

MEDIENMITTEILUNG

Datum 4. August 2016

Kontakt Investor Relations Galenica Gruppe: Julien Vignot, Leiter Investor Relations
Media Relations Galenica Gruppe: Christina Hertig, Leiterin Kommunikation
Media Relations Vifor Pharma: Beatrix Benz, Head Global Communications & Public Affairs

Thema Galenica leitet Kaufangebot für Relypsa ein

Galenica leitet Kaufangebot für Relypsa ein

Die Galenica Gruppe hat heute bekannt gegeben, dass ihre mittelbare hundertprozentige Tochtergesellschaft Vifor Pharma USA Inc. ihr bereits angekündigtes Bar-Kaufangebot für sämtliche ausstehenden Stammaktien der Relypsa, Inc. (NASDAQ: RLYP) in Höhe von USD 32.00 pro Aktie, ohne Zinsen und abzüglich der anwendbaren Quellensteuern, heute eingeleitet hat. Das Kaufangebot steht im Zusammenhang mit der Vereinbarung und dem Plan zum Unternehmenszusammenschluss vom 20. Juli 2016 zwischen der Galenica AG, der Vifor Pharma USA Inc. und der Relypsa, Inc.

Der Verwaltungsrat von Relypsa ist zum Schluss gekommen, dass das Angebot sinnvoll und im besten Interesse von Relypsa und ihren Aktionären ist, und empfiehlt den Aktionären von Relypsa, das Angebot anzunehmen und ihre Aktien anzudienen.

Das Kaufangebot endet voraussichtlich am Tagesende von Mittwoch, 31. August 2016, um Mitternacht New York Zeit, sofern es nicht verlängert wird.

Die vollständigen Transaktionsbedingungen sind im Kaufangebot, im Übermittlungsschreiben («Letter of Transmittal») und weiteren Angebotsunterlagen aufgeführt, welche die Galenica AG und die Vifor Pharma USA Inc. am 4. August 2016 bei der US-Börsenaufsichtsbehörde SEC einreichen werden. Zudem wird Relypsa am 4. August 2016 im Zusammenhang mit dem Kaufangebot bei der SEC eine begründete Stellungnahme («Solicitation/Recommendation Statement») auf das Formular 14D-9 vorlegen.

Kopien des Kaufangebots, des Übermittlungsschreibens und anderen damit verbundenen Angebotsunterlagen können kostenlos bei MacKenzie Partners, Inc., der Informationsstelle für das Kaufangebot, unter der Gratisnummer +1-800-322-2885 (oder unter der gebührenpflichtigen Telefonnummer +1-212-929-5500 für Personen ausserhalb der USA und Kanadas) oder unter der E-Mail-Adresse tenderoffer@MacKenziepartners.com angefordert werden. Zusätzlich können sie auch über die Website der SEC auf www.sec.gov bezogen werden, sobald sie dort verfügbar sind. Die American Stock Transfer & Trust Company, LLC fungiert als zentrale Depotstelle für das Kaufangebot.

Für ergänzende Auskünfte wenden Sie sich bitte an:

Galenica Media Relations:

Christina Hertig, Leiterin Kommunikation
Tel.: +41 58 852 85 17
E-Mail: media@galenica.com

Galenica Investor Relations:

Julien Vignot, Leiter Investor Relations
Tel.: +41 (58) 852 85 29
E-Mail: investors@galenica.com

Vifor Pharma Media Relations:

Beatrix Benz, Head of Global Communications & Public Affairs
Tel.: +41 (58) 851 80 16
E-Mail: media@viforpharma.com

Datum 4. August 2016
Seite 2/3
Thema Galenica leitet Kaufangebot für Relypsa ein

Galenica ist eine diversifizierte Unternehmensgruppe im Gesundheitsmarkt, die unter anderem Pharmazeutika entwickelt, produziert und vertreibt, Apotheken führt, Logistikdienstleistungen anbietet sowie Datenbanken offeriert und Netzwerke etabliert. Mit ihren beiden Geschäftseinheiten Vifor Pharma und Galenica Santé hat die Galenica Gruppe bei all ihren Kernaktivitäten eine führende Position inne. Sie realisiert einen grossen Teil ihres Ertrags im internationalen Umfeld. Galenica ist an der Schweizer Börse kotiert (SIX Swiss Exchange, GALN, Valorenummer 1'553'646). Zusätzliche Informationen über die Galenica Gruppe finden Sie auf www.galenica.com.

