

COMMUNIQUÉ DE PRESSE

Date 21 juillet 2016

Contact Investor Relations, Groupe Galenica: Jörg Kneubühler, CFO Groupe Galenica
Media Relations, Groupe Galenica: Christina Hertig, Responsable de la Communication
Media Relations, Vifor Pharma: Beatrix Benz, Head Global Communications & Public Affairs
Media & Investor Relations, Relypsa: Charlotte Arnold, Vice President, Corporate Communications & Investor Relations

Objet Galenica a l'intention d'acquérir Relypsa afin de renforcer son entité Vifor Pharma

Galenica et Relypsa annonce un accord sur l'acquisition de Relypsa par Galenica.

L'acquisition renforce l'entité Vifor Pharma – une étape importante en vue de devenir une entreprise Specialty Pharma indépendante

- **Galenica va lancer une offre d'achat pour acquérir la totalité des actions ordinaires Relypsa émises et en circulation en contrepartie d'un paiement en espèces de USD 32 par action.**
- **La valeur implicite de l'offre après dilution totale est d'environ USD 1.53 mrd.**
- **Cette acquisition affirme l'engagement du Conseil d'administration de Galenica de séparer le Groupe Galenica en deux sociétés cotées indépendantes, une opération en partie financée par des fonds propres conjointement avec la séparation envisagée du Groupe Galenica en 2017.**
- **La transaction apporte à Vifor Pharma une organisation commerciale dédiée aux Etats-Unis et des droits mondiaux relatifs à Veltassa[®], un adsorbant de potassium pour le traitement de l'hyperkaliémie.**
- **Les Conseils d'administration de Relypsa et Galenica ont approuvé les termes du contrat de fusion et le Conseil d'administration de Relypsa a décidé de recommander aux actionnaires d'accepter l'offre.**

Le Groupe Galenica a annoncé aujourd'hui qu'il avait conclu un accord définitif pour acquérir la société américaine Relypsa, Inc. (NASDAQ: RLYP), renforçant encore son entité Vifor Pharma en obtenant l'intégralité des droits mondiaux pour l'adsorbant de potassium Veltassa[®] (Patiromer) pour suspension orale et améliorant sa position en tant qu'entreprise Specialty Pharma mondiale. Selon les termes du contrat de fusion, Galenica paiera USD 32 par action en espèces, soit un montant total d'environ USD 1.53 mrd. Par cette acquisition, Vifor Pharma gagnera aux Etats-Unis une organisation commerciale complètement intégrée et renforcera considérablement sa présence sur le marché américain de la néphrologie et de la cardiologie, ses domaines prioritaires.

Transaction en accord avec la stratégie de croissance à long terme de Galenica

La transaction est en accord avec la stratégie de croissance de Galenica, qui passe par l'obtention de licences et des acquisitions, s'appuyant sur la position naissante de leader de Vifor Pharma en matière de thérapies cardio-rénales et de gastroentérologie. Elle procure à Vifor Pharma l'intégralité des droits mondiaux pour Veltassa[®], le premier nouveau traitement de l'hyperkaliémie approuvé en 2015 aux Etats-Unis depuis plus de 50 ans. En outre, elle améliorera sensiblement la visibilité commerciale et la présence de Vifor Pharma sur l'important marché cardio-rénal aux Etats-Unis, où Relypsa a déjà mis en place des équipes de vente spécialisées performantes. Avec la combinaison d'actifs et de produits de Vifor Pharma, Vifor Fresenius Medical Care Renal Pharma (VFMCPR) et Relypsa, Vifor Pharma est positionnée pour devenir un acteur majeur aux Etats-Unis dans ses domaines thérapeutiques clés.

L'acquisition de Relypsa devrait renforcer considérablement Vifor Pharma en vue de la séparation du Groupe Galenica en deux entreprises indépendantes prévue en 2017 grâce à un vaste portefeuille de produits spécialisés comprenant les deux produits que sont le traitement de la carence en fer par voie intraveineuse Ferinject[®] et Veltassa[®], à une meilleure visibilité concernant la croissance à long terme et à une équipe dirigeante dotée d'une expérience internationale et capable de superviser l'intégration réussie et le développement des deux entreprises.

