

Theravance Biopharma, Inc.
Form SC 13D/A
February 03, 2017
UNITED STATES
SECURITIES AND EXCHANGE COMMISSION
Washington, D.C. 20549

SCHEDULE 13D

Under the Securities Exchange Act of 1934

(Amendment No. 2)*

THERAVANCE BIOPHARMA, INC.

(Name of Issuer)

Ordinary Shares

(Title of Class of Securities)

G8807B106

(CUSIP Number)

Victoria A. Whyte
GlaxoSmithKline plc
980 Great West Road
Brentford, Middlesex TW8 9GS
England
Telephone: +44 (0)208 047 5000

(Name, Address and Telephone Number of Person
Authorized to Receive Notices and Communications)

December 31, 2016

(Date of Event which Requires Filing of this Statement)

If the filing person has previously filed a statement on Schedule 13G to report the acquisition that is the subject of this Schedule 13D, and is filing this schedule because of §§240.13d-1(e), 240.13d-1(f) or 240.13d-1(g), check the following box.

Note: Schedules filed in paper format shall include a signed original and five copies of the schedule, including all exhibits. See §240.13d-7 for other parties to whom copies are to be sent.

* The remainder of this cover page shall be filled out for a reporting person's initial filing on this form with respect to the subject class of securities, and for any subsequent amendment containing information which would alter disclosures provided in a prior cover page.

The information required on the remainder of this cover page shall not be deemed to be "filed" for the purpose of Section 18 of the Securities Exchange Act of 1934 ("Act") or otherwise subject to the liabilities of that section of the Act but shall be subject to all other provisions of the Act.

Cusip No. G8807B106 13 D/A2 Page 2 of 7

- NAMES OF REPORTING PERSONS I.R.S. IDENTIFICATION NOS. OF ABOVE PERSONS (ENTITIES ONLY)
1. GlaxoSmithKline plc
CHECK THE APPROPRIATE BOX IF A MEMBER OF A GROUP
(see instructions)
 2. (a)
(b)
 3. SEC USE ONLY
 4. SOURCE OF FUNDS (see instructions)
WC
 5. CHECK BOX IF DISCLOSURE OF LEGAL PROCEEDINGS IS REQUIRED PURSUANT TO ITEMS 2(d) or 2(e)
CITIZENSHIP OR PLACE OF ORGANIZATION
 6. England and Wales

- | | |
|---|--------------------------|
| | SOLE VOTING POWER |
| | 7. 9,644,807 |
| | SHARED VOTING POWER |
| | 8. -0- |
| NUMBER OF SHARES BENEFICIALLY OWNED BY EACH REPORTING PERSON WITH | SOLE DISPOSITIVE POWER |
| | 9. 9,644,807 |
| | SHARED DISPOSITIVE POWER |
| | 10. -0- |

11. AGGREGATE AMOUNT BENEFICIALLY OWNED BY EACH REPORTING PERSON
9,644,807 (1)
12. CHECK BOX IF THE AGGREGATE AMOUNT IN ROW (11) EXCLUDES CERTAIN SHARES
(see instructions)
13. PERCENT OF CLASS REPRESENTED BY AMOUNT IN ROW (11)
18.4% (2)
14. TYPE OF REPORTING PERSON (see instructions)

CO

Footnotes:

(1) Ordinary Shares are held of record by Glaxo Group Limited, an indirect wholly owned subsidiary of GlaxoSmithKline plc.

(2) Based on 52,519,989 Ordinary Shares outstanding as of November 14, 2016.

Cusip No. G8807B106 13 D/A2 Page 3 of 7

Item 1. Security and Issuer.

This Amendment No. 2 to Schedule 13D amends and supplements the statement on Schedule 13D originally filed on March 24, 2016 (as amended by Amendment No.1 filed on May 13, 2016, the “Schedule 13D”, and as amended by this Amendment No.2, the “Statement”) with respect to the Ordinary Shares, par value \$0.00001 per share (the “Ordinary Shares”), of Theravance Biopharma, Inc., a Cayman Islands exempted company (the “Issuer”). GlaxoSmithKline plc is filing this amendment to reflect its new percentage beneficial ownership in the Issuer, which has decreased as a result of an increase in the outstanding Ordinary Shares of the Issuer. The Issuer’s principal executive offices are located at PO Box 309, Uglan House, South Church Street, George Town, Grand Cayman, Cayman Islands. Unless otherwise indicated, each capitalized term used but not defined herein shall have the meaning assigned to such term in the Schedule 13D.

Item 2. Identity and background

The response set forth in Item 2 of the Schedule 13D is hereby amended by deleting Schedule 1 as attached to Amendment No. 1 in its entirety, and replacing it with Schedule 1 attached hereto as well as deleting the last paragraph in its entirety and replacing it with the following:

On September 30, 2016, GlaxoSmithKline plc agreed to a settlement with the SEC relating to an investigation into the commercial practices of certain subsidiaries of GlaxoSmithKline plc in China. The SEC’s order found that GlaxoSmithKline plc violated the internal controls and books and records provisions of the U.S. Foreign Corrupt Practices Act (the “FCPA”). GlaxoSmithKline plc consented to the order without admitting or denying the findings, and agreed to pay a \$20 million civil penalty. GlaxoSmithKline plc also agreed to provide status reports to the SEC for the next two years on its remediation and implementation of anti-corruption compliance measures.