Vifor Pharma, ein Unternehmen der Galenica Gruppe, ist eine der weltweit führenden Gesellschaften im Bereich Erforschung, Entwicklung, Herstellung und Vermarktung von pharmazeutischen Produkten zur Behandlung von Eisenmangel. Das Unternehmen bietet zudem ein diversifiziertes Portfolio an verschreibungspflichtigen Medikamenten und nicht verschreibungspflichtigen (OTC) Produkten an. Vifor Pharma mit Sitz in Zürich, Schweiz, baut seine globale Präsenz laufend aus und verfügt über ein umfassendes Netzwerk aus Tochtergesellschaften und Partnern in aller Welt. Für weitere Informationen über Vifor Pharma besuchen Sie bitte www.viforpharma.com.

Relypsa, Inc. ist ein Biopharma-Unternehmen, das sich auf die Entdeckung, Entwicklung und Vermarktung polymerer Medikamente für Patienten mit oftmals nicht erkannten oder unzureichend behandelten Erkrankungen, die über den des Gastrointestinaltrakt behandelt werden können, konzentriert. Das Unternehmen konnte bei der Entwicklung seines ersten Medikaments, Veltassa[®] (Patiromer) für orale Suspension, auf seine grosse Erfahrung im Bereich der Polymerwissenschaft zurückgreifen. Veltassa[®] ist in den USA zur Behandlung von Hyperkaliämie zugelassen. Das Medikament genießt in den USA Patentschutz bis 2030, in der Europäischen Union bis 2029. Weitere Informationen finden Sie auf www.relypsa.com.

Additional Information

This press release and the description contained herein is for informational purposes only and is not a recommendation, an offer to buy, or the solicitation of an offer to sell any shares of Relypsa's common stock or any other securities. Galenica and its indirect wholly owned subsidiary, Vifor Pharma USA Inc., will file with the U.S. Securities and Exchange Commission (the "SEC") a Tender Offer Statement on Schedule TO containing an offer to purchase (the "Offer to Purchase"), a form of letter of transmittal (the "Letter of Transmittal") and other related documents and, thereafter, Relypsa will file with the SEC a Solicitation/Recommendation Statement on Schedule 14D-9 with respect to the tender offer. Galenica, Vifor Pharma USA Inc. and Relypsa intend to mail these documents to the stockholders of Relypsa. The offer to purchase shares of Relypsa's common stock will only be made pursuant to the Offer to Purchase, the Letter of Transmittal and related documents filed as a part of the Schedule TO. THESE DOCUMENTS, AS EACH MAY BE AMENDED OR SUPPLEMENTED FROM TIME TO TIME, WILL CONTAIN IMPORTANT INFORMATION ABOUT THE TENDER OFFER AND RELYPSA STOCKHOLDERS ARE URGED TO READ THEM CAREFULLY WHEN THEY BECOME AVAILABLE. Stockholders of Relypsa will be able to obtain a free copy of these documents (when they become available) and other documents filed by Relypsa, Galenica or Vifor Pharma USA Inc. with the SEC at the website maintained by the SEC at www.sec.gov. In addition, shareholders of Relypsa may obtain a free copy of these documents (when they become available) by (i) contacting Mackenzie Partners, Inc., the information agent for the tender offer, toll-free at 1-800-322-2885, or call collect +1-212-929- 5500 or by email to tenderoffer@mackenziepartners.com or (ii) visiting the "Investors" section of Relypsa's website at <http://investor.relypsa.com>.

Datum 4. August 2016
Seite 3/3
Thema Galenica leitet Kaufangebot für Relypsa ein

Forward-Looking Statements

The statements included in this press release contain forward-looking statements, which are generally statements that are not historical facts. Forward-looking statements can be identified by the words “expects,” “anticipates,” “believes,” “intends,” “estimates,” “plans,” “will,” “outlook” and similar expressions. Forward-looking statements are based on management’s current plans, estimates, assumptions and projections, speak only as of the date they are made and include without limitation statements regarding the planned completion of the tender offer and the merger, statements regarding the anticipated filings and approvals relating to the tender offer and the merger, statements regarding the expected completion of the tender offer and the merger and statements regarding the ability of Vifor Pharma USA Inc. to complete the tender offer and the merger considering the various closing conditions. Galenica and Relypsa undertake no obligation to update any forward-looking statement in light of new information or future events, except as otherwise required by law. Forward-looking statements involve inherent risks and uncertainties, most of which are difficult to predict and are generally beyond the control of either company, including the following: (a) the occurrence of any event, change or other circumstance that could give rise to the termination of the merger agreement; (b) the inability to complete the transaction due to the failure to satisfy conditions to the transaction; (c) the risk that the proposed transaction disrupts current plans and operations; (d) difficulties or unanticipated expenses in connection with integrating Relypsa into Galenica; (e) the risk that the acquisition does not perform as planned; and (f) potential difficulties in employee retention following the closing of the transaction. Actual results or outcomes may differ materially from those implied by the forward-looking statements as a result of the impact of a number of factors, many of which are discussed in more detail in the public reports of each company filed or to be filed with the SEC or the SIX Swiss Exchange.