

Generalversammlung Gurit Holding AG

Pfäffikon, 12. April 2017

Peter Leupp, Präsident

- Begrüssung
- Eckdaten Jahresergebnis 2016
- Strategieumsetzung

Rudolf Hadorn, CEO

- Details Geschäftsentwicklung 2016
- Jahresabschluss 2016 Gurit Gruppe
- Jahresabschluss 2016 Gurit Holding AG

Peter Leupp, Präsident

- Traktanden

Rudolf Hadorn, CEO

- Entwicklung 1. Quartal 2017

Verbesserte Betriebsgewinnmarge und stabile Umsatzerlöse in einem schwierigen Marktumfeld

- Höchste Betriebsgewinnmarge seit 15 Jahren
- Stabile Umsatzerlöse von CHF 352.0 Mio. trotz des Rückgangs im globalen Windmarkt um 14% gegenüber dem Rekordjahr 2015
- Margenziel von 8-10% zum zweiten Mal in Folge bestätigt; Betriebsgewinn-Marge bei 10.5% (2015: 9.2%)
- Betriebsgewinn: CHF 36.8 Mio.

Deutlich verbesserte Finanzkennzahlen

- Cash Flow und Kapitalrendite (RONA) auf anhaltend hohem Niveau
- Firmenwert weiter gesteigert

* Kapitalrendite gemäss Swiss GAAP FER

** Kapitalrendite gemäss IFRS

Peter Leupp, Präsident

- Begrüssung
- Eckdaten Jahresergebnis 2016
- **Strategieumsetzung**

Rudolf Hadorn, CEO

- Details Geschäftsentwicklung 2016
- Jahresabschluss 2016 Gurit Gruppe
- Jahresabschluss 2016 Gurit Holding AG

Peter Leupp, Präsident

- Traktanden

Rudolf Hadorn, CEO

- Entwicklung 1. Quartal 2017

Kernmärkte für Gurit Advanced Composites:

- 3 strategische Wachstumsmärkte

- 2 wesentliche Nischenmärkte

- Globale Präsenz als Schlüsselfaktor für den Erfolg

Wachstumsausrichtung und -ziele:

- Entwicklung von Luftfahrt und Automobil als zusätzliche starke Standbeine neben der Windenergie
- Realisierung von einstelligem prozentualem organischem Wachstum
- Beschleunigung des Wachstumskurses durch M&A Aktivitäten - sofern dies das Produktsortiment oder die Präsenz in den Zielmärkten verstärkt

Gurit beweist in einem schwierigen Marktumfeld Stärke

■ Wachstum:

- Währungsbereinigtes Umsatzwachstum von 0.3%
- Wind-Neuinstallationen sinken um 14% weltweit, Gurit Umsätze in den Windmarkt dagegen nur um 4.1%
- Zweistelliges Umsatzwachstum im Luftfahrtgeschäft
- Formenbau verzeichnet erneut ein Rekordjahr
- Weltweite Präsenz und Kernwerkstoffstrategie zeigen Wirkung

■ Ertragslage:

- Zielkorridor von 8-10% Betriebsgewinnmarge zum zweiten Mal in Folge bestätigt
- Kernwerkstoffe (Balsa, SAN) und Tooling erneut als wichtigste Gewinnträger

Weitere Weichenstellungen für die Zukunft

- **Investitionen & Innovation:**
 - Kapazitätsausbau (Balsa, Formenbau) erfolgreich abgeschlossen
 - Neuer Formenbau-Standort für den europäischen Markt in Polen eröffnet
 - Produkt- und Technologie-Innovationen (SAN, PET, PVC)
 - Ausbau des Produktsortiments (Automotive, Industrie)
 - Industrialisierte Autoteilefertigung in Ungarn erfolgreich in Serienproduktion gestartet
- **M&A:**
 - PET Akquisition in Italien ergänzt Technologie und erweitert Kapazität mit einem Produktionsstandort in Europa

