

COMMUNIQUÉ DE PRESSE

Date 4 août 2016

Contact Investor Relations, Groupe Galenica: Julien Vignot, Responsable Investor Relations
Media Relations, Groupe Galenica: Christina Hertig, Responsable de la Communication
Media Relations, Vifor Pharma: Beatrix Benz, Head Global Communications & Public Affairs

Objet Galenica lance une offre d'achat pour Relypsa

Galenica lance une offre d'achat pour Relypsa

Le Groupe Galenica a fait savoir aujourd'hui que sa filiale en propriété exclusive indirecte Vifor Pharma USA Inc. a lancé aujourd'hui l'offre d'achat qu'elle avait préalablement annoncée pour la totalité des actions ordinaires en circulation de Relypsa, Inc. (NASDAQ: RLYP) à un prix de USD 32.00 par action en espèces, hors intérêts et déduction faite des retenues fiscales applicables. L'offre d'achat est soumise en référence au contrat et plan de fusion daté du 20 juillet 2016, conclu entre Galenica SA, Vifor Pharma USA Inc. et Relypsa, Inc.

Le Conseil d'administration de Relypsa a estimé que l'offre était intéressante et servait au mieux les intérêts de Relypsa et de ses actionnaires; il recommande par conséquent aux actionnaires de Relypsa de l'accepter et de proposer leurs actions à la vente.

L'offre d'achat devrait expirer à minuit, heure de New York, à la fin de la journée du mercredi 31 août 2016, à moins qu'elle soit prolongée.

Les termes et conditions détaillés de l'offre d'achat sont disponibles dans l'offre d'achat officielle, la lettre d'accompagnement et d'autres documents associés que Galenica SA et Vifor Pharma USA Inc. déposeront auprès de la SEC le 4 août 2016. De plus, le 4 août 2016, Relypsa déposera auprès de la SEC une déclaration de sollicitation/recommandation sur le formulaire 14D-9 concernant l'offre.

Des copies de l'offre d'achat officielle, de la lettre d'accompagnement et des autres documents associés peuvent être obtenues gratuitement en contactant MacKenzie Partners, Inc. (agent d'information dans le cadre de l'offre) par téléphone, au numéro vert +1-800-322-2885 (ou en PCV au +1-212-929-5500 si vous vous trouvez hors des Etats-Unis et du Canada), ou par e-mail, à l'adresse tenderoffer@MacKenziepartners.com. Vous pourrez également vous en procurer sur le site Internet de la SEC, www.sec.gov, dès que les documents seront disponibles. American Stock Transfer & Trust Company, LLC agit en tant que dépositaire de l'offre d'achat.

Pour plus d'informations, veuillez contacter:

Galenica Media Relations:

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

Galenica Investor Relations:

Julien Vignot, Responsable Investor Relations
Tél.: +41 58 852 85 29
E-mail: investors@galenica.com

Vifor Pharma Media Relations:

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

Date 4 août 2016
Page 2/3
Objet Galenica lance une offre d'achat pour Relypsa

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.

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.

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>.

Date 4 août 2016
Page 3/3
Objet Galenica lance une offre d'achat pour Relypsa

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.