
Evotec AG, Hamburg, Hauptversammlung, 14. Juni 2016

Evotec Hauptversammlung 2016

Translation – Wir übersetzen richtig

PAGE

Agenda

1

Begrüßung und Vorstellung

Translation – Wir übersetzen richtig

 Unser Markt und unsere Strategie

 EVT Execute

 EVT Innovate

 „EVT Equity“

 Investitions- und Finanzierungsstrategie

 Ausblick

Tagesordnung

PAGE

Dem Aktionär verpflichtet

2

Der Aufsichtsrat der Evotec AG

Wolfgang Plischke Bernd Hirsch

Paul Linus Herrling Iris Löw-Friedrich

Claus Braestrup

Elaine Sullivan

Vormals Vorstand Bayer AG
Vorstand (CFO)

Bertelsmann SE & Co. KGaA
Vormals CEO Lundbeck A/S

Vormals Vorstand

Novartis Pharma AG
Vorstand (CMO) UCB S.A.

Vorstand (CEO)

Carrick Therapeutics Ltd

PAGE

Werner Lanthaler, CEO Colin Bond, CFO

Mario Polywka, COO Cord Dohrmann, CSO

Thank You Colin, Willkommen Enno!

3

Der Vorstand der Evotec AG

Enno Spillner, CFO
(wirksam zum 18. Juli 2016)

PAGE

Agenda

4

Begrüßung und Vorstellung

Translation – Wir übersetzen richtig

 Unser Markt und unsere Strategie

 EVT Execute

 EVT Innovate

 „EVT Equity“

 Investitions- und Finanzierungsstrategie

 Ausblick

Tagesordnung

PAGE

Aufwendungen im Outsourcing von

Wirkstoffforschungsleistungen 2009-2025
(in Mrd. $)

0

5

10

15

20

25

30

35

40

45

16,6

CAGR1)
+9,7%

2017 2015 2016

29,0

2018

CAGR1)
+15,5%

42,0

2020 2025 2011 2009 2012 2014 2013 2010

Wirkstoffforschungsoutsourcing

Lineares Wachstum des Wirkstoffforschungsoutsourcings

Megatrend in externer Innovation

5

Marktüberblick

Quelle: Evaluate Pharma, Visiongain
1) CAGR: Compound Annual Growth Rate (jährliche Wachstumsrate)

Weltweite F+E-Aufwendungen der

Pharmabranche 2010-2020
(in Mrd. $)

Globale Pharma-F+E-Aufwendungen Wachstum der F+E-Aufwendungen (in %)

Lineares Wachstum der F+E-Aufwendungen (in %)

160

141

0

20

40

60

80

100

120

140

160

180

-2%

-1%

0%

1%

2%

3%

4%

5%

6%

129

2013 2012 2020

CAGR1)
+1,8%

CAGR1)
+2,6%

2011 2010 2014 2016 2017 2019 2018 2015

PAGE 6

Outsourcing zur Steigerung der Kapitaleffizienz

Ausgewählte Trends

Quelle: Albany Molecular Research; Visiongain; Nice Insight (Outsourcing Survey, 2016)
1) CAGR: Compound Annual Growth Rate (jährliche Wachstumsrate)

Segmentierung des

Wirkstoffforschungsmarktes

Aktuelle Trends im Outsourcing

0

5

10

15

20

25

30

35

40

45

in Mrd. $

2025 2020 2015

Leitstrukturidentifizierung

und Screening

Leitstrukturoptimierung

Chemieleistungen

Biologieleistungen

CAGR1) 2015-2025

9,8%

11,6%

9,5%

9,8%

Outsourcing von Wirkstoffforschung

Outsourcing in den Forschungsphasen

0% 10% 20% 30% 40% 50% 60%

Emerging Biotech

Specialty Pharma

Biotech
Emerging Pharma

Big Pharma

0% 10% 20% 30% 40% 50% 60%

Forschung

Phase 4/Post-launch
Phase 3
Phase 2

Präklinik
Phase 1

PAGE

Fokussierung auf Kernkompetenz „Discovery“

7

Zeitspanne

(in Jahren)

Phase II Phase III

Zu-

lassung

Akademia

Target

ID/-Vali-

dierung

Hit-

Identi-

fizierung

Leit-

struktur-

opti-

mierung

Phase I

> 14 Jahre

Markt-

eintritt

Kosten
Ca.

1–3 Mrd. $

Partner Evotec

Klinische

Phase

Präklinische

Phase

Ca. 3–6 Ca. 6–10

PDC –
Präklinischer
Entwicklungs-

kandidat

Ca.

5–15 Mio. $

Evotecs Kernkompetenzen

Präklinik

Quelle: Paul et al., Nature Reviews Drug Discovery 9 (2010)

Der präklinische Entwicklungskandidat („PDC“)

PAGE

Wir wachsen schneller als die meisten Wett-

bewerber und mit höchsten Qualitätsstandards

8

Ausgewählter Wettbewerbsüberblick in „Discovery“

Quelle: RX Securities

USA

 Aptuit

 Charles River

(M&A – Galapagos CRO Services)

(M&A – WIL Research Laboratories)

 LabCorp (M&A – Covance)

 GenScript

 MPI Research

 …

EUROPA

 Cyprotex (UK)

 Eurofins (M&A – Cerep) (France)

 Selcia (UK)

 Selvita (Polen)

 Sygnature Discovery (UK)

 …

ASIEN

 HD Biosciences

 Hutchison Medi Pharma

 Medicilon

 Pharmaron

 Shanghai LeadDiscovery

 WuXi AppTec

 …

PAGE

Unser Geschäftsmodell balanciert Risiko & Chance

9

Kooperations- und Geschäftsmodelle

Traditionelle

vertikale

F+E Services

„Pharma

Outsourcing“

Strukturiertes

Netzwerk

z. B. Sanofi, Bayer

Offene

Netzwerke

z. B. Virtuelle

Biotechs, Stiftungen

Plattform-

zentrierte

dynamische F+E

Forschungs-

allianzen (z. B.