- **Geschäftsentwicklung:**
 - Tiefes einstelliges Umsatzwachstum auf Gruppenebene
 - Betriebsgewinn weiterhin im Zielkorridor von 8-10% Marge
- **Marktsegmente:**
 - Wind: Moderates, einstelliges, weltweites Wachstum
 - Aero: Produktqualifikation im US Markt als zusätzlicher Wachstumstreiber in Reichweite
 - Bauwesen & Industrie: Erholung im 2.HJ 2017
 - Automaterialien: Neue Kunden und Projekte als Zielsetzung
 - Autoteile: Neue Aufträge und Auslastung der Fabrik
 - Tooling: Möglichst nah am Rekordergebnis von 2015 / 2016

- **Innovation:**
 - Stärkung der Innovationsleistung in allen Produktgruppen
- **Strategie:**
 - Eingeschlagenen Weg weitergehen
 - M&A bei geeigneten Zielen
- **Organisation:**
 - Personalentwicklung
 - Center of Excellence & TQM Projekt

Peter Leupp, Präsident

- Begrüssung
- Eckdaten Jahresergebnis 2016
- Strategieumsetzung

Rudolf Hadorn, CEO

- **Details Geschäftsentwicklung 2016**
- Jahresabschluss 2016 Gurit Gruppe
- Jahresabschluss 2016 Gurit Holding AG

Peter Leupp, Präsident

- Traktanden

Rudolf Hadorn, CEO

- Entwicklung 1. Quartal 2017

- Umsatz gehalten, währungsbereinigt +0,3%
- EBIT um +11,5% gesteigert
- Eigenkapitalquote neu 77% (+6 Prozentpunkte)
- Capex von CHF 10,5 Mio.

Tooling Neuerungen 2016 im Überblick

Gründung Standort Polen, Produktionsfläche per 31.12.2016: 2,200 m²

Neue Halle in China, Produktionsfläche per 31.12.2016: 23,000 m²

Teilautomatisierte Komponenten-Fertigung in Ungarn

Neuer Prepreg Turm in Kassel

Aufbau Balsaholzfertigung in China

Ausweitung Balsaholzfertigung Ecuador

PET Fertigung in Volpiano, Italien

Entwicklung nach Zielmärkten

GWEC Prognostizierte Weltweite Kapazität*

* Quelle: GWEC Global Wind Statistics 22. April 2016 und GWEC Global Wind Statistics, 10. Februar 2017

- «Normalisierung» der Zubauraten in 2016 im Vergleich zu 2015
- Rückgang in China um -24% auf 23.3 GW in 2016
- Gurit Prognose für 2017: rund 57 GW Neuinstallationen – Wachstum von ~4%

Ergebnis & Meilensteine 2016

- **Nettoumsatz:** CHF 149.0 Mio. (FY 2015: CHF 155.4 Mio.)
- Rückgang um 4 %, Zuwächse in Indien und USA/Europa nicht ausreichend für Wachstum
- **Produktion:** Balsa Kapazitätserweiterung in Ecuador and China abgeschlossen
- **Einkauf:** Attraktive (ölpreisgebundene) Rohstoffpreise, Balsaholz-Einkauf in APAC etabliert

Fokus 2017:

- Nutzung der neuen Balsaholz-Kapazität
- Umsetzung der Produktinnovationspläne für SAN/PET/PVC für 2017 ff

Ergebnis & Meilensteine 2016

- **Nettoumsatz:** CHF 69.0 Mio (FY 2015: CHF 59.0 Mio.)
- +16.9% durch anhaltende Vorinvestition in längere Windblattformen
- **Produktion:**
 - Erweiterungsarbeiten in Taicang, China, abgeschlossen
 - Aufbau einer Produktionsstätte in Polen für den europäischen Markt

Fokus 2017:

- Neubau einer weiteren, grösseren Halle in China
- Gewinnen weiterer Aufträge für den europäischen Standort und Ausweitung der Produktion
- 1-2 zusätzliche führende europäische Kunden in 2017 gewinnen

Ergebnis & Meilensteine 2016

- **Nettoumsatz:** CHF 47.6 Mio (FY 2015: CHF 42.8 Mio)
- +11.1% durch höhere Bauraten und Nachfrage in Europa
- **Produktion:** neuer Prepreg Turm in Kassel erfolgreich in Betrieb genommen
- **Produktneuentwicklungen** mit besserem Preis-Leistungs-Verhältnis tragen Früchte

Fokus 2017:

- Erfolgreicher Abschluss Produktqualifizierung USA
- Ausbau und Erweiterung des Produktangebots

