
2011 ANNUAL REPORT

About the Cover
As II-VI continues to strengthen its global presence, and specifi-
cally in China, the Chinese proverb on the cover tells the story
of II-VI in 2011. Guided by industry-leading core products and
mission-consistent business strategies, 2011 brought II-VI much
good fortune. New markets and growth opportunities have
been captured, new companies have been acquired, new talent
has been developed, and new synergies have been created.

About II-VI
II-VI Incorporated, a global leader in engineered materials

and optoelectronic components, is a vertically integrated

manufacturing company that creates and markets products

for diversified markets, including industrial manufacturing,

military and aerospace, high-power electronics and

telecommunications, and thermoelectronics applications.

Headquartered in Saxonburg, Pennsylvania, with manu-

facturing, sales and distribution facilities worldwide, the

Company produces numerous crystalline compounds,

including zinc selenide for infrared laser optics, silicon

carbide for high-power electronic and microwave appli-

cations, bismuth telluride for thermoelectric coolers, and

yttrium vanadate for passive optical components for

telecommunications.

0

100

200

300

400

500

07 08 09 10 11

254.7

316.2
292.2

345.1

502.8

Revenues from Continuing Operations
($000)

287.9

360.9 368.4

509.0

647.2

Total Assets
($000)

0

100

200

300

400

500

07 08 09 10 11

600

700

219.4

290.6
322.9

410.9

523.1

Total Shareholders’ Equity
($000)

0

100

200

300

400

500

07 08 09 10 11

Diluted Earnings per Share from
Continuing Operations
Diluted earnings per share have been adjusted to account for the
two-for-one split of the Company’s common shares as a stock
dividend distributed on June 24, 2011.

0.64

1.08

0.65 0.63

1.30

0

0.50

1.00

1.50

07 08 09 10 11

	 II-VI Incorporated 201 1 Annual Report	 1

For the year ended June 30	 201 1 	 2010

($000 except per share data)

Bookings	 $	 520,238	 $	 387,595

Revenues	 $	 502,801	 $	 345,091

Net earnings attributable to II-VI Incorporated	 $	 82,682	 $	 38,577

Diluted earnings per share	 $	 1.30	 $	 0.63

As of June 30

Total assets	 $	 647,202	 $	 508,981

Total shareholders’ equity	 $	 523, 10 1	 $	 410,860

Working capital	 $	 304,573	 $	 215,085

Per share data have been adjusted to account for the two-for-one split of the Company’s common shares as a stock dividend distributed
on June 24, 2011.

Financial Summary

2	 II-VI Incorporated 201 1 Annual Report

Since my last letter to you, we have experienced tremendous

change. We have completed three acquisitions, investing

almost $1 13 million in new technologies, people and assets.

We have made over $70 million in strategic capital expenditures

at our worldwide manufacturing locations. We have expanded

our global workforce from just over 2,000 employees in

2008 to almost 6,200 as of June 30, 201 1. More than ever

before, II-VI is truly a global company.

Fiscal year 201 1 was another exceptional year for II-VI as we

established new records for revenues, earnings and bookings.

We experienced continued strength across all business

segments, enabling the Company to report a 1 14% increase in

net earnings, a 46% increase in revenues and a 34% increase

in bookings versus the prior year. These results highlight

the significant achievements throughout our Company and

help define four key attributes that were paramount in the

Company’s performance in fiscal year 201 1: Growth, Talent,

Innovation and Synergy.

GROWTH The global CO2 laser market continued to be

strong. This market recovered from the global economic

downturn much quicker than we had originally anticipated.

This recovery is in part due to the growing installed base

of nearly 60,000 high-powered CO2 industrial lasers world-

wide. Record revenues and bookings in the Infrared Optics

segment in fiscal year 201 1 were led by robust original

equipment manufacturers and aftermarket demand. To

address this demand, we continue to invest in our materials

growth capacity and worldwide manufacturing operations

in the United States, Singapore and China.

