Endo International plc Corporate Fact Sheet

Endo International plc is a highly focused generics and specialty branded pharmaceutical company delivering quality medicines through excellence in development, manufacturing and commercialization. Through our operating companies – Endo Pharmaceuticals, Par Pharmaceutical and Paladin Labs – Endo is dedicated to serving patients in need. Endo commenced operations in 1997 by acquiring certain pharmaceutical products, related rights and assets from The DuPont Merck Pharmaceutical Company. Since that time, the company has expanded to include the following business segments: U.S. Branded Pharmaceuticals, U.S. Generic Pharmaceuticals and International Pharmaceuticals.

Endo's strategy is to centralize and unify our business, driving productivity improvements. We will focus on organic growth by investing in hard-to-produce generic assets & technologies and transforming the branded business into a highly focused Specialty business. Additionally, we are concentrating on differentiated and intelligent product selection to shape our company for long-term success.

Endo has global headquarters in Dublin, Ireland, and U.S. headquarters in Malvern, Pennsylvania. We employ approximately 3,400 people worldwide.* For more information about Endo International and our operating companies, please visit www.endo.com.

*As of 10/31/2017

Our Operating Companies

Endo International plc


Our Vision for the Future

Our organization will continue to remain steadfast in our commitment to deliver pharmaceutical products of uncompromising quality and value with the highest levels of service. We will focus on smart product selection, operational execution and continuous improvement, consistently improving how we work, and how we develop and deliver the products we make. We will work as a unified company, creating a cohesive and efficient structure that supports both our Generics and Branded businesses. We will build out our portfolio and capabilities with a focus on core assets and businesses that are critical to our success.


At Endo, our high-performance organization has fostered an entrepreneurial culture that emphasizes integrity and compliance. Performance-Driven, Integrity, Quality & Continuous Improvement, Customer Focus and Collaboration are the Core Values that drive and inspire our employees and enable us to deliver superior service and products, as well as make a positive impact on our patients and customers.

Our Management Team

Paul V. Campanelli* Joseph A. Barbarite Patrick Barry Blaise Coleman* Terrance J. Coughlin* Larry Cunningham Jennifer E. Dubas Rahul Garella Matthew Maletta* Stephen Mock Tony Pera* Brandon Rockwell Dan Rudio*

President, Chief Executive Officer and Director Executive Vice President, Global Quality and Compliance Senior Vice President, U.S. Branded Pharmaceuticals Executive Vice President and Chief Financial Officer Executive Vice President and Chief Operating Officer Executive Vice President, Human Resources Senior Vice President and Chief Compliance Officer Senior Vice President, Head of International Pharmaceuticals Executive Vice President, Chief Legal Officer Senior Vice President, Investor Relations and Corporate Affairs President, Par Pharmaceutical Vice President, Business Development Senior Vice President, Controller and Chief Accounting Officer

*Section 16(b) Executive Officers


First Floor, Minerva House Simmonscourt Road Ballsbridge Dublin 4 Ireland +35312682000

Endo U.S. Headquarters

1400 Atwater Drive Malvern, PA 19355 484-216-0000 (800) 462-ENDO (3636)

NASDAQ Ticker Symbol: ENDP

Revised: November 2017

Investors/Media and Government Affairs

Stephen Mock Senior Vice President, Investor Relations and Corporate Affairs 845-364-4833 mock.stephen@endo.com

Media

Heather Zoumas-Lubeski Senior Director, Corporate Affairs 484-216-6829 zoumaslubeski.heather@endo.com

Nina Goworek Senior Director, Investor Relations 484-216-6657 goworek.nina@endo.com