Biotech, Venture Capital, …)

P
a
rt

n
e
rs

c
h

a
ft

s
s
ta

b
il

it
ä
t

Innovationsursprung

intern extern

hoch

ge-

ring

 Optimale Koordination von Ideen

und Leistungen

 Ideale Verteilung von Risiko und

Chance

PAGE

First-in-class Services, Pipeline und Beteiligungen

10

Unsere Strategie

2009

 Geschäftssegmentierung

 Investitionen in

Wirkstoffforschungsplattform

 Aufbau von leistungsbasierten

Allianzen

 Cure X-/Target X-Strategie

 Umsatzbeteiligungen aus

bisheriger Pipeline

 Restrukturierung

 Kapitaleffizienz zur

Steigerung der

Nachhaltigkeit

 Erste Cure X-

Investitionen

 Hochwertige Services

– EVT Execute

 Cure X-/Target X-Strategie &

Brückenschlag zwischen Akademia

und Pharma

– EVT Innovate

 Firmengründungen zur

Verbreiterung und Beschleunigung

von Produktentwicklungen

– „EVT Equity“

2012

2016
2020

PAGE

Globale Organisation

 Zwei Geschäftssegmente:

 EVT Execute

 EVT Innovate

 Über 1.000 Mitarbeiter

 43 Nationalitäten

 9 Standorte in Deutschland, UK,

Frankreich und USA

Kritische Größe und strategische Stärke

11

Evotec – Stand Ende 2015

Starke Finanzen

 Konzernumsätze 2015: 127,7 Mio. €

 Konzern-EBITDA 2015: 8,7 Mio. €

 F+E-Aufwendungen 2015: 18,3 Mio. €

 Investitionen 2015: 11,2 Mio. €

 Liquidität 2015: 133,9 Mio. €

PAGE

Gemeinsam werden mehr Chancen realisiert

12

Evotec – Stand Ende 2015

1) Auswirkungen der Sanofi-Allianz ausgenommen

Ausgezeichnete Partnerschaften

 Beteiligt an >250 Allianzen seit 1994

 89% Wiederholungsgeschäft in 20151)

 80% Anstieg der Anzahl der

Partnerschaften seit 2010

 72% der Umsätze in langfristigen

strategischen Allianzen erzielt

 53% der Umsätze mit Allianzen mit

Top 20 Pharma

 20% der Umsätze mit Allianzen mit

Stiftungen

PAGE

Innovative Technologieplattformen

 >30 präklinische Kandidaten

 >20 klinische Kandidaten

 >475 Assays entwickelt

 >12 neuartige Technologien

in den letzten 5 Jahren eingeführt

Vielversprechende Pipeline

 5 therapeutische Kernbereiche

 >70 Projekte im Projektoptionsportfolio

 10 verpartnerte Cure X-/Target X-

Programme seit 2011

 >10 unverpartnerte Cure X-/Target X-

Initiativen

Beste Technologien treffen

erstklassige Wissenschaft

13

Evotec – Stand Ende 2015

PAGE

Agenda

14

Begrüßung und Vorstellung

Translation – Wir übersetzen richtig

 Unser Markt und unsere Strategie

 EVT Execute

 EVT Innovate

 „EVT Equity“

 Investitions- und Finanzierungsstrategie

 Ausblick

Tagesordnung

PAGE

Führungsposition weiter gefestigt

15

EVT Execute

Deutliche

Steigerung des

Marktanteils vor

allem über inte-

grierte Projekte

PAGE

134,0

93,3

2015

+44%

2014

Umsatz1)

(in Mio. €)

Bereinigtes EBITDA2)

(in Mio. €)
 Starkes Basisgeschäft

infolge neuer

Kooperationen

 EBITDA-Wachstum trotz

geringerer Meilenstein-

beiträge

23,8
22,1

+8%

2014 2015

16

EVT Execute – Wichtige Kennzahlen des Geschäftsjahres 2015

Starkes Umsatzwachstum und gutes EBITDA

1) Inkl. Intersegment-Umsatzerlöse
2) Bereinigt um Änderungen der bedingten Gegenleistung

PAGE

Noch besser ausgewogenes Kundenportfolio

17

EVT Execute – Ausgewählte Kennzahlen 2015

Umsatzerlöse nach Kunden-

segment1) (in %)

Kundenkategorie

(in %)

Top 10-30

Kunden
17%

13%

Top 10

langfristige

strategische

Allianzen

Sonstige

100%

70%

Stiftungen

19%

Top 20

Pharma-

unternehmen

7%

53%

21%

Mittelgroße

Pharma-

unternehmen

Biotech

100%

Umsatzerlöse nach

Regionen (in %)

