

NNIT A/S

Tillæg til Prospekt dateret den 23. februar 2015

(et dansk aktieselskab, CVR-nr. 21 09 31 06)

Udbudskursinterval opjusteret fra DKK 100 – DKK 120 til DKK 120 – DKK 130 pr. Udbudt Aktie

Dato for tidlig lukning opdateret

Dette prospekttillæg dateret den 2. marts 2015 (“Tillægget”) skal læses og fortolkes i sammenhæng med og som et tillæg til og, hvor relevant, som erstattende Prospektet dateret den 23. februar 2015, og enhver henvisning til Prospektet inkluderer dette Tillæg. Dette Tillæg indgår i og udgør en del af Prospektet.

Dette Tillæg indeholder oplysninger om en opjustering af Udbudskursintervallet fra DKK 100 – DKK 120 til DKK 120 – DKK 130 pr. Udbudt Aktie.

Som følge af offentliggørelsen af dette Tillæg kan tidlig lukning af Udbuddet ikke ske før den 5. marts 2015 kl. 00.01 (dansk tid). I alle andre henseender er tidsplanen for Udbuddet uændret.

De udtryk, der anvendes i dette Tillæg, har samme betydning som i Prospektet, medmindre andet fremgår af konteksten.

Investors beslutning med hensyn til investering i de Udbudte Aktier skal baseres på Prospektet suppleret med dette Tillæg og ikke alene på dette Tillæg.

Dette dokument er udarbejdet i henhold til dansk ret i overensstemmelse med kravene i lovbekendtgørelse nr. 831 af 12. juni 2014 om værdipapirhandel med senere ændringer (“værdipapirhandelsloven”), bekendtgørelse nr. 1104 af 9. oktober 2014 vedrørende prospekter for værdipapirer, der optages til handel på et reguleret marked og for børsnotering af værdipapirer over EUR 5.000.000 (“prospektbekendtgørelsen”) samt Kommissionens forordning (EF) nr. 809/2004 af 29. april 2004 med senere ændringer (“prospektforordningen”). Dette dokument udgør ikke et tilbud om at sælge eller en opfordring til at tilbyde at tegne eller købe de Udbudte Aktier eller en del deraf i nogen jurisdiktion til nogen person, til hvem det er ulovligt at fremsætte et sådant tilbud i den pågældende jurisdiktion.

De Udbudte Aktier er ikke blevet og vil ikke blive registreret i henhold til U.S. Securities Act eller hos nogen værdipapirtilsynsmyndighed i nogen enkeltstat i USA og kan ikke udbydes eller sælges, bortset fra i visse transaktioner, der er undtaget fra registreringskravene i U.S. Securities Act. De Udbudte Aktier udbydes og sælges 1) i USA udelukkende til personer, der er QIBs, i medfør af Rule 144A, og 2) uden for USA i henhold til Regulation S. Potentielle investorer gøres hermed opmærksom på, at sælgerne af de Udbudte Aktier muligvis vil henholde sig til undtagelsen fra registreringskravene i Section 5 i U.S. Securities Act som anført i Rule 144A. Der henvises til afsnittet “*Overdragelsesbegrænsninger*” i Prospektet med hensyn til visse begrænsninger på overdragelse af de Udbudte Aktier. Udlevering af dette dokument og udbud af de Udbudte Aktier er i visse jurisdiktioner begrænset ved lov. Personer, der kommer i besiddelse af dette dokument, forudsættes af Selskabet, Novo Nordisk og Emissionsbankerne selv at indhente oplysninger om og overholde sådanne begrænsninger. Der henvises til afsnittet “*Fordelingsplan – Salgsbegrænsninger*” i Prospektet for en beskrivelse af visse begrænsninger vedrørende udbud af Udbudte Aktier og udlevering af dette dokument.

Joint Global Coordinators og Joint Bookrunners

Danske Bank

Morgan Stanley

Co-Lead Manager

SEB

2. marts 2015

Vigtig information til investorer

Dette Tillæg er udarbejdet i henhold til § 26 i prospektbekendtgørelsen.

Som følge af offentliggørelsen af dette Tillæg har investorer, der har indgivet købsordrer på Udbudte Aktier før offentliggørelsen af dette Tillæg, ret til at tilbagetrække eller ændre deres købsordrer på Udbudte Aktier i en periode på to handelsdage efter offentliggørelsen af dette Tillæg, dvs. frem til den 5. marts 2015 kl. 00.01 (dansk tid).

Investorer, som ønsker at tilbagetrække eller ændre deres købsordrer på Udbudte Aktier, skal kontakte den bank, de har indleveret deres ordreblanket til. Hvis ordren ikke trækkes tilbage eller ændres inden den 5. marts 2015 kl. 00.01 (dansk tid), vil ordren fortsat være gyldig og bindende.

En opdateret ordreblanket er vedlagt dette Tillæg.

Meddelelse til investorer i USA

De Udbudte Aktier er ikke blevet anbefalet af nogen amerikanske forbundsstats- eller enkeltstatsbørstilsyn eller tilsynsmyndigheder. Desuden har førnævnte myndigheder ikke bekræftet nøjagtigheden af eller fastslået fuldstændigheden af dette Prospekt. Erklæringer om det modsatte betragtes som en strafbar handling i USA.

De Udbudte Aktier er ikke blevet og vil ikke blive registreret i henhold til U.S. Securities Act eller hos nogen værdipapirtilsynsmyndighed i nogen enkeltstat i USA og kan ikke udbydes eller sælges, bortset fra i visse transaktioner, der er undtaget fra registreringskravene i U.S. Securities Act. De Udbudte Aktier udbydes og sælges 1) i USA udelukkende til personer, der er QIBs, i medfør af Rule 144A, og 2) uden for USA i henhold til Regulation S. Potentielle investorer gøres hermed opmærksom på, at sælgerne af de Udbudte Aktier muligvis vil henholde sig til undtagelsen fra registreringskravene i Section 5 i U.S. Securities Act som anført i Rule 144A. Der henvises til afsnittet "*Overdragelsesbegrænsninger*" i Prospektet med hensyn til visse begrænsninger på overdragelse af de Udbudte Aktier.