TALENT We enhanced our corporate leadership in 201 1

with the appointment of Dr. Howard H. Xia to the Company’s

Board of Directors. Dr. Xia’s extensive knowledge and

experience of the telecommunications industry and his

knowledge of international business, especially in China,

will provide valuable guidance to the Company. Dr. Xia

will join our Chairman of the Board, Dr. Carl J. Johnson,

who retired as an employee of the Company in May 2010,

as well as the remainder of the Board in the strategic

leadership of the Company. All our business units world-

wide made key additions to engineering, scientific and

technical talent which make II-VI a manufacturing leader.

INNOVATION We devote significant resources to research,

development and engineering programs directed at the

continuous improvement of existing products and processes

and to the timely development of new technologies,

materials and products. During 2011, we invested approxi-

mately $24 million in both internal and external research

and development activities in the areas of crystal growth,

materials engineering, fabrication, thin-film coating and

industry leading optoelectronic components to provide

our customers with new and innovative products and

solutions.

SYNERGY Synergy may be defined as two or more things

functioning together to produce results not independently

obtainable. Synergy contributed to the success of the

Company during 2011; we completed one acquisition,

integrated a second and negotiated a third. The recent

acquisitions of Photop Technologies, Inc. (Photop),

Shareholder Letter

	 II-VI Incorporated 201 1 Annual Report	 3

Max Levy Autograph, Inc. (MLA) and Aegis Lightwave, Inc.

(Aegis) have helped position the Company to address new

opportunities and markets. Photop and Aegis, both leading

manufacturers of precision optics and crystal components

and optical devices, will join forces to enhance our ability

to address our customers’ growing needs for an advanced

product portfolio servicing the telecommunications

markets. Our acquisition of MLA, a manufacturer of micro-

fine mesh patterns for optical, mechanical and ceramic

components for applications such as target calibration

and suppression of electro-magnetic interference, adds

products and technology well matched with our Exotic

Electro-Optics business unit. Collectively, this group will

provide the Company a stronger platform to serve the

defense industry and will potentially enable market

diversification over the longer term.

As we complete our 40th year of business, we thank you,

our shareholders, for your continued interest in II-VI as well as

your ongoing trust and support. And of course, we would like

to sincerely thank our fellow employees at our 30 locations in

14 countries worldwide who have contributed their hard work

and overwhelming dedication this past year.

Francis J. Kramer
President and Chief Executive Officer

4	 II-VI Incorporated 201 1 Annual Report

As the world experienced a much faster than

anticipated industrial market recovery, II-VI’s

unyielding focus on industry-leading products

was at the heart of its growth.

With a worldwide installed base of nearly 60,000 CO2 lasers,

the growth of Infrared Optics has been driven by increased

laser utilization and optic demand. For our European and

Japanese OEMs, growth has opened up the market and

aided selling efforts into China. For our aftermarket customers,

increased laser utilization drove growth. To address customer

demand, II-VI is increasing its worldwide manufacturing

capacity, primarily in the areas of zinc selenide growth.

Additional material growth capacity at the Saxonburg,

Pennsylvania, facility will help meet this demand. IR Optics

growth also has created new opportunities in China and

emerging markets, such as India and Brazil. II-VI is capitalizing

on this projected growth by dedicating efforts to better

support laser utilization in those emerging markets.

New growth for our Near-Infrared Optics business segment

was driven by the Company’s expansion into the telecommu-

nications market through the successful acquisition and

	A focus on core fundamentals
 contributes to strong growth.

integration of Photop. Headquartered in Fuzhou, China, Photop

is a leading photonics designer and integrated manufacturer

of engineered materials, optical components and microchip

lasers. This strategic acquisition enabled II-VI to accelerate

its global growth strategy, expand its world-class R&D and

technology capabilities, and broaden and brighten II-VI and

Photop’s global growth prospects. By combining efforts, II-VI

enhanced its collective expertise in crystal materials and

optics to benefit our customers, shareholders and employees.