Une plateforme permettant à Vifor Pharma de devenir un acteur majeur du marché cardio-rénal aux Etats-Unis

Relypsa est une entreprise biopharmaceutique basée à Redwood City, Californie, et qui compte plus de 400 collaborateurs. Créée en 2007, Relypsa est spécialisée dans la découverte, le développement et la commercialisation de médicaments polymères pouvant traiter les patients souffrant de pathologies du tube digestif. Son produit phare, Veltassa[®], a été approuvé par la Food and Drug Administration (FDA) aux Etats-Unis pour le traitement de l'hyperkaliémie en octobre 2015. Veltassa[®] est le premier médicament pour le traitement des taux élevés de potassium dans le sang à être approuvé aux Etats-Unis depuis plus de 50 ans et le seul médicament contre l'hyperkaliémie pour lequel les informations professionnelles fournissent des données à long terme en faveur de son utilisation en cas de pathologie chronique également. Relypsa a mis en place aux Etats-Unis une organisation commerciale spécialisée d'envergure, qui cible les néphrologues et les cardiologues et a pour priorités le développement de l'accès au marché et la sensibilisation. L'hyperkaliémie est une pathologie potentiellement mortelle qui affecte le plus souvent les patients atteints d'insuffisance rénale chronique (IRC) et d'insuffisance cardiaque. Aux Etats-Unis, elle touche environ 3 millions de personnes souffrant d'IRC de stade 3 ou 4 et/ou d'insuffisance cardiaque, ce qui fait de Veltassa[®] un blockbuster potentiel.

En août 2015, VFMCRP a acquis les droits commerciaux pour Patiromer en dehors des Etats-Unis et du Japon. Au moyen de cette acquisition, Vifor Pharma va acquérir les droits mondiaux pour Patiromer (commercialisé aux Etats-Unis sous le nom de marque Veltassa[®]). L'examen réglementaire du médicament est en cours en Europe.

«La combinaison de Vifor Pharma et de Relypsa est une étape importante de notre démarche qui vise à bâtir une entreprise pharmaceutique spécialisée de premier plan à l'échelle mondiale, centrée sur les médicaments de néphrologie, de cardiologie et de gastroentérologie» a déclaré Etienne Jornod, Président Exécutif du Groupe Galenica. «Cette acquisition donnera à Vifor Pharma un accès direct au marché clé que sont les Etats-Unis, ce qui nous permettra de maximiser le potentiel de notre portefeuille de produits convaincant et accroîtra encore notre attractivité en tant que partenaire international de choix. Cette transaction prouve l'engagement du Conseil d'administration de Galenica à réaliser la séparation de Vifor Pharma et de Galenica Santé en veillant à ce que chacune bénéficie de la position la plus solide possible. Nous nous réjouissons d'ores et déjà d'accueillir Relypsa au sein de Vifor Pharma.»

«Nous sommes très fiers de l'équipe qui a fait de Relypsa ce qu'elle est aujourd'hui. Cette équipe a développé et apporté Veltassa[®] aux patients qui en avaient besoin. Vifor Pharma est un leader international reconnu sur le marché cardio-rénal, qui partage avec Relypsa un grand engagement en faveur des patients et des valeurs très similaires», a déclaré John A. Orwin, Président et Chief Executive Officer de Relypsa. «Nous sommes ravis d'annoncer cette transaction qui, selon nous, offre à nos actionnaires une plus-value importante et immédiate. Nous nous réjouissons de poursuivre au sein de l'organisation Vifor Pharma notre mission consistant à améliorer la vie des patients et sommes persuadés que l'association de nos compétences respectives, de nos ressources et de notre

Date 21 juillet 2016
Page 3/7
Objet Galenica a l'intention d'acquérir Relypsa afin de renforcer son entité Vifor Pharma

puissance commerciale nous aidera à tirer profit des grands progrès que nous avons réalisés depuis le lancement de Veltassa[®] aux Etats-Unis.»

Offre recommandée par le Conseil d'administration de Relypsa

Selon les termes du contrat de fusion, Galenica va lancer une offre d'achat pour acquérir la totalité des actions ordinaires émises et en circulation de Relypsa pour un montant de USD 32 par action. La valeur implicite de l'offre après dilution totale est d'environ USD 1.53 mrd.