I USA udleveres dette Tillæg og Prospektet på fortrolig basis alene med henblik på at give potentielle investorer mulighed for at overveje at købe de værdipapirer, der beskrives heri. Oplysningerne i dette Tillæg og Prospektet stammer fra Selskabet og andre kilder, som er anført i Prospektet. Dette Tillæg og Prospektet kan ikke retmæssigt udleveres til andre end den modtager, der er angivet af Emissionsbankerne eller disses repræsentanter, og personer, der måtte være engageret til at rådgive en sådan modtager herom, og enhver videregivelse af indholdet heraf uden Selskabets forudgående skriftlige samtykke er ikke tilladt. Enhver fuldstændig eller delvis gengivelse eller udlevering af dette Tillæg eller Prospektet i USA og enhver videregivelse af indholdet heraf til andre personer er forbudt. Dette Tillæg og Prospektet er personlige for hver enkelt modtager og udgør ikke et tilbud til nogen anden eller til offentligheden om at tegne eller i øvrigt erhverve de Udbudte Aktier.

HVERKEN DET FORHOLD, AT EN REGISTRERINGSERKLÆRING ELLER EN ANSØGNING OM GODKENDELSE ER INDLEVERET TIL STATEN NEW HAMPSHIRE I HENHOLD TIL CHAPTER 421-B I NEW HAMPSHIRE REVISED STATUTES ("RSA"), ELLER DET FORHOLD, AT ET VÆRDIPAPIR ER GYLDIGT REGISTRERET, ELLER EN PERSON ER GODKENDT I STATEN NEW HAMPSHIRE, BETYDER, AT SECRETARY OF STATE I STATEN NEW HAMPSHIRE HAR FUNDET, AT ET DOKUMENT INDLEVERET I HENHOLD TIL RSA 421-B ER KORREKT, FULDSTÆNDIGT OG IKKE VILDLEDENDE. HVERKEN DISSE FORHOLD ELLER DET FORHOLD, AT ET VÆRDIPAPIR ELLER EN TRANSAKTION ER FRITAGET FOR ELLER UNDTAGET FRA REGISTRERING ELLER GODKENDELSE, BETYDER, AT SECRETARY OF STATE PÅ NOGEN MÅDE HAR UDTALT SIG OM FORDELE ELLER FORUDSÆTNINGER VEDRØRENDE ELLER ANBEFALET ELLER GODKENDT NOGEN PERSON, NOGET VÆRDIPAPIR ELLER NOGEN TRANSAKTION. DET ER ULOVLIGT AT FREMSÆTTE ELLER FORANLEDIGE, AT DER FREMSÆTTES NOGEN UDTALELSE, DER IKKE ER I OVERENSSTEMMELSE MED BESTEMMELSERNE I DETTE AFSNIT, TIL EN POTENTIEL KØBER, KUNDE ELLER KLIENT.

Begrænsninger i det Europæiske Økonomiske Samarbejdsområde ("EØS")

I enhver EØS-medlemsstat ud over Danmark, der har gennemført prospektdirektivet, er dette Prospekt alene rettet mod og henvender sig alene til investorer i den pågældende EØS-medlemsstat, som opfylder kriterierne for fritagelse for forpligtelsen til at offentliggøre et prospekt, herunder kvalificerede investorer, som defineret i prospektdirektivet som implementeret i den pågældende EØS-medlemsstat.

Med undtagelse af det udbud, der påtænkes i Danmark, er det ved udarbejdelsen af Prospektet forudsat, at alle udbud af Udbudte Aktier foretages i henhold til en fritagelse i henhold til prospektdirektivet som gennemført i EØS-medlemsstaterne fra kravet om at udarbejde et prospekt ved udbud af Udbudte Aktier. I overensstemmelse hermed bør en person, der foretager eller agter at foretage et udbud i EØS af Udbudte Aktier, som er omfattet af emissionen, der påtænkes i Prospektet, alene foretage et udbud under omstændigheder, hvorunder der ikke opstår nogen forpligtelse for Selskabet, Novo Nordisk eller nogen af Emissionsbankerne til at udarbejde et prospekt for et sådant udbud. Hverken

Selskabet, Novo Nordisk eller Emissionsbankerne har bemyndiget eller bemyndiger, at der foretages noget udbud af Udbudte Aktier gennem finansielle formidlere ud over udbud foretaget af Emissionsbankerne, som udgør den endelige placering af Udbudte Aktier, der påtænkes i Prospektet.

De Udbudte Aktier er ikke blevet og vil ikke blive udbudt til offentligheden i nogen EØS-medlemsstat, der har gennemført prospektdirektivet, ud over Danmark (en "Relevant Medlemsstat"). Uanset det foregående kan der foretages et udbud af de Udbudte Aktier i medfør af følgende undtagelser i henhold til prospektdirektivet som implementeret i den Relevante Medlemsstat:

- til enhver kvalificeret investor som defineret i prospektdirektivet
- til færre end 150 fysiske eller juridiske personer (bortset fra kvalificerede investorer som defineret i prospektdirektivet), forudsat at der indhentes forudgående samtykke fra Joint Global Coordinators til et sådant udbud, eller
- under alle andre omstændigheder, der er omfattet af artikel 3, stk. 2 i prospektdirektivet,

forudsat at et sådant udbud af Udbudte Aktier ikke indebærer et krav om offentliggørelse fra Selskabets, Novo Nordisks eller nogen Emissionsbanks side af et prospekt i henhold til artikel 3 i prospektdirektivet eller et prospekttilæg i henhold til artikel 16 i prospektdirektivet som suppleret af Kommissionens Delegerede Forordning (EF) nr. 382/2014 af 7. marts 2014.

I forbindelse med denne bestemmelse betyder udtrykket et "udbud til offentligheden" vedrørende nogen af de Udbudte Aktier i en Relevant Medlemsstat den kommunikation, i enhver form og med ethvert middel, af tilstrækkelige oplysninger om Udbuddets vilkår og de Udbudte Aktier, der gør investor i stand til at træffe en beslutning om køb af Udbudte Aktier, som denne definition måtte blive ændret i den pågældende Relevante Medlemsstat af ethvert tiltag, hvorved prospektdirektivet gennemføres i den pågældende Relevante Medlemsstat, udtrykket "prospektdirektiv" betyder direktiv 2003/71/EF (med senere ændringer, herunder 2010-ændringsdirektivet til prospektdirektivet, i det omfang dette er gennemført i den Relevante Medlemsstat) samt alle relevante gennemførelsesforanstaltninger i den Relevante Medlemsstat, og udtrykket "2010-ændringsdirektivet til prospektdirektivet" betyder direktiv 2010/73/EU.