Our Pacific Rare Specialty Metals & Chemicals Inc. (PRM)

subsidiary experienced a 40% year-to-year growth in

revenues during 2011 due to rising product demand and

higher global metal prices. Products of PRM, a leading refiner

of tellurium and selenium metals and chemicals based in

the Philippines, are becoming increasingly critical in today’s

rapidly advancing technologies in solar (photovoltaics),

agricultural and industrial markets. PRM has positioned

itself for continued growth and leadership in these markets

through strategic investments in manufacturing capacity and

technology. PRM has assembled a world-class research team

of metallurgists, scientists and engineers who are developing

novel processes to improve the extraction processes of

tellurium and selenium from copper and zinc residues.

Tellurium Dioxide Powder

Selenium Metal LumpsGreen Lasers

Fiber Optic Components
for Telecommunications

Crystals & Optics Tellurium Metal Ingot

II-VI Incorporated (Pennsylvania)

Aegis Lightwave, Inc. (Massachusetts)

Exotic Electro-Optics, Inc. (California)

HIGHYAG Lasertechnologies, Inc.
(Pennsylvania)

II-VI Wide Band Gap, Inc.
(New Jersey & Mississippi)

Marlow Industries, Inc. (Texas)

Max Levy Autograph, Inc. (Pennsylvania)

Photop Technologies, Inc. (California)

VLOC Incorporated (Florida)

HIGHYAG Lasertechnologies GmbH
(Germany)

II-VI Benelux N.V. (Belgium)

II-VI Deutschland GmbH (Germany)

II-VI Holdings B.V. (Netherlands)

II-VI Italia S.r.l. (Italy)

II-VI Suisse S.à.r.l. (Switzerland)

II-VI U.K. Limited (England)

Marlow Industries Europe GmbH
(Germany)

AOFR Pty Ltd. (Australia)

II-VI Japan Incorporated (Japan)

II-VI Optics Suzhou Co., Ltd. (China)

II-VI Singapore Pte., Ltd. (Singapore)

II-VI Technologies, Beijing Co., Ltd.
(China)

II-VI Trading Suzhou Co., Ltd. (China)

II-VI Vietnam Co., Ltd. (Vietnam)

Pacific Rare Specialty
Metals & Chemicals, Inc. (Philippines)

Photop Technologies, Co., Limited
(Hong Kong)

Photop Technologies, Inc. (China)

	 II-VI Incorporated 201 1 Annual Report	 5

	A focus on core fundamentals
 contributes to strong growth.

A Growing Worldwide Footprint – 30 Locations in 14 Countries

north America Europe Asia

6	 II-VI Incorporated 201 1 Annual Report

At II-VI, we believe the success of our business is

directly related to the talented and highly skilled

individuals we employ. And while individuals bring

various skill sets and expertise to the table, team-

work and collaboration yield the ultimate results.

The debut of gesture recognition technology to the market

introduced new potential for II-VI. When a customer

approached Marlow Industries, Inc. (Marlow) to develop a

low-cost, high-volume thermoelectric module to cool the

laser inside their gesture recognition device, Marlow trans-

formed their high-performance concept into high-volume

production. Marlow engineering teams in Dallas and Vietnam

worked in unison to design, manufacture and market a product

under stringent requirements and timelines. An early success

milestone for this joint effort was the successful completion

of the process validation product build, which passed all the

qualification criteria the first time. Once the teams proved out

the process and prototype build, the product was transferred

Teamwork and talent drive
 new products and new potential.

to Vietnam for mass production. Throughout the project,

the Dallas team was responsible for the thermoelectric cooler

design, manufacturing process, tooling, test equipment

development and product qualification. The Vietnam team

was responsible for the factory, infrastructure set-up, paper-

less data management, staffing and day-to-day production

line management. In the end, Marlow shipped over 8 million

units with no escaping defects.

Although 10,000 miles separate Texas and Vietnam, the

accomplishments of these talented teams helped close the

distance and contributed to a record-breaking year at

Marlow in 201 1.

