
Wejście Nepenets S.A. na rynek rosyjski

Zastrzeżenia

Niniejsze opracowanie zostało sporządzone wyłącznie w celach informacyjnych. Nie stanowi reklamy ani oferowania papierów wartościowych w publicznym obrocie. Zostały w nim wykorzystane źródła informacji, które Nepentes S.A. uznaje za wiarygodne i dokładne, jednak nie ma gwarancji, że są one wyczerpujące i w pełni odzwierciedlają stan faktyczny. Opracowanie może zawierać stwierdzenia dotyczące przyszłości, które stanowią ryzyko inwestycyjne lub źródło niepewności i mogą istotnie różnić się od faktycznych rezultatów. Nepentes S.A. nie ponosi odpowiedzialności za efekty decyzji, które zostały podjęte na podstawie niniejszego opracowania. Odpowiedzialność spoczywa wyłącznie na korzystającym z opracowania. Opracowanie podlega ochronie wynikającej z ustawy o prawie autorskim i prawach pokrewnych. Powielanie, publikowanie lub jego rozpowszechnianie wymaga pisemnej zgody Nepentes S.A.

Agenda prezentacji

- Wejście Nepentes na rynek rosyjski
- Rynek kosmetyków aptecznych i preparatów OTC w Rosji
- Partner spółki Nepentes w Rosji
- Podsumowanie

Wejście Nepentes S.A. na rynek rosyjski

Dlaczego Rosja?

- realizacja celów strategicznych:
 - nowy rynek eksportowy o największym potencjale w regionie
 - kolejny krok w budowie organizacji sprzedażowej działającej w całym regionie CEE
 - początek globalizacji Emolium
- realizacja celów operacyjnych:
 - kontrybucja do przychodów 2009 roku na poziomie minimum 0,6 mln zł
 - docelowo w perspektywie 3 lat przychody porównywane z osiąganymi teraz w Polsce

- własna organizacja sprzedaży
- ekspansja w 2009 r.
- kolejne cele

NEPENTES

PHARMACEUTICAL COMPANY

Umowa

- zawarta na 10 lat umowa dystrybucyjna z wiodącą rosyjską firmą farmaceutyczną Akrikhin
 - rozliczenia z partnerem rosyjskim w PLN
 - koszty marketingu i dystrybucji ponoszone przez stronę rosyjską
- sprzedaż w sprawdzonym na krajowym rynku modelu dystrybucji przez sieć aptek
- pierwszy krok - wejście na rynek rosyjski z produktami Emolium
- gwarantowana w umowie realizacja sprzedaży na poziomie minimum 0,6 mln zł w 2009 roku

Dlaczego Emolium?

Brak bezpośredniej konkurencji Emolium na rynku rosyjskim

Pozycjonowanie Emolium w Rosji

Pozycjonowanie Emolium w Polsce

główni konkurenci dla Emolium na rynku polskim

Cechy Emolium

- zastosowanie
 - do skóry bardzo suchej, szorstkiej, popękanej
 - w przebiegu atopowego zapalenia skóry
 - w innych chorobach przebiegających z suchością skóry (m.in. rybia łuska, łuszczyca, wyprysk, liszaj płaski)
 - uzupełniająca kurację miejscowo stosowanymi kortykosteroidami
- unikalne cechy Emolium
 - **kompleksowa pielęgnacja** skóry suchej, podrażnionej i atopowej
 - odpowiednie do pielęgnacji skóry **dzieci i niemowląt**
 - **potwierdzona badaniami klinicznymi** i udowodniona skuteczność - szybkie i długotrwałe zmniejszanie nasilenia zmian skórnych takich jak świąd, przesuszenie, zaczerwienienie oraz pieczenie skóry
 - **innowacyjna** linia emolientów działająca na 4 płaszczyznach

Harmonogram wdrożeń w Rosji 2009

Termin		
II – III kwartał	<p>Krem 75 ml Krem specjalny 75 ml Żel pod prysznic 200 ml Emulsja do ciała 200 ml Emulsja pod prysznic 200 ml Emulsja specjalna 200 ml</p>	

IV kwartał	
	<p>Olejek kąpielowy 200 ml Krem ochronny 40 ml Żel pod prysznic 400 ml Emulsja do ciała 400 ml Szampon 200 ml</p>

Model działań marketingowych

Rynek kosmetyków aptecznych i preparatów OTC w Rosji

Wzrost rynku OTC w Rosji

- stopa wzrostu w Europie Środkowej i Wschodniej > 10%

Wzrost rynku OTC, w tym Rosja

Wzrost światowego rynku OTC w 2007 w cenach producentkich, w podziale na główne rynki

Wzrost europejskiego rynku OTC w 2007 w cenach producentkich, w podziale na główne kraje