Begrænsninger i Storbritannien

Udbud af de Udbudte Aktier i henhold til Udbuddet foretages udelukkende til personer i Storbritannien, som er "kvalificerede investorer" eller på anden måde under forhold, der ikke kræver, at Selskabet offentliggør et prospekt i henhold til section 85(1) i UK Financial Services and Markets Act 2000. Enhver investering eller investeringsaktivitet, som Prospektet vedrører, kan udelukkende foretages og vil udelukkende blive indgået med personer, der er 1) "investment professionals", som er omfattet af article 19(5), eller 2) er omfattet af article 49(2)(a) til (d) ("high net worth companies, unincorporated associations, etc.") i UK Financial Services and Markets Act 2000 (Financial Promotion) Order 2005, eller andre personer, som en sådan investering eller investeringsaktivitet lovligt kan stilles til rådighed for (der sammen benævnes "relevante personer"). Personer, som ikke er relevante personer, bør ikke foretage sig noget på grundlag af Prospektet og må ikke handle ud fra eller basere sig på det.

INDHOLDSFORTEGNELSE

ANSVARSERKLÆRING	5
TILLÆG	6
ORDREBLANKET	14

ANSVARSERKLÆRING

Selskabets ansvar

NNIT A/S er ansvarlig for Prospektet (herunder dette Tillæg) i overensstemmelse med dansk ret.

Selskabets erklæring

Vi erklærer herved, at vi, som de ansvarlige for Prospektet (herunder dette Tillæg) på vegne af Selskabet, har gjort vores bedste for at sikre, at oplysningerne i Prospektet (herunder dette Tillæg) efter vores bedste vidende er i overensstemmelse med fakta, og at der ikke er udeladt oplysninger, som kan påvirke dets indhold.

Søborg, den 2. marts 2015

NNIT A/S

Bestyrelse

Jesper Brandgaard
Formand

Anne Broeng

Lars Fruergaard Jørgensen

René Stockner

Alex Steninge Jacobsen
Medarbejderrepræsentant

Kenny Smidt
Medarbejderrepræsentant

Jesper Brandgaard – Executive Vice President og Chief Financial Officer i Novo Nordisk A/S

Anne Broeng – Professionelt bestyrelsesmedlem

Lars Fruergaard Jørgensen – Executive Vice President og Chief of Staff i Novo Nordisk A/S

René Stockner – Chief Executive Officer i Giritech A/S, Giritech US, Inc. og Excitor A/S

Alex Steninge Jacobsen – Associate Service Delivery Director i NNIT A/S

Kenny Smidt – Business Consultant i NNIT A/S

Direktion

Per Kogut
CEO

Carsten Krogsgaard Thomsen
CFO

Jess Julin Ibsen
*Senior Vice President –
IT Operation Services*

TILLÆG

Prospektet ændres hermed for at afspejle det højere Udbudskursinterval som beskrevet på forsiden af dette Tillæg. Nedenstående afsnit fra Prospektet er således ændret og tilpasset som angivet nedenfor. Bemærk venligst, at kun tekst anført nedenfor er ændret og tilpasset. Nedenstående afsnit skal læses i sammenhæng med Prospektet. Tekst anført med fed skrift i højre kolonne udgør ændringerne i forhold til Prospektet.

Selskabet er blevet informeret om, at Novo A/S og Novo Nordisk har indgået aftale om, at Novo A/S på visse betingelser, herunder Udbuddets gennemførelse, vil erhverve Aktier fra Novo Nordisk til en kurs pr. Aktie svarende til Udbudskursen uanset forhøjelsen af Udbudskursintervallet.

Henvisning til Prospektet dateret den **23. februar 2015** Ændret tekst i forhold til Prospektet

FORSIDE

[...]

Den Eksisterende og den Nye Bestyrelse (som defineret i dette Prospekt) har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til 21.750 stk. Udbudte Aktier til dette formål. Der er desuden reserveret op til 182.125 stk. Udbudte Aktier til Koncernledelsen (som defineret i dette Prospekt) og visse andre medarbejdere, der deltager i Selskabets incitamentsprogram i forbindelse med børsnoteringen ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

[...]

UDBUDSKURSINTERVAL: DKK 100 – DKK 120 PR. UDBUDT AKTIE

Udbudskursen, som de Udbudte Aktier vil blive solgt til (“Udbudskursen”), forventes at ligge mellem DKK 100 og DKK 120 pr. aktie (“Udbudskursintervallet”) og fastlægges ved bookbuilding. Udbudskursen fastsættes af Novo Nordisk i samråd med Selskabets bestyrelse (“Bestyrelsen”) og Joint Global Coordinators og forventes offentliggjort via NASDAQ OMX Copenhagen A/S (“Nasdaq Copenhagen”) senest den 6. marts 2015 kl. 8.00 (dansk tid). Udbudskursintervallet kan ændres i forbindelse med bookbuilding-processen, og Udbudskursen kan således ligge uden for Udbudskursintervallet, der kan medføre et krav om at supplere Udbuddet og dette dokument.

Udbudsperioden (“Udbudsperioden”) løber fra og med den 25. februar 2015 og til og med senest den 5. marts 2015 kl. 16.00 (dansk tid).

Udbudsperioden kan lukkes før den 5. marts 2015, men hel eller delvis lukning af Udbudsperioden vil dog tidligst finde sted den 4. marts 2015 kl. 00.01 (dansk tid). Hvis Udbuddet lukkes før den 5. marts 2015, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende. Udbudsperioden for ordrer til og med en kursværdi på DKK 3 mio. kan lukkes før resten af Udbuddet. En sådan

[...]

Den Eksisterende og den Nye Bestyrelse (som defineret i dette Prospekt) har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til **18.125** stk. Udbudte Aktier til dette formål. Der er desuden reserveret op til **151.771** stk. Udbudte Aktier til Koncernledelsen (som defineret i dette Prospekt) og visse andre medarbejdere, der deltager i Selskabets incitamentsprogram i forbindelse med børsnoteringen ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

[...]

UDBUDSKURSINTERVAL: DKK 120 – DKK 130 PR. UDBUDT AKTIE

Udbudskursen, som de Udbudte Aktier vil blive solgt til (“Udbudskursen”), forventes at ligge mellem DKK **120** og DKK **130** pr. aktie (“Udbudskursintervallet”) og fastlægges ved bookbuilding. Udbudskursen fastsættes af Novo Nordisk i samråd med Selskabets bestyrelse (“Bestyrelsen”) og Joint Global Coordinators og forventes offentliggjort via NASDAQ OMX Copenhagen A/S (“Nasdaq Copenhagen”) senest den 6. marts 2015 kl. 8.00 (dansk tid). Udbudskursintervallet kan ændres i forbindelse med bookbuilding-processen, og Udbudskursen kan således ligge uden for Udbudskursintervallet, der kan medføre et krav om at supplere Udbuddet og dette dokument.