Marlow Vietnam production line.

Multi-stage Thermoelectric Cooler

Multi-stage Thermoelectric Cooler

Energy Harvesting Device

Single-stage Thermoelectric Cooler

	 II-VI Incorporated 201 1 Annual Report	 7

Innovation is the creation of better or more

effective products, processes and technologies.

This accurately describes our efforts at Exotic

Electro-Optics (EEO), Max Levy Autograph (MLA)

and our Wide Bandgap Group (WBG) in 2011.

In December 2010, II-VI acquired MLA, a manufacturer of

micro-fine conductive mesh patterns for optical, mechanical

and ceramic components for applications such as circuitry,

targeting calibration and suppression of electro-magnetic

interference. MLA adds a portfolio of products and technology

well matched with our EEO subsidiary. Together, EEO and

MLA are able to provide customers innovative, high-performance

solutions for unique applications, such as the Electro-Optic

Targeting System (EOTS) for the Joint Strike Fighter (JSF).

The JSF F-35 aircraft is one of the most technologically

advanced and innovative fighter jets in the world. Its EOTS

allows the pilot to find and destroy enemy targets with greater

precision and at greater standoff distance than any other

targeting pod in the world. This system is the only targeting

pod that has been integrated into the aircraft. EEO’s sapphire

windows are critical to the development of this unique design

approach and require high precision and extreme durability.

Unique innovations drive
 new, high technology solutions.

The aircraft also has the ability to counter electronic interfer-

ence generated by the enemy in addition to operating multiple

electronic systems without interference from each other

based on microscopic metal screens applied to the windows

by MLA. MLA’s technology is also applicable for applications

that do not use optics, and this same technology can be used

to make vehicles nearly invisible to radar detection.

AT WBG, innovation fueled continued growth in market

share and capacity for high-performance, high-quality silicon

carbide (SiC) wafers. As the industry migrates to larger diameter

wafers, WBG has been developing larger diameter products.

Shipments of 100mm diameter wafers for radio frequency

(RF) applications grew rapidly, with an increase of more than

200% year-over-year. In anticipation of continued demand

for our SiC products, we are adding significant infrastructure.

At our New Jersey operations, we added floor space and

support systems for power and cooling to accommodate

a more than doubling of our SiC crystal growth capacity.

WBG also is expanding its Mississippi operations with a new

10,000-sq.ft. facility scheduled to be occupied in April 2012.

This facility will house a complete back-end manufacturing

line for WBG’s SiC substrates.

Silicon Carbide Wafers

Window Assembly for
Fighter Jet Aircraft

Diamond Turned Conical Optic Lens Assembly with
Patterned EMI Shield

Low-reflection Grating
for UV Applications

Focal Plane Infrared
Calibration Target

8	 II-VI Incorporated 201 1 Annual Report

Acquisitions are a way for II-VI to expand business

and create shareholder value. Although we have

made several strategic acquisitions this year,

they share a common goal to create synergy;

generating extra energy and effectiveness

through combined efforts.

In July 201 1, II-VI acquired Aegis Lightwave, Inc. (Aegis) to

further strengthen our telecommunications product offerings

and, specifically, create synergies with Photop and other

II-VI subsidiaries. Aegis’s optical channel monitors and other

diverse products align with II-VI initiatives in the telecommu-

nications and industrial markets. Aegis will operate as part of

our Near-Infrared Optics segment and will work cooperatively

with Photop to enhance our ability to respond to our custom-

ers’ needs for advanced product portfolios. Ultimately, this

synergy will enhance our position to support growing deploy-

ments of 40G and 100G networks to develop next generation

telecommunication module technology. By combining forces,

Aegis will have access to more resources and markets and

Photop will be pivotal in helping increase market share in

China. Aegis’s AOFR subsidiary manufactures high-power

fiber couplers and combiners, which also complement II-VI’s

HIGHYAG subsidiary that manufactures one-micron fiber-

beam delivery systems for industrial lasers. Based in Australia,

AOFR is an industry leader in fused fiber components.