1%

57%

100%

USA 42%

Rest

der Welt

Europa

1) Umsätze mit Dritten

PAGE

Langfristiger neuer Schwerpunkt –

Innovativer Partner für Stiftungen

18

Stiftungen & Evotec

Indikation (Mechanismus) Partner

Parkinson Michael J. Fox Foundation

Huntington-Krankheit CHDI Foundation

Alzheimer‘sche Erkrankung Gladstone Institutes

Juvenile neuronale Ceroid-Lipofuszinose Beyond Batten Disease Foundation

Leukämie The Leukemia & Lymphoma Society

Muskeldystrophie Jain Foundation

Malaria Medicines for Malaria Venture

Derzeit gibt es über 6.000 Nichtregierungsorganisationen, die sich seltenen Krankheiten widmen; mehr als 10.000 relevante private finanzierte Stiftungen mit über

5 Mrd. $ Forschungsgeldern

http://www.google.at/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj-g9bqrsrLAhXpJZoKHZzDAK8QjRwIBw&url=http://iq.intel.com/michael-j-fox-foundation-and-intel-combat-parkinsons-disease-with-technology/&psig=AFQjCNHjC8EDc475CyvV7Quwgdb71wLyYA&ust=1458394984387930
http://www.google.at/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj6yqLFsMrLAhWya5oKHV95Ds4QjRwIBw&url=http://www.teamintraining.org/ct/firsttimehere/hartfordmarathon2014&bvm=bv.117218890,d.bGQ&psig=AFQjCNHxQxiRnJcVJN95xQTd9JE2rF8YxQ&ust=1458395432327881
http://www.google.at/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiCo5P6sMrLAhUGMZoKHVMEDawQjRwIBw&url=http://www.biomelbourne.org/content_pages/display/486&bvm=bv.117218890,d.bGQ&psig=AFQjCNHe8bpXIQwjVyXZ0fnS6x9TRUvhhg&ust=1458395526534893

PAGE

Allianz mit Sanofi beschleunigt Strategie

19

Kooperation mit Sanofi

PAGE

Integration in Frankreich verläuft planmäßig

20

Evotec (France) – Erste Erfolge & Ausblick

Integration der Organisa-

tion abgeschlossen

Sehr gute Performance

in Sanofi-Kooperation und

bei ersten neuen Kunden

Neue Geschäfts-

möglichkeiten sichtbar

PAGE

Optimistischer Ausblick 2016

21

EVT Execute – Erwartete wichtige Ereignisse 2016

 Neue langfristige Partnerschaften mit Pharmaunternehmen

 Erweiterung des Netzwerks von Stiftungen und

Biotechnologieunternehmen in USA und Europa

 Neue erfolgsabhängige integrierte Allianzen

 Meilensteine in bestehenden Allianzen

PAGE

Agenda

22

Begrüßung und Vorstellung

Translation – Wir übersetzen richtig

 Unser Markt und unsere Strategie

 EVT Execute

 EVT Innovate

 „EVT Equity“

 Investitions- und Finanzierungsstrategie

 Ausblick

Tagesordnung

PAGE

Translation – Wir übersetzen richtig

23

Effiziente Überführung von früher Forschung in Produktmöglichkeiten

PAGE

Cure X-/Target X-Strategie in Bereichen

mit enormem medizinischen Bedarf

24

EVT Innovate – Kernkompetenzen

DIABETES &

FOLGE-

ERKRANKUNGEN

NEURONALE

ERKRANKUNGEN

ONKOLOGIE ANTIINFEKTIVA SCHMERZ

PAGE 25

Portfolio von Evotecs Partnerschaften

 Substanz Therapeut. Bereich/Indikation Partner Forschung Präklinik Phase I Phase II Phase III

K
li
n

ik

EVT3021) ZNS – Alzheimer’sche Erkr.

EVT201 ZNS – Schlafstörungen

EVT1001) ZNS – Depression

EVT401 Immunologie & Entzündungskrankheiten

ND2) Onkologie

ND2) Onkologie

P
rä

k
li

n
ik

ND2) ZNS – Schmerz

ND2) Onkologie

Verschiedene Frauengesundheit – Endometriose

EVT770 Stoffwechsel – Diabetes (Typ 2/1)

ND2) Atemwegserkrankungen

ND2) Immunologie & Entzündungskrankheiten

EVT801 Onkologie

EVT701 Onkologie

EVT601 Onkologie

F
o

rs
c

h
u

n
g

Verschiedene Immunologie & Entzündungskrankheiten

Verschiedene Stoffwechsel – Diabetes (Typ 2/1)

Verschiedene Stoffwechsel – Diabetes (Typ 2/1)

Verschiedene Nephrologie

Verschiedene Stoffwechsel – Diabetes
Verschiedene ZNS – Alzheimer’sche Erkr.

Verschiedene Onkologie – Immuntherapie

Verschiedene Entzündungskrkh. – Organfibrose

Verschiedene ZNS – Multiple Sklerose NEU2

Verschiedene Stoffwechsel – Diabetes >5 weitere Programme

Verschiedene ZNS >5 weitere Programme

Verschiedene Onkologie >10 weitere Programme

Verschiedene ZNS – Schmerz & Entzündungskrankheiten >5 weitere Programme

1) EVT302 und EVT100: Evotec hat die Rechte zurückerlangt und prüft derzeit potenzielle Geschäftsmöglichkeiten
2) Nicht bekannt gegeben