Udbudsperioden (“Udbudsperioden”) løber fra og med den 25. februar 2015 og til og med senest den 5. marts 2015 kl. 16.00 (dansk tid).

Udbudsperioden kan lukkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, men hel eller delvis lukning af Udbudsperioden vil dog tidligst finde sted den **5. marts 2015 kl. 00.01 (dansk tid)**. Hvis Udbuddet lukkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende. Udbudsperioden for ordrer til og med en kursværdi på DKK 3 mio. kan

Henvisning til Prospektet dateret den 23. februar 2015

Ændret tekst i forhold til Prospektet

tidligere hel eller delvis lukning offentliggøres i givet fald via Nasdaq Copenhagen.

lukkes før resten af Udbuddet. En sådan tidligere hel eller delvis lukning offentliggøres i givet fald via Nasdaq Copenhagen.

Side 9 – RESUMÉ (C.6)

Første handels- og officielle noteringsdag for de Udbudte Aktier på Nasdaq Copenhagen forventes at være den 6. marts 2015. Hvis Udbuddet lukkes før den 5. marts 2015, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende.

Første handels- og officielle noteringsdag for de Udbudte Aktier på Nasdaq Copenhagen forventes at være den 6. marts 2015. Hvis Udbuddet lukkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende.

Side 14-15 – RESUMÉ (E.3)

[...]

Udbudskursen forventes at ligge mellem DKK 100 og DKK 120 og fastlægges ved bookbuilding. Udbudskursen fastlægges af Novo Nordisk i samråd med Bestyrelsen og Joint Global Coordinators og forventes offentliggjort via Nasdaq Copenhagen senest den 6. marts 2015 kl. 8.00 (dansk tid). Udbudskursintervallet kan ændres i forbindelse med bookbuilding-processen, og Udbudskursen kan således ligge uden for Udbudskursintervallet.

Hvis Udbudskursintervallet ændres, vil Selskabet meddele dette via Nasdaq Copenhagen og offentliggøre et tillæg til dette Prospekt. Efter offentliggørelsen af et sådant tillæg har investorer, der har indleveret ordrer på Udbudte Aktier i Udbuddet, to handelsdage til at tilbagekalde deres købsordre. I dette tilfælde vil meddelelsen om Udbudskursen først blive offentliggjort, når fristen for udnyttelse af retten til tilbagekaldelse er udløbet.

Udbudsperioden løber fra og med den 25. februar 2015 og til og med senest den 5. marts 2015 kl. 16.00 (dansk tid).

Udbudsperioden kan lukkes før den 5. marts 2015, men hel eller delvis lukning af Udbudsperioden vil dog tidligst finde sted den 4. marts 2015 kl. 00.01 (dansk tid). Hvis Udbuddet lukkes før den 5. marts 2015, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende. Udbudsperioden for ordrer til og med en kursværdi på DKK 3 mio. kan lukkes før resten af Udbuddet. En sådan tidligere hel eller delvis lukning offentliggøres i givet fald via Nasdaq Copenhagen.

[...]

• Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til 21.750 stk. Udbudte Aktier til dette formål. Jesper Brandgaard og

[...]

Udbudskursen forventes at ligge mellem DKK **120** og DKK **130** og fastlægges ved bookbuilding. Udbudskursen fastlægges af Novo Nordisk i samråd med Bestyrelsen og Joint Global Coordinators og forventes offentliggjort via Nasdaq Copenhagen senest den 6. marts 2015 kl. 8.00 (dansk tid). Udbudskursintervallet kan ændres i forbindelse med bookbuilding-processen, og Udbudskursen kan således ligge uden for Udbudskursintervallet.

Hvis Udbudskursintervallet ændres, vil Selskabet meddele dette via Nasdaq Copenhagen og offentliggøre et tillæg til dette Prospekt. Efter offentliggørelsen af et sådant tillæg har investorer, der har indleveret ordrer på Udbudte Aktier i Udbuddet, to handelsdage til at tilbagekalde deres købsordre. I dette tilfælde vil meddelelsen om Udbudskursen først blive offentliggjort, når fristen for udnyttelse af retten til tilbagekaldelse er udløbet.

Udbudsperioden løber fra og med den 25. februar 2015 og til og med senest den 5. marts 2015 kl. 16.00 (dansk tid).

Udbudsperioden kan lukkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, men hel eller delvis lukning af Udbudsperioden vil dog tidligst finde sted den 5. marts 2015 kl. 00.01 (dansk tid). Hvis Udbuddet lukkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende. Udbudsperioden for ordrer til og med en kursværdi på DKK 3 mio. kan lukkes før resten af Udbuddet. En sådan tidligere hel eller delvis lukning offentliggøres i givet fald via Nasdaq Copenhagen.

[...]

• Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til **18.125** stk. Udbudte Aktier til dette formål. Jesper Brandgaard og

Henvisning til Prospektet dateret den 23. februar 2015

Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber,

• Der vil blive reserveret op til 182.125 stk. Udbudte Aktier til Koncernledelsen og visse andre medarbejdere, der deltager i Selskabets incitamentsprogram i forbindelse med børsnoteringen ("LIP") ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

Ændret tekst i forhold til Prospektet

Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber,

• Der vil blive reserveret op til **151.771** stk. Udbudte Aktier til Koncernledelsen og visse andre medarbejdere, der deltager i Selskabets incitamentsprogram i forbindelse med børsnoteringen ("LIP") ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

