

Acino Contract Manufacturing Overview

Felix Faupel

Global Key Account Manager, Contract Manufacturing

Technology we're proud of

We have the know-how, technology and infrastructure to support you achieving your needs.

Our in-house engineering team has the experience and know-how to be able to adapt or bring in technology solutions quickly.

We continue to invest in a range of technologies, capabilities and company structures to stay competitive.

We are ready for serialization; not only bringing it in before market deadlines, but ensuring we can easily scale to future products.

>50

Years experience
in pharm. manuf.

10

multi-national
pharma customers

>60

Countries being supplied
with our products

27

small-medium sized pharma
customers

Quality in all we do

Our Quality Mindset is founded in our Swiss heritage.

We meet and exceed the highest standards for our products, as well as using our own quality culture to continually improve our offer.

Our global Quality strategy that covers all aspects of our business, from the relationships we develop to the products we deliver.

Our Quality Policy greets every visitor and employee in every site entrance in Acino.

100%

Passed audits &
HA inspections

3

Health Authority
audits in 2016

17

Customer audits in
2016

224

Quality employees in
2017

Our global CMO presence

Our Offering - Overview

Granulate/Pelletization

- Granulation
- Extrusion
- Spheronization
- Direct pelletization in Fluid Bed Process
- Fluid bed granulation
- Aqueous & organic granulation
- Dry granulation

Oral Solid Dosage Bulk

- Modified-release Tablets (MUPS & Matrix Tablets)
- Film- or Dispersible-Tablets
- Printed Tablets
- Modified-release Capsules (MUPS)
- Capsules
- Micro-tablets in Capsules
- Narcotics & broad-spectrum antibiotics

Primary Packaging

- PVC/PVDC
- Alu/PVC
- Alu/Alu
- Narcotics packaging (AP & AE)
- Highly actives packaging.
- Bottles (Glass, plastic, aluminum) with different caps (push-on, screw, snap safe, desiccant capsules)

Secondary Packaging

- Standard secondary packaging (for packs & bottles)
- PIL-packages
- Artwork management
- Serialization (starting from Q3 2018)
- Warehousing & logistics

Our flexibility – your choice

Due to our flexibility, our customer can choose the right set-up for their supply chain. Our team will assist our customers to choose the perfect solution.

Our flexibility – your choice

Due to our flexibility, our customer can choose the right set-up for their supply chain. Our team will assist our customers to choose the perfect solution.

Our flexibility – your choice

Due to our flexibility, our customer can choose the right set-up for their supply chain. Our team will assist our customers to choose the perfect solution.

Granulation

- Pelletization:
 - Granulation / Extrusion / Spheronization
 - Direct pelletization in Fluid Bed Process
- Wet granulation:
 - Fluid Bed Granulation
 - Aqueous & organic granulation (Isopropanol & Ethanol / with recovery of organic solvents)
- Dry granulation
- Our offerings:
 - Pellets
 - Granulates.

10

Fluidized Bed
Granulator in CH

350 t

of pellets & granulate
produced in 2016

available at

Bulk Production

- Focus on hard-to-make generics & niche-technologies
- Suspension layering & modified-release dosage forms
- Strong expertise in narcotics & broad-spectrum antibiotics production
- Our offerings:
 - Modified-release Tablets (MUPS & Matrix Tablets)
 - Film- or Dispersible- Tablets
 - Printed Tablets
 - Modified-release Capsules (MUPS)
 - Capsules
 - Micro-tablets in Capsules.

3bn

bulk units capacity
in CH

up to 900k

tablets/h

available at

Manufacturing at scale

- Small scale to large scale batch sizes (50'000 – 4'000'000 units)
- Process Optimization
- Support in late stage development & product launch
- Support in product transfer
- Our offerings:
 - Granulation / Pelletizing
 - Encapsulation
 - Compression
 - Coating.

300 m²

floor space

2-2'000 kg

Batch size

available at

Primary Packaging

- Price competitive:
 - High speed lines in AP for larger batch sizes
 - Low-cost packaging in AE for small batch sizes
- Transport to AE under GDP conditions and in full responsibility of Acino
- Our offerings:
 - PVC/PVDC
 - Alu/PVC
 - Alu/Alu
 - Narcotics packaging (AP & AE)
 - Highly actives packaging.
 - Bottles (Glass, plastic, aluminum) with different caps (push-on, screw, snap safe, desiccant capsules)

133 mio

blisters packed in
2016

5'250 km

of aluminium foil used in
2016

available at

Secondary Packaging

- Batch release according to customer wishes
 - CH batch release in AP
 - EU batch release in AE
- Transport to AP under GDP conditions and in full responsibility of Acino
- Serialization/UI & tamper evidence implemented and running in AP. Acino wide implementation within Q3 2018
- Our offerings:
 - Standard secondary packaging (for packs & bottles)
 - PIL-packages
 - Artwork management
 - Serialization

40 mio

packs shipped in
2016

~ 1'000 km

high tower of all packs
shipped in 2016

available at

Additional Services

- Acino can be your **full service CMO**:
 - Worldwide API/raw material/FDF sourcing (incl. qualification of supplier)
 - Warehousing & distribution services
 - Regulatory assistance
 - Process optimization
 - Additional QC Services for customers

2'303

Own global
registrations

300

Qualified suppliers in 2017

available at

Your partner from wish to product

When you engage Acino, you are getting a true partner.

We think this starts with transparency and right expectations – before we go in to business together we make sure we understand your means in full. Our team will then propose the best options.

We know how situations can change within a minute, so we commit to highest flexibility in our offerings, services and in our every-day work to meet our customer's demands & expectations

100%

Clarity on contact
persons

1

Dedicated CMO
Account Manager

100%

Commitment

up to 4

status calls per month

Project Management that goes beyond

Our project management goes beyond the technical realization of your project: By assuring fairness and transparency in our project proposal, we keep an eye on your budget and timelines.

The key to a successful project is a good planning – we strive for close collaborations and open communication with our customers directly from the start to make it work right from the beginning.

With our long-term experience in manufacturing of oral delivery forms, knowledge of your target markets & regulatory excellence, we can advise our customers in many aspects to make your project a success.

14

Transfer-projects in
2017

max. 1

month from RFQ to
offer

~ 6 – 8 m

duration of a packaging
project

~ 1 – 1.5Y

duration of a bulk project
(until final. of validation)

Acino Transfer Projects

Swiss time

>99%

OTIF target

1

Dedicated CMO Global
SC Manager

99%

Batch-release on
time

370

GDP European road
transports with partners

As a Swiss company, we make a commitment to the deadlines and we agree with our clients on OTIF KPIs.

When we know, you know

In contract manufacturing there are times when we face challenges and it's times like this that you need a reliable partner.

If deadlines are ever at risk we will inform you as soon as we know and give you a clear overview of the situation.

Why work with us?

Open, transparent & pro-active communication

Swiss Quality

Flexibility

**Technology &
Know-How**

**Stable Supply
Chain**

Our Liesberg Team

Your contacts within Acino

Timo Taghizadeh

Head of Out-Licencing & Contract Manufacturing

timo.taghizadeh@acino.swiss

Felix Faupel

Global Key Account Manager CM

felix.faupel@acino.swiss

Follow us on:

[linkedin.com/company/255145/](https://www.linkedin.com/company/255145/)

acino.swiss/contractmanufacturing

facebook.com/acino.swiss/

**Thank you for
your attention!**

Our Quality
Our Technology
Our Flexibility

**YOUR BENEFIT
YOUR CHOICE**

acino

Contract Manufacturing