
Novartis in Society
2020 US Report

Contents

 Novartis in Society 2020 US Report | 2

2020 HIGHLIGHTS 3

FOREWORD 4

CORPORATE
RESPONSIBILITY 5

SCIENCE AND INNOVATION 9

VALUE AND PRICING 12

PATIENT ACCESS 14

RESPONSIBLE
BUSINESS PRACTICES 16

ABOUT NOVARTIS 19

2020 Highlights

Novartis in Society 2020 US Report | 3

15 942
Full-time equivalent employees in the US of
whom 5 554 are employed at our US-based
R&D sites

USD 2.9 BN
Invested in R&D in the US, representing 32%
of our global R&D spend that totaled
USD 9.0 billion

3
Major regulatory approvals received
by Novartis in 2020

348 658
Patients received support through our
co-pay assistance program in 2020

363 553
Patients received free medication valued at over
USD 10.5 billion through the NPAF over the past
five years

Thomas Kendris

Foreword

FOREWORD Novartis in Society 2020 US Report | 4

This has been an extremely chal-
lenging year for people and societies
everywhere. The COVID-19 pande-
mic has caused suffering on a global
scale not seen in more than a century,
with long-lasting repercussions. For
 Novartis, the crisis has given added
urgency to our purpose of reimagin-
ing medicine to improve and extend
 peop le’s lives. And it has inspired us to
find new ways to help patients, strength-
en communities and foster sustainability.

This also has been a time of hope
and resilience, as we accelerated ef-
forts to develop innovative treatments
for se rious diseases and conditions
and meet patient needs. When the
 COVID-19 crisis hit, Novartis immedia-
tely mobilized to protect our associa-
tes and their families, along with the
 thousands of individuals participating in
our clinical trials. We also moved deci-
sively to secure our supply chains and
ensure patients would continue to re-
ceive our medicines and treatments.

Early in the pandemic, we assembled a
task force to examine our entire portfolio
for potential treatments for COVID-19,
and we pursued clinical studies that
helped to improve the scientific under-
standing of the disease. The crisis has
spurred an unprecedented level of
collaboration both inside Novartis and
across the pharmaceutical industry,
with individuals, teams and businesses
using their collective innovation power
and global commitment to end the pan-
demic as quickly as possible.

COVID-19 has underscored the press-
ing need to make healthcare more
 equitable, responsive, accessible and
affordable for patients. Novartis under-
stands this and, more importantly, is
 doing something about it.

For example, we are taking bold and
creative actions to address the under-

representation of minorities in clinical
trials, which are key to the develop-
ment of innovative medicines. Greater
 diversity in clinical trial participation can
help us build a more equitable and re-
sponsive healthcare system benefitting
all members of society. Separately,
the Novartis US Foundation has made
disparities of care a priority issue as
part of its broader commitment to driv-
ing greater health equity in the United
States through strategic partnerships
at the national and local levels.

Questions of equity, fairness and inclu-
sion were at the heart of racial justice
protests in the US and elsewhere this
past summer, and Novartis felt it was
critically important to help our associ-
ates and leaders confront these issues
openly and honestly. Last September
we held our first-ever Day of Reflection,
encouraging our US-based associates
to learn, think and talk about what it
means to be part of a truly diverse and
inclusive organization. That event –
which we plan to hold every year – re-
flected our strongly held belief that at
its core, equality is a human rights issue.

We also see diversity and inclusion as
essential to delivering on our purpose
as a healthcare company. We are em-
bedding diversity principles deep in our
company culture and constantly looking
for ways to reinforce this commitment,
including through policies in recruiting,
retention and promotion to leadership
roles.

Looking ahead, we see exciting new op-
portunities to deliver even more for pa-
tients, and to help rebuild lives and com-
munities. We all have learned important
lessons about the need to improve ac-
cess, build trust and reach out to people
in need. At Novartis, we are finding new
ways to advocate on behalf of patients,
further environmental sustainability
in our operations, and strengthen and

protect our access programs. We also
rolled out a new Code of Ethics to help
us do what’s right for patients, society
and our company. You can read more
about these and other initiatives in this
report, and I welcome your comments
and suggestions.

We look forward to continuing to work
closely with all our partners and stake-
holders as – together – we build a strong
and sustainable healthcare system for
the future.

Sincerely,

Thomas Kendris
US Country President

WE WELCOME YOUR
FEEDBACK:

 uscorporate.communications@
Novartis.com

mailto:uscorporate.communications%40novartis.com?subject=Feedback
mailto:uscorporate.communications%40novartis.com?subject=Feedback

CORPORATE RESPONSIBILITY Novartis in Society 2020 US Report | 5

Corporate responsibility

Corporate responsibility is endorsed and ingrained at the highest level of Novartis and is central to the way
we run our business. Our corporate responsibility strategy supports the Novartis purpose and is centered
around four key areas: holding ourselves to high ethical standards, being part of the solution on pricing and
access to medicines, helping tackle global health challenges, and being a responsible global citizen.

Diversity & Inclusion

Novartis strives to adhere to high stand-
ards of diversity and inclusion (D&I) in
our culture and values, as embodied in
our company’s new Code of Ethics. We
believe this helps drive innovation, gen-
erates new ideas, and brings us closer
to patients and other stakeholders. Our
D&I principles – built around equity, in-
clusivity and society – empower our
associates to do what’s right in making
decisions and taking actions.

We are making progress towards our
United Nations (UN) Equal Pay Interna-
tional Coalition pledge to achieve gen-
der balance in management and further
improve pay equity and transparency
processes by 2023. The percentage of
women managers in our US business
rose to 47.5% in 2020, and by February
2021 we will have introduced pay trans-
parency in 16 countries, including the US.

We continue to move forward with
important D&I initiatives in the US to
build and reinforce our positive culture.
These include cultivating a diverse and
equitable environment for our associ-
ates, supporting and retaining diverse
talent, strengthening and empowering
Em ployee Resource Groups and Coun-
cils, and shaping society.