Optical Channel Monitor

Fiber Couplers

Acquisitions create new
 synergies and open up
 new possibilities.

United States
SECURITIES AND EXCHANGE COMMISSION

Washington, D.C. 20549
FORM 10-K

[X] Annual Report pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934

for the fiscal year ended June 30, 2011

[] Transition report pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 for the transition period
from ________ to ________.

Commission File Number: 0-16195

II-VI INCORPORATED
(Exact name of registrant as specified in its charter)

PENNSYLVANIA 25-1214948
(State or other jurisdiction of (I.R.S. Employer
incorporation or organization) Identification No.)

375 Saxonburg Boulevard
Saxonburg, PA 16056

(Address of principal executive offices) (Zip code)

Registrant's telephone number, including area code: 724-352-4455

Securities registered pursuant to Section 12(b) of the Act:

Title of Each Class Name of Each Exchange on Which Registered
Common Stock, no par value Nasdaq Global Select Market

Securities registered pursuant to Section 12(g) of the Act: None

Indicate by check mark if the registrant is a well-known seasoned issuer, as defined in Rule 405 of the Securities Act.

Yes X No

Indicate by check mark if the registrant is not required to file reports pursuant to Section 13 or Section 15(d) of the Exchange Act.

Yes No X

Indicate by check mark whether the registrant (1) has filed all reports required to be filed by Section 13 or 15(d) of the Securities
Exchange Act of 1934 during the preceding 12 months (or for such shorter period that the registrant was required to file such reports),
and (2) has been subject to such filing requirements for the past 90 days.

Yes X No

Indicate by check mark whether the registrant has submitted electronically and posted on its corporate Web site, if any, every Interactive
Data File required to be submitted and posted pursuant to Rule 405 of Regulation S-T during the preceding 12 months (or for shorter
period that the registrant was required to submit and post such files).

Yes X No

Indicate by check mark if disclosure of delinquent filers pursuant to Item 405 of Regulation S-K is not contained herein, and will not be
contained, to the best of registrant's knowledge, in definitive proxy or information statements incorporated by reference in Part III of this
Form 10-K or any amendment to this Form 10-K. [X]

Indicate by check mark whether the registrant is a large accelerated filer, an accelerated filer, a non-accelerated filer, or a smaller
reporting company. See definition of “large accelerated filer,” “accelerated filer” and “smaller reporting company” in Rule 12b-2 of the
Exchange Act. (Check one):

Large accelerated filer Accelerated filer Non-accelerated filer Smaller reporting company
(Do not check if a smaller reporting company)

Indicate by check mark whether the registrant is a shell company (as defined in Rule 12b-2 of the Exchange Act).
Yes No

Aggregate market value of outstanding Common Stock, no par value, held by non-affiliates of the Registrant at December 31, 2010, was
approximately $1,228,692,000 based on the closing sale price reported on the Nasdaq Global Select Market. For purposes of this
calculation only, directors and executive officers of the Registrant and their spouses are deemed to be affiliates of the Registrant.

Number of outstanding shares of Common Stock, no par value, at August 19, 2011, was 62,983,833. .

1

DOCUMENTS INCORPORATED BY REFERENCE

Portions of the registrant's definitive proxy statement, which will be issued in connection with the 2011
Annual Meeting of Shareholders of II-VI Incorporated, are incorporated by reference into Part III of this Annual
Report on Form 10-K.

Forward-Looking Statements

This Annual Report on Form 10-K (including certain information incorporated herein by reference) contains
forward-looking statements made pursuant to Section 21E of the Securities Exchange Act of 1934, as amended (the
“Exchange Act”), and the safe harbor provisions of the Private Securities Litigation Reform Act of 1995. These
statements relate to the Company’s performance on a going-forward basis. Forward looking statements are also
identified by words such as “expects,” “anticipates,” “intends,” “plans,” “projects” or similar expressions.