BESTYRELSE OG KONCERNLEDELSE

Side 127

I forbindelse med optagelse af Selskabets Aktier til handel og officiel notering på Nasdaq Copenhagen og Udbuddet forventes en ekstraordinær generalforsamling at blive afholdt den 6. marts 2015 senest kl. 7.00 (dansk tid) efter udløbet af Udbudsperioden, men før offentliggørelse af resultatet af Udbuddet, tildeling af Aktier til investorerne og optagelse af Aktierne til handel og officiel notering på Nasdaq Copenhagen. Det forventes, at Wilbert A.M. Kieboom, Eivind Kolding og John Beck, der alle har accepteret at blive medlemmer af Bestyrelsen, vælges til Bestyrelsen på den pågældende ekstraordinære generalforsamling, og Wilbert A.M. Kieboom forventes at blive valgt til næstformand. Lars Fruergaard Jørgensen, der er medlem af den Eksisterende Bestyrelse, har tilkendegivet, at han vil udtræde på den pågældende ekstraordinære generalforsamling. Bestyrelsen vil efter valget af Wilbert A.M. Kieboom til næstformand og valget af Eivind Kolding og John Beck til bestyrelsesmedlemmer samt Lars Fruergaard Jørgensens udtrædelse bestå af seks generalforsamlingsvalgte medlemmer og to medarbejderrepræsentanter (den "Nye Bestyrelse"). Hvis Noteringsaktiesalget ikke gennemføres, udtræder Lars Fruergaard Jørgensen ikke på den ekstraordinære generalforsamling, der forventes afholdt den 6. marts 2015. I så fald bliver Lars Fruergaard Jørgensen medlem af den Nye Bestyrelse, og Eivind Kolding bliver ikke valgt til medlem af den Nye Bestyrelse. Hvis Udbuddet lukkes før den 5. marts 2015, kan dagen for den ekstraordinære generalforsamling blive fremrykket tilsvarende. Resultatet af den ekstraordinære generalforsamling vedrørende valg af nye bestyrelsesmedlemmer offentliggøres via Nasdaq Copenhagen og kan ses på Selskabets hjemmeside, www.nnit.com. Oplysningerne på Selskabets hjemmeside udgør ikke en del af dette Prospekt og indgår ikke ved henvisning i dette Prospekt.

I forbindelse med optagelse af Selskabets Aktier til handel og officiel notering på Nasdaq Copenhagen og Udbuddet forventes en ekstraordinær generalforsamling at blive afholdt den 6. marts 2015 senest kl. 7.00 (dansk tid) efter udløbet af Udbudsperioden, men før offentliggørelse af resultatet af Udbuddet, tildeling af Aktier til investorerne og optagelse af Aktierne til handel og officiel notering på Nasdaq Copenhagen. Det forventes, at Wilbert A.M. Kieboom, Eivind Kolding og John Beck, der alle har accepteret at blive medlemmer af Bestyrelsen, vælges til Bestyrelsen på den pågældende ekstraordinære generalforsamling, og Wilbert A.M. Kieboom forventes at blive valgt til næstformand. Lars Fruergaard Jørgensen, der er medlem af den Eksisterende Bestyrelse, har tilkendegivet, at han vil udtræde på den pågældende ekstraordinære generalforsamling. Bestyrelsen vil efter valget af Wilbert A.M. Kieboom til næstformand og valget af Eivind Kolding og John Beck til bestyrelsesmedlemmer samt Lars Fruergaard Jørgensens udtrædelse bestå af seks generalforsamlingsvalgte medlemmer og to medarbejderrepræsentanter (den "Nye Bestyrelse"). Hvis Noteringsaktiesalget ikke gennemføres, udtræder Lars Fruergaard Jørgensen ikke på den ekstraordinære generalforsamling, der forventes afholdt den 6. marts 2015. I så fald bliver Lars Fruergaard Jørgensen medlem af den Nye Bestyrelse, og Eivind Kolding bliver ikke valgt til medlem af den Nye Bestyrelse. Hvis Udbuddet lukkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, kan dagen for den ekstraordinære generalforsamling blive fremrykket tilsvarende. Resultatet af den ekstraordinære generalforsamling vedrørende valg af nye bestyrelsesmedlemmer offentliggøres via Nasdaq Copenhagen og kan ses på Selskabets hjemmeside, www.nnit.com. Oplysningerne på Selskabets hjemmeside udgør ikke en del af dette Prospekt og indgår ikke ved henvisning i dette Prospekt.

Side 133

I forbindelse med Udbuddet er medlemmerne af den Eksisterende og den Nye Bestyrelse blevet tilbudt at købe Udbudte Aktier til Udbudskursen for et beløb svarende til det pågældende medlems faste årlige honorar. Der vil

I forbindelse med Udbuddet er medlemmerne af den Eksisterende og den Nye Bestyrelse blevet tilbudt at købe Udbudte Aktier til Udbudskursen for et beløb svarende til det pågældende medlems faste årlige honorar. Der vil

Henvisning til Prospektet dateret den 23. februar 2015

Ændret tekst i forhold til Prospektet

blive reserveret op til 21.750 stk. Udbudte Aktier til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber.

blive reserveret op til **18.125** stk. Udbudte Aktier til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber.

Side 135

Der vil blive reserveret op til 182.125 stk. Udbudte Aktier til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet, jf. “–*Incitamentsprogrammer*”.

Der vil blive reserveret op til **151.771** stk. Udbudte Aktier til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet, jf. “–*Incitamentsprogrammer*”.

EJERSTRUKTUR OG SÆLGENDE AKTIONÆR

Side 145

Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til 21.750 stk. Udbudte Aktier til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber.

Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til **18.125** stk. Udbudte Aktier til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber.

Der vil blive reserveret op til 182.125 stk. Udbudte Aktier til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

Der vil blive reserveret op til **151.771** stk. Udbudte Aktier til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

Side 145-146 – Oversigt over Aktionærer er ændret som følger:

