Commitment and Values

Commitment

We build upon decades of experience to create meaningful innovation to help overcome the challenges of Healthcare and Life Sciences today

R&D, manufacturing, marketing and supply of the highest quality products and services

In-depth knowledge and understanding of customer's needs, challenges and environment

Recruitment, engagement, development and recognition of the best talent

With passion and dedication to innovation and technology

Values

Integrity

- Respect for people
- Honesty and Humility

Delivery of Results

- Customer focus
- Quality and Excellence

Leadership and Management

- Innovation
- Teamwork

7. 2015 Highlights and Outlook 2016

2015 Highlights

2015 was a tremendous year for WerfenLife with new product approvals and commercial introductions.

Hemostasis growth was spurred by significant product development and expanded commercialization of our new **ACL TOP Family 50 Series** Hemostasis Testing Systems in Europe and Japan. At the end of the year, the systems received clearance from the FDA allowing commercialization to begin in the US. In our Critical Care business line, European certification was obtained for our new **GEM Premier 5000** testing system, for lab and point-of-care testing, and FDA clearance is pending in the US. In Autoimmunity, new **NOVA View**, an IFA automated digital microscope incorporating pioneering technology to manage images, received clearance from the FDA in the US and the CFDA in China.

Our investment in R&D increased by more than **20** million euros to enhance WerfenLife technology centers in Spain and the US. Totally **77** million euros in 2015, our investment in R&D will drive innovation for years to come.

In summary, 2015 was a very positive year in every aspect of the WerfenLife business. The great success we achieved, through the hard work and know-how of our employee team around the world, reinforces our leadership position now and in the future.

Outlook 2016

In 2016, we expect to continue our positive trend in growth and investments in R&D and other areas. To maximize the full potential of our innovative range of products, we will increase our commercial employee headcount, especially in China, other emerging countries, and North America, this year.

We will maintain our commitment to R&D as demonstrated by the construction of new facilities in Lliçà d'Amunt, near Barcelona, with an estimated investment of 50 million euros. This 25,000 m² site will accommodate approximately 400 Biokit and Systelab employees. Additionally, our WerfenLife Logistics operation centre in Iberia will move to a new facility in Tarancón, near Cuenca, increasing capacity by more than 50% and employing approximately 75 people, directly and indirectly.

We are WerfenLife, 50 years and growing together

Finally, 2016 marks our 50th anniversary. Founded in Barcelona in 1966, by Jose Maria Rubiralta, WerfenLife has become a global organization combining knowledge and technology for the development of innovations to improve healthcare. Keys to our success include a strong commitment to R&D, a well-structured international expansion and successful acquisitions.

Innovation and technology, our dedication to quality, together with the commitment and passion of our employees, have enabled us to drive quality and innovation and maintain leadership, in a complex and highly competitive environment, throughout our history, and we look forward to continuing our success in the future.

We remain committed to delivering innovation to enhance patient's care.

WERFENLIFE

Plaza de Europa, 21-23. 08908 L'Hospitalet de Llobregat, Barcelona. Spain
www.werfenlife.com