Airbus Lieferungen nach Flugzeugtyp*

* Quelle: Airbus Order Book

- Anhaltend niedrige Bauraten im **Marine** Luxus- und Freizeitsegment Europa
- Positive Materialqualifikationen in der **Autoindustrie**, Wachstum aber langsamer als erwartet.
- **Andere Materialmärkte** (Bauwesen und Industrie): Politische Situation im Nahen und Mittleren Osten belastet Projektgeschäft

Ergebnis & Meilensteine 2016

- **Nettoumsatz:** CHF 69.0 Mio. (FY 2015: CHF 75.7 Mio.)
- Rückgang um 1.6% hauptsächlich durch Marine und Situation im Nahen und Mittleren Osten (Bauprojekte)
- Positive Umsatzentwicklung in anderen Industriemärkten

Fokus 2017:

- **Auto-Materialien:** Gewinnung neuer Kunden und Projekte weiter vorantreiben
- **Bauwesen & Industrie:** Erholung im Mittleren und Nahen Osten im 2. HJ 2017 erwartet
- Anhaltende Förderung und Entwicklung neuer Materialmärkte
- Weiterentwicklung und Ausbau des Produktsortiments

Ergebnis & Meilensteine 2016

- **Nettoumsatz:** CHF 17.4 Mio. (FY 2015: CHF 26.4 Mio.)
- Rückgang um 34.3% durch das bekannte Auslaufen von Verträgen in 2015
- **Produktion:**
 - Erfolgreicher Serienanlauf
 - Neuer Vierjahresvertrag für Karosserieteile, Gesamtvolumen von rund CHF 15 Mio., Produktionsstart wie kommuniziert im Juni 2018

Fokus 2017

- Zunehmende Zahl an Ausschreibungen, Gewinnen neuer Aufträge

Peter Leupp, Präsident

- Begrüssung
- Eckdaten Jahresergebnis 2016
- Strategieumsetzung

Rudolf Hadorn, CEO

- Details Geschäftsentwicklung 2016
- **Jahresabschluss 2016 Gurit Gruppe**
- Jahresabschluss 2016 Gurit Holding AG

Peter Leupp, Präsident

- Traktanden

Rudolf Hadorn, CEO

- Entwicklung 1. Quartal 2017

Jahresabschluss 2016

Gurit Gruppe

Nettoumsatz in MCHF

- **Insgesamt stabiler Nettoumsatz** im Jahresvergleich trotz des Rückgangs im Windmarkt um -14% weltweit und -24% in China

- **Rückgang im chinesischen Windmarkt** teilweise durch Wachstum in anderen Regionen ausgeglichen

- **Komponentengeschäft** wie erwartet durch reguläres Vertragsende von Aufträgen belastet

- **Formenbau** erneut mit einem Rekordjahr aufgrund der anhaltenden Vorinvestition in längere Windblattformen

Nettoumsatz nach Markt in MCHF	2016	2015	Δ 2016 vs 2015	Δ 2016 vs 2015 FX adj.
Windenergie	149.0	155.4	-4.1%	-2.9%
Andere Materialmärkte	116.6	118.6	-1.6%	0.0%
Verbundmaterialien	265.6	274.0	-3.0%	-1.6%
Verbundkomponenten	17.4	26.4	-34.3%	-27.9%
Formenbau	69.0	59.0	16.9%	21.8%
Total Nettoumsatz	352.0	359.4	-2.1%	0.3%

Überleitung Betriebsgewinn 2015/2016

Gewinn- und Verlustrechnung

Konsolidierte Gewinn- und Verlustrechnung	2016		2015		Varianz	
	MCHF	% NU	MCHF	% NU	MCHF	In %
Nettoumsatz	352.0	100%	359.4	100%	-7.4	0.0%
Bruttomarge	180.9	51.4%	186.1	51.8%	-5.3	-0.4%
Personalaufwand	-80.5	-22.9%	-83.8	-23.3%	3.3	0.4%
Andere betriebliche Aufwände	-63.6	-18.1%	-69.3	-19.3%	5.8	1.2%
Betriebsgewinn	36.8	10.5%	33.0	9.2%	3.8	1.3%
Finanzierungsaufwendungen, netto	-0.8	-0.2%	-1.3	-0.4%	0.5	0.1%
Steuern	-10.0	-2.8%	-9.1	-2.5%	-0.9	-0.3%
Nettogewinn	26.0	7.4%	22.6	6.3%	3.5	1.1%