Les Conseils d'administration respectifs de Relypsa et Galenica ont approuvé les termes du contrat de fusion, et le Conseil d'administration de Relypsa a décidé de recommander aux actionnaires d'accepter l'offre une fois lancée.

L'acquisition est structurée sous la forme d'une offre d'achat entièrement en espèces de toutes les actions ordinaires émises et en circulation de Relypsa, suivie d'une fusion dans le cadre de laquelle les actions achetées de Relypsa seraient converties en une contrepartie en USD par action identique à l'offre d'achat. La transaction n'est soumise à aucune condition de financement.

Finalisation anticipée au cours du troisième trimestre 2016

Si les conditions habituelles sont remplies, notamment l'achat de la majorité des actions en circulation de Relypsa et l'expiration ou la levée anticipée de la période d'attente conformément à la loi Hart-Scott-Rodino Antitrust Improvements Act de 1976, la transaction devrait être finalisée au cours du troisième trimestre 2016. Relypsa devrait être retirée de la cotation du NASDAQ, et intégrée dans Vifor Pharma par la suite.

Vifor Pharma prévoit de conserver l'équipe dirigeante de Relypsa afin de soutenir l'intégration dans Vifor Pharma, la poursuite des activités et le développement de Veltassa[®].

Credit Suisse a opéré en tant que conseiller financier unique de Galenica pour cette transaction. Centerview et BofA Merrill Lynch ont opéré en tant que conseillers financiers de Relypsa.

Jones Day a opéré en tant que conseiller juridique de Galenica pour cette transaction. Latham & Watkins LLP a opéré en tant que conseiller juridique de Relypsa.

Financement et séparation proposée du Groupe Galenica

Comme annoncé en mai 2016, les préparations en vue de la séparation du Groupe Galenica en deux entreprises indépendantes cotées en Bourse se poursuivent. L'acquisition de Relypsa affirme l'engagement du Conseil d'administration de Galenica en faveur de cette stratégie, en y ajoutant une ampleur et une portée supplémentaires au portefeuille de spécialités de Vifor Pharma.

Galenica a obtenu un engagement de financement par crédit-relais du Credit Suisse qui, ajouté aux liquidités existantes de Galenica, est disponible pour financer la transaction.

Galenica prévoit de refinancer une partie du crédit-relais au moyen des produits issus des fonds propres qui devraient être levés dans le contexte de la séparation envisagée du Groupe, courant 2017, soit par une IPO de Galenica Santé, soit par une autre option comme par exemple une augmentation du capital. Galenica a l'intention de lever suffisamment de fonds propres pour maintenir à moyen terme les notations Investment Grade de Vifor Pharma et Galenica Santé après la séparation du Groupe.

Mise à jour de la « guidance » concernant Vifor Pharma

En raison d'une excellente dynamique, la guidance relative à l'EBIT 2016 de Vifor Pharma a été revue à la hausse, sur une base comparable, avec une progression attendue d'environ 10% par rapport à l'exercice précédent.

Toutefois, compte tenu de l'investissement important, mais prévu, qui doit être consenti pour accélérer les ventes de Veltassa® aux Etats-Unis dans le cadre de l'activité nouvellement acquise de Relypsa, l'EBIT 2016 combiné de Vifor Pharma devrait diminuer d'environ CHF 80 millions dans l'hypothèse d'une consolidation de Relypsa en octobre 2016. A l'horizon 2017, un investissement à trois chiffres, dans le bas de la fourchette, est prévu pour poursuivre l'accélération des ventes de Veltassa®. Cet investissement sera maintenu en 2018, mais à un rythme décroissant. A partir de 2019, le domaine nouvellement acquis devrait générer un EBIT positif, lequel devrait afficher une croissance rapide pour atteindre des montants à trois chiffres dans le milieu ou le haut de la fourchette les années suivantes.

Une mise à jour exhaustive de la guidance pour l'ensemble du Groupe Galenica sera communiquée lors de la publication des résultats semestriels le 9 août 2016.

