

**cities
changing
diabetes**

Cities Changing Diabetes

Addressing the diabetes risk
factors in urban settings

Cities Changing Diabetes

The Cities Changing Diabetes programme works to **map the problem** of obesity and type 2 diabetes in cities, **share learnings** and **act as a catalyst** for meaningful action, which can help bend the urban diabetes curve.

In partnership we are calling on every city to ask itself: 'What will it take to **bend the diabetes curve** in our city?'

11 partner cities*

* Mexico City, Copenhagen, Houston, Tianjin, Shanghai, Johannesburg, Vancouver, Rome, Xiamen, Hangzhou and Beijing

more than
100
million citizens¹

**cities
changing
diabetes**

Representative of Novo Nordisk in Albania

Bujar Spahija

Changing lives for 95 years

Strong heritage within diabetes

Since the company was founded 95 years ago, we have been **changing diabetes**.

This heritage has given us experience and capabilities that also enable us to help people defeat other serious chronic diseases: **haemophilia, growth disorders and obesity**.

AUGUST AND MARIE KROGH

August and Marie Krogh obtained permission to produce insulin in Scandinavia in 1922

The miracle of insulin

Life expectancy was three years for people with diabetes before the discovery of insulin.

Teddy Ryder before and after treatment with insulin in 1922

The discovery of insulin

Toronto University
Yale University

Denmark

Discovery of insulin

Charles Best and Frederick Banting became the first researchers in the world to produce an insulin extract.

1921 TORONTO UNIVERSITY

Permission to produce insulin in Scandinavia

On a lecture tour in North America, August and Marie Krogh obtained permission to produce insulin in Scandinavia.

1922 YALE UNIVERSITY

Production of insulin in Scandinavia

Nordisk Insulinlaboratorium is founded in Denmark by Hans Christian Hagedorn and August Krogh. Nordisk produced the first insulin in Scandinavia

1923 DENMARK

The evolution of the company

Timeline

Novo Nordisk at a glance

Novo Nordisk is a global healthcare company with 95 years of innovation and leadership in diabetes care.

This heritage has given us experience and capabilities that also enable us to help people defeat other serious chronic diseases: haemophilia, growth disorders and obesity.

PRODUCTS MARKETING IN
170 COUNTRIES

DIABETES

AFFILIATES IN COUNTRIES 79

R&D CENTRES

IN CHINA, DENMARK,
UK AND US

OBESITY

EMPLOYS APPROXIMATELY
42,100 PEOPLE

STRATEGIC
PRODUCTION SITES

IN BRAZIL, CHINA, DENMARK,
FRANCE AND US

GROWTH
DISORDERS

DKK 112
BILLION
IN TOTAL REVENUE

APPROXIMATELY
210,000
SHAREHOLDERS

HAEMOPHILIA

SUPPLIER OF NEARLY
HALF OF THE
WORLD'S INSULIN

27,700,000

PEOPLE USE OUR
DIABETES CARE PRODUCTS

Product portfolio

This product portfolio overview represents Novo Nordisk's global portfolio. Not all products are available in all markets. Some products may be available under different product brand names in some markets. Please contact relevant local Novo Nordisk affiliates for further information.

DIABETES CARE

New generation insulins

Tresiba®

Ryzodeg®

Xultophy®

Fiasp®

Modern insulins

Levemir®

NovoRapid®

NovoMix® 30

NovoMix® 50

NovoMix® 70

Glucagon-like peptide - 1

Victoza®

Ozempic®

Human insulins

Insulatard®

Actrapid®

Mixtard® 30

Diabetes devices & accessories

FlexTouch®

FlexPen®

NovoPen® 5

NovoPen® 4

NovoPen Echo®

InnoLet®

Oral antidiabetic agents

NovoNorm®

OBESITY

Saxenda®

HAEMOPHILIA

Novo Seven®

Novo Eight®

Novo Thirteen®

Refixia®

HUMAN GROWTH HORMONE

Norditropin®

Norditropin FlexPro®

PenMate®

Norditropin NordiFlex®

NordiPen SimpleXx®

NordiLet®

Medicine is our key contribution

PARVANEH
Research & Development
Novo Nordisk, Denmark

10,000
IDEAS

10

WILL BE TESTED
ON PEOPLE

ONE

MAY REACH
THE MARKET

From idea to patient

Industry estimates that out of 10,000 ideas that begin in the lab, just 10 will ever reach the stage where they are tested on people. Out of that, one may reach the market.

