

Esta presentación no contiene material confidencial y puede incluir información publica sobre mercados que no haya sido
verificada independientemente por Natraceutical.

Esta información se proporciona de manera resumida y no pretende ser completa. La información contenida en esta
presentación no debe ser considerada como un consejo o una recomendación a los inversores o potenciales inversores
para mantener, comprar o vender acciones de Natraceutical.

Esta presentación puede contener estimaciones de futuro sobre el negocio de Natraceutical, su situación financiera,
evolución del mercado, etc. Las previsiones contenidas en este documento pueden estar sujetas a incertidumbres y
contingencias fuera del control de Natraceutical por lo que se advierte a los lectores que deben tomar estos datos con la
debida prudencia. Natraceutical no asume ninguna obligación de divulgar públicamente el resultado de cualquier revisión
de estas estimaciones, más allá de sus obligaciones como compañía cotizada y regulada por la Comisión Nacional del
Mercado de Valores. Rentabilidades pasadas no garantizan rentabilidades futuras.

Asesores de la operación

Por parte de Natraceutical, S.A. Por parte de Laboratorio Reig Jofre, S.A.

Asesores financieros: Asesores financieros:

Asesores legales: Asesores legales:

Auditores de cuentas: Auditores de cuentas:

Octubre 2014

• Con fecha 8 de mayo de 2014, Natraceutical S.A. (en adelante también NTC) y Laboratorios Reig Jofre, S.A. (en adelante
también LRJ) firmaron una Carta de Intenciones (LOI) con el objeto de iniciar un proceso de negociación destinado a
estudiar la posible integración de ambas compañías.

• Tras concluirse el proceso de due diligence de ambas compañías, con fecha 26 de junio de 2014 NTC y LRJ firmaron una
Protocolo de Fusión que suponía el inicio formal del proceso de fusión entre ambas compañías. Los aspectos básicos de
dicho Protocolo son los siguientes:

1. La operación está previsto que se estructure mediante fusión por absorción de LRJ por parte de NTC, lo que
implicará la extinción de LRJ y la transmisión en bloque de su patrimonio social a NTC.

2. La ecuación de canje establecida es del 26% para los actuales accionistas de NTC y del 74% para los accionistas de
LRJ.

3. En atención a las recomendaciones trasladadas por la Comisión Nacional del Mercado de Valores a los consejos de
administración de ambas compañías, el Protocolo de fusión regula aspectos relevantes relativos al gobierno

4

3. En atención a las recomendaciones trasladadas por la Comisión Nacional del Mercado de Valores a los consejos de
administración de ambas compañías, el Protocolo de fusión regula aspectos relevantes relativos al gobierno
corporativo de la entidad resultante como la composición del consejo de administración, el número de consejeros
independientes y la composición de las comisiones delegadas.

4. También en este sentido los principales accionistas de la compañía resultante se han comprometido a garantizar un
capital flotante mínimo del 25% en el plazo de 24 meses, si las condiciones de mercado lo permiten.

5. La operación está condicionada principalmente a:

• La ratificación de la ecuación de canje por un experto independiente designado por el Registro Mercantil de
Valencia - CUMPLIDO

• La información y aprobación de la operación por parte de las autoridades de la Competencia - CUMPLIDO

• La aprobación de la operación por las Juntas Generales de Accionistas de ambas compañías

• La exención de la obligación de formulación de OPA concedida por la Comisión Nacional del Mercado de
Valores al socio único de LRJ

6. De aprobarse la operación, NTC modificará su nombre por Laboratorio Reig Jofre, S.A. y trasladará su domicilio
social a Barcelona, donde NTC estableció su centro de decisión en 2007.

6
* Over-the-counter: Especialidad farmacéutica sin prescripción

** Especialidad farmacéutica con prescripción

2002200220022002----2006200620062006
Creación y consolidación
de la División de
Ingredientes naturales y
funcionales.

2006200620062006----2012201220122012
Creación de la División de
Complementos Nutricionales vía
adquisición de Laboratorios Forté
Pharma e integración de la
División de Ingredientes en la
compañía francesa Naturex.