Other than as set forth above in this Item 2, during the last five years prior to the date hereof, neither GlaxoSmithKline plc nor, to the best knowledge of GlaxoSmithKline plc, any of the other persons with respect to whom information is given in response to this Item 2 has been convicted in a criminal proceeding or been a party to a civil proceeding ending in a judgment, decree or final order enjoining future violations of, or prohibiting or mandating activities subject to, federal or state securities laws, or finding any violation with respect to such laws.

Item 5. Interest in Securities of the Issuer.

The response set forth in first paragraph of Item 5 of the Schedule 13D is hereby amended by deleting the previous response in its entirety and replacing it with the following:.

(a) GlaxoSmithKline plc beneficially owns 9,644,807 Ordinary Shares, which represents 18.4% of 52,519,989 Ordinary Shares outstanding as of November 14, 2016.

Cusip No. G8807B106 13 D/A2 Page 4 of 7

SIGNATURE

After reasonable inquiry and to the best of my knowledge and belief, I certify that the information set forth in this statement is true, complete and correct.

Date: February 2, 2017

GLAXOSMITHKLINE PLC

By: /s/ Victoria A. Whyte

Victoria A. Whyte

Authorized Signatory

Cusip No. G8807B106 13 D/A2 Page 5 of 7

SCHEDULE 1

Name	Business Address	Principal Occupation or Employment	Citizenship
Board of Directors			
Sir Andrew Witty	980 Great West Road Brentford Middlesex, England TW8 9GS	Executive Director and Chief Executive Officer	British
Professor Sir Roy Anderson	980 Great West Road Brentford Middlesex, England TW8 9GS	Company Director	British
Manvinder Singh Banga	980 Great West Road Brentford Middlesex, England TW8 9GS	Company Director	Indian
Dr. Vivienne Cox	980 Great West Road Brentford Middlesex, England TW8 9GS	Company Director	British
Simon Dingemans	980 Great West Road Brentford Middlesex, England TW8 9GS	Executive Director and Chief Financial Officer	British
Lynn Elsenhans	980 Great West Road Brentford Middlesex, England TW8 9GS	Company Director	US
Dr. Jesse Goodman	980 Great West Road Brentford Middlesex, England TW8 9GS	Company Director	US
Sir Philip Hampton	980 Great West Road Brentford Middlesex, England TW8 9GS	Chairman and Company Director	British
Judy Lewent	980 Great West Road Brentford Middlesex, England TW8 9GS	Company Director	US

Cusip No. G8807B106 13 D/A2 Page 6 of 7

Urs Rohner	980 Great West Road Brentford Middlesex, England TW8 9GS 709 Swedeland Road	Company Director	Swiss
Dr. Moncef Slaoui	King of Prussia	Executive Director and Chairman, Global Vaccines	Moroccan, Belgian & US
Dr. Patrick Vallance	PA, 19406 980 Great West Road Brentford Middlesex, England TW8 9GS	Executive Director and President, R&D	British
Emma Walmsley	980 Great West Road Brentford Middlesex, England TW8 9GS	Executive Director and Chief Executive Officer Designate	British

Corporate Executive Team

Sir Andrew Witty	980 Great West Road Brentford Middlesex, England TW8 9GS	Executive Director and Chief Executive Officer	British
Roger Connor	980 Great West Road Brentford Middlesex, England TW8 9GS	President, Global Manufacturing & Supply	Irish
Luc Debruyne	980 Great West Road Brentford Middlesex, England TW8 9GS	President, Global Vaccines	Belgian
Simon Dingemans	980 Great West Road Brentford Middlesex, England TW8 9GS	Executive Director and Chief Financial Officer	British
Nick Hirons	980 Great West Road Brentford Middlesex, England TW8 9GS	Senior Vice President, Global Ethics and Compliance	British & US
Abbas Hussain	980 Great West Road Brentford Middlesex, England	President, Global Pharmaceuticals	British

TW8 9GS

Cusip No. G8807B106 13 D/A2 Page 7 of 7

Edgar Filing: Theravance Biopharma, Inc. - Form SC 13D/A

Brian McNamara	184 Liberty Corner Road Warren NJ, 07059	Chief Executive Officer, GSK Consumer Healthcare	US
David Redfern	980 Great West Road Brentford Middlesex, England TW8 9GS	Chief Strategy Officer	British
Claire Thomas	980 Great West Road Brentford Middlesex, England TW8 9GS	Senior Vice President, Human Resources	British
Philip Thomson	980 Great West Road Brentford Middlesex, England TW8 9GS	Senior Vice President, Communications and Government Affairs	British
Daniel Troy	The Navy Yard 5 Crescent Drive Philadelphia, PA 19112	Senior Vice President & General Counsel	US
Dr. Patrick Vallance	980 Great West Road Brentford Middlesex, England TW8 9GS	Executive Director and President, R&D	British
Emma Walmsley	980 Great West Road Brentford Middlesex, England TW8 9GS	Executive Director and Chief Executive Officer Designate	British