Gewinn je Inhaberaktie	CHF 55.64	CHF 48.24
Ausschüttung pro Inhaberaktie	CHF 20.00 (Antrag)	CHF 15.00 (ausgeschüttet)

Konsolidierte Aktiven	Dez 2016		Dez 2015		Varianz
	MCHF	%	MCHF	%	MCHF
Liquide Mittel	38.6	16%	29.8	12%	8.8
Forderungen aus Lieferungen & Leist.	61.3	25%	65.2	26%	-3.9
Vorräte	46.2	19%	51.2	20%	-5.0
Sonstige kurzfristige Forderungen	20.5	8%	20.2	8%	0.3
Latente Ertragssteueransprüche	2.9	1%	3.1	1%	-0.2
Sachanlagen	73.0	29%	75.4	30%	-2.4
Immaterielle Vermögenswerte	5.8	2%	5.9	2%	-0.2
Sonstige langfristige Forderungen	0.8	0%	0.3	0%	0.5
Total Aktiven	249.1	100%	251.2	100%	-2.1

Konsolidierte Passiven	Dez 2016		Dez 2015		Varianz
	MCHF	%	MCHF	%	MCHF
Kredite	1.4	1%	9.5	4%	-8.0
Verbindlichk. aus Lieferungen & Leist.	22.7	9%	25.0	10%	-2.2
Sonstige kurzfristige Verbindlichkeiten	29.3	12%	30.5	12%	-1.1
Latente Ertragssteuerverbindlichk.	2.6	1%	3.5	1%	-0.9
Reserven	2.1	1%	3.4	1%	-1.3
Eigenkapital	190.8	77%	179.5	71%	11.3
Total Passiven	249.1	100%	251.2	100%	-2.1

Konsolidierter Mittelfluss	2016	2015	Varianz
	MCHF	MCHF	MCHF
EBIT	36.8	33.0	3.8
Abschreibungen und Wertminderungen	11.7	9.6	2.2
Veränderungen des Umlaufvermögens	0.8	0.4	0.4
Ertragssteuern	-10.7	-5.8	-4.9
Sonst. Mittelzufluss aus operativer Geschäftstätig.	-0.7	0.0	-0.7
Nettogeldfluss aus operativer Geschäftstätigkeit	37.9	37.2	0.7
Erwerb von Sachanlagevermögen und immateriellen Vermögenswerten	-10.5	-16.7	6.2
Erlöse aus Verkauf von Sachanlagen und immateriellen Vermögenswerten	0.1	0.0	0.0
Freier Mittelfluss (Free Cash Flow)	27.5	20.6	7.0
Unternehmensakquisition	-1.8	0.0	-1.8
Veränderung Finanzverbindlichkeiten	-7.9	-14.4	6.5
Ausschüttung an Aktionäre	-7.0	-4.0	-3.0
Erwerb eigener Aktien	-0.6	-0.2	-0.4
Tilgung von Darlehensforderungen	-0.4	0.2	-0.7
Veränderung Zahlungsmittel und Zahlungsmitteläquivalente	9.8	2.2	7.6

Peter Leupp, Präsident

- Begrüssung
- Eckdaten Jahresergebnis 2016
- Strategieumsetzung

Rudolf Hadorn, CEO

- Details Geschäftsentwicklung 2016
- Jahresabschluss 2016 Gurit Gruppe
- **Jahresabschluss 2016 Gurit Holding AG**

Peter Leupp, Präsident

- Traktanden

Rudolf Hadorn, CEO

- Entwicklung 1. Quartal 2017

Jahresabschluss 2016

Gurit Holding AG

Eckwerte in CHF Mio.	2016	2015
Jahresergebnis	26.1	36.4
Bilanzsumme	176.9	175.4
davon Beteiligungen	106.6	105.8
Total Fremdkapital	10.3	27.9
Eigenkapital (vor Dividendenausschüttung)	166.6	147.5

- Jahresergebnis 2015 höher als 2016 durch Auflösung von Rückstellungen
- Fremdkapital 2016 niedriger, da 2015 externe Kredite zurückgezahlt wurden
- Bilanzsumme und Eigenkapital weiterhin positiv

Peter Leupp, Präsident

- Begrüssung
- Eckdaten Jahresergebnis 2016
- Strategieumsetzung

Rudolf Hadorn, CEO

- Details Geschäftsentwicklung 2016
- Jahresabschluss 2016 Gurit Gruppe
- Jahresabschluss 2016 Gurit Holding AG

Peter Leupp, Präsident

- **Traktanden**

Rudolf Hadorn, CEO

- Entwicklung 1. Quartal 2017

- Fristgerechte Einladung
 - SHAB 14. März 2017
 - NZZ 14. März 2017

- Geschäftsbericht online auf www.gurit.com, deutsche Kurzversion im Saal aufliegend

- Funktionsträger:
 - Patrick Balkanyi, Vertreter Revisionsstelle
 - Dr. Jürg Luginbühl, Unabhängiger Stimmrechtsvertreter
 - Veronica Lierau, Protokoll
 - Tanja Moehler, Patrick Sieber; Stimmenzähler

1. Genehmigung des Lageberichts sowie der Jahres- und Konzernrechnung 2016
2. Beschlussfassung über die Verwendung des Bilanzgewinns
3. Beschlussfassung über die Verwendung von Reserven aus Kapitaleinlagen
4. Erteilung der Entlastung an die Mitglieder des Verwaltungsrates und der Konzernleitung für das Geschäftsjahr 2016
5. Wahlen
6. Konsultative Abstimmung über den Vergütungsbericht 2016
7. Genehmigung des maximalen Gesamtbetrages der fixen Vergütungen des Verwaltungsrates
8. Genehmigung des maximalen Gesamtbetrages der fixen Vergütungen der Geschäftsleitung
9. Genehmigung des maximalen Gesamtbetrages der erfolgsabhängigen Vergütungen der Geschäftsleitung

Genehmigung des Lageberichts sowie der Jahres- und Konzernrechnung 2016

- Seiten 6-11 des vollständigen Geschäftsberichts,
Seiten 4 bis 10 deutsche Kurzfassung

Abschluss der Gurit Holding AG, Wattwil

Eckwerte in CHF Mio.	2016	2015
Jahresergebnis	26.1	36.4
Bilanzsumme	176.9	175.4
davon Beteiligungen	106.6	105.8
Total Fremdkapital	10.3	27.9
Eigenkapital (vor Dividendenausschüttung)	166.6	147.5

Genehmigung des Lageberichts sowie der Jahres- und Konzernrechnung 2016

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, den Lagebericht sowie die Jahres- und Konzernrechnung 2016 zu genehmigen.

Beschlussfassung über die Verwendung des Bilanzgewinns

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, den Bilanzgewinn 2016 von CHF 127'381'396 auf die neue Rechnung vorzutragen.

Vortrag aus dem Vorjahr	<u>CHF 101'256'514</u>
Reingewinn 2016	CHF 26'124'882
Bilanzgewinn 2016	<u>CHF 127'381'396</u>
Vortrag auf neue Rechnung	<u>CHF 127'381'396</u>

Beschlussfassung über die Verwendung von Reserven aus Kapitaleinlagen

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, aus den freien Reserven aus Kapitaleinlagen von CHF 11'196'117 den Betrag von CHF 9'360'000 auszuschütten und den Restbetrag von CHF 1'836'117 auf die neue Rechnung vorzutragen.

Vortrag freie Reserven aus Kapitaleinlagen
des Vorjahres

CHF 11'196'117

Ausschüttung von Reserven aus Kapitaleinlagen
(CHF 20.00 pro Inhaberaktie;
CHF 4.00 pro Namenaktie)

CHF -9'360'000

Vortrag freie Reserven aus Kapitaleinlagen
auf neue Rechnung

CHF 1'836'117

Beschlussfassung über die Verwendung von Reserven aus Kapitaleinlagen

Die folgenden Termine sind für die Ausschüttung vorgesehen

- Ex-Date: Dienstag, 18. April 2017
- Record-Date: Mittwoch, 19. April 2017
- Payment-Date: Donnerstag, 20. April 2017

Erteilung der Entlastung an die Mitglieder des Verwaltungsrates und der Konzernleitung für das Geschäftsjahr 2016

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, sämtlichen Mitgliedern des Verwaltungsrates und der Konzernleitung für das Geschäftsjahr 2016 Entlastung zu erteilen.