Trotz Rückschlägen robustes „early-stage“

Portfolio und signifikante neue Partnerschaften

//commons.wikimedia.org/wiki/File:Roche_Logo.svg
http://de.wikipedia.org/w/index.php?title=Datei:AstraZeneca_Logo_3D.svg&filetimestamp=20080505194007
http://www.google.at/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://www.freelargeimages.com/sanofi-logo-513/&ei=Jv4HVdLSGdCyoQSxkYGICQ&bvm=bv.88528373,d.cGU&psig=AFQjCNGwY6aIrJwn_e3-0DU6l2yzayK_Zw&ust=1426673577751312
http://www.google.at/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://www.freelargeimages.com/sanofi-logo-513/&ei=Jv4HVdLSGdCyoQSxkYGICQ&bvm=bv.88528373,d.cGU&psig=AFQjCNGwY6aIrJwn_e3-0DU6l2yzayK_Zw&ust=1426673577751312
http://www.google.at/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://www.freelargeimages.com/sanofi-logo-513/&ei=Jv4HVdLSGdCyoQSxkYGICQ&bvm=bv.88528373,d.cGU&psig=AFQjCNGwY6aIrJwn_e3-0DU6l2yzayK_Zw&ust=1426673577751312
//upload.wikimedia.org/wikipedia/en/c/c0/MedImmune_logo.gif
http://de.wikipedia.org/w/index.php?title=Datei:AstraZeneca_Logo_3D.svg&filetimestamp=20080505194007
//upload.wikimedia.org/wikipedia/en/c/c0/MedImmune_logo.gif
http://de.wikipedia.org/w/index.php?title=Datei:AstraZeneca_Logo_3D.svg&filetimestamp=20080505194007
//upload.wikimedia.org/wikipedia/de/7/74/Boehringer_Ingelheim_Logo.svg
http://www.google.at/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://www.freelargeimages.com/sanofi-logo-513/&ei=Jv4HVdLSGdCyoQSxkYGICQ&bvm=bv.88528373,d.cGU&psig=AFQjCNGwY6aIrJwn_e3-0DU6l2yzayK_Zw&ust=1426673577751312
http://www.google.at/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://www.freelargeimages.com/sanofi-logo-513/&ei=Jv4HVdLSGdCyoQSxkYGICQ&bvm=bv.88528373,d.cGU&psig=AFQjCNGwY6aIrJwn_e3-0DU6l2yzayK_Zw&ust=1426673577751312

PAGE

Immunonkologie ist bahnbrechend in Krebs

26

Überblick Immunonkologie

Quelle: www.cancer.gov; Citibank Report 22.5.2013

Indikation

 Mehr als 100 verschiedene

Arten von Krebs

Medizinischer Bedarf

 Krebs beginnt mit

Veränderung in einer

einzelnen Zelle – Ursache

des Tumorwachstums trotz

intensiver Forschung nach

wie vor unklar

 Chance der effizienten Er-

gänzung oder zum Ersatz

von Operation und/oder

Chemotherapie bei Krebs

Markt
(in Mrd. $)

Wachstum
von +240%

2023 (e)

34 Mrd.

2016 (e)

10 Mrd.

PAGE

TargetImmuniT nutzt das eigene Immunsystem zur

Bekämpfung von Krebs

27

Unsere Übersetzungsleistung zur Produktentwicklung – Beispiel 1

Quelle: Chen & Mellman, Immunity, 2013

Ansatz

Neue niedermolekulare Sub-

stanzen und ihre Zielmoleküle

für immunonkologische

Therapien

Ausgewählte Partner

Apeiron Biologics und IMBA

Vienna (seit 2012)

Kommerzielle Übersetzung –

TargetImmuniT

 Integrierte mehrjährige

Kooperation mit >20

Wissenschaftlern von

Evotec, Sanofi und Apeiron

 Meilensteinzahlungen von

potenziell über 200 Mio. €

 Signifikante Umsatz-

beteiligungen

Josef Penninger

PAGE

Betazellbiologie und Regenerative Medizin als

Alternative zu Insulin

28

Überblick Diabetes

Quelle: IDF’s Diabetes Atlas, 7th edition (2015)

Indikation

 Diabetes ist die Volks-

krankheit Nummer 1

 Unzureichende Beta-

zellfunktion bei beiden

Typen von Diabetes

(Typ 1 und Typ 2)

Medizinischer Bedarf

 Diabetes ist derzeit

unheilbar

 Menschliche Betazellen

bieten einzige krankheits-

modifizierende Therapie-

möglichkeit

 Globale Aufwendungen für

die Behandlung von Dia-

betes ca. 700 Mrd. $ p.a.

Menschen mit Diabetes
(weltweit)

642 Mio.

2040 (e) 2015

415 Mio.

PAGE 29

Nobelpreis 2012 – Prof. Shinya Yamanaka

“There are few moments in science that are undisputed as

genuine and elegant in creativity and simplicity.

Shinya Yamanaka is responsible for one of those.

The induced pluripotent stem cells will allow us to interrogate

and understand the full extent and variation of human disease,

will enable us to develop new medicines and will forever change

the way science and medicine will be conducted for the benefit

of mankind.” 1)

1) Dr. Alan Trounson, President CIRM, nach der Verleihung des Nobelpreises an Prof. Shinya Yamanaka mit John B. Gurdon am 08. Oktober 2012

Paradigmenwechsel in der Wirkstoffforschung

PAGE

Reaktivierung der Betazellfunktion mit iPS-Zellen

30

Unsere Übersetzungsleistung zur Produktentwicklung – Beispiel 2

Ansatz

Therapie zum Ersatz von

Betazellen, die aus

menschlichen Stammzellen

gewonnen werden

Aus induzierten pluripotenten

Stammzellen (iPS-Zellen)

werden Zelltypen differenziert

Ausgewählte Partner Kommerzielle Übersetzung –

TargetBCD

 Integrierte Kooperation mit

>15 Wissenschaftlern von

Evotec und Sanofi

 Initialzahlung von 3 Mio. €

 Meilensteinzahlungen von

potenziell über 300 Mio. €

 Signifikante Umsatz-

beteiligungen

PAGE

Menschen mit diabetischer

Nephropathie
(weltweit, 2015)