20013200132001320013----2014201420142014
Concentración en la industria de los
complementos nutricionales de venta en
farmacia con incursiones en el desarrollo
de productos OTC

Comercialización directa en farmacia en Francia, España, Benelux y

Portugal y red de distribuidores en más de 20 países

8

1. Penetración calculada sobre el objetivo

2. Incluye 20 países: Grecia, Ucrania, Bulgaria, Marruecos, Tunez, Líbano, Antillas francesas, Reunión, Madagascar, Mayotte, Camerún, Senegal,

Costa de Marfil, Mauricio, Seychelles, Sudáfrica, Polinesia francesa, Nueva Caledonia

Datos en millones de euros 9

Las compañías de complementos nutricionales se acercan
a la industria farmacéutica…

11

* Over-the-counter: Especialidad farmacéutica sin prescripción

** Especialidad farmacéutica con prescripción

… mientras los laboratorios farmaceuticos buscan
alianzas en el sector de los complementos nutricionales o
desarrollan su propia oferta

La compañía farmacéutica Uriach ha desarrollado Aquilea, su
gama de complementos nutricionales

La multinacional Merck está potenciando su área de
complementos nutricionales bajo la marca “Bion”,
principalmente en el segmento de vitaminas.

El laboratorio japonés Otsuka dispone a través de su filial
Nutrition Santé de la línea de productos para adelgazar
biManán

El laboratorio multinacional Reckitt
Benckiser adquirió en noviembre de
2012 la compañía de complementos
nutricionales Schiff.

12

Esteve ha desarrollado en los últimos años su propia línea de
complementos nutricionales a través de la marca Nutridiver.

Novartis cuenta también con presencia en el sector de los
complementos nutricionales.

El laboratorio italiano Reocrdati
adquirió la polaca Farma-Projekt en
agosto de 2012

La italiana Zambon adquirió en
septiembre de 2011 Lipograsil,
complemento para adelgazamiento.

El grupo francés Sanofi-Aventis
adquirió en noviembre de 2009 el
laboratorio de complementos
nutricionales Oenobiol.

Los laboratorios Cinfa también disponen de una línea de
complementos nutricionales.

14* Over-the-counter: Especialidad farmacéutica sin prescripción

** Especialidad farmacéutica con prescripción

1929192919291929----1991199119911991
Pleno enfoque en el
desarrollo, fabricación y
comercialización de
productos
farmaceuticos.

1992199219921992----1996199619961996
Diversas adquisiciones
en el segmento OTC,
con enfoque en
dermatología.

1997199719971997----2001200120012001
Fortalecimiento de la
capacidad productiva e
inicio del proceso de
internacionalización.

2001200120012001----2014201420142014
Desarrollo de productos propios
(productos farmacéuticos,
complementos nutricionales y
cosméticos) y fortalecimiento del
posicionamiento internacional.

15Datos en millones de euros

Datos anteriores a 2012 no disponibles en normativa contable NIIF. No se incluyen por no ser datos comparables.

16

17

18

Red propia de visita médica(1), hospitales y farmacias en España y

países nórdicos, y presencia en 87 países vía más de 180

distribuidores y/o licenciatarios

19

1. Médico general, dermatólogos y ginecólogos, principalmente.

2. Incluye 40 países, principalmente: Italia, Finlandia, Portugal, Grecia, Holanda, Polonia, Rumania, Eslovenia, Suiza, Dinamarca, Irlanda, Croacia,

Serbia, Albania, Canadá, Chile, Australia, Nueva Zelanda, Vietnam, Filipinas, Jordania, Arabia Saudí, Israel, Líbano, Costa Rica, Brasil, Singapur,

etc

20

22

23

24

25

Ahorro directo en costes por implementación de mejoras operativas
tras la fusión estimado en 2,5 M€.

Potencial de mejora relevante de la cifra de negocios y los márgenes de la nueva
compañía, incrementando la rentabilidad y potenciando una

robusta estructura de negocio y financiera.

27Datos en millones de euros

2013c: datos combinados de ambas compañías. Cierre ejercicio LRJ: septiembre. Cierre ejercicio NTC: diciembre

28Datos combinados de ambas compañías según cierre 2013.

29

31

Datos en millones de euros

2013c: datos combinados de ambas compañías.

2014e: estimación de cierre 2014 combinado. EBITDA recurrente. No incluye costes de la operación de fusión, que podrán ascend2014e: estimación de cierre 2014 combinado. EBITDA recurrente. No incluye costes de la operación de fusión, que podrán ascend2014e: estimación de cierre 2014 combinado. EBITDA recurrente. No incluye costes de la operación de fusión, que podrán ascend2014e: estimación de cierre 2014 combinado. EBITDA recurrente. No incluye costes de la operación de fusión, que podrán ascender er er er a aprox. 2,0 Ma aprox. 2,0 Ma aprox. 2,0 Ma aprox. 2,0 M€€€€

para el total de ambas compañías.para el total de ambas compañías.para el total de ambas compañías.para el total de ambas compañías.

Cierre ejercicio LRJ: septiembre. Cierre ejercicio NTC: diciembre

• Operación estructurada mediante fusión por absorción de LRJ por parte de NTC, lo que implicará extinción de LRJ y la
transmisión en bloque de su patrimonio social a NTC.

• Las valoraciones de las compañías por múltiplos comparables y descuento de flujos de caja han resultado en una
ecuación de participación en la compañía resultante del 26% para los actuales accionistas de NTC y de 74% para los
actuales accionistas de LRJ.

• La ecuación de canje ha sido ratificada por el experto independiente designado por el Registro Mercantil de Valencia.

• Nueva emisión de acciones para la absorción de LRJ:

• Acciones actuales de NTC: 328.713.946• Acciones actuales de NTC: 328.713.946

• Nueva emisión: 935.570.462

• Acciones de la compañía resultante: 1.264.284.408

• Free float compuesto aproximadamente por 10.050
accionistas.

• Los dos principales accionistas de la compañía resultante se
han comprometido a realizar sus mejores esfuerzos por
aumentar de manera ordenada el free float de la compañía
hasta un 25% en el plazo de 24 meses tras la fusión.

33

� En atención a las recomendaciones trasladadas por la Comisión Nacional del Mercado de Valores a los consejos de
administración de ambas compañías, NTC propondrá a su Junta de Accionista la aprobación de la siguiente composición
del consejo de administración de la nueva sociedad:

� 3 consejeros dominicales (33%) en representación de RJ Investments (1 de ellos ejecutivo)

� 1 consejero dominical (11%) en representación de Natra, principal accionista de NTC

� 5 consejeros independientes o externos (56%)

� Las diferentes comisiones delegadas del consejo de administración (Auditoría, Nombramientos y Retribuciones)
contarán con, al menos, un 50% de consejeros independientes y/o externos.

� El secretario del consejo de administración será externo al objeto de garantizar un funcionamiento plenamente
imparcial del mismo.

� Los consejeros independientes cuyo nombramiento se propondrá a la Junta de Accionistas de NTC cuentan con perfiles
profesionales complementarios y una reconocida trayectoria profesional en la industria farmacéutica, la investigación
científica, el sector financiero y los mercados de capitales -y especialmente buen gobierno corporativo-,
internacionalización, marketing y publicidad.

� Antón Costas Comesaña

� María Luisa Francolí Plaza

� Ramón Gomis de Barberà

� Ramiro Martínez-Pardo del Valle

� Emilio Moraleda Martínez

35

ANTON COSTAS COMESAÑA

Formación académicaFormación académicaFormación académicaFormación académica
• Ingeniero industrial
• Licenciado en Ciencias Económicas y
Empresariales
• Doctor en Economía

Actividades académicasActividades académicasActividades académicasActividades académicas
• Catedrático de Política Económica en la
Universidad de Barcelona
• Director del Master en “Economía y
Regulación de los Servicios Públicos de

Mª LUISA FRANCOLÍ PLAZA

Formación académicaFormación académicaFormación académicaFormación académica
•Licenciada en Ciencias Económicas en la Universidad de
Barcelona.
•MBA en Finance en la universidad de St. John, en Nueva
York.

Experiencia profesional Experiencia profesional Experiencia profesional Experiencia profesional
•Miembro del comité asesor en diversas start-ups en
España y EEUU, 2013-2014
•Miembro del consejo de administración de Oak House
Barcelona.
•Consejero delegado de Havas Media Norteamérica,

36

Regulación de los Servicios Públicos de
telecomunicaciones, energía, agua y
transportes”.
• Director de la Cátedra ENDESA Energía y
Sociedad

Experiencia profesionalExperiencia profesionalExperiencia profesionalExperiencia profesional
•Presidente del Círculo de Economía en
Barcelona.
•Miembro de la Comisión de Política
Económica de la Cámara de Comercio de
Barcelona.
•Presidente del Consejo Asesor de ENDESA
en Cataluña.
•Miembro del consejo de administración de
Trea Capital Partners, S.A., Grup Marítimo TCB
S.A., Bodegas Terras Gaudas y HOTUSA.
•Desde 2007 a 2011: Presidente del
Consejo de Administración de Endesa en
Cataluña.

•Consejero delegado de Havas Media Norteamérica,
2004-2013
•Fundadora y consejero delegado de Media Contacts,
1997-2004
•Drectora de desarrollo corporativo en Media Planning,
1993-1996

RAMIRO MARTÍNEZ-PARDO DEL VALLE

Formación académicaFormación académicaFormación académicaFormación académica
•Licenciado en Ciencias Económicas y
Empresariales por la Universidad Complutense de
Madrid.
•Censor Jurado de Cuentas, miembro del
Instituto de Censores Jurados de Cuentas de
España.

Actividad docenteActividad docenteActividad docenteActividad docente
Profesor en diversos cursos máster y de
postgrado sobre mercados de valores, derecho
financiero, ética y códigos de conducta,

RAMON GOMIS I DE BARBARÀ

Formación académicaFormación académicaFormación académicaFormación académica
•Licenciado en Medicina
•Doctor en Medicina por la Universidad de Barcelona
•Formación postdoctoral en la Universidad Libre de
Bruselas en endocrinología y obesidad.
•Catedrático en Endocrinología

Experiencia profesionalExperiencia profesionalExperiencia profesionalExperiencia profesional
Actual:
•Director del Institut d’Investigacions Biomèdiques August
Pi i Sunyer, (IDIBAPS) (2008 – actualidad)
•Presidente del Patronato de la Sociedad Española de

37

financiero, ética y códigos de conducta,
prevención de blanqueo de capitales.

Experiencia profesionalExperiencia profesionalExperiencia profesionalExperiencia profesional
•Ha sido miembro del consejo de administración
en sociedades como:
•Eurodeal , S.V.
•Banco Madrid Gestión de Activos, SGIIC.
•Audax Energía S.A.
•Sociedad Gestora del Fondo de Garantía de
Inversiones
•Nordkapp Gestión, SGIIC. Presidente y
Consejero Delegado hasta 11/2012

•Director General de Fomento y Director de la
División de Sujetos del Mercado de la CNMV
durante el periodo mayo 1989-septiembre 2000.

•Presidente del Patronato de la Sociedad Española de
Diabetes (SED) (2014 – actualidad)
•Catedrático de Medicina de la Universidad de Barcelona
(2011 - actualidad)
•Consultor Senior del Servicio de Endocrinología del
Hospital Clínic (1996 - actualidad)
•Miembro del Advisory Board Internacional de productos
para la diabetes en Merck.
•Miembro del Advisory Board Nacional de productos para
la diabetes en Boehringer.

EMILIO MORALEDA MARTÍNEZ

Formación académicaFormación académicaFormación académicaFormación académica
•Licenciado en Derecho por la Universidad
Complutense de Madrid
•Diplomas en Recursos Humanos y Dirección de
Empresas por las Universidades de Columbia y
Harvard (EE.UU.).
•Graduado Social por la Escuela Social de Madrid.

Experiencia profesionalExperiencia profesionalExperiencia profesionalExperiencia profesional
Actualmente es miembro del consejo de
administración de las siguientes sociedades:
•Bionaturis

38

•Bionaturis
•Audax
•Laboratorio Reig Jofre

Otra experiencia anteriorOtra experiencia anteriorOtra experiencia anteriorOtra experiencia anterior
•Director de recursos humanos en Pfizer, Pechiney
Ugine Kuhlmann y Artes Gráficas Toledo,S.A. (Grupo
Mondadori Internacional).
•Director comercial de Pfizer con responsabilidad
sobre ventas y entrenamiento de la división
farmacéutica.
•Director ejecutivo de la división farmacéutica de
Pfizer.
•Presidente y Director General de Pfizer España,.
•Desde su creación en 1998 hasta la fecha,
Presidente de la Fundación Pfizer

Información económica Información económica Información económica Información económica 2012 2013 2012-2013

Cifra de negocios 105,28 118,27 12,3%

EBITDA 10,93 13,55 23,9%

EBIT 6,44 9,07 40,7%

Resultado neto 2,98 6,00 101,0%

Flujo de caja operativo 10,04 8,54 -15,0%

Capital empleado 55,33 56,43 2,0%

Información económica Información económica Información económica Información económica 2012 2013 2012-2013

Cifra de negocios 29,93 31,37 4,8%

EBITDA 0,86 2,57 198,8%

EBIT 0,13 2,01 1446,2%

Resultado neto -0,01 0,95

Flujo de caja operativo -1,21 0,27

Capital empleado 88,54 72,69 -17,9%

40

Capital empleado 55,33 56,43 2,0%

ROCE 11,65% 16,06% 37,9%

Capex 1,96 3,83 95,7%

Plantilla media 654 718 9,8%

Información financieraInformación financieraInformación financieraInformación financiera 2012 2013 2012-2013

Recursos propios 34,74 40,43 16,4%

Deuda financiera neta 20,59 16,00 -22,3%

Activos totales 82,63 88,46 7,1%

Deuda neta sobre recursos propios 0,59X 0,40X

Deuda neta sobre EBITDA 1,88X 1,18X

Capital empleado 88,54 72,69 -17,9%

ROCE 0,15% 2,77% 1783,3%

Capex 0,49 0,48 -2,0%

Plantilla media 109 100 -8,3%

Información financieraInformación financieraInformación financieraInformación financiera 2012 2013 2012-2013

Recursos propios 86,75 75,62 -12,8%

Deuda financiera neta -0,16 -2,93

Activos totales 98,06 83,77 -14,6%

Deuda neta sobre recursos propios 0,00X -0,04X

Deuda neta sobre EBITDA -0,19X -1,14X

2014e Evolución

NTC LRJ NTC+LRJ NTC+LRJ 2013-2014

Cifra de negocios 31,37 118,27 149,64 158,00 5,6%

EBITDA 2,57 13,55 16,12 19,50 21,0%

EBIT 2,01 9,07 11,08

Resultado neto 0,95 6,00 6,95

Deuda financiera neta -2,93 16,00 13,07 6,80 -48,0%

x deuda/EBITDA 0,81 0,35

2013

41

Datos en millones de euros

EBITDA 2014 recurrente. No incluye costes de la operación de fusión, que podrán ascender a aprox. 2,0 MEBITDA 2014 recurrente. No incluye costes de la operación de fusión, que podrán ascender a aprox. 2,0 MEBITDA 2014 recurrente. No incluye costes de la operación de fusión, que podrán ascender a aprox. 2,0 MEBITDA 2014 recurrente. No incluye costes de la operación de fusión, que podrán ascender a aprox. 2,0 M€€€€ para el total de ambas compañías.para el total de ambas compañías.para el total de ambas compañías.para el total de ambas compañías.

Cierre ejercicio LRJ: septiembre. Cierre ejercicio NTC: diciembre

x deuda/EBITDA 0,81 0,35

Otros:

Ahorro costes post fusión 2,50

Valor actual derecho cobro Naturex 6,70

Valor actual créditos fiscales NTC 6,70

M. EBITDA Mg. EBIT

2013E 2014E 2015E 2013E 2014E 2015E 2013E 2014E 2015E 2013E 2014E 2015E 2013E Ventas EBITDA 2013E

Roche Suiza 184.946 232.994 5,0x 4,9x 4,8x 11,8x 11,7x 11,1x 13,1x 13,0x 12,4x 18,5x 17,8x 16,6x 42,3% 2,2% 2,8% 38,0%

Novartis Suiza 162.416 209.611 4,1x 4,0x 4,0x 13,9x 13,4x 13,0x 16,3x 16,0x 15,2x 17,9x 17,1x 15,6x 29,2% 0,6% 3,5% 24,9%

Pfizer EEUU 137.922 190.889 3,7x 3,9x 4,0x 7,3x 8,1x 8,3x 8,9x 9,8x 9,9x 13,2x 13,1x 12,9x 50,7% (3,2%) (6,4%) 41,6%

Merck EEUU 126.162 181.709 4,1x 4,3x 4,4x 11,2x 11,3x 11,2x 13,0x 13,4x 12,9x 16,8x 16,8x 16,1x 36,9% (2,9%) 0,0% 31,6%

Sanofi Francia 104.595 110.872 3,4x 3,3x 3,1x 10,1x 9,7x 9,0x 11,9x 11,5x 10,4x 15,7x 15,4x 13,8x 33,3% 3,8% 6,2% 28,3%

GSK UK 95.373 90.607 3,4x 3,7x 3,5x 10,0x 10,5x 10,2x 11,3x 12,5x 11,7x 14,1x 15,2x 13,9x 34,1% (0,7%) (0,7%) 30,3%

Bayer Alemania 85.382 95.081 2,4x 2,3x 2,1x 11,4x 10,5x 9,4x 17,2x 15,4x 13,6x 18,4x 16,9x 14,8x 20,7% 5,8% 10,0% 13,7%

Astra Zeneca UK 69.072 58.320 3,8x 3,9x 4,0x 10,7x 11,9x 12,0x 11,3x 13,5x 13,9x 14,4x 17,5x 18,0x 35,1% (2,7%) (5,4%) 33,1%

Abbott EEUU 45.039 62.036 2,8x 2,8x 2,6x 12,5x 11,7x 10,7x 15,5x 14,4x 13,0x 20,3x 18,5x 16,6x 22,7% 4,5% 8,2% 18,4%

Teva Pharma Israel 33.220 193.626 2,7x 2,8x 2,8x 9,8x 9,2x 9,4x 10,7x 10,5x 10,6x 10,5x 11,2x 11,1x 27,9% (1,1%) 2,4% 25,6%

Compañías País
M. Cap

(€ M)

EV

(€ M)

2013-2015E CAGREV/Ventas EV/EBITDA EV/EBIT PER

Mylan EEUU 13.981 26.852 3,9x 3,4x 3,2x 14,0x 11,9x 10,5x 15,7x 13,3x 11,8x 17,6x 15,0x 12,9x 27,7% 10,1% 15,7% 24,8%

Hikma Pharma UK 4.151 3.489 4,2x 4,1x 3,8x 13,1x 13,8x 13,3x 16,2x 16,4x 16,2x 23,9x 23,5x 22,5x 32,2% 5,3% (0,7%) 26,2%

Ipsen France 2.725 2.621 2,1x 2,1x 2,0x 11,0x 10,4x 9,5x 13,0x 12,7x 11,7x 18,3x 16,9x 15,8x 19,5% 4,5% 7,2% 16,5%

Recordati SpA Italia 2.491 2.718 2,9x 2,7x 2,5x 11,8x 10,4x 9,7x 13,8x 12,1x 11,3x 18,6x 16,3x 15,3x 24,4% 6,9% 10,2% 21,0%

GNC Holdings EEUU 2.374 4.400 1,7x 1,6x 1,5x 8,4x 8,1x 7,4x 9,3x 9,0x 8,3x 12,4x 11,6x 10,1x 19,9% 5,9% 6,7% 17,9%

Stada Alemania 2.083 3.549 1,8x 1,7x 1,6x 8,9x 8,5x 7,9x 13,0x 12,2x 11,1x 13,2x 12,3x 11,3x 19,9% 4,9% 5,8% 13,6%

Vitamin Shoppe EEUU 1.008 1.283 1,2x 1,0x 0,9x 9,0x 8,2x 7,0x 11,4x 10,4x 8,8x 20,3x 18,4x 15,8x 13,0% 12,4% 13,4% 10,4%

Faes Pharma España 566 585 2,9x 3,0x 2,9x 16,5x 14,2x 13,0x 22,1x 18,4x 16,4x 24,6x 21,1x 18,7x 17,9% 1,5% 12,7% 13,3%

Rovi España 488 505 2,3x 2,1x 2,0x 15,6x 13,3x 11,7x 19,6x 16,6x 14,4x 21,1x 17,9x 15,5x 14,9% 8,2% 15,1% 11,8%

Blackmores Australia 319 530 1,6x 1,5x 1,4x 11,8x 11,7x 10,6x 13,7x 13,5x 12,0x 18,3x 18,4x 16,3x 13,7% 6,2% 5,9% 11,9%

Nutraceutical EEUU 172 264 1,3x 1,3x 1,2x 6,9x 6,8x 6,1x 9,3x n.d. n.d. 13,7x 13,7x 11,9x 18,2% 3,4% 6,4% 13,6%

Haba Lab Japón 97 14.893 1,1x n.d. n.d. 14,2x n.d. n.d. 34,9x n.d. n.d. 14,8x n.d. n.d. 7,6% n.d. n.d. 3,1%

RM Group Holdings Hong Kong 81 855 5,2x n.d. n.d. 17,9x n.d. n.d. 18,5x n.d. n.d. n.d. n.d. n.d. 29,2% n.d. n.d. 28,3%

Bringwell Suecia 32 559 0,9x 1,0x 0,9x 20,8x 12,0x 9,4x n.m. n.m. 20,5x n.m. n.m. 22,4x 4,5% 0,4% 48,8% (0,9%)

Media 2,9x 2,8x 2,7x 12,0x 10,8x 10,0x 14,8x 13,2x 12,7x 17,1x 16,4x 15,4x 24,8% 3,5% 7,6% 20,7%

Mediana 2,9x 2,8x 2,7x 11,6x 10,9x 9,9x 13,1x 13,1x 12,0x 17,8x 16,9x 15,6x 23,6% 4,1% 6,3% 19,7%

42