5. Wahlen (in Einzelabstimmung)

5.1 Wiederwahl von Herrn Peter Leupp als Mitglied und Präsident des Verwaltungsrates bis zum Abschluss der nächsten ordentlichen Generalversammlung

5.2 Wiederwahl der restlichen Mitglieder des Verwaltungsrates bis zum Abschluss der nächsten ordentlichen Generalversammlung:

5.2.1 Stefan Breitenstein

5.2.2 Nick Huber

5.2.3 Urs Kaufmann

5.2.4 Peter Pauli

5. Wahlen (in Einzelabstimmung)

5.1 Wiederwahl von Herrn Peter Leupp als Mitglied und Präsident des Verwaltungsrates bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, Herrn Peter Leupp für eine weitere, einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Mitglied und Präsident des Verwaltungsrates wiederzuwählen.

5. Wahlen (in Einzelabstimmung)

5.2 Wiederwahl der restlichen Mitglieder des Verwaltungsrates bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, die folgenden Personen für eine weitere, einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Mitglieder des Verwaltungsrates wiederzuwählen:

5.2.1 Stefan Breitenstein

5.2.2 Nick Huber

5.2.3 Urs Kaufmann

5.2.4 Peter Pauli

5. Wahlen (in Einzelabstimmung)

5.2 Wiederwahl der restlichen Mitglieder des Verwaltungsrates bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, die folgenden Personen für eine weitere, einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Mitglieder des Verwaltungsrates wiederzuwählen:

5.2.1 Stefan Breitenstein

5.2.2 Nick Huber

5.2.3 Urs Kaufmann

5.2.4 Peter Pauli

5. Wahlen (in Einzelabstimmung)

5.2 Wiederwahl der restlichen Mitglieder des Verwaltungsrates bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, die folgenden Personen für eine weitere, einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Mitglieder des Verwaltungsrates wiederzuwählen:

5.2.1 Stefan Breitenstein

5.2.2 Nick Huber

5.2.3 Urs Kaufmann

5.2.4 Peter Pauli

5. Wahlen (in Einzelabstimmung)

5.2 Wiederwahl der restlichen Mitglieder des Verwaltungsrates bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, die folgenden Personen für eine weitere, einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Mitglieder des Verwaltungsrates wiederzuwählen:

5.2.1 Stefan Breitenstein

5.2.2 Nick Huber

5.2.3 Urs Kaufmann

5.2.4 Peter Pauli

5. Wahlen (in Einzelabstimmung)

5.3 Wiederwahl der Mitglieder des Vergütungsausschusses bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, die folgenden Personen für eine einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Mitglieder des Vergütungsausschusses wiederzuwählen:

5.3.1 Nick Huber

5.3.2 Urs Kaufmann

5.3.3 Peter Leupp

5. Wahlen (in Einzelabstimmung)

5.3 Wiederwahl der Mitglieder des Vergütungsausschusses bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, die folgenden Personen für eine einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Mitglieder des Vergütungsausschusses wiederzuwählen:

5.3.1 Nick Huber

5.3.2 Urs Kaufmann

5.3.3 Peter Leupp

5. Wahlen (in Einzelabstimmung)

5.3 Wiederwahl der Mitglieder des Vergütungsausschusses bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, die folgenden Personen für eine einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Mitglieder des Vergütungsausschusses wiederzuwählen:

5.3.1 Nick Huber

5.3.2 Urs Kaufmann

5.3.3 Peter Leupp

5. Wahlen (in Einzelabstimmung)

5.3 Wiederwahl der Mitglieder des Vergütungsausschusses bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, die folgenden Personen für eine einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Mitglieder des Vergütungsausschusses wiederzuwählen:

5.3.1 Nick Huber

5.3.2 Urs Kaufmann

5.3.3 Peter Leupp

5. Wahlen (in Einzelabstimmung)

5.4 Wiederwahl von Herrn Jürg Luginbühl als unabhängigen Stimmrechtsvertreter bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, Herrn Jürg Luginbühl für eine einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als unabhängigen Stimmrechtsvertreter wiederzuwählen.