Starker Anstieg bei Folgeerkrankungen von Diabetes

31

Überblick Nephrologie & Fibrose

Indikation

 Fibrose ist eine krankhafte

Vermehrung des Binde-

gewebes

 Fortschreitende Ver-

minderung/Verlust der

Nierenfunktion aufgrund

Nierenfibrose

Medizinischer Bedarf

 Organfibrose – ein Bereich

mit hohem, stark an-

steigenden ungedeckten

medizinischen Bedarf

 Hauptindikationen:

Leber-, Nieren-, Herz-

und Lungenfibrose

Marktvolumen:

>100 Mrd. $

Quelle: http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-
Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http://www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827;
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html;
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http://www.learningmarkets.com/bg-medicine-a-takeover-target/

14 Mio.

Diabetische

Nephropathie

Diabetes

415 Mio.

http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.researchgate.net/publication/262941946_Review_article_The_efficacy_of_biomarkers_in_chronic_fibroproliferative_diseases_-_Early_diagnosis_and_prognosis_with_liver_fibrosis_as_an_exemplar; http:/www.reuters.com/article/2014/08/27/us-intermune-roche-analysis-idUSKBN0GR2C520140827
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.bccresearch.com/market-research/healthcare/renal-disease-treatments-products-hlc073a.html
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/
http://www.sec.gov/Archives/edgar/data/1133416/000119312512159014/d332424dex991.htm; http:/www.learningmarkets.com/bg-medicine-a-takeover-target/

PAGE

CureNephron I – Neue Mechanismen in Organfibrose

32

Ansatz

Erforschung neuer Mecha-

nismen für zielgerichtete

antifibrotische Therapien im

Bereich Multiorganfibrose

Ausgewählte Partner

Expertise und Know-how auf

dem Gebiet der Nephrologie

Kommerzielle Übersetzung –

TargetFibrosis

 Integrierte Kooperation mit

>10 Wissenschaftlern von

Evotec und Pfizer

 Strategische vierjährige

Zusammenarbeit mit signi-

fikantem Umsatzpotential

für Evotec

Unsere Übersetzungsleistung zur Produktentwicklung – Beispiel 3

PAGE

Wenn Nervenzellen im Gehirn sterben

33

Überblick Alzheimer‘sche Erkrankung

Quelle: World Alzheimer Report 2015

Menschen mit Alzheimer
(weltweit)

Indikation

 Alzheimer‘sche Erkran-

kung:

 Irreversible fort-

schreitende Erkrankung

des Gehirns

 Gehirnzellen und Nerven

werden im Verlauf

langsam zerstört

 Alzheimer ist die häufigste

Form der Demenz

Medizinischer Bedarf

 Ursache sowie das Fort-

schreiten der Krankheit

noch nicht genau

identifiziert

 Keine Zulassung einer

neuen Alzheimer-Therapie

in den letzten 10 Jahren

74,7 Mio.

2030 (e) 2015

46,8 Mio.

PAGE 34

Alternative Ansätze in der Suche nach neuen

Therapien gegen Alzheimer

Unsere Übersetzungsleistung zur Produktentwicklung – Beispiel 4

Ansatz

Erforschung fehlregulierter Gene in

Alzheimer-Patienten zur Identifizie-

rung neuer Zielstrukturen zur Wirk-

stoffentwicklung

Ausgewählte Partner

Umfangreiche Alzheimer-

Target-Datenbank:

 Hochwertige Gehirngewebeproben

 Fokus auf frühe Braak-Stadien

Kommerzielle Übersetzung –

TargetAD

 Integrierte dreijährige Ko-

operation mit >20 Wissen-

schaftlern von Evotec und

J&J Innovation (seit 2013)

 Forschungszahlungen

von 10 Mio. $

 14 Meilensteine bisher erreicht,

erhebliche Umsatzbeteiligungen

möglich

© 2000 by BrightFocus Foundation

http://www.jnjinnovation.com/

PAGE

Markt
(weltweit, 2015)

 Ca. 10% aller Frauen im

gebärfähigen Alter betroffen

 Ca. 1,5 Mrd. Menschen

weltweit leiden unter

chronischen Schmerzen

Neue Therapeutika im Bereich Frauengesundheit

35

Überblick Endometriose

Quelle: http://www.research.bayer.de/de/endometriose.aspx; American Academy of Pain Management; http://www.painmed.org

Indikation

 Entzündliche hormonelle

Erkrankung von Frauen

 Hauptsymptome: heftige,

krampfartige Schmerzen,

starke Blutungen und Übel-

keit bis hin zur Ohnmacht

Medizinischer Bedarf

 Derzeit keine Heilmethode

verfügbar

 Vorkommen von Endo-

metriose bisher wenig

bekannt

0,2 Mrd.