The forward-looking statements in this Form 10-K involve risks and uncertainties, which could cause actual
results, performance or trends to differ materially from those expressed in the forward-looking statements herein or in
previous disclosures. The Company believes that all forward-looking statements made by it have a reasonable basis,
but there can be no assurance that these expectations, beliefs or projections as expressed in the forward-looking
statements will actually occur or prove to be correct. Actual results could materially differ from such statements. In
addition to general industry and economic conditions, including any failure to sustain the recent recovery from the
global economic downturn, factors that could cause actual results to differ materially from those discussed in the
forward-looking statements include, but are not limited to: (i) the failure of any one or more of the assumptions stated
above to prove to be correct; (ii) the Risk Factors set forth in Item 1A of this Annual Report on Form 10-K; (iii)
purchasing patterns from customers and end-users; (iv) timely release of new products, and acceptance of such new
products by the market; (v) the introduction of new products by competitors and other competitive responses; (vi) the
Company’s ability to devise and execute strategies to respond to market conditions; and/or (vii) the failure of the
United States to further increase the federal debt ceiling which could impact the ability of agencies of the federal
government to satisfy their payment obligations to the Company and could impact new orders from agencies of the
federal government or a material delay in legislation further increasing the debt ceiling or federal budget delays which
could have a material adverse effect on our results of operations and cash flows.

2

PART I

ITEM 1. BUSINESS

Introduction

II-VI Incorporated (“II-VI,” the “Company,” “we,” “us,” or “our”) was incorporated in Pennsylvania in
1971. Our executive offices are located at 375 Saxonburg Boulevard, Saxonburg, Pennsylvania 16056. Our
telephone number is 724-352-4455. Reference to “II-VI,” the “Company,” “we,” “us,” or “our” in this Annual Report
on Form 10-K, unless the context requires otherwise, refers to II-VI Incorporated and its wholly-owned and majority-
owned subsidiaries. The Company's name is pronounced “Two Six Incorporated.” The majority of our revenues are
attributable to the sale of optical components for industrial, military and medical laser applications,
telecommunication products, compound semiconductor substrate-based products for industrial, medical and military
applications, and elements for material processing and refinement. Reference to “fiscal” or “fiscal year” means our
fiscal year ended June 30 for the year referenced.

The Company consists of four reportable segments: (i) Infrared Optics; (ii) Near Infrared Optics; (iii)
Military and Materials; and (iv) the Compound Semiconductor Group. See below for a more detailed description of
these segments.

In July 2011, the Company acquired all of the outstanding shares of Aegis Lightwave, Inc. (“Aegis”), a
privately-held company based in Woburn, Massachusetts with additional locations in New Jersey and Australia, for
approximately $52.0 million plus a working capital and debt adjustment of approximately $2.5 million. Aegis
supplies tunable optical devices required for high speed optical networks that provide the bandwidth expansion
necessary for increasing Internet traffic. Aegis will operate as part of our Near-Infrared Optics business segment. The
Company’s financial results for the fiscal year ended June 30, 2011 do not include the results of Aegis, however the
Company incurred $0.8 million of transaction costs, net of tax, which were required to be expensed in Fiscal 2011
under current accounting standards. The following disclosures under Item 1 of this Annual Report on Form 10-K
exclude discussions pertaining to Aegis and its operations.

In December 2010, the Company acquired all of the outstanding shares of Max Levy Autograph, Inc.
(“MLA”), a privately-held company based in Philadelphia, Pennsylvania. MLA manufactures micro-fine conductive
mesh patterns for optical, mechanical and ceramic components for applications such as circuitry, metrology
standards, targeting calibration and suppression of electro-magnetic interference. MLA became an operating unit
within our Military & Materials business segment. The financial results include the results of MLA since the
acquisition date.

In January 2010, the Company acquired all the outstanding shares of Photop Technologies, Inc. (“Photop”),
a privately-held company based in Fuzhou, China with additional locations in China, the U.S. and Hong Kong.
Photop is a vertically integrated manufacturer of crystal materials, optics, