Warsaw, 16 February 2015
Salmex ready to conquer the USA 
Celon Pharma concluded an agreement on cooperation with Lupin Atlantis Ltd., an international pharmaceutical company with its registered seat in Switzerland, with regard to obtaining marketing authorisation, distribution and sale of Salmex, a drug used in treatment of respiratory diseases, in the United States, Canada and Mexico.
Pursuant to the agreement, Celon Pharma and Lupin R&D teams will work closely to prepare necessary documentation in line with FDA guidelines, to conduct clinical trials of the drug and to commercialise the drug on the American market. The drug will be distributed in North America, and in the future also in other countries outside the EU through Lupin's own sales network. 
Salmex's reference drug (Fluticasoni propionas/Salmeterolum) on the American market is Advair Diskus manufactured by GlaxoSmithKline, the global sales value of which is currently estimated at USD 7 billion, 60% of which is attributable to the USA.
Pursuant to the Food and Drug Administration (FDA) guidelines on introducing equivalents to Advair Diskus in the USA, 
drugs equivalent to Advair Diskus must be subjected to clinical trials conducted on a group of several hundred patients.
Celon Pharma as the licensor will be responsible for providing the drug's dossier and the necessary amount of the drug for the trials, as well as manufacturing the drug for the purpose of commercialisation. Lupin will be responsible for conducting the clinical trials and product distribution. 

The agreement signed with Lupin is the first agreement concluded by Celon Pharma for the purpose of obtaining marketing authorisation and distribution of Salmex on such a large scale outside Europe. Pursuant to the terms of the agreement, until marketing authorisation for the American market is obtained, the company will receive several million dollars from its partners in the form of the so-called milestone payments.
- This agreement is the culmination of our long-term investments in advanced technologies for inhalation drugs – Maciej Wieczorek, CEO of Celon Pharma said – It is another important step in building the company's strong position as the global leader on the asthma and COPD market.
Pursuant to Mr Wieczorek, after Salmex is introduced to the markets covered by the agreement, the company will be reaching several, up to a few dozen, million USD of sales revenues a year.
-------------------------------------------------------------------------------------
Celon Pharma S.A. is an integrated Polish pharmaceutical company founded in 2002 by Maciej Wieczorek, PhD. Its portfolio includes specialised prescription drugs for patients with schizophrenia, hypertension, central nervous system disorders, breast cancer, as well as drugs used in treatment of human immunodeficiency virus (HIV) infections. The company has state-of-the-art research and development laboratories, where it develops both generic and innovative drugs used in treatment of oncological, neuropsychiatric, metabolic and respiratory diseases. Salmex, introduced in 2013, is the first generic specialist inhaled drug for patients with asthma and COPD. The drug has been included on the list of reimbursed drugs since 1 March 2013. Salmex is currently in the top twenty drugs with the highest sales value in Poland. The drug's marketing authorisation in many EU markets is pending.
Lupin Ltd. international pharmaceutical company engaged in the large-scale manufacture and development of generic drugs, biotechnological drugs and active pharmaceutical ingredients (API) in, inter alia, cardiology, diabetology, pulmonary diseases and paediatrics. Lupin is one of the top five players in the generic pharmaceutical market in the USA. In 2014, the company had USD 1.8 billion sales results, and its net profit exceeded USD 300 million.
More information can be obtained by contacting:
Marzena Jaworska
Celon Pharma S.A. Press Office
662 061 079
mjaworska@onboard.pl