Endometriose Schmerz

1,5 Mrd.

http://www.research.bayer.de/de/endometriose.aspx
http://www.painmed.org/

PAGE

Weltweit führende Bemühungen in Endometriose

36

Unsere Übersetzungsleistung zur Produktentwicklung – Beispiel 5

Ansatz

Untersuchung neuer Wirkstoffe

für die Therapie, die sowohl in

die Schmerz- als auch in die

Entzündungsprozesse der

Endometriose eingreifen

Ausgewählte Partner

Weltweit einzigartiges Netz-

werk und Know-how auf dem

Gebiet der Frauengesundheit

Kommerzielle Übersetzung

 Integrierte Kooperation mit

>30 Wissenschaftlern von

Evotec (seit 2012)

 Vorauszahlung von

12 Mio. €

 Bis zu 580 Mio. € potenzielle

Meilensteinzahlungen

 Strategische fünfjährige

Multi-Target-Allianz

Quelle: http://www.research.bayer.de/de/endometriose.aspx

Unterbinden des

Schmerzreizes

Einschränkung

der Entzündung

Angriffspunkte neuer Wirkstoffe:

http://www.research.bayer.de/de/endometriose.aspx

PAGE

Stabile Brücken sind effizienter als Fährmänner

37

Translation erstklassiger Wissenschaft in Pharmaprojekte

PAGE 38

CureBeta

(Harvard Stem

Cell Institute)

2011

CureNephron

(Harvard, BWH,

USC, AstraZeneca)

TargetASIC

(BMBF/nicht

bekannt gegebener

Pharmapartner)

Somatoprim

(Cortendo)

TargetPicV

(Haplogen)

TargetFibrosis

(Pfizer)

2012

TargetImmuniT

(Apeiron/Sanofi)

TargetDBR

(Yale)

TargetMB

(Second Genome)

TargetPGB

(Harvard)

TargetKDM

(Dana-Farber,

Belfer)

TargetIDX

(Debiopharm)

CureMN

(Harvard)

TargetEEM

(Harvard)

TargetAD

(NBB/J&J)

2013

TargetBCD

(Sanofi)

TargetDR

(Internes Projekt)

TargetATD

(Internes Projekt)

TargetFX

(Internes Projekt)

TargetKX

(nicht bekannt

gegeben)

TargetCytokine

(DRFZ/BMBF)

Verschiedene

(Fraunhofer

Institut)

2014

TargetFRX

(Internes Projekt)

TargetNTR

(Internes Projekt)

TargetKras

(OSU)

Verschiedene

(Gladstone

Institutes)

…

2015

TargetaSN

(MJFF)

TargetBispecifics

(ex scientia)

TargetRhoB

(nicht bekannt

gegeben)

…

2016

Mehr als 10 Projekte bereit für Verpartnerung

EVT Innovate – Cure X/Target X

 = Seit 2011 eingegangene Pharmapartnerschaften in EVT Innovate

PAGE

Ausblick 2016

39

EVT Innovate – Erwartete wichtige Ereignisse 2016

Start klinischer Studien und Fortschritt der klinischen Pipeline

Erweiterung des Netzwerks erstklassiger akademischer Allianzen

Verpartnerung von Cure X-/Target X-Initiativen

Fokus auf iPS-Plattform (induzierte pluripotente Stammzellen)

PAGE

Agenda

40

Begrüßung und Vorstellung

Translation – Wir übersetzen richtig

 Unser Markt und unsere Strategie

 EVT Execute

 EVT Innovate

 „EVT Equity“

 Investitions- und Finanzierungsstrategie

 Ausblick

Tagesordnung

PAGE

First-in-class Ansatz für Toleranzinduktion

41

Topas Therapeutics: Eine erste Ausgründung von Evotec

 Topas Therapeutics GmbH konzentriert sich

auf die Entwicklung neuartiger Toleranz aus-

lösender Partikel für Autoimmunerkrankungen

 Verwendung von Nanopartikeln als Träger

ausgewählter antigener Peptide in die Leber

(Topas = Tolerizing particles)

 Erste Finanzierungsrunde (Series A) in Höhe

von 14 Mio. € mit VC-Konsortium abgeschlossen

 Start erster Phase-I-Studie in 2017;

starke Pipeline

 Evotec bleibt Hauptanteilseigner
Bionamics

GmbH

Hauptanteils-

eigner

Investoren

und Partner

Epidarex, EMBL,

GIMV

Lizenz

NdL®

PAGE

Agenda

42

Begrüßung und Vorstellung

Translation – Wir übersetzen richtig

 Unser Markt und unsere Strategie

 EVT Execute

 EVT Innovate

 „EVT Equity“

 Investitions- und Finanzierungsstrategie

 Ausblick

Tagesordnung

PAGE

in Mio. €

43

2014 2015 % vs. 2014

Umsatzerlöse 89,5 127,7 +43%

Bruttomarge 32,8% 29,8%

 Forschungs- und Entwicklungsaufwendungen -12,4 -18,3 +48%

 Vertriebs- und Verwaltungskosten -18,0 -25,2 +40%

 Abschreibungen auf immaterielle

Vermögenswerte
-2,5 -2,9 +16%

 Wertberichtigungen (saldiert) -8,5 -7,2 -15%

 Erträge aus negativem Unterschiedsbetrag 0,1 21,4 –

 Sonstiges betriebliches Ergebnis 5,5 5,9 +7%

Betriebsergebnis -6,4 11,6 –

Bereinigtes EBITDA1) 7,7 8,7 +13%

Jahresüberschuss/-fehlbetrag -7,0 16,5 –

 Anstieg der Basis-

umsätze um 42,0 Mio. €

auf 115,4 Mio. €

(2014: 73,4 Mio. €)

 Wertberichtigungen in

Höhe von 4,8 Mio. € für

EVT100-Serie

 Anstieg der F+E-Aufwen-

dungen und Vertriebs- und

Verwaltungskosten infolge

des Toulouse-Standorts

und Akquisitionskosten

 Positives bereinigtes

Konzern-EBITDA für 2015

gegenüber 2014

verbessert

Gutes Wachstum des Konzernumsatzes

und der Profitabilität

Wichtige Kennzahlen für das Geschäftsjahr 2015: Verkürzte G&V (IFRS)

1) Bereinigt um Änderungen der bedingten Gegenleistung sowie um die Einmaleffekte aus dem negativen Unterschiedsbetrag aus der Akquisition von Evotec (France) SAS

im Jahr 2015 sowie der Bionamics GmbH im Jahr 2014.

PAGE

Verbesserte Vermögensbasis & Liquidität Sehr hohe Eigenkapitalquote von 64,8%

44

Bilanzüberblick

Sehr solide Liquidität und starke Eigenkapitalquote

75,0 70,8

24,1 38,3

36,7
45,5

88,8

133,9

288,5

224,6

31.12.2014

Immaterielle

Vermögenswerte

und Firmenwerte

Sachanlage-

vermögen

Sonstige

Kurzfristige und

Langfristige

Vermögenswerte

Liquide Mittel

und Wert-

papiere

31.12.2015

158,4
187,1

25,0

36,3
19,7

42,2

21,5

22,9

Darlehen

Langfristige

Verbindlichkeiten

und latente

Steuern

31.12.2015

Kurzfristige

Verbindlichkeiten

224,6

288,5

31.12.2014

Eigenkapital,

gesamt

in Mio. €

PAGE 45

EVT

Execute

EVT

Innovate

Eliminierungen

zwischen den

Segmenten

Nicht zu-

geordnet

Evotec-

Konzern

Umsatzerlöse 134,0 21,5 -27,7 0 127,7

Bruttomarge 23,2% 54,0% 29,8%

 Forschungs- und

Entwicklungsaufwendungen
-0,5 -22,4 4,6 0 -18,3

 Vertriebs- und

Verwaltungskosten
-19,3 -5,9 0 0 -25,2

 Abschreibungen auf

immaterielle Vermögenswerte
-2,5 -0,4 0 0 -2,9

 Wertberichtigungen (saldiert) -1,2 -6,0 0 0 -7,2

 Erträge aus negativem

Unterschiedsbetrag
0 0 0 21,4 21,4

 Sonstiges betriebliches Ergebnis 3,1 2,8 0 0 5,9

Betriebsergebnis 10,7 -20,5 0 21,4 11,6

Bereinigtes EBITDA1) 23,8 -15,1 0 0 8,7

Gute Performance beider Geschäftssegmente

Verkürzte Gewinn- und Verlustrechnung 2015 nach Segmenten

in Mio. €

1) Bereinigt um Änderungen der bedingten Gegenleistung. Das Konzern-EBITDA wurde um Änderungen der bedingten Gegenleistung sowie um die Einmaleffekte aus dem

negativen Unterschiedsbetrag aus der Akquisition von Evotec (France) SAS im Jahr 2015 bereinigt.

 Hohe Umsatzbeiträge

in Höhe von

134,0 Mio. € von EVT

Execute (Umsätze mit

Dritten: 106,2 Mio. €)

 F+E: Erhöhte Investi-

tionen in Cure X-/

Target X-Initiativen

und Onkologieprojekte

in Toulouse in EVT

Innovate

 Starkes bereinigtes

EBITDA in EVT

Execute in Höhe

von 23,8 Mio. €

PAGE

EVT

Execute

EVT

Innovate

Eliminierungen

zwischen den

Segmenten

Evotec-

Konzern

Externe Umsatzerlöse 31,1 6,4 0 37,5

Intersegment-Umsatzerlöse 7,5 0 -7,5 0

Bruttomarge 26,1% 46,1% 33,3%

 Forschungs- und

Entwicklungsaufwendungen
-0,1 -4,8 0,5 -4,4

 Vertriebs- und Verwaltungskosten -4,4 -1,0 0 -5,4

 Wertberichtigungen auf immaterielle

Vermögenswerte (saldiert)
0 -1,4 0 -1,4

 Sonstige betriebliche Erträge und

Aufwendungen, saldiert
1,1 0,3 0 1,4

Betriebsergebnis 6,8 -4,0 0 2,7

Bereinigtes EBITDA1) 9,6 -2,4 0 7,2

46

Sehr guter Start ins Jahr 2016

Verkürzte Gewinn- und Verlustrechnung nach Segmenten für Q1 2016

in Mio. €

1) Bereinigt um Änderungen der bedingten Gegenleistung

 Hohes Umsatz-

wachstum und

verbessertes

EBITDA in beiden

Segmenten

 Erhöhte

Investitionen in

Cure X-/Target X-

Initiativen und

Onkologieprojekte

in Toulouse

PAGE

Agenda

47

Begrüßung und Vorstellung

Translation – Wir übersetzen richtig

 Unser Markt und unsere Strategie

 EVT Execute

 EVT Innovate

 „EVT Equity“

 Investitions- und Finanzierungsstrategie

 Ausblick

Tagesordnung

PAGE 48

Aktienanzahl: 132,8 Mio.

Börse: Frankfurter Wertpapierbörse (TecDAX), OTCBB

52 Wochen Hoch/Tief: € 4,31/€ 2,86

̴ 77% Free float

~13.0%

̴ 3% DAMI1)

̴ 1% Management

̴13% Roland
Oetker/ROI

̴ 3% BVF3)

̴ 3% AGI2)

Veränderung in Aktionärsstruktur

Überblick Aktienkursentwicklung und Aktionärsstruktur

1) Deutsche Asset Management Investment GmbH
2) Allianz Global Investors GmbH
3) BVF Partners L.P. und Tochtergesellschaften

70

75

80

85

90

95

100

105

110

115

120

Jun. 15 Jul. 15 Aug. 15Sep. 15Okt. 15 Nov. 15Dez. 15 Jan. 16 Feb. 16Mrz. 16 Apr. 16 Mai. 16

Evotec TecDAX

PAGE 49

Wir möchten Kritik hören, analysieren und uns

ständig verbessern

Feedback von Aktionären

Evotec ist

derzeit ein grundsolides

Investment mit wenig Risiko

nach unten, aber woher kann

kurzfristig Bewegung nach

oben kommen?

Wie will die Evotec AG

Vertrauen aufbauen bzw. zurück-

gewinnen, wenn sie aus offenbar

falsch verstandenem Unterstatement

keine eigenen Aktien zurückkauft

und das Feld den Spekulanten und

Leerverkäufern überlässt?

Warum gliedert Evotec

Topas aus und verliert so

einen Großteil der Anteil an den

Programmen?

Quelle: Wallstreet online, Emails von Aktionären

Warum entwickelt Evotec

die Projekte nicht selbst in

die Phase 2, Geld ist ja

genug vorhanden?

PAGE

Starkes Wachstum guter Newsflow

50

Prognose 2016

KPIs Prognose 2016 2015

Konzernumsatz1) Mehr als 15% Wachstum 115,4 Mio. €

Bereinigtes

Konzern-EBITDA2)

Positiv und gegenüber 2015 auf

deutlich höherem Niveau
8,7 Mio. €

F+E-Aufwendungen Etwa 20 Mio. € 18,3 Mio. €

Liquidität3) Auf ähnlichem Niveau wie im Vorjahr 134,5 Mio. €

Investitionen Etwa 10 Mio. € 11,2 Mio. €

in Mio. €

1) Vor Meilensteinen, Abschlagszahlungen und Lizenzen
2) Bereinigt um Änderungen der bedingten Gegenleistung und vor Wertberichtigungen auf Firmenwerte, sonstige immaterielle Vermögenswerte und auf Sachanlagen. Für

die Ermittlung des EBITDA wird das komplette nicht-operative Ergebnis herausgerechnet.
3) Exkl. Mittelabfluss für mögliche Akquisitionen oder ähnliche Transaktionen

PAGE

Agenda

51

Begrüßung und Vorstellung

Translation – Wir übersetzen richtig

 Unser Markt und unsere Strategie

 EVT Execute

 EVT Innovate

 „EVT Equity“

 Investitions- und Finanzierungsstrategie

 Ausblick

Tagesordnung

PAGE 52

Jährlich wiederkehrende Tagesordnungspunkte

TOP 1-4

Vorlage Jahresabschluss und Konzernabschluss TOP 1

Entlastung des Vorstands für das Geschäftsjahr 2015 TOP 2

Entlastung des Aufsichtsrats für das Geschäftsjahr 2015 TOP 3

Bestellung des Abschlussprüfers für das Geschäftsjahr 2016

Der Aufsichtsrat schlägt vor, Ernst & Young GmbH Wirtschaftsprüfungsgesellschaft („E&Y“)

zum Abschluss-, zum Konzernabschlussprüfer und – sofern diese durchgeführt wird –

zum Prüfer für die prüferische Durchsicht von Zwischenfinanzberichten für das Geschäftsjahr

2016 zu bestellen.

TOP 4

PAGE 53

TOP 5

Beschlussfassung über die Aufhebung der bestehenden Ermächtigung zur Ausgabe von
Wandel- und/oder Optionsschuldverschreibungen, Genussrechten und/oder Gewinn-
schuldverschreibungen (bzw. Kombinationen dieser Instrumente), Aufhebung des
korrespondierenden bedingten Kapitals sowie Beschlussfassung über die Neuschaffung
einer Ermächtigung zur Ausgabe von Wandel- und/oder Optionsschuldverschreibungen,
Genussrechten und/oder Gewinnschuldverschreibungen (bzw. Kombinationen dieser
Instrumente), die Neuschaffung eines bedingten Kapitals und Satzungsänderungen

Die dem Vorstand von der Hauptversammlung am 14. Juni 2012 erteilte Ermächtigung, einmalig
oder mehrmals Wandel- und/oder Optionsschuldverschreibungen, Genussrechte und/ oder
Gewinnschuldverschreibungen (bzw. Kombinationen dieser Instrumente) mit oder ohne
Laufzeitbegrenzung im Gesamtnennbetrag von bis zu € 200.000.000,00 auszugeben und den
Inhabern bzw. Gläubigern von Schuldverschreibungen Wandlungs- bzw. Optionsrechte auf den
Inhaber lautende Stückaktien der Gesellschaft mit einem anteiligen Betrag des Grundkapitals
von bis zu € 23.663.172,00 zu gewähren, ist bis zum 13. Juni 2017 befristet und wurde bislang
nicht genutzt. Sie soll aufgehoben und durch eine neue Ermächtigung zur Ausgabe von Wandel-
und/oder Optionsschuldverschreibungen, Genussrechten und/oder Gewinnschuldver-
schreibungen (bzw. Kombinationen dieser Instrumente) mit längerer Laufzeit nach Maßgabe des
nachfolgenden Beschlussvorschlags von Vorstand und Aufsichtsrat ersetzt werden.

Weiterer Tagesordnungspunkt

TOP 5

Your contact:

Werner Lanthaler
werner.lanthaler@evotec.com