	Aktier ejet umiddelbart efter Udbuddet og gennemførelse af Noteringsaktiesalget ved fuld udnyttelse af Overallokeringsretten ¹⁾							
	Aktier ejet umiddelbart før Udbuddet		Ved en Udbudskurs svarende til den laveste kurs i Udbudskursintervallet		Ved en Udbudskurs svarende til midtpunktet i Udbudskursintervallet		Ved en Udbudskurs svarende til den højeste kurs i Udbudskursintervallet	
	Antal Aktier	%	Antal Aktier	%	Antal Aktier	%	Antal Aktier	%
Aktionærer								
Novo Nordisk ²⁾	25.000.000	100	6.375.000	25,5	6.375.000	25,5	6.375.000	25,5
Novo A/S ³⁾	—	—	6.375.000	25,5	6.375.000	25,5	6.375.000	25,5
Nye aktionærer ⁴⁾	—	—	11.382.267	45,5	11.386.977	45,5	11.391.324	45,5
Selskabet (egne aktier) ⁵⁾	—	—	750.000	3,0	750.000	3,0	750.000	3,0
Eksisterende Bestyrelse⁶⁾								
Jesper Brandgaard (jf. nedenfor)	—	—	—	—	—	—	—	—
Anne Broeng (jf. nedenfor)	—	—	—	—	—	—	—	—
Lars Fruergaard Jørgensen	—	—	—	—	—	—	—	—
René Stockner (jf. nedenfor) ..	—	—	—	—	—	—	—	—
Alex Steninge Jacobsen (jf. nedenfor)	—	—	—	—	—	—	—	—
Kenny Smidt	—	—	2.083	0,0	2.000	0,0	1.923	0,0
Ny Bestyrelse⁶⁾								
Jesper Brandgaard	—	—	0	0,0	0	0,0	0	0,0
Wilbert A.M. Kieboom	—	—	1.250	0,0	1.200	0,0	1.154	0,0
Eivind Kolding	—	—	2.500	0,0	2.400	0,0	2.308	0,0
Anne Broeng	—	—	3.750	0,0	3.600	0,0	3.462	0,0
John Beck	—	—	3.125	0,0	3.000	0,0	2.885	0,0
René Stockner	—	—	2.500	0,0	2.400	0,0	2.308	0,0
Alex Steninge Jacobsen	—	—	1.667	0,0	1.600	0,0	1.538	0,0
Anders Vidstrup	—	—	1.250	0,0	1.200	0,0	1.154	0,0
Eksisterende og Nye Bestyrelse, i alt.....	—	—	18.125	0,1	17.400	0,1	16.731	0,1
Direktion⁶⁾								
Per Kogut	—	—	34.025	0,1	32.664	0,1	31.408	0,1
Carsten Krogsgaard Thomsen	—	—	20.050	0,1	19.248	0,1	18.508	0,1
Jess Julin Ibsen	—	—	22.713	0,1	21.804	0,1	20.965	0,1
Direktion, i alt.....	—	—	76.788	0,3	73.716	0,3	70.881	0,3
Øvrige medlemmer af Koncernledelsen^{6,7)}								
Brit Kannegaard Johannessen.	—	—	6.705	0,0	6.436	0,0	6.189	0,0
Michael Bjerregaard	—	—	8.058	0,0	7.735	0,0	7.438	0,0
Søren Luplau-Pagh	—	—	8.058	0,0	7.735	0,0	7.438	0,0
Øvrige medlemmer af Koncernledelsen, i alt.....	—	—	22.820	0,1	21.907	0,1	21.064	0,1

- 1) Antallet af Aktier, som ejes af Selskabet, Bestyrelsen og Koncernledelsen efter Udbuddets gennemførelse, påvirkes ikke af fuld eller delvis udnyttelse af Overallokeringsretten.
- 2) Hvis Overallokeringsretten ikke udnyttes, vil Novo Nordisk efter Udbuddet eje 7.875.000 stk. Aktier svarende til 31,5% af Selskabets aktiekapital. Hvis Noteringsaktiesalget ikke gennemføres, vil Novo Nordisk efter Udbuddet eje 12.750.000 stk. Aktier svarende til 51% af Selskabets aktiekapital ved fuld udnyttelse af Overallokeringsretten og 14.250.000 stk. Aktier efter Udbuddet svarende til 57% af Selskabets aktiekapital uden udnyttelse af Overallokeringsretten.
- 3) Hvis Noteringsaktiesalget ikke gennemføres, vil Novo A/S ikke købe Aktier i Selskabet i forbindelse med Udbuddet.
- 4) Nye aktionærer omfatter ikke Novo A/S, medlemmerne af Bestyrelsen og Koncernledelsen samt egne aktier ejet af Selskabet, som alle er angivet særskilt i tabellen ovenfor.
- 5) Afspejler Aktier, som erhverves af Selskabet fra Novo Nordisk til Udbudskursen i forbindelse med Udbuddet, jf. afsnittet "Beskrivelse af Aktierne og aktiekapitalen – Bemyndigelse til at købe egne Aktier".
- 6) Ud over det i ovenstående tabel anførte ejer ingen andre medlemmer af den Eksisterende Bestyrelse, den Nye Bestyrelse eller Koncernledelsen direkte Aktier før Udbuddet. Ovenstående tabel afspejler ikke eventuelle indirekte økonomiske interesser i Selskabet, som medlemmer af den Eksisterende Bestyrelse, den Nye Bestyrelse og/eller Koncernledelsen måtte have gennem minoritetsaktieposter i Novo Nordisk. Desuden forudsættes det i tabellen ovenfor, at medlemmerne af den Eksisterende og den Nye Bestyrelse deltager i Udbuddet ved at købe Udbudte Aktier for et beløb svarende til de interessetilkendegivelser om at deltage i Udbuddet, som de enkelte medlemmer har givet for Udbuddet.
- 7) Under forudsætning af deltagelse i Udbuddet i henhold til LIP.

Side 164-166 – UDBUDET

Udbuddet

[...]

Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til 21.750 stk. Udbudte Aktier til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber.

Der vil blive reserveret op til 182.125 stk. Udbudte Aktier til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

Udbudskurs

Udbudskursen fastlægges ved bookbuilding. Bookbuilding består i, at Joint Global Coordinators før den endelige kursfastlæggelse i Udbuddet fastlægger Udbudskursen ved at indhente interessetilkendegivelser for de Udbudte Aktier fra potentielle institutionelle investorer. Udbudskursen er uden kurtage og forventes at ligge mellem DKK 100 og DKK 120 pr. Udbudt Aktie. Dette indikative kursinterval er fastlagt af Novo Nordisk efter samråd med Selskabets Bestyrelse og Joint Global Coordinators under hensyntagen til bl.a. NNIT's historiske og forventede omsætning og indtjening samt NNIT's målsætning om at skabe et effektivt eftermarked for de Udbudte Aktier under de herskende markedsforhold. Efter bookbuilding fastlægges Udbudskursen af Novo Nordisk i samråd med Bestyrelsen og Joint Global Coordinators, og Udbudskursen forventes offentliggjort via Nasdaq Copenhagen senest den 6. marts 2015 kl. 8.00 (dansk tid).

Udbudsperiode

[...]

Udbudsperioden kan lukkes før den 5. marts 2015, men hel eller delvis lukning af Udbudsperioden vil dog tidligst finde sted den 4. marts 2015 kl. 00.01 (dansk tid). Hvis Udbuddet lukkes før den 5. marts 2015, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende. Udbudsperioden for ordrer til og med en kursværdi på DKK 3 mio. kan lukkes før resten af Udbuddet. En sådan tidligere hel eller delvis lukning offentliggøres i givet fald via Nasdaq Copenhagen.