For example, we developed and
launched a Multicultural Engagement
Program to strengthen and retain our

CORPORATE RESPONSIBILITY Novartis in Society 2020 US Report | 6

diverse talent and pave the way for
them to assume critical leadership
roles in the future. Through this pro-
gram, we are providing direct one-on-
one coaching, training and executive
mentoring. We also established new
hiring guidelines that require gender
and ethnic/racial diversity in our candi-
date slates and on interview plans, and
hired a D&I talent acquisition team to
help us identify and attract diverse tal-
ent to the company.

As part of our work to help shape soci-
ety, Novartis was the first major pharma-
ceutical company to support the UN’s
 LGBTI Standards of Conduct, which
seek to end discrimination against
 lesbian, gay, bisexual, transgender
and inter sex people in the workplace.
We also committed to increase patient
diversity within our clinical research
and development programs, launched
Disparities in Care initiatives, and im-
plemented a Diverse Supplier Protocol
to deepen our partnership with wom-
en-, minority-, veteran- and LGBTQ-
owned businesses.

Our D&I achievements continue to be
recognized outside the company. We
maintained our status as one of seven
2020 DiversityInc Hall of Fame compa-
nies and have been ranked number one
in our industry in the 2020 Refinitiv Di-
versity & Inclusion Index for the second
consecutive year. We also scored 100%
on the LGBT Corporate Equality Index
of the Human Rights Campaign and
were named a Military Friendly Employ-
er for 2020 by Victory Media, publisher,
GI Jobs Magazine.

Standing Together against
injustice

In the wake of social justice movements
in the US and elsewhere in 2020 fol-
lowing the murder of George Floyd
and other needless tragedies, Novartis
provided tools and resources for our
associates to help provide perspec-
tive and knowledge and to empower
them to Stand Together against injus-
tice. Novartis states emphatically that
the company has zero tolerance for
racism or bias of any kind. We believe
unequivo cally that Black lives matter.

Novartis also developed new ways to
reinforce this commitment and demon-
strate solidarity around the principles
of equality, diversity and inclusion. We
held a Juneteenth program with more
than 4 800 associates, focused on
understanding the history and current
impact of, and future solutions to, racial
equity issues.

In September, Novartis hosted the com-
pany’s first-ever Day of Reflection, vir-
tually bringing together 6 700 associ-
ates to learn, think and talk about what
it means to be part of a truly diverse
and inclusive organization. The deeply
personal sessions were hosted by
senior Novartis leaders, and designed
to help associates understand the im-
portance of going beyond supporting
equal rights to actively working against
hatred and inequality everywhere.

Associates responded enthusiastically
to the Day of Reflection, with 93% of
participants saying they gained a better
understanding of the company’s actions
to create a diverse and inclusive envi-

ronment, and 89% agreeing they could
apply learnings from the Day of Reflec-
tion to help create an inclusive and posi-
tive environment at work. Novartis plans
to make the Day of Reflection an annual
event in the US, to be held on or around
the Juneteenth holiday.

In addition, we continue to provide inclu-
sive culture training, programming and
resources on an ongoing basis. In line
with this commitment, the Novartis US
Foundation has donated to programs
and supports community and advocacy
group initiatives focused on health equi-
ty and racial justice.

Novartis US Foundation

Novartis US Foundation fosters stra-
tegic partnerships and innovative pro-
grams to drive greater health equity in
the United States. We believe that all
people – regard less of race, age, sex,
socioeconomic status, or geography –
should have an opportunity to achieve
their best possible health.

The US Foundation seeks to advance
sustainable change through initiatives to
build trust between patients and health-
care providers, expand healthcare ac-
cess, and address social determinants of
health in local communities. We establish
partnerships and support programs to:

• increase diversity in the healthcare
workforce and address implicit bias
within health systems;

• improve access to healthcare
services for vulnerable populations
through innovative solutions that
reduce barriers to care; and

• provide aid and support to address
social determinants of health in the
communities where we work and live.

Since 2019, the US Foundation has
provided more than USD 12 million to
programs and initiatives in these areas.
One of our signature partnerships is
with the Institute for Healthcare Im-
provement in support of their Pursuing
Equity initiative, which brings together
a vari ety of healthcare organizations
to determine, share and advance new
solutions to drive measurable change
within the healthcare system.

As part of our ongoing commitment to Diversity & Inclusion, we are committing
to publicly disclose our consolidated US EEO-1 information following its submis-
sion to the US Equal Employment Opportunity Commission in April 2021. This is a
government-required submission filed by all companies with 50 or more employ-
ees in the US that provides demographic information related to gender, race and
ethnicity of a company’s US employee population. It can serve as an important
benchmark against which future progress on D&I efforts can be assessed. While
the content of an EEO-1 filing has historically not been made public, we will make
this information available on our website once our EEO-1 submissions for 2019 and
2020 are filed in or about April 2021.

CORPORATE RESPONSIBILITY Novartis in Society 2020 US Report | 7

COVID-19 relief

With COVID-19 profoundly impacting
US families and communities in unprec-
edented ways, Novartis and the No-
vartis US Foundation moved quickly to
establish a US COVID-19 Community Re-
sponse Fund, providing cash and in-kind
donations for immediate response and
recovery efforts related to the pandemic.
The Fund has provided grants to 40 com-
munity organizations to support local re-
sponse efforts.

Our focus on addressing health equity
and barriers to access proved timely, as
telehealth became a crucial lifeline for
patients during COVID-19. Our pre-pan-
demic support for the New Jersey Pri-
mary Care Association enabled five
New Jersey Community Health Centers
to quickly launch telehealth programs
after the pandemic began. Despite
dramatic drops in patient volume due
to COVID-19, pilot centers were able
to maintain continuity of primary and
specialty care services for some of the
state’s most vulnerable populations.

To provide additional resources for
communities impacted by COVID-19, the
US Foundation instituted a limited-time,
two-for-one match to amplify Novartis
associates’ support for national and lo-
cal organizations working on the front-
lines during the pandemic. This cam-
paign provided nearly USD 850 000 in

combined associate donations and US
Foundation match contributions. In the
first weeks of the pandemic, we also
partnered with YouGiveGoods, an on-
line platform for employee donations
of goods, to provide more than USD
46 000 of food and needed supplies to
community-based organizations across
the country.

Social justice response

The US Foundation responded to in-
creased national attention on social jus-
tice issues in 2020 by providing funding
to the NAACP Empowerment Programs
for core health equity programming.
Our associates also supported social
justice causes through a special match
campaign, which raised more than
USD 110 000 in combined employee and
Foundation donations.

In addition, the US Foundation announ-
ced a longer-term commitment of USD
15 million to address health equity with
a focus on the lack of diversity in clini-
cal trials. We plan to identify and con-
vene potential collaborators from the
public, private and advocacy sectors to
consider solutions to this challenge, in-
cluding ways to address social and sys-
tems-based issues related to minority
participation in clinical trials.

LEARN MORE ABOUT
RECIPIENTS OF COVID-19
COMMUNITY RESPONSE
FUND GRANTS

 www.novartis.us/news/
novartis-us-covid-19-initiatives/
novartis-us-foundation-
provides-support-40-community

LEARN MORE ABOUT
 NOVARTIS AND OUR IMPACT
ON PATIENTS, FAMILIES AND
THEIR COMMUNITIES

 www.novartis.us/about-us/
novartis-us-glance

 www.novartis.us/
corporate-responsibility

https://www.novartis.us/news/novartis-us-covid-19-initiatives/novartis-us-foundation-provides-support-40-community
https://www.novartis.us/news/novartis-us-covid-19-initiatives/novartis-us-foundation-provides-support-40-community
https://www.novartis.us/news/novartis-us-covid-19-initiatives/novartis-us-foundation-provides-support-40-community
https://www.novartis.us/news/novartis-us-covid-19-initiatives/novartis-us-foundation-provides-support-40-community
http://www.novartis.us/about-us/novartis-us-glance
http://www.novartis.us/about-us/novartis-us-glance
http://www.novartis.us/corporate-responsibility
http://www.novartis.us/corporate-responsibility

CORPORATE RESPONSIBILITY Novartis in Society 2020 US Report | 8

Associates making a difference

Novartis associates are generous
 donors to a wide range of charities and
causes, committing both time and fi-
nancial resources to efforts to improve
health, strengthen communities and
build trust. In 2020, associates donat-
ed nearly USD 1.5 million through the
Matching Gifts Program to nonprofit
organizations of associates’ choosing,
beyond the COVID-19 and social jus-
tice causes.

While associate volunteering shifted
from in-person to virtual activities due to
the pandemic, the company continued
to support these efforts through volun-
teer time off and volunteer recognition
grants. We continued our successful
mentorship programs and initiatives,
including the Independent College
Fund of New Jersey’s Novartis Science
Scholarship awards, with Novartis sci-
entists providing yearlong mentoring to
undergraduates conducting independ-
ent science research.

Environmental sustainability

At Novartis, we believe environmental
sustainability is directly tied to the sus-
tainability of our business. Our con tinued
investment in our planet supports our
purpose to improve and extend people’s
lives and helps us build trust with society.
We want to be a leader in environmental
sustainability and a catalyst for positive
change, driving sustainability through our
own operations and ultimately across our

value chain, and advocating for strong
sustainability poli cies across our industry
and society.

Our long-term strategy sets ambitious
targets in climate, water and waste for
2025 and 2030, building on our current
achievements in these areas. Realizing
these goals will enable our business to
be carbon-neutral and energy and cli-
mate resilient; support the creation of a
circular economy by being plastic neu-
tral, minimizing waste and increasing ma-
terial efficiency; and be water neutral by
ensuring sufficient and safe water, and
operating as a good water steward.

For example, to help reduce waste,
 Novartis redesigned the sample pack-
aging for Entresto, one of our cardio-
vascular treatments. Previously it was
packaged using two bottles in a carton
with a leaflet. Now we are starting to use
a single bottle with no carton, and the
leaflet attached to the side of the bottle.

Novartis aims to be carbon neutral in its
operations by 2025. Our virtual power
purchasing agreement with the Santa
Rita East windfarm in Texas is help-
ing to achieve this goal. In 2020 the
windfarm produced 417 000 megawatt
hours of carbon-free electricity, which
is the equivalent of powering 481 000
average American homes for one year.

Our Global Drug Development organi-
zation also is focused on climate im-
pact, launching a pilot program that
includes carbon pricing and impact

into early-stage development of future
drugs. This helps us make better deci-
sions earlier about ways we can reduce
carbon emissions during scale-up of
new products.

Novartis has engaged in educating
policymakers on our efforts related to
environmental sustainability, including
supporting carbon-pricing efforts in the
states, renewable portfolio standards,
climate resilience and justice, and adop-
tion of zero- and low-emission vehicles.
Building on our work in 2019, we have
continued outreach on environmen-
tal issues, including signing a letter of
 support for the Transportation Climate
Initiative to deliver cleaner transporta-
tion for 12 states on the East Coast.

To strengthen our ongoing engagement
with policy leaders on sustainability is-
sues, we recently joined the Business
for Innovative Climate and Energy Poli cy
(BICEP) network, a diverse coalition of
global enterprises advocating for sound
sustainability policies with governments
and other organizations. Novartis has
informally supported BICEP and its
sponsor, Ceres, with participation in
multiple advocacy meetings with law-
makers and staff in the last two years,
and will continue to do so as a formal
member of the organization.

We look forward to enhancing our
 efforts in 2021.

Our 5 500 US-based scientists and other research and development professionals are using innovative
tools and technologies to challenge medical paradigms, exploring new possibilities to cure disease, inter-
vene earlier in chronic illnesses, and find ways to improve quality of life.

Science and innovation

SCIENCE AND INNOVATION Novartis in Society 2020 US Report | 9

The Novartis purpose is to reimagine
medicine to improve and extend peo-
ple’s lives. We continued to deliver
transformative innovation for patients
in 2020, including approvals in the US
and worldwide for multiple sclerosis,
non-small cell lung cancer, and other
serious disorders.

COVID-19 response

The COVID-19 pandemic provided
a stark reminder of the impact of dis-
ease on individuals and societies,
highlighting the urgent need for sci-
ence-based solutions.

The scale and scope of our research
and development (R&D) operations
provided the foundation for our robust
response to the pandemic. As the crisis
unfolded, we convened a task force to
look at our entire portfolio and examine
every molecule for potential treatment
of patients with COVID-19 as well as to
determine how to protect the integrity
of ongoing clinical trials.

We quickly designed and launched three
Phase III, placebo-controlled trials to
test promising hypotheses. One study
was stopped early due to enrollment
challenges. Although the other two stud-
ies showed negative results, they helped
to improve the scientific understanding
of the disease. We are also collaborat-
ing with Molecular Partners to develop
two potential antiviral treatments for
 COVID-19 based on a new class of pro-
tein therapeutics known as DARPin®.

We collaborated with other companies
and aca demic and non-profit organiza-
tions in open-science efforts to identify
immediate solutions for patients and
anticipate pandemics of the future. For
example, we are working with research-
ers from the University of California,
Berkeley, and others in an effort to find
a molecule that blocks all coronavi-
ruses, including the virus that causes
 COVID-19.

In parallel, we took steps to safeguard
clinical trial participants as well as our
own associates. New processes and
technologies – including systems that
enable remote monitoring of clinical tri-
als – have proved crucial for protecting
patients and our people in drug develop-
ment, allowing us to advance promising
treatments in a variety of disease areas
during the crisis. More than 35 000 re-
mote monitoring visits took place from
March to the end of the year.

A new digital recruiting platform for
studies also proved useful during the
pandemic. It leveraged social me-
dia channels to inform patients or
healthcare providers about trials that
might be of interest to them. Poten-
tial partici pants could choose to visit
a website, complete a brief screening
questionnaire, and be contacted by a
call center for more information. By
the end of the year, the full platform
had launched and generated more
than 140 pre-qualified leads to sites
for three clinical trials, including a piv-
otal Phase III study.

Data science and digital
 technologies

For the last few years, our teams have
been working to integrate and leverage
massive amounts of data at Novartis,
using new tools and platforms and also
deploying cutting-edge digital technol-
ogy across the organization. We con-
tinued to advance our priorities in this
area despite the pandemic.

For example, we convened a team of
experts to evaluate and prioritize data
and digital opportunities for key assets.
Take CFZ533 (iscalimab), an exper-
imental immunomodulatory therapy
with the potential to make kidney and
liver transplants, which are often re-
jected by the immune system, durable.
The Novartis team proposed using an
algorithm to get an early indication of
the compound’s effectiveness by de-
termining the health of the transplant-
ed organ with the goal of predicting its
survival. We are collaborating with ex-
ternal aca demics to develop the algo-
rithm using lab test and biopsy results
from patients.

We are bringing important new digital
capabilities into Novartis. In April, we
acquired Amblyotech, a US-based soft-
ware startup that will help us develop
an innovative digital technology for the
treatment of amblyopia, also known as
“lazy eye”. Amblyotech utilizes active
gaming and passive video technolo-
gy with 3-D glasses, training the eyes
to work together to view an image in

SCIENCE AND INNOVATION Novartis in Society 2020 US Report | 10

whole. The acquisition expands our
refractive disorder pipeline in ophthal-
mology.

Advanced therapy platforms

A key part of our R&D strategy is to pur-
sue new approaches to treating disease,
such as by using genes and therapeutic
viruses. One of our leading gene thera-
py platforms employs benign adeno-
associated viruses (AAV) to deliver
genes to cells inside the body, with the
goal of repairing cells with a one-time
treatment.

In 2019, our AAV-based therapy
Zolgensma – part of our recently re-
named Novartis Gene Therapies unit
– was approved in the US for certain
patients with a devastating neurodevel-
opmental disease called spinal muscu-
lar atrophy (SMA). We maintained mo-
mentum in 2020 by launching the drug
in additional markets and continuing our
efforts to develop an intrathecal formu-
lation for use in older SMA patients.

Another gene therapy platform involves
a set of programmable molecular ‘scis-
sors’ called CRISPR, or clustered regu-
larly interspaced short palindromic re-
peats, which can permanently change
cells by snipping the DNA that’s found
deep inside them at precise points.
We’re developing a potential treatment
for sickle cell disease with CRISPR
technology licensed from Intellia Thera-
peutics. In 2020, patients began enroll-

ing in a small clinical trial designed to
test the treatment. It’s a gene therapy,
but it’s also a cell therapy because cells
are removed from the body and modi-
fied in a lab to generate the drug.

All of this work builds on our early suc-
cesses with chimeric antigen receptor
T-cell (CAR-T) therapy. Our flagship
CAR-T therapy, Kymriah, was the first
gene therapy approved in the US. It’s
also a cell therapy: a patient’s T cells are
extracted and reprogrammed to recog-
nize and fight cancer cells before being
infused back into the body.

We’re designing new CAR-T therapies
and exploring how to overcome resist-
ance and relapse in a variety of diffi-
cult-to-treat cancers. We’re also pilot-
ing a new manufacturing platform that
has the potential for higher efficiencies,
shorter turnaround times and better
outcomes. Our experimental treatments
YTB323 and PHE885, manufactured
using our innovative platform technol-
ogy, recently entered clinical testing. In
parallel, we’re optimizing the manufac-
turing process for Kymriah.

Another important platform is radio-
ligand therapy, a targeted approach
using radioactive atoms that has the
potential to become a pillar of cancer
treatment. Our leading radioligand treat-
ment Lutathera – which is marketed by a
Novartis company called Advanced Ac-
celerator Applications – is approved for
certain gastroenteropancreatic neuro -

endocrine tumors, which are rare.
Teams are now testing the approach in
more common cancers. For example, our
experimental treatment 177Lu-PSMA-617
is currently in a pivotal clinical trial for an
advanced form of prostate cancer. We
expect to report results in 2021.

We’re also exploring ways to use
RNA-targeting therapeutics to treat dis-
ease. These molecules recognize and
initiate the degradation of mRNA, which
carries instructions for protein synthe-
sis from DNA, thereby blocking the pro-
duction of specific proteins thought to
be involved in causing disease.

We are pursuing FDA approval to mar-
ket a small interfering RNA molecule
called inclisiran for the treatment of
 hyperlipidemia, a common condition
that increases the risk of heart dis-
ease. Three large clinical trials demon-
strated that it significantly reduces
LDL choles terol in patients with the
condition. Inclisiran was licensed from
Alnylam Pharmaceuticals, Inc., and
developed in collaboration with The
Medicines Company, which Novartis
acquired in early 2020.

SCIENCE AND INNOVATION Novartis in Society 2020 US Report | 11

Pipeline progress

Our focus on cutting-edge treatments
for serious diseases extends to our
 assets in full clinical development. We
are advancing more than 160 projects,
with more than 40 pipeline assets in full
development, and including more than
25 potential blockbuster medicines.

Our mid-stage portfolio deserves par-
ticular attention, with a number of com-
pounds that have the potential to change
the course of intractable ill nesses. Take
osteoarthritis, which affects more than
300 million people worldwide and is
the leading cause of disability in adults
due to degeneration of cartilage in
the joints. Existing treatments focus
on relieving symptoms rather than al-
tering the progression of the disease.
LNA043, discovered in our own labs,
has the potential to protect and repair
cartilage in the joints of patients with
osteoarthritis. We are currently testing
the experimental treatment in patients
with knee osteoarthritis.

Other molecules born in our labs have
the potential to transform the treatment
of rare diseases. For example, we’re
studying LMI070 (branaplam) in Hunting-
ton’s disease and SMA. Our investiga-
tional oral therapy iptacopan (LNP023)
is being studied in several rare comple-
ment-driven diseases, and received FDA
Breakthrough Therapy Designation for
paroxysmal nocturnal hemoglobinuria
and Rare Pediatric Disease Designation
for C3 glome rulopathy.

Our teams continually challenge treat-
ment paradigms and build on the suc-
cess of established franchises. For
example, our neuroscience research-
ers are working to develop targeted
treatments that can significantly im-
prove outcomes for patients with multi-
ple sclerosis, a disease that we have
worked on for decades. In August, the
FDA approved Kesimpta (ofatumumab),
the first and only self-administered, tar-
geted B-cell therapy for patients with
relapsing multiple sclerosis.

~90%
Novartis treatments in development
are first in class or first for a specific
medical indication

40+
pipeline assets in full development

Novartis is a leading voice calling for the fundamental transformation of our healthcare system. We
want to transition to a system that is more accessible for all patients and uses value and outcomes
criteria to determine how treatments are priced and reimbursed. With so many innovative medicines in
development and in the clinic – including potentially curative cell and gene therapies for some diseases –
Novartis is taking action now to drive systemic change and improve affordability and access.

Value and pricing

VALUE AND PRICING Novartis in Society 2020 US Report | 12

Novartis believes that we should base
the pricing of medicines on the value
they deliver to patients, to science and
medi cine, and to society as a whole. As
an example, clinical and patient out-
comes, along with cost offsets from re-
duced hospitalizations, have played an
important role in the way Novartis has
priced Entresto, our novel treatment for
reduced ejection fraction in patients
with heart failure.

A value-based approach to healthcare
incentivizes the healthcare sector to
focus on the therapies that deliver the
most effective, efficient and sustainable
outcomes. In the US, we currently have
value-based agreements in place for
several of our key innovative medicines
including Zolgensma, a revolutionary
new gene therapy to address the root
cause of spinal muscular atrophy in
newborns and infants; Cosentyx, for
moderate to severe plaque psoriasis;
Kymriah, an individualized therapy for
certain types of advanced blood can-
cers; and Entresto.

Novartis also was among the first phar-
maceutical companies to enter into out-
comes-based contracting for certain
medicines, which links reimbursement
rates to specific clinical outcomes. This
approach reduces some of the financial
risk for patients and payors when they
access newer treatments covered by
these contracts.

Value-based pricing and
access

Novartis has been a leading voice in
recommending the industry shift to a
value-based pricing and contracting
 approach, with reasonable out-of-pocket
costs for patients, as one of several solu-
tions to delivering sustainable healthcare.

We work to make our medicines
 available by considering both effective
affordabi lity strategies and innovative
solutions. We aim to price our new med-
icines based on the value they deliver to
 patients, healthcare systems and socie-
ty. For example, cost offsets from pre-
vented hospitalizations have played an
important role in the way our treatment
for heart failure is priced.

Novartis is expanding our commitment
to value-based models of care by call-
ing for a system shift that links drug
pricing and patient access to the value
they provide patients.

Under this approach, drug manufac-
turers offer a value-based price and in
turn, payors do their part by providing
streamlined access to these medicines
for patients. Everyone stands to benefit:
patients have easier access to the
 medicines they need; providers spend
fewer hours navigating insurer require-
ments; insurers pay less for drugs and
need fewer systems to manage access;

and biopharmaceutical companies can
focus on researching and commercial-
izing the most innovative treatments.

Novartis believes all of us in healthcare
must come together to demystify the
current complex system and recognize
that fundamental change is necessary.
Ultimately, we want to join forces with
stakeholders across the drug supply
chain to build a new and more sustain-
able value- and access- oriented health-
care system for the future.

US pricing principles

At Novartis, we price our medicine
 according to a value-based frame-
work that provides an analytical basis
for our pricing decisions. Across our
branded products, we limit our portfolio
net price increases to at or below the
 National Healthcare Expenditures rate
as determined by the US Centers for
Medicare and Medicaid Services. We
also do not take price increases for
branded products that have an availa-
ble generic equivalent.

Generics and biosimilars

Through our Sandoz division, we are
delivering high-quality generic medi-
cines and biosimilars to clinicians and
patients. In 2020, Sandoz launched sev-
eral medicines that expanded our hospi-
tal portfolio, including critical treatments

VALUE AND PRICING Novartis in Society 2020 US Report | 13

for patients with COVID-19 symptoms,
including Dexmedetomidine Hydrochlo-
ride Injection, Kitcheck Anectine, and
Kitcheck Norepinephrine. We also took
early action to ensure that patients could
access our full portfolio of products dur-
ing the pandemic, including maintaining
stable prices on 23 essential medicines
for the treatment of COVID-related
symptoms and disease complications.

Generics and biosimilars provide sig-
nificant cost savings to individuals and
the broader healthcare system. A good
example of this is our cancer treatment-
related therapy Zarxio (filgrastim-sndz),
which was the first biosimilar approved

by the FDA in 2015. Over the past four
years, filgrastim generated approxi-
mately USD 1.2 billion in savings to the
US healthcare system, with Zarxio driv-
ing the majority of the market.

Prices of US generics continue to de-
crease year over year, and while ge-
neric drugs represent 92% of prescrip-
tions dispensed in the United States,
they account for only 20% of overall
national drug spending. In 2019 alone,
the US generics industry contributed
more than USD 313 billion in savings,
with Sandoz medicines accounting for
USD 12.1 billion.

KEY CORPORATE
PUBLICATIONS:

 www. novartis.com/news/
publications

92%
of prescriptions in the US are
generic drugs

1 US product portfolio for 2016 to 2020 includes all medicines sold by the US Innovative
Medicines Division, including Alcon Ophthalmics products as applicable, medicines sold by
AAA, Novartis Gene Therapies, and the US Sandoz Division.

2 The company’s calculation of gross and net price changes were subjected to agreed upon
procedures between Novartis and PricewaterhouseCoopers AG performed in accordance
with International Standard on Related Services 4400. Our methodology may differ from
the methodologies used by other companies. This pricing information should not be read in
conjunction with the company’s filings with the Securities and Exchange Commission.

3 Represents the year-over-year change in the average list price of Innovative Medicines brands,
combined with the year-over-year change in the average wholesale acquisition cost (WAC) of
the Sandoz products that had an increase in gross price in the period. Individual gross price
changes by brand or product are weighted by current year gross sales.

4 Represents the year-over-year change in the average net price. The net price is the
total gross price less total rebates, discounts and deductions.

US product portfolio1 – % change vs prior year2

2016 2017 2018 2019 2020 5 year
average

Total gross price change3 6.2% 5.4% 5.6% 4.9% 3.7% 5.2%

Total net price change4 -2.0% -2.1% -1.1% 2.9% -0.2% -0.5%

-46.8%
the total annual rebates and discounts
on Novartis products

1 Total US rebates, discounts and deductions calculated as a percentage of total gross sales.
2 The company’s calculation of the total rebates and discounts % were subjected to agreed upon

procedures between Novartis and PricewaterhouseCoopers AG performed in accordance with
International Standard on Related Services 4400.

2016 2017 2018 2019 2020

Total US rebates and discounts1,2 -47.7% -49.5% -49.8% -48.4% -46.8%

Patient access

The Novartis Commitment to Patients and Caregivers obligates us to do all we can to expand patient
access to our medicines and treatments. It also commits us to understand the patient community per-
spective, conduct responsible clinical trials, and recognize the importance of transparency and reporting.

PATIENT ACCESS Novartis in Society 2020 US Report | 14

Promoting greater
 participation in clinical trials

The development of new medicines is a
lengthy and complex process that de-
pends greatly on patients volunteering
to participate in clinical trials. These trials
evaluate the safety and efficacy of treat-
ments and are a vital step in their regula-
tory approval and availability to patients.
It is critically important to have broad-
based participation in clinical trials to
help researchers find better ways to fight
diseases, including those that dispropor-
tionately affect certain populations.

For the past several years, Novartis has
been developing and implementing new
approaches to make it easier for people
to be part of clinical trials. More recent-
ly, the onset of the COVID-19 pandemic
required us to move quickly to ensure
that important trials could proceed. For
example, we are using telemedicine and
virtual visits to trial sites so patients can
safely continue to participate in trials. We
also are using smartphone technology to
recruit for trials, meeting patients where
they prefer to interact with us – in person
or online – and looking for new ways to
address their medical concerns.

Thanks to new digital technologies, we
are better able to assess health and
learn more about how patients are doing,
not only in terms of their disease or con-
dition, but also in their quality of life. We
expect to use and expand these new ap-
proaches even after the pandemic ends.

Improving diversity and
 inclusion in clinical trials

Currently, certain important popula-
tions are significantly underrepresent-
ed in clinical trials, and this lack of
 diver sity is contributing to disparities
in care among minority groups. The
 COVID-19 pandemic has shined a spot-
light on this issue and created a call to
action for change.

Novartis is active on a variety of fronts
to further greater diversity and inclu-
sion in clinical trials. For example, we
are pursuing partnerships and other
strategic relationships to enhance trial
accessibility and expand our geograph-
ic reach. These include exploring alter-
native recruitment models and aligning
with trial centers and local hospitals in
densely populated areas with diverse
patient groups, with the goal of expand-
ing trial locations. We also are embed-
ding diversity considerations along a
broad continuum from early in a drug’s
development, to protocol-writing and
site selection for clinical studies, to tai-
lored candidate recruitment strategies.

Leveraging our leadership in data and
analytics, Novartis is using technology
to expand outreach and recruitment
for clinical trials as well as democra-
tize access to care. We are employing
artificial intelligence to assess 2 million
 patient-years of clinical studies data
with the aim of better managing disease
and understanding differences in pa-
tient outcomes among different groups.

With this information, we plan to de-
velop a number of new initiatives and
models, including an inclusive gender
health-equity strategy.

In addition, Novartis US Foundation is
making a USD 15 million commitment to
explore health inequities with a focus on
addressing the vast underrepresenta-
tion of minorities, including Black Amer-
icans, in clinical trials. The US Foun-
dation plans to identify and convene
potential collaborators from the public,
private and advocacy sectors to ignite a
targeted, progress-driven effort to drive
change around diversity in clinical trials.

Patient access programs

Assistance programs are critical for
helping patients access healthcare when
it is unaffordable. Even when patients
have insurance coverage for drug pre-
scriptions, some still might be un able to
afford certain medications.

Novartis Patient Assistance Foundation
(NPAF) provides medicines at no cost
to eligible US patients who are expe-
riencing financial hardship and have
limited or no prescription drug cov-
erage. In 2020, NPAF provided more
than USD 3.3 billion in free medicines
to more than 107 000 patients, cov-
ering 72 medicines from our portfolio.
Over the last five years, medication val-
ued at roughly USD 10.5 billion has been
made available to 363 553 patients.

PATIENT ACCESS Novartis in Society 2020 US Report | 15

In 2020, NPAF began providing access
to new Novartis medicines, including
Tabrecta, for a type of metastatic non-
small cell lung cancer; Kesimpta, for re-
lapsing multiple sclerosis; and Ziexten-
zo, for patients receiving chemotherapy
who are at risk of infection.

With COVID-19 presenting significant
new challenges to the healthcare sys-
tem, NPAF adapted quickly to ensure
that patients continued to receive their
medicines. Due to quarantine and travel
restrictions, patients faced difficulty in
submitting documentation for NPAF eli-
gibility, while healthcare providers, who
collect patient NPAF enrollment docu-
ments, had restricted access to their

patients. Many patients also experi-
enced job loss and financial difficulties.

In response, NPAF took measures to re-
duce the additional burden on patients
and healthcare providers, working to
ensure continuity of treatments. This
included modifying processes for gath-
ering and reviewing documentation,
expanding timeframes for prescrip-
tion renewals, and shipping patients a
longer supply of medicines.

Novartis also helps thousands of pa-
tients with commercial insurance ac-
cess our medicines at reduced cost to
them. Through our co-pay assistance
programs in the US, eligible patients

pay no more than USD 30 for a 30-day
prescription (USD 1 per day) for the vast
majority of our branded and biosimilar
products, including our cancer portfolio.

Our co-pay assistance programs are
subject to limits imposed by a patient’s
individual health plan, pharmacy ben-
efits manager, employer or laws. Due to
current regulations, co-pay assistance
is not available to patients covered by
government healthcare programs, such
as Medicare and Medicaid.

Responsible business
practices

A key strategic priority for Novartis is to build trust with society. We do this by operating with strong
values and integrity and by finding new ways to deliver our treatments to as many people as possible.
Our commitment to responsible business practices is central to our vision of becoming the most valued
and trusted medicines company in the world.

RESPONSIBLE BUSINESS PRACTICES Novartis in Society 2020 US Report | 16

Code of Ethics

In 2020, Novartis unveiled a new Code of
Ethics, building on our existing Code of
Conduct and Professional Practices Pol-
icy. Covering all associates worldwide,
the Code of Ethics helps us to ensure
that we do what’s right for patients, so-
ciety and Novartis. It enables our asso-
ciates to make decisions that are aligned
with our values and ethical principles,
and encourages open dialogue around
the challenges we face in our day-to-day
efforts to reimagine medicine.

Our code calls on us to be open-mind-
ed, honest, bold and accountable. Each
of these principles is accompanied by a
set of questions that associates should
ask themselves as they go through the
decision-making process. They include:
Am I actively listening to ideas or con-
cerns? Am I acting with clear intent?
Am I standing up for what I believe?
Am I taking responsibility for my deci-
sions? The code is accompanied by a
decision-making framework that helps
associates challenge their intuition and
encourages reflection on the potential
impact of their decisions.

Demonstrating our commitment to fos-
tering an unbossed and empowered cul-
ture, Novartis encouraged associates

worldwide to help develop the code’s
framework and language, with more
than 3 000 of them participating. Their
involvement reflects a widely held belief
inside our company that doing the right
thing is central to our purpose of reima-
gining medicine to improve and extend
people’s lives.

Advocating for patient access
and affordability

Novartis is committed to engaging
with elected officials and regulators
as we seek sustainable solutions to
advance patient health and strength-
en our healthcare system. In fact, the
vast majority of our interactions with
government officials relate to issues of
access, affordability and sustainability
around medical treatments. Specifical-
ly, we want to increase opportunities
for patients to access our medicines,
reduce patient out-of-pocket costs for
therapies, and promote a sustainable
healthcare system for all. This requires
ongoing dialogue with policymakers
and regulators who play a central role in
shaping our healthcare system.

A good example of this is our work to
make our breakthrough gene therapy
Zolgensma more widely available to
patients. Following the drug’s approv-

al in the US in 2019 for spinal muscu-
lar atrophy (SMA) in patients less than
two years old, we knew it was vital for
families to learn as quickly as possible
if their children had SMA so they could
gain access to this lifesaving treatment.
To that end, we partnered with patient
advocates and healthcare providers
to make the case for states to include
SMA in newborn screening panels.
More than 30 states are now screening
newborns for SMA or have committed
to do so soon. We continue to work with
policymakers to extend SMA screening
in the remaining states, plus the District
of Columbia and Puerto Rico.

The ability of patients to access medi-
cines is directly tied to reimbursement
policies by private insurers and gov-
ernment payors, such as Medicare
and Medicaid. Novartis works closely
with public and private payors to advo-
cate for inclusion of our medicines on
approved formularies. Partnering with
internal colleagues, we were success-
ful in securing Medicaid access for
 Adakveo, which will make this advanced
therapy for Sickle Cell Disease widely
available to a broad patient population
in need. We also continue to work with
state Medicaid officials to ensure ac-
cess for Zolgensma that is consistent
with FDA-approved labeling.

RESPONSIBLE BUSINESS PRACTICES Novartis in Society 2020 US Report | 17

Company-provided co-pay cards help
thousands of patients afford their med-
icines and Novartis is working vigor-
ously to protect this program. We are
supporting state-level legislation that
limits a health plan’s ability to restrict
the use of co-pay cards, and are calling
for reforms to allow patients to benefit
from rebates, which are currently pro-
vided by pharmaceutical companies to
health plans.

Lobbying reporting

Federal and state laws dictate what falls
under lobbying in terms of expenditures,
reporting and registration, and this is

further clarified through guidance from
the United States Senate and United
States House of Representatives. The
intent of the federal law is to provide
transparency and accountability re-
garding persons who appear before the
federal government advocating for poli-
cies that would protect or benefit their
constituencies. Included in the amount
disclosed are labor hours of all Novartis
associates who engage in lobbying;
consultants and third-party expenses;
and the portion of trade association
dues related to lobbying. Registered
state lobbyists comply with all reporting
requirements as defined by each state.

Financial political
 contributions

Novartis engages with political leaders
on issues of importance to our indus-
try, such as patient access, intellectual
property and digital health. We make
financial political contributions only in
countries where such contributions
are consistent with our commitment to
transparency, honesty and integrity. In
the US, Novartis makes direct political
contributions at the federal level and
also at the state level where use of cor-
porate and political action committee
funds are permissible by state law and
otherwise considered appropriate.

RESPONSIBLE BUSINESS PRACTICES Novartis in Society 2020 US Report | 18

In 2020, Novartis made political con tri-
bu tions totaling USD 982 250 in the US.
This figure includes:

• Contributions to state-oriented
political groups, as permitted by state
law (USD 325 0001);

• Contributions to federal political
groups that focus on specific
policies or issue areas at the national
level, as permitted by federal law
(USD 25 000);

• Contributions using corporate
funds to candidates and political
committees at the state level
(USD 433 2502) in states where
this is permitted; and,

• Contributions from the Novartis
Political Action Committee (PAC)
to federal candidates, federal
party committees, and some state
candidates and caucuses, as
permitted by law (USD 199 0003).

The Novartis PAC only uses funds re-
ceived from individual participating
employees (but not from the company)
to make political contributions. These
contributions are reported monthly to
the US Federal Election Commission
(FEC) and twice a year to the Clerk of
the US House of Representatives and
the Secretary of the United States Sen-
ate. Reports disclosing the sum of fed-
eral lobbying-related activities and PAC
contributions are all available for public
access and can be found on the respec-
tive websites of the FEC, the US House
of Representatives’ Office of the Clerk,
and the United States Senate’s Office of
the Secretary.

1 Receipt of funds by these groups is in compliance with applicable laws, regulations and guidelines.
2 This number represents the total amount of pledged political contributions in 2020, though the actual

value of contributions given could be smaller due to the changing nature of campaigns and other
administrative issues.

3 As of December 31, 2020 – Federal Election Commission report

FIND OUT MORE

 www.fec.gov/data

 clerk.house.gov/public_disc/
index.aspx

 soprweb.senate.gov/
index.cfm?event=selectfields

http:// www.fec.gov/data
http://clerk.house.gov/public_disc/index.aspx
http://clerk.house.gov/public_disc/index.aspx
http://soprweb.senate.gov/index.cfm?event=selectfields
http://soprweb.senate.gov/index.cfm?event=selectfields

ABOUT NOVARTIS Novartis in Society 2020 US Report | 19

Novartis is reimagining medicine to improve and extend people’s lives. As a lead-
ing global medicines company, we use innovative science and digital technologies
to create transformative treatments in areas of great medical need. In our quest
to find new medicines, we consistently rank among the world’s top companies in-
vesting in research and development. Novartis products reach nearly 800 million
people globally and we are finding innovative ways to expand access to our latest
treatments. About 110 000 people of more than 140 nationalities work at Novartis
around the world. Find out more at www.novartis.com.

In the US, Novartis has nearly 16 000 full-time equivalent employees in skilled po-
sitions across 21 locations. We have six headquarter campuses: East Hanover, Mill-
burn and Princeton, New Jersey; Cambridge, Massachusetts; Indianapolis, Indiana;
and Bannockburn, Illinois.

Novartis has a strong history of reporting on environmental, social and governance
(ESG) topics. We are committed to taking real, measurable and reportable action
in these key areas, and making sure that we communicate about them clearly and
transparently.

For the eighth consecutive year, Novartis is publishing an annual Novartis in Society
ESG report (formerly our Corporate Responsibility Report), which details our pro-
gress against our targets. The 2020 Report has been prepared in accordance with
the Global Reporting Initiative (GRI) Standards: Core option.

All product names in italics in this report are trademarks owned by or licensed to the
Novartis Group. © Novartis AG, 2021

About Novartis

ESG reporting at Novartis
VIEW OUR GLOBAL
NOVARTIS IN SOCIETY
ESG 2020 REPORT:

 www.reporting.novartis.com/
novartis-in-society.html

https://www.reporting.novartis.com/novartis-in-society.html
https://www.reporting.novartis.com/novartis-in-society.html