5. Wahlen (in Einzelabstimmung)

5.5 Wiederwahl von PricewaterhouseCoopers AG, Zürich, als Revisionsstelle bis zum Abschluss der nächsten ordentlichen Generalversammlung

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, PricewaterhouseCoopers AG, Zürich, für eine einjährige Amtszeit bis zum Abschluss der nächsten ordentlichen Generalversammlung als Revisionsstelle wiederzuwählen.

6. Konsultative Abstimmung über den Vergütungsbericht 2016

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt, den Vergütungsbericht 2016 im Rahmen einer Konsultativabstimmung zustimmend zur Kenntnis zu nehmen.

In CHF 1000	Genehmigter Gesamtbetrag Gesamtperiode	Ausbezahlter Gesamtbetrag Gesamtperiode
Fixe Vergütung Verwaltungsrat		
14. April 2016 – 13. April 2017	730	730
Fixe Vergütung Geschäftsleitung*		
1. Juli 2015 – 30. Juni 2016	2 990	2 477
Variable Vergütung Geschäftsleitung		
1. Januar 2016 – 31. Dezember 2016	1 900	1 194

* Der genehmigte Gesamtbetrag der fixen Vergütung für die Geschäftsleitung von CHF 2 300 000 wurde (in Übereinstimmung mit Artikel 25 der Statuten der Gurit Holding AG) um den Betrag von CHF 690 000 für ein neues Mitglied der Geschäftsleitung angepasst, das nach der Generalversammlung 2015 ernannt wurde.

Traktandum 7. Genehmigung des maximalen Gesamtbetrages der fixen Vergütung des Verwaltungsrates für die Amtsdauer 2017/2018

Traktandum 8. Genehmigung des maximalen Gesamtbetrages der fixen Vergütung der Geschäftsleitung für den Zeitraum 1. Juli 2017 bis 30. Juni 2018

Traktandum 9. Genehmigung des maximalen Gesamtbetrages der erfolgsabhängigen Vergütungen der Geschäftsleitung für den Zeitraum 1. Januar 2017 bis 31. Dezember 2017

7. Genehmigung des maximalen Gesamtbetrages der fixen Vergütung des Verwaltungsrates für die Amtsdauer 2017/2018

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt die Genehmigung einer maximalen Gesamtentschädigung für die Mitglieder des Verwaltungsrates (5 Mitglieder inklusive Präsident) von CHF 761'200.

in CHF	
Fixe Barvergütung	634 000
150 GUR Inhaberaktien zu 848*	127 200
Total Verwaltungsrat	761 200

* Zum durchschnittlichen Schlusskurs der 5 Handelstage vor der Feststellung durch den Vergütungsausschuss und den Verwaltungsrat am 03. März 2017

8. Genehmigung des maximalen Gesamtbetrages der fixen Vergütung der Geschäftsleitung für den Zeitraum 1. Juli 2017 bis 30. Juni 2018

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt die Genehmigung des Gesamtbetrages der fixen Vergütung für die Geschäftsleitung von maximal CHF 2'650'000 (6 Mitglieder inklusive CEO) für den Zeitraum vom 1. Juli 2017 bis zum 30. Juni 2018.

9. Genehmigung des maximalen Gesamtbetrages der erfolgsabhängigen Vergütungen der Geschäftsleitung für den Zeitraum 1. Januar 2017 bis 31. Dezember 2017

Antrag des Verwaltungsrates

Der Verwaltungsrat beantragt die Genehmigung einer maximalen Gesamtentschädigung für die Mitglieder der Geschäftsleitung von CHF 2'169'020.

in CHF	
Variable Barvergütung	1 300 000
825 GUR Inhaberaktien zu 848*	699 600
Sozialversicherung	169 420
Total Geschäftsleitung	2 169 020

* Zum durchschnittlichen Schlusskurs der 5 Handelstage vor der Feststellung durch den Vergütungsausschuss und den Verwaltungsrat am 03. März 2017

Schluss der Generalversammlung

This presentation may include forward-looking statements that reflect the intentions, beliefs or current expectations and projections of Gurit Holding AG about the future results of operations, financial condition, liquidity, performance and similar circumstances.

Such statements are made on the basis of assumptions and expectations which may prove to be erroneous, although Gurit Holding AG believes them to be reasonable at this time.