Tildeling og reduktion

[...]

• Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til

Udbuddet

[...]

Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til **18.125** stk. Udbudte Aktier til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber.

Der vil blive reserveret op til **151.771** stk. Udbudte Aktier til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

Udbudskurs

Udbudskursen fastlægges ved bookbuilding. Bookbuilding består i, at Joint Global Coordinators før den endelige kursfastlæggelse i Udbuddet fastlægger Udbudskursen ved at indhente interessetilkendegivelser for de Udbudte Aktier fra potentielle institutionelle investorer. Udbudskursen er uden kurtage og forventes at ligge mellem DKK **120** og DKK **130** pr. Udbudt Aktie. Dette indikative kursinterval er fastlagt af Novo Nordisk efter samråd med Selskabets Bestyrelse og Joint Global Coordinators under hensyntagen til bl.a. NNIT's historiske og forventede omsætning og indtjening samt NNIT's målsætning om at skabe et effektivt eftermarked for de Udbudte Aktier under de herskende markedsforhold. Efter bookbuilding fastlægges Udbudskursen af Novo Nordisk i samråd med Bestyrelsen og Joint Global Coordinators, og Udbudskursen forventes offentliggjort via Nasdaq Copenhagen senest den 6. marts 2015 kl. 8.00 (dansk tid).

Udbudsperiode

[...]

Udbudsperioden kan lukkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, men hel eller delvis lukning af Udbudsperioden vil dog tidligst finde sted den **5. marts 2015 kl. 00.01 (dansk tid)**. Hvis Udbuddet lukkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende. Udbudsperioden for ordrer til og med en kursværdi på DKK 3 mio. kan lukkes før resten af Udbuddet. En sådan tidligere hel eller delvis lukning offentliggøres i givet fald via Nasdaq Copenhagen.

Tildeling og reduktion

[...]

• Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til

Henvisning til Prospektet dateret den 23. februar 2015

Udbudskursen. Der vil blive reserveret op til 21.750 stk. Udbudte Aktier (svarende til 0,2% af de Udbudte Aktier) til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber, jf. afsnittet “Ejerstruktur og sælgende aktionær”.

• Der vil blive reserveret op til 182.125 stk. Udbudte Aktier (svarende til 1,6% af de Udbudte Aktier) til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet, jf. afsnittet “Bestyrelse og Koncernledelse – Incitamentsprogrammer” og “Ejerstruktur og sælgende aktionær”.

[...]

Resultatet af Udbuddet, Udbudskursen og fordelingsgrundlaget forventes offentliggjort via Nasdaq Copenhagen senest den 6. marts 2015 kl. 8.00 (dansk tid). Hvis Udbuddet lykkes før den 5. marts 2015, vil offentliggørelsen af Udbudskursen og tildelingen blive rykket tilsvarende frem.

Handel og officiel notering på Nasdaq Copenhagen

Aktierne er søgt optaget til handel og officiel notering på Nasdaq Copenhagen. Under forudsætning af godkendelse fra Nasdaq Copenhagen forventes første handels- og officielle noteringsdag for Aktierne, der registreres i den permanente ISIN-kode, på Nasdaq Copenhagen at være den 6. marts 2015. Handel og officiel notering af Aktierne afhænger bl.a. af godkendelse fra Nasdaq Copenhagen af både spredningen af de Udbudte Aktier og sammensætningen af Selskabets Nye Bestyrelse. Hvis Udbuddet lykkes før den 5. marts 2015, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende.

Ændret tekst i forhold til Prospektet

Udbudskursen. Der vil blive reserveret op til **18.125** stk. Udbudte Aktier (svarende til 0,2% af de Udbudte Aktier) til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber, jf. afsnittet “Ejerstruktur og sælgende aktionær”.

• Der vil blive reserveret op til **151.771** stk. Udbudte Aktier (svarende til **1,3%** af de Udbudte Aktier) til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet, jf. afsnittet “Bestyrelse og Koncernledelse – Incitamentsprogrammer” og “Ejerstruktur og sælgende aktionær”.

[...]

Resultatet af Udbuddet, Udbudskursen og fordelingsgrundlaget forventes offentliggjort via Nasdaq Copenhagen senest den 6. marts 2015 kl. 8.00 (dansk tid). Hvis Udbuddet lykkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, vil offentliggørelsen af Udbudskursen og tildelingen blive rykket tilsvarende frem.

Handel og officiel notering på Nasdaq Copenhagen

Aktierne er søgt optaget til handel og officiel notering på Nasdaq Copenhagen. Under forudsætning af godkendelse fra Nasdaq Copenhagen forventes første handels- og officielle noteringsdag for Aktierne, der registreres i den permanente ISIN-kode, på Nasdaq Copenhagen at være den 6. marts 2015. Handel og officiel notering af Aktierne afhænger bl.a. af godkendelse fra Nasdaq Copenhagen af både spredningen af de Udbudte Aktier og sammensætningen af Selskabets Nye Bestyrelse. Hvis Udbuddet lykkes før den 5. marts 2015 **kl. 16.00 (dansk tid)**, kan første handels- og officielle noteringsdag samt datoen for betaling og afvikling blive fremrykket tilsvarende.

Side 174-175 – FORDELINGSPLAN

Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til 21.750 stk. Udbudte Aktier (svarende til 0,2% af de Udbudte Aktier) til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber, jf. afsnittet “Ejerstruktur og sælgende aktionær”.

Der vil blive reserveret op til 182.125 stk. Udbudte Aktier (svarende til 1,6% af de Udbudte Aktier) til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

Den Eksisterende og den Nye Bestyrelse har fået tilbudt at deltage i Udbuddet ved at investere i Aktier til Udbudskursen. Der vil blive reserveret op til **18.125** stk. Udbudte Aktier (svarende til 0,2% af de Udbudte Aktier) til dette formål. Jesper Brandgaard og Lars Fruergaard Jørgensen må ikke deltage i Udbuddet på grund af Novo Nordisks interne politik vedrørende investering i Novo Nordisk porteføljeselskaber, jf. afsnittet “Ejerstruktur og sælgende aktionær”.

Der vil blive reserveret op til **151.771** stk. Udbudte Aktier (svarende til **1,3%** af de Udbudte Aktier) til Koncernledelsen og visse andre medarbejdere, der deltager i LIP ved at investere i Udbudte Aktier til Udbudskursen i forbindelse med Udbuddet.

Side 188 – ORDLISTE

“Udbudskursinterval” Udbudskursen
forventes at ligge mellem DKK 100 og DKK 120 pr.
Udbudt Aktie

“Udbudskursinterval” Udbudskursen
forventes at ligge mellem DKK **120** og DKK **130** pr.
Udbudt Aktie

ORDREBLANKET

Ordreblanket (Kun én blanket pr. depot)	Udbud af 10.000.000 Udbudte Aktier à nom. DKK 10
---	--

Ordre om køb af Udbudte Aktier i NNIT A/S, CVR-nr. 21 09 31 06

Salgssteder:	Danske Bank A/S CVR nr. 61 12 62 28 Corporate Actions Holmens Kanal 2-12 1092 København K
Joint Global Coordinators og Joint Bookrunners:	Danske Bank A/S, Morgan Stanley & Co. International plc
Co-Lead Manager:	Skandinaviska Enskilda Banken, Danmark, filial af Skandinaviska Enskilda Banken AB (publ), Sverige (Joint Global Coordinators og Co-Lead Manager er samlet benævnt "Emissionsbankerne")
Udbudsperiode:	25. februar til 5. marts 2015 kl. 16.00 dansk tid, medmindre Udbuddet helt eller delvist lukkes tidligere. Udbudsperioden for ordrer op til og med DKK 3 mio. kan lukkes før resten af Udbuddet. Udbuddet vil tidligst blive lukket den 5. marts 2015 kl. 00.01 dansk tid.
Udbudskursinterval:	DKK 120 til DKK 130 pr. Udbudt Aktie
ISIN koder:	Permanent ISIN kode: DK0060580512

Det Engelsksprogede Prospekt dateret den 23. februar 2015 indeholder blandt andet vedtægter for NNIT A/S, det konsoliderede årsregnskab for NNIT A/S pr. 31. december 2014 med sammenligningstal pr. 31. december 2013 og pr. 31. december 2012 samt vilkårene for køb af Udbudte Aktier.

Både bindende ordrer og interessetilkendegivelser kan afgives med angivelse af en eventuel maksimumkurs. Fastsættes Udbudskursen højere end den anførte maksimumkurs, vil ordregiver ikke blive tildelt nogen Udbudte Aktier.

For bindende ordrer til og med DKK 3 mio. indleveres ordreblanketten til ordregivers eget kontoførende institut i udfyldt og underskrevet stand.

Ordreblanketten skal indleveres i så god tid, at det kontoførende institut har mulighed for at behandle og videresende ordren, således at den er Danske Bank A/S, Corporate Actions, i hænde senest den 5. marts 2015 kl. 16:00 dansk tid eller et sådant tidligere tidspunkt, hvor Udbuddet måtte blive lukket helt eller delvist.

Interessetilkendegivelser på mere end DKK 3 mio. skal afgives til en af Emissionsbankerne evt. ved brug af denne ordreblanket.

På vilkår som anført i det Engelsksprogede Prospekt dateret den 23. februar 2015, herunder afsnittene "Risikofaktorer" og "Salgsbegrænsninger", afgiver jeg/vi hermed tilbud om køb af Udbudte Aktier i NNIT A/S og bekræfter samtidig at have fået udleveret et eksemplar af det Engelsksprogede Prospekt, og at jeg/vi alene har baseret min/vores investeringsbeslutning på indholdet af det Engelsksprogede Prospekt. Udbudskursen fastsættes efter lukning af Udbuddet via bookbuilding-metoden, jf. afsnittet "Udbudsbetingelser". Der kan kun afgives én ordreblanket pr. depot hos VP SECURITIES A/S (VP).

Ordre afgivet som bindende ordre (for ordreløb til og med DKK 3 mio.)

Jeg/vi accepterer, at Emissionsbankerne kan kræve oplysninger om mit/vort navn, adresse og ordre, og er berettiget til at videregive denne information til den sælgende aktionær, NNIT A/S og Emissionsbankerne. Jeg/vi forpligter mig/os hermed til at betale modværdien af tildelte Udbudte Aktier til den fastsatte udbudskurs.

Felt 1) eller 2) skal udfyldes

1) For kroner (DKK):	2) Antal Udbudte Aktier (stk.):	3) Evt. maksimumkurs pr. Udbudt Aktie:

Interessetilkendegivelse afgivet efter bookbuilding-metoden (for ordreløb større end DKK 3 mio.)

Jeg/vi accepterer, at ordreblanketten samt navn og adresse videregives til den sælgende aktionær, NNIT A/S og Emissionsbankerne. Jeg/vi accepterer, at jeg/vi i Udbudsperioden løbende kan ændre eller tilbagekalde interessetilkendegivelsen, men at denne bliver til en bindende ordre ved lukning af Udbuddet.

Felt 1) eller 2) skal udfyldes

1) For kroner (DKK):	2) Antal Udbudte Aktier (stk.):	3) Evt. maksimumkurs pr. Udbudt Aktie:

Overstiger de samlede ordrer og interessetilkendegivelser det samlede antal Udbudte Aktier, vil der ske reduktion som anført i det Engelsksprogede Prospekt, jf. afsnittet "Udbudsbetingelserne – Tildeling og reduktion". Afgivelse af ordrer eller interessetilkendegivelser medfører ingen sikkerhed for hel eller delvis tildeling af Udbudte Aktier. Afvikling af Udbuddet sker ved registrering af antal tildelte Udbudte Aktier på Deres depot i VP SECURITIES A/S (VP) mod kontant betaling i DKK, hvilket forventes at finde sted senest den 10. marts 2015.

Oplysninger og underskrift

Navn:
Adresse:
Postnr. og by:
Telefon:
Dato:

VP-depotnr.:
Kontonr. til afregning:
Kontoførende institut:

Ordren er indleveret hos (udfyldes af kontoførende institut):

Reg.nr.:
Dato:

CD-ident:
Telefon:

Underskrift

Firmastempel og underskrift

Udfyld nedenfor ved oprettelse af et nyt VP-depot.

Oprettelse af nyt VP-depot (Denne rubrik udfyldes i forbindelse med oprettelse af nyt VP-depot og evt. tilhørende afregningskonto)
CPR/CVR-nr.:
Navn:
Adresse:
Postnr. og by:
Telefon:
Stilling:
Evt. eksisterende kontonr. til afregning: