

JUNE 2021

Epidemiology data

Infectious Diseases

Infectious Diseases

HIV

Oncology

Immunology/
Respiratory

Opportunity
Driven

		US	EU5	China	Japan
Shingles / Herpes Zoster	50+ population	132,406,309	147,989,589	552,294,333	62,718,587
	50+ population who could develop Shingles	12,075,123	13,496,279	50,367,855	5,719,778
Respiratory syncytial virus (RSV)	Older adults (65+)	73,137,000	80,653,293	N/A	36,872,819
	Older adults (60-64)	19,565,000	23,668,022	N/A	8,200,422
	Total 60+ population	92,702,000	104,321,315	N/A	45,073,241
	Maternal	4,195,000	1,529,000*	N/A	N/A
	Paediatric	4,195,000	3,059,000	N/A	947,000
Meningitis ABCWY	Adolescent cohort	5,992,000	3,431,929	N/A	N/A
	Infant cohort	N/A	3,073,340	3,844,500	N/A
Uncomplicated Urinary Tract Infection (uUTI)	Treatment episodes	15,015,090	15,200,806	36,646,455	2,917,115
	Episodes resistant to multiple classes or allergic to >= 3 antibiotic classes	3,087,120	2,164,554	4,431,253	423,762
	Episodes on novel antibiotic class	1,784,503	1,575,991	1,900,351	308,302
Hepatitis B	Diagnosed	611,098	966,205	6,556,247	636,812
	Recommended patients**	219,995	264,107	1,966,874	197,412

* France and UK are not included in RSV-Maternal forecast due to underutilisation of maternal immunisation

** Guideline recommended immune active patients

HIV

Infectious Diseases

HIV

Oncology

Immunology/
Respiratory

Opportunity
Driven

		US	EU5	China	Japan
HIV Treatment	Prevalent	1,793,000	911,000	N/A	52,000
	Diagnosed	1,440,000	760,000	N/A	47,000
	Treated	1,146,000	678,000	N/A	44,000
	Naïve	352,000	194,000	N/A	10,000
	HTE	47,000	22,000	N/A	1,000
HIV PrEP	People who would benefit from PrEP (PWBP)	1,205,000	620,000	N/A	N/A

Oncology

Infectious
Diseases

HIV

Oncology

Immunology/
Respiratory

Opportunity
Driven

		US	EU5	China	Japan
Multiple myeloma	1L drug treated patients	39,375	31,344	24,458	7,706
	2L drug treated patients	25,909	17,547	12,296	7,706
	3L drug treated patients	14,495	7,721	5,439	4,020
	4L+ drug treated patients	11,792	2,954	3,415	1,746
Endometrial cancer (EC)	Uterine cancer incidence	72,434	49,668	55,020	19,006
	EC incidence	66,639	45,695	50,618	17,486
	Advanced / recurrent drug treated patients	15,768	12,617	26,828	4,163
	1L A/R drug treated patients	9,771	8,422	10,836	2,746
	2L A/R drug treated patients	4,317	3,166	4,385	1,111
	dMMR MSI-H 2L EC patients	1,295	950	1,316	333
Ovarian cancer	Incidence	21,550	21,979	N/A	N/A
	1L drug-treated patients	19,591	19,981	N/A	N/A
	1L platinum-treated patients	16,884	18,582	N/A	N/A
	Patients eligible for maintenance	12,636	13,936	N/A	N/A
	Patients on maintenance	11,372	12,543	N/A	N/A

Oncology

Infectious Diseases

HIV

Oncology

Immunology/
Respiratory

Opportunity
Driven

		US	EU5	China	Japan
Breast cancer HR+HER2-	Stage I-III incidence	223,429	201,015	N/A	N/A
	Stage I-III DTP	193,211	160,509	N/A	N/A
	PARP naïve	1,020	742	N/A	N/A
Triple-negative breast cancer (TNBC)	Stage I-III incidence	30,119	28,712	N/A	N/A
	Stage I-III DTP	24,921	26,115	N/A	N/A
	PARP naïve	7,931	7,578	N/A	N/A
Squamous non-small cell lung cancer (NSCLC)	Stage IV incidence	34,722	35,562	N/A	N/A
	1L drug-treated patients	30,208	30,228	N/A	N/A
	Patients on maintenance receiving PARP	4,652	4,655	N/A	N/A
Non-Squamous non-small cell lung cancer (NSCLC)	1L drug-treated patients	99,800	119,700	N/A	N/A

Oncology

Infectious Diseases

HIV

Oncology

Immunology/
Respiratory

Opportunity
Driven

		US	EU5	China	Japan
Non-squamous NSCLC	Stage IV incidence	112,659	139,162	N/A	N/A
	1L drug-treated patients	98,013	118,288	N/A	N/A
	Patients on maintenance receiving PARP	10,977	13,248	N/A	N/A
2L synovial sarcoma (SS)	2L SS DTP	702	751	N/A	N/A
	Patients with access to treatment 1L (Geographical Impact)	562	601	N/A	N/A
	Biomarker Use	477	511	N/A	N/A
	2L MRCLS DTP	663	689	N/A	N/A
	Patients with access to treatment 1L (Geographical Impact)	530	551	N/A	N/A
	Biomarker Use	451	469	N/A	N/A

Immunology / Respiratory

Infectious Diseases

HIV

Oncology

Immunology/
Respiratory

Opportunity
Driven

		US	EU5	China	Japan
Severe Eosinophilic Asthma (SEA)	Diagnosed prevalent patients	22,354,713	18,356,483	19,920,000	2,898,016
	Treated asthma patients (12+ age group)	10,888,523	12,854,663	11,000,000	2,134,495
	Patients on HD or MD ICS and eligible for biologic	2,950,000	1,288,616	994,958	243,545
	Patients with 2 or more exacerbations per year	805,011	289,098	994,958	243,545
	Patients eligible for biologics	483,006	173,458	596,975	107,160
Hyper Eosinophilic Syndrome (HES)	Diagnosed prevalent patients	5,310	3,570	5,940	N/A
	Treated patients	4,780	3,210	5,640	N/A
Chronic Obstructive Pulmonary Disease (COPD)	Diagnosed prevalent patients	14,798,643	13,545,769	26,832,970	1,902,351
	Treated patients	7,364,698	10,953,045	13,726,096	1,331,646
	Patients treated with inhaled triple therapy	2,651,291	2,893,858	7,901,188	506,582
	Patients with 2 or more exacerbations per year	1,282,883	753,319	2,939,242	188,448
	Patients eligible for biologics	389,387	101,766	661,329	42,401
Chronic Rhinosinusitis with Nasal Polyps (CRSwNP)	CRS prevalent patients	9,388,050	9,542,070	73,424,125	1,080,997
	CRSwNP in CRS	2,347,010	2,385,520	10,279,378	229,815
	Treated patients	1,056,160	1,073,480	1,944,000	229,815
	1+ surgery patients	433,024	370,350	1,944,036	229,815
	NP recurrent patients	162,384	138,880	777,614	45,963

Immunology / Respiratory

Infectious Diseases

HIV

Oncology

Immunology/
Respiratory

Opportunity Driven

		US	EU5	China	Japan
Eosinophilic Granulomatosis with Polyangiitis (EGPA)	Diagnosed prevalent patients	7,440	4,380	5,730	15,540
	Treated patients	7,060	4,160	5,440	5,830
Systemic Lupus Erythematosus (SLE)	Prevalent patients	353,650	201,030	1,520,740	132,184
	Diagnosed patients	263,420	197,540	1,132,950	98,477
	ANA positive without CNS patients	243,000	182,000	753,000	93,000
	Patients eligible for biologics	160,020	44,917	336,825	58,386
Rheumatoid Arthritis (RA)	Prevalent patients	2,548,164	2,544,377	3,455,781	1,030,958
	Diagnosed patients	2,245,629	2,157,631	2,421,316	897,964
	Treated patients	2,133,347	1,567,055	2,045,793	588,200
	Patients with moderate-severe disease	1,397,342	996,647	1,329,765	385,271
	Eligible patients	1,048,007	740,890	825,661	254,959

Opportunity Driven

Infectious Diseases

HIV

Oncology

Immunology/
Respiratory

Opportunity Driven

		US	EU5	China	Japan
Renal anaemia - non-dialysis	Prevalent CKD (stage 3a-5)	24,801,656	20,581,121	N/A	N/A
	Diagnosed CKD	9,107,638	7,198,024	N/A	N/A
	Anaemia Hb<12	4,495,100	3,552,605	N/A	N/A
	Treatment eligible patients	1,904,202	1,039,922	N/A	N/A
Renal anaemia - dialysis	Diagnosed dialysis patients	769,929	446,283	N/A	N/A
Renal anaemia - incident dialysis	Diagnosed dialysis patients	181,329	105,105	N/A	N/A
Primary Biliary Cholangitis (PBC)	Diagnosed patients	109,544	N/A	238,156	35,738
	Patients with Cholestatic pruritus (CP)	51,865	N/A	108,197	21,648

Definitions

1L:	first line
2L:	second line
3L:	third line
4L:	fourth line
ANA:	antinuclear antibodies
CKD:	chronic kidney disease
CNS:	central nervous system
dMMR:	mismatch repair-deficient
DTP:	drug-treated patients
EU5:	Germany, France, Italy, Spain, UK
Hb:	haemoglobin
HD or MD ICS:	high dose and medium dose inhaled cortico-steroid
HER-:	human epidermal growth factor receptor 2–negative
HR+:	hormone receptor–positive
HTE:	heavily treatment-experienced
MRCLS:	Mixoid Round Cell Liposarcoma
MSI-H:	microsatellite instability-high
PARP:	poly (ADP-ribose) polymerase
PrEP:	pre-exposure prophylaxis

Sources: Combination of scientific literature, external (e.g. Kantar), and internal quantitative market research

Disclaimer: Forecast data

**Contact:
GSK Investor
Relations Team**

+44 (0)20 8047 5000 or at
GSK.Investor-Relations@gsk.com