The process normally takes 10 to 15 years from initial work in the lab until a product is launched on the market.

10-15 years from idea to patient

1 in 10,000 ideas make it to market

The average estimated development costs of a final drug is around USD 2.6 billion¹

Clinical trial programme:

The importance of patents

- Patents are crucial for development of new therapies. They are at the heart of high-risk investment decisions.
- It typically takes 10-12 years and costs €1.1-1.3 billion to develop a new drug.
- Without appropriate return, there will be no investment in medical innovation, and without innovation, there will be no new therapies.

Diabetes is a global health challenge

TODAY, 425 MILLION PEOPLE HAVE DIABETES.¹
BY 2045, IT IS ESTIMATED THAT

736 MILLION

PEOPLE WILL HAVE DIABETES GLOBALLY²

1 IN 2

PEOPLE WITH TYPE 2 DIABETES DO
NOT KNOW THEY HAVE IT¹

7 in 10

PEOPLE WITH DIABETES DO NOT ACHIEVE
DESIRED TREATMENT OUTCOMES³

4 MILLION

DEATHS ARE CAUSED BY DIABETES
ANNUALLY¹

The one rule we need to change

OF THE
ESTIMATED
425 MILLION²
PEOPLE WITH
DIABETES...

ABOUT
50% ARE
DIAGNOSED...

OF WHOM
ABOUT 50%
RECEIVE
CARE...

OF WHOM
ABOUT 50%
ACHIEVE
TREATMENT
TARGETS...

OF WHOM
ABOUT 50%
ACHIEVE DESIRED
OUTCOMES.

The Rule of Halves¹ illustrates the global diabetes situation. Only around 6% of people with diabetes live a life free from diabetes-related complications.

* Actual rates of diagnosis, treatment, targets and outcomes vary in different countries.

1. Hart JT. Rule of Halves: implications of increasing diagnosis and reducing dropout for future workload and prescribing costs in primary care. Br J Gen Pract 1992; 42(356):116–119.
2. International Diabetes Federation. IDF Diabetes Atlas, 8th ed. International Diabetes Federation; 2017.

TONGYUAN LIU
China
Tongyuan has
type 2 diabetes

changing
diabetes®

CARL LYONS
Denmark
Carl has haemophilia A

life-
changing
careers™

It takes more than medicine

to drive change and defeat diabetes and
other serious chronic diseases

changing
haemophilia™

NAOMI JOHNSON
USA
Sales Representative

changing diabetes®

For 95 years Novo Nordisk has been changing diabetes. Our key contribution is to discover and develop better biological medicines and make them accessible to people with diabetes all over the world. However, it takes more than medicine to defeat diabetes. Our Changing Diabetes® commitment focuses on the largest unmet needs; addressing diabetes risk factors in urban areas, ensuring that people with diabetes are diagnosed earlier and have access to adequate care to be able to live their lives with as few limitations as possible. Working in partnerships we will continue to drive change to defeat diabetes with an unfailing belief: it can be done.

KEY INITIATIVES:

cities
changing
diabetes

Base of the
Pyramid

team
novo
nordisk

WORLD **DIABETES** FOUNDATION

world diabetes day
14 November

changing
diabetes®
in children

changing
diabetes®
in pregnancy

cities
changing
diabetes

Cities Changing Diabetes

The Cities Changing Diabetes programme works to **map the problem** of obesity and type 2 diabetes in cities, **share learnings** and **act as a catalyst** for meaningful action, which can help bend the urban diabetes curve.

In partnership we are calling on every city to ask itself: 'What will it take to **bend the diabetes curve** in our city?'

11 partner cities*

* Mexico City, Copenhagen, Houston, Tianjin, Shanghai, Johannesburg, Vancouver, Rome, Xiamen, Hangzhou and Beijing

more than
100
million citizens¹

**cities
changing
diabetes**

Team Novo Nordisk racing to change diabetes

Team Novo Nordisk is a global all-diabetes sports team spearheaded by the world's first all-diabetes professional cycling team. The team's mission is to **inspire, educate** and **empower people** affected by diabetes.

27 athletes
from **14**
countries¹

+7 million
followers on
Facebook¹

500 events
in **30+**
countries¹

Changing Diabetes® in Children

The programme provides **access to care, including human insulin free of cost**, to children with type 1 diabetes.

Activities run in 13 low- and middle-income countries* in collaboration with international and local partners.

16,000

children enrolled¹

138

clinics established¹

> 10,500

healthcare
professionals
trained¹

TRÉSOR KOUADIO
Trésor has type 1 diabetes
and lives in Ivory Coast

* Bangladesh, India, Cameroon, Democratic Republic of the Congo, Ethiopia, Guinea, Kenya, Tanzania, Uganda, Senegal, Ivory Coast, Sudan, and Myanmar

1. Data on file. Novo Nordisk A/S, 2017.
Numbers are as of December 2017.

**cities
changing
diabetes**

Changing Diabetes® in Pregnancy

The Changing Diabetes® in Pregnancy programme is advocating for **improved, testing, care and education for women with gestational diabetes (GDM)** in low- and middle-income countries.

65,659

women screened
for GDM¹

181,296

women reached
through awareness
raising¹

4,374

healthcare
professionals
trained¹

¹. Data on file. Novo Nordisk A/S, 2017
Numbers are as of December 2017.

DIANA TORRECILLA
Diana had gestational diabetes
in her third pregnancy and
lives in Colombia

Reaching the base of **cities changing diabetes**

The Base of the Pyramid programme works to **improve access to diabetes care** for the working poor at the **base of the economic pyramid**.

The programme runs in four countries.*

Interventions range from ensuring stable and affordable supply of insulin to establishing diabetes clinics and centres of excellence.

1,650
HCPs trained¹

2

million
people reached with
awareness campaigns¹

5,600
patients
receiving insulin¹

* Ghana, Kenya, Nigeria and Senegal

1. Data on file. Novo Nordisk A/S, 2017.
Numbers are as of December 2017.

PAUL MWANGI
Paul is a lab technician at the
North Kinangop Catholic Hospital in
Kenya

Access to Insulin commitment

Our commitment to have low-cost insulin in our product portfolio and to make **human insulin available** to low-income countries and humanitarian organisations.*

We provide **human insulin** at a guaranteed ceiling price not exceeding **20%** of the list price in the Western world.

2018 maximum price
4 USD/vial

* Least developed countries (as defined by the United Nations), other low-income countries (as defined by the World Bank) and selected organisations providing relief in humanitarian situations.

World Diabetes Day

On 14 November each year, the global diabetes community reach out to millions of people throughout the world to create awareness and advocacy about diabetes.

1.9 million people¹

103 countries¹

engaged in Novo Nordisk-driven diabetes awareness and screening activities in 2017¹

Novo Nordisk employees marking
World Diabetes Day in the US

World Diabetes Foundation

WORLD DIABETES FOUNDATION

The WDF was founded by Novo Nordisk in 2002 as an independent and non-profit foundation.

Its vision is to **alleviate human suffering related to diabetes** among those least able to withstand the burden of the disease.

Today, the WDF is a leading international funding agency supporting diabetes prevention and care in the developing world.

USD **137**
million
distributed

535

projects
funded

375,000
HCPs trained

SUSANNE BRIXTOFTE OLEJAS,
WDF Programme Manager (left)
with a partner during a field visit to Togo.

Numbers as of January 2018

cities
changing
diabetes

changing haemophilia[®]

For more than three decades, Novo Nordisk has been committed to Changing Haemophilia[®]. In addition to the discovery and development of effective and safe biological medicines, we work with our global partners to advocate for and create better access to diagnosis and multidisciplinary care with a focus on joint health.

We aim for a future where all people living with haemophilia can live a life with as few limitations as possible.

KEY INITIATIVES:

World Haemophilia Day

Since 1989, patient groups worldwide have annually marked World Haemophilia Day on 17 April to raise awareness and understanding of haemophilia and other bleeding disorders. The date was chosen in honour of the World Federation of Haemophilia founder Frank Schnabel, who was born on that day.

In 2017 more than 13,400 people, from 41 countries, were engaged in Novo Nordisk-driven activities.

JAY LUCKEY
USA
Jay has haemophilia B

Novo Nordisk Haemophilia Foundation (NNHF)

- A non-profit organisation founded in 2005 and based in Zurich, Switzerland.
- Dedicated to defining and funding sustainable programmes which improve access to quality care benefitting people with haemophilia and allied bleeding disorders in developing and emerging countries.
- Partnering with local community members and international experts within three focus areas: capacity building, diagnosis and registry, education and empowerment.
- From 2005 to 2017 the NNHF supported 246 programmes in 69 countries.

www.nnhf.org

novo nordisk Way

The Novo Nordisk Way describes who we are, where we want to go and the values that characterise our company.

The Novo Nordisk Way

In 1923, our Danish founders began a journey to change diabetes.

Today, we are thousands of employees across the world with the passion, the skills and the commitment to drive change to defeat diabetes and other serious chronic diseases.

Cities Changing Diabetes

The Cities Changing Diabetes programme works to **map the problem** of obesity and type 2 diabetes in cities, **share learnings** and **act as a catalyst** for meaningful action, which can help bend the urban diabetes curve.

In partnership we are calling on every city to ask itself: 'What will it take to **bend the diabetes curve** in our city?'

11 partner cities*

* Mexico City, Copenhagen, Houston, Tianjin, Shanghai, Johannesburg, Vancouver, Rome, Xiamen, Hangzhou and Beijing

more than
100
million citizens¹

cities
changing
diabetes

Diabetes is one of the **most pressing health challenges** of the decade

As of 2017

425 million

PEOPLE HAVE DIABETES¹

As of 2045

736 million

PEOPLE WILL HAVE DIABETES
when no action is taken²

References

1. International Diabetes Federation. *IDF Diabetes Atlas*. 7th edn. Brussels, Belgium: International Diabetes Federation. 2015.2
2. Cities Changing Diabetes. Diabetes Projection Model, Global. Data on file. Novo Nordisk. Incentive, ed. Holte, Denmark 2017.

Today, **two thirds** of people with diabetes live in cities¹

References

1. International Diabetes Federation. *IDF Diabetes Atlas*. 7th edn. Brussels, Belgium: International Diabetes Federation. 2015.

The challenge we need to address

Source: Novo Nordisk 2017.

The first 12 cities to change urban diabetes

Representing more than 100 million people

PROGRAMME ELEMENTS

MAP WE MAP THE PROBLEM IN CITIES ACROSS THE WORLD

Local factsheet

Rule of Halves Analysis

Diabetes Q Assessment

Diabetes Vulnerability Assessment

ACT WE INITIATE SOLUTIONS TO TACKLE DIABETES

Health promoting policy

Community involvement in health

Urban planning

Health system strengthening

SHARE WE SHARE INSIGHTS AND SOLUTIONS TO FIGHT URBAN DIABETES

Media outreach

Knowledge exchange visits

Stakeholder meetings

Publications

Global CCD Summit

Speaker opportunities

The Urban Diabetes Toolbox

Setting the Goal

Diabetes Projection model

Mapping the Challenge

Risk Monitor

Rule of Halves

Understanding Risk and Vulnerability

Diabetes Vulnerability Assessment

Urban Diabetes Risk Assessment

Designing Interventions

Global Networks

- Community action research network
- Global Peer support network
- Urban Planning network

Action Arenas

Health-promoting policy

Urban planning

Community involvement in health

Health system strengthening

Establishment of global theme-based knowledge networks

Peer Support network
with

Urban planning masterclass
with

Community Action Research
with

Steno Diabetes Center
Copenhagen

Healthy City Research
Hub (North America) with

Academic knowledge
network
with

Partnering to **ACT**

HEALTH-
PROMOTING POLICY

URBAN
PLANNING

COMMUNITY
INVOLVEMENT
IN HEALTH

HEALTH SYSTEM
STRENGTHENING

Cities Changing Diabetes is creating **shared value**

BENEFITS FOR PEOPLE WITH DIABETES

Improved access to resources

Improved quality of life

Raise the voice of people with diabetes

BENEFITS FOR THE CITY

Access to new insights about diabetes

Platform for action to reduce morbidity, raise productivity and cut spending

Public-private partnership to improve the city environment

BENEFITS FOR NOVO NORDISK

Platform to raise the profile of diabetes and illustrate the unmet needs of people with diabetes

Access to stakeholders

Platform to profile Novo Nordisk and improve the company reputation

Brian Hilberdink
General Manager, Canada

”

Trough CCD, I now have access to stakeholders in the city of Vancouver and Province of British Columbia that I would not have otherwise, and being able to instil in them the notion that Novo Nordisk truly wants to make a difference has a positive impact”

”

We are seeing a lot of different stakeholders from all levels of government, academic institutions and individual clinicians saying “yes let’s acknowledge that we have a [diabetes] problem, and good on you Novo Nordisk for being the impetus for change”

Local Cities Changing Diabetes Steering Groups typically share following roles

The City

- Interest to learn more about the diabetes situation in their city
- Willingness to address the findings, ie develop an action plan based on findings
- Willingness to exchange with the global CCD network (participate in Summit, networks etc.)
- Appoint a city responsible to take part in the local CCD core group

Academia

- Conduct the research (RoH and Urban Diabetes Risk Assessment)
- Share, present and publish study findings
- Take part in the local CCD core group
- Take part in global CCD related meetings/networks

Novo Nordisk

- Fund and support the research (RoH and Urban Diabetes Risk Assessment).
- Catalyst to convene the local stakeholder group on a regular basis
- Support local stakeholder participation in global CCD events (Summit and networks)

Expanding the local partner group to co-create actions

Six signposts for future focus

1 CROSS-CUTTING
COLLABORATION

2 HEALTH AND
CLIMATE SYNERGIES

3 FOOD SYSTEM
DYNAMICS

4 NEW URBAN
AGENDA

5 CHILDHOOD
OBESITY

6 VULNERABILITY
AND RISK

The Triple Bottom Line is about how we do business the right way

*"The Triple Bottom Line principle reminds us how we do business: we always strive to conduct our activities in a **financially**, **environmentally** and **socially** responsible way, because we know this is a prerequisite for a sustainable business and long-term value creation."*

Lars Fruergaard Jørgensen,
President and Chief Executive Officer

HEALTH SYSTEM
STRENGTHENING

RED
project

Rooms
on
Education
for
Diabetes

cities
changing
diabetes

cities changing diabetes

THANK YOU

cities changing diabetes

JOIN THE GLOBAL FIGHT AGAINST URBAN DIABETES

- CitiesChangingDiabetes.com
- [#UrbanDiabetes](https://twitter.com/UrbanDiabetes)
- [@CitiesDiabetes](https://twitter.com/CitiesDiabetes)

Follow us

facebook.com/novonordisk

twitter.com/novonordisk

linkedin.com/company/novo-nordisk

pinterest.com/novonordisk

instagram/novonordisk

youtube.com/novonordisk

RIEKO YANAGISAWA and
AKINORI WATANABE
Japan