Conférence téléphonique et webdiffusion

Galenica tiendra une conférence téléphonique et une webdiffusion destinée aux analystes, investisseurs et médias aujourd'hui, le jeudi 21 juillet 2016 à 14h00 (heure d'Europe centrale). Pour accéder à la conférence téléphonique (langue de la conférence: anglais), veuillez composer le

- Suisse : +41 (0)22 567 54 31
- USA : +1 646 254 3361
- Autres pays : +44 (0)20 3364 5381

La conférence téléphonique sera aussi diffusée sur le site internet de la société www.galenica.com sous la rubrique Investisseurs.

Rediffusion

Il sera possible de réécouter la conférence téléphonique à compter du 21 juillet 2016 à 18h00 jusqu'à minuit le 27 juillet 2016. Pour réécouter la conférence téléphonique, veuillez composer le

- Suisse: +41 (0)22 592 75 53
- USA: +1 347 366 9565
- Autres pays: +44 (0)20 3427 0598

La webdiffusion sera également disponible sur le site internet www.galenica.com à partir de 18h00 le 21 juillet 2016 pour une période d'une année.

Le mot de passe pour la conférence en direct et l'enregistrement en différé est le **540629**.

Pour plus d'informations, veuillez contacter:

GALENICA

Galenica Media Relations:

Christina Hertig, Responsable de la Communication
Tél.: +41 58 852 85 17
E-mail: media@galenica.com

Galenica Investor Relations:

Jörg Kneubühler, CFO Groupe Galenica
Tél.: +41 58 852 85 29
E-mail: investors@galenica.com

Date 21 juillet 2016
Page 5/7
Objet Galenica a l'intention d'acquérir Relypsa afin de renforcer son entité Vifor Pharma

Vifor Pharma Media Relations:

Beatrix Benz, Head Global Communications & Public Affairs
Tél.: +41 58 851 80 16
E-mail: media@viforpharma.com

RELYPSA

Charlotte Arnold, Vice President, Corporate Communications & Investor Relations
Tél.: +1 650 421 9352
E-mail: IR@relypsa.com

***Galenica** est un groupe d'entreprises diversifié du marché de la santé qui exerce notamment ses activités dans le développement, la production et la distribution de médicaments, la gestion de pharmacies, les services logistiques ainsi que dans l'exploitation de banques de données et de réseaux. Avec ses deux entités Vifor Pharma et Galenica Santé, le Groupe Galenica occupe une position de leader dans toutes ses activités clés. Il réalise une grande partie de ses bénéfices sur les marchés internationaux. Galenica est cotée à la Bourse suisse (SIX Swiss Exchange, GALN, numéro de valeur 1'553'646).*

Vous trouverez de plus amples informations sur le Groupe Galenica en consultant www.galenica.com.

***Vifor Pharma**, une entreprise du Groupe Galenica, est l'un des leaders mondiaux en ce qui concerne la découverte, le développement, la fabrication et la commercialisation de produits pharmaceutiques utilisés dans le traitement de la carence en fer. La société propose également un portefeuille diversifié de produits de prescription et de produits délivrés sans ordonnance (OTC). Vifor Pharma, dont le siège est à Zurich (Suisse), affiche une présence mondiale de plus en plus étendue et dispose d'un vaste réseau de filiales et de partenaires dans le monde.*

Pour de plus amples informations sur Vifor Pharma, veuillez consulter www.viforpharma.com.

***Vifor Fresenius Medical Care Renal Pharma**, une société commune de Galenica et Fresenius Medical Care, développe et commercialise des thérapies innovantes et de haute qualité visant à améliorer la qualité de vie des patients atteints d'insuffisance rénale chronique (IRC) dans le monde entier. La société a été fondée fin 2010 et est détenue à 55% par Galenica et à 45% par Fresenius Medical Care.*

***Relypsa, Inc.** est une entreprise biopharmaceutique spécialisée dans la découverte, le développement et la commercialisation de médicaments polymères pour les patients souffrant de pathologies souvent négligées et insuffisamment soignées et qui peuvent être traitées dans le tube digestif. Veltassa[®] (Patiromer) pour suspension orale, le médicament phare de l'entreprise, a été développé sur la base du vaste héritage de Relypsa en sciences des polymères. Veltassa est autorisé aux Etats-Unis pour le traitement de l'hyperkaliémie. Veltassa[®] dispose d'une protection de la propriété intellectuelle jusqu'en 2030 aux Etats-Unis et 2029 dans l'Union européenne. De plus amples informations sont disponibles sur www.relypsa.com.*

