

平成 20 年 10 月 27 日

各 位

会 社 名 カルナバイオサイエンス株式会社
代表者名 代表取締役社長 吉野 公一郎
(コード番号：4572)
問合せ先 取締役経営管理部長 島川 優
(TEL.078-302-7039)

販売代理店契約締結に関するお知らせ

当社は、平成 20 年 10 月 27 日付けで、上海優寧維生物科技有限公司(英文社名:Shanghai Universal Biotech Company、本社：中国上海市、代表者：執行取締役兼社長 冷兆武、以下、「上海ユニバイオ社」)を販売代理店とする契約を締結いたしましたので、下記の通り、お知らせいたします。

記

1. 契約締結の理由

中国におけるライフサイエンス分野の市場拡大期待を背景に、多数の欧米の大手製薬企業が上海等の大都市に研究・製造施設を設立しております。また、中国政府の税制優遇などの後押しにより、大手製薬企業に加え、創薬支援事業を行うバイオベンチャーや CRO (Contract Research Organization、開発業務受託機関)も多数起業しており、今後、中国におけるキナーゼ創薬関連市場の発展が大いに期待できる状況にあります。

このような状況の下、Abnova 社(米国)等のサプライヤーとして中国の大学、公的研究機関および欧米の大手製薬企業の中国拠点等に販売チャンネルを持ち、中国の主要都市(上海および北京)に営業所を有している上海ユニバイオ社を中国市場開拓のパートナーと位置づけるべく、このたび当社は、中国におけるキナーゼタンパク質の拡販を目的に、同社との販売代理店契約を締結することとなりました。

本契約により、当社は同社の販売チャンネルを活用し、中国の創薬研究企業・施設等に対してキナーゼ阻害薬の研究開発に必要なキナーゼタンパク質を提供すると共に、キナーゼタンパク質の世界的な供給者としての存在感を高めることができるものと期待しております。一方、上海ユニバイオ社にとっては、本契約により、取扱い製品の品揃えの拡充ならびに当社製品の取扱いによる売上増加が期待できます。

2. 契約の概要

本契約により、当社は上海ユニバイオ社に対して、中国におけるキナーゼタンパク質の独占的な販売権を付与いたします。なお、本契約は本日付で効力を発し、同社に対するキナーゼタンパク質の供給が開始されます。

3. 契約締結の相手先の概要

(1)商 号	上海優寧維生物科技有限公司 (英文社名：Shanghai Universal Biotech Company)
(2)事 業 内 容	生物試薬および実験設備の販売
(3)設 立 年 月 日	2004 年 10 月 22 日

- (4)本店所在地 (中文)上海市浦東新区浦東南路 1550 弄 2 号 1501 室
(英文) Rm1501, No2 Building, Azure Coast, No.1550
PudongNan Road, 200122, Shanghai, China
- (5)代 表 者 執行取締役兼社長 冷兆武
- (6)資 本 金 の 額 500 千元 (2007 年 12 月 31 日現在)
- (7)売 上 高 4,661 千元 (2007 年 12 月期)
- (8)従 業 員 数 22 名 (2008 年 6 月 30 日現在)
- (9)出資構成および出資比率 冷兆武 60.0%
許曉萍 40.0% (2007 年 12 月 31 日現在)
- (10)当 社 と の 関 係 取引関係: キナーゼタンパク質の販売
人的関係: 該当事項はありません
資本的關係: 該当事項はありません

4. 今後の見通し (契約締結に伴う当社の業績に与える影響について)

当期 (平成 20 年 12 月期) の業績に与える影響は軽微であり、平成 20 年 8 月 6 日に公表いたしました平成 20 年 12 月期の連結業績予想に変更はございません。なお、事業計画の修正が必須となった場合には、速やかに開示いたします。

以 上