PHARMACEUTICAL COMPANY

Rynek kosmetyczny w Rosji

- sprzedaż kosmetyków w kanale aptecznym
 - w I pół. 2007 r. sprzedaż wzrosła o 25% do 388 mln USD vs. I pół. 2006 r.
 - liderem sprzedaży VICHY z 19,7% udziałem
 - największe proc. wzrosty sprzedaży według kategorii:
 - preparaty do pielęgnacji twarzy - 38%
 - preparaty do pielęgnacji ciała - 19%
 - preparaty do pielęgnacji włosów i skóry głowy - 14 %
- zachowania konsumenckie
 - 53% kobiet regularnie nabywa kosmetyki w w aptekach
 - 78% rosyjskich konsumentów wskazuje apteki jako miejsce zakupu kosmetyków (na świecie średnio - 54%)

Udział marek kosmetycznych w sprzedaży
/ilościowo/ MAT 2' 2008

NEPENTES

PHARMACEUTICAL COMPANY

Partner Nepentes S.A. na rynku rosyjskim

Akrikhin

**Aktywny we wszystkich
najważniejszych sektorach
rynku farmaceutycznego**

- wiodąca na rosyjskim rynku firma farmaceutyczna, dystrybutor i producent leków
- własne zakłady produkcyjne /standard GMP/ w regionie Moskwy zatrudniające ponad 900 pracowników
- od 2007 roku kapitałowo i operacyjnie zintegrowany z rosyjskim operatorem spółki Zakłady Farmaceutyczne Polpharma S.A.,
- bezpośrednie dotarcie do lekarzy dermatologów i pediatrów
- sprzedaż apteczna wspierana przez 60 przedstawicieli medycznych
- stała i aktywna współpraca z 10 000 aptek

Akrikhin i Polpharma

Od 2007 roku integracja z ZF Polpharma S.A.

+

Portfolio prawie 200 leków i produktów OTC między innymi w kategoriach: ginekologia, dermatologia, kardiologia i pediatria

Największa w Rosji organizacja sprzedaży wśród rosyjskich firm farmaceutycznych – 250 przedstawicieli

Koncentracja na promocji produktów o największym wolumenie sprzedaży

Rozpoznawalna marka i druga najbardziej wpływowa rosyjska firma w branży farmaceutycznej

Wiarygodny i bezpieczny partner biznesowy

Dane w mln USD

NEPENTES

PHARMACEUTICAL COMPANY

Pozycja na rynku rosyjskim

	Firma	Obroty w mln USD
1	NOVARTIS	516.3
2	PHARMSTANDARD	420.6
3	SANOFI-AVENTIS	394.4
4	JANSSEN-CILAG	386.8
5	BAYER HELTHCARE	344.1
6	BERLIN-CH/MENARINI	309.1
7	ROCHE	295.5
8	SERVIER	270.9
9	SANDOZ	269.9
10	GEDEON RICHTER	263.7
	
20-23	Akrikhin/POLPHARMA	94,0

udział w rynku 40%
92 przedstawicieli
4 regiony

udział w rynku 40%
113 przedstawicieli
4 regiony

udział w rynku 20%
78 przedstawicieli
4 regiony

NEPENTES

PHARMACEUTICAL COMPANY

Podsumowanie

Czynniki sukcesu w Rosji

ogromny potencjał rynku

+

wiarygodny partner

+

unikalny produkt z
unikalną pozycją rynkową

+

sprawdzony w Polsce
model dystrybucji,
marketingu i sprzedaży

Marketing 360

Dotychczasowe osiągnięcia w eksporcie...

- 12% udziału eksportu w całości przychodów
- dynamika eksportu przekraczająca dynamikę sprzedaży krajowej
- główny nacisk na sprzedaż własnych preparatów
- sprawdzony na polskim rynku, skuteczny model dystrybucji i marketingu sprzedaży dostosowany do lokalnych uwarunkowań
- zgodne z planem wyniki sprzedażowe w Bułgarii, Rumunii i na Litwie /focus eksportowy w 2008 roku/

... i kontynuacja ekspansji w 2009 roku

- podpisanie umowy dystrybucyjnej w Rosji i rozpoczęcie sprzedaży produktów w trakcie III kwartału
- uruchomienie działalności spółki zależnej na Słowacji
- stałe poszerzanie *portfolio* produktowego w Bułgarii i Rumunii
- decyzja odnośnie *timing-u* i formuły wejścia na rynek ukraiński
- inne plany...

wysoka dynamika eksportu w 2009 i
kolejnych latach
wzrost udziału eksportu w całości
przychodów ze sprzedaży

Dziękujemy za uwagę

NEPENTES S.A.
ul Gwiaździsta 69F
01-651 Warszawa
Tel.: /+48/ 22 833 63 94
Fax.: /+48/ 22 833 90 73
nepentes@nepentes.pl

Kontakt:

Michał Wierzchowski, **CC** **Group**
Tel.: /+48/ 22 440 1 440
Kom.: /+48/ 605 959 539
m.wierzchowski@ccgroup.com.pl

Magdalena Sidorowicz – Nepentes S.A.
magdalena.sidorowicz@nepentes.pl