***Patiromer pour suspension orale sous forme de poudre** (nom de marque aux Etats-Unis: Veltassa[®]) est un adsorbant de potassium par voie orale approuvé aux Etats-Unis pour le traitement de l'hyperkaliémie, une pathologie potentiellement mortelle définie comme une augmentation anormale du taux de potassium sérique. La molécule expérimentale a été étudiée à la fois dans des études de traitement et de prévention, en premier lieu sur des patients atteints d'IRC et/ou d'insuffisance cardiaque, ainsi que sur des patients atteints de diabète et d'hypertension. Patiromer n'est pas absorbé et agit dans le tube digestif. Il se lie au potassium en échange du calcium, principalement dans le côlon. Le potassium est ensuite éliminé par le corps au cours du processus*

normal d'excrétion.

L'hyperkaliémie, ou l'augmentation anormale du taux de potassium dans le sang, est une pathologie grave potentiellement mortelle pouvant provoquer des arythmies et même une mort subite. Il n'existe souvent aucun signe avant-coureur. Autrement dit, la personne peut être exposée, à son insu et de manière récurrente, à des hausses marquées du taux de potassium et présenter un risque de troubles cardiaques. L'hyperkaliémie a une prévalence élevée chez les patients atteints d'IRC, d'hypertension, de diabète et/ou d'insuffisance cardiaque. Les patients atteints d'IRC ou d'insuffisance cardiaque ont un risque plus élevé de développer une hyperkaliémie, et spécialement ceux qui sont traités par des inhibiteurs du système rénine-angiotensine-aldostérone (SRAA), un traitement pouvant augmenter le niveau de potassium dans le sang de ces patients.

Important Safety Information

The Prescribing Information for Veltassa includes a **Boxed Warning that Veltassa binds to many other orally administered medications, which could decrease their absorption and reduce their effectiveness**. Other oral medications should be administered at least 6 hours before or 6 hours after Veltassa. Doctors should choose Veltassa or the other oral medication if adequate dosing separation is not possible.

Contraindications

Veltassa is contraindicated in patients with a history of a hypersensitivity reaction to Veltassa or any of its components.

Worsening of Gastrointestinal Motility

Use of Veltassa should be avoided in patients with severe constipation, bowel obstruction or impaction, including abnormal post-operative bowel motility disorders, because Veltassa may be ineffective and may worsen gastrointestinal conditions. Patients with a history of bowel obstruction or major gastrointestinal surgery, severe gastrointestinal disorders, or swallowing disorders were not included in clinical studies.

Hypomagnesemia

Veltassa binds to magnesium in the colon, which can lead to hypomagnesemia. In clinical studies, hypomagnesemia was reported as an adverse reaction in 5.3 percent of patients treated with Veltassa. Approximately 9 percent of patients in clinical trials developed hypomagnesemia with a serum magnesium value <1.4 mg/dL. Doctors should monitor serum magnesium and consider magnesium supplementation in patients who develop low serum magnesium levels.

Adverse Reactions

The most common adverse reactions (incidence ≥ 2 percent) were constipation, hypomagnesemia, diarrhea, nausea, abdominal discomfort and flatulence. Mild to moderate hypersensitivity reactions were reported in 0.3 percent of patients treated with Veltassa and included edema of the lips.

For additional Important Safety Information and Veltassa's full Prescribing Information, please visit www.relypsa.com/veltassa/prescribing-information.

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. The tender offer referenced in this press release has not commenced. Upon commencement of the tender offer, 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,

Date 21 juillet 2016
Page 7/7
Objet Galenica a l'intention d'acquérir Relypsa afin de renforcer son entité Vifor Pharma

Vifor Pharma USA Inc. and Relypsa intend to mail these documents to the shareholders of Relypsa. THESE DOCUMENTS, AS EACH MAY BE AMENDED OR SUPPLEMENTED FROM TIME TO TIME, WILL CONTAIN IMPORTANT INFORMATION ABOUT THE TENDER OFFER AND RELYPSA SHAREHOLDERS ARE URGED TO READ THEM CAREFULLY WHEN THEY BECOME AVAILABLE. Shareholders 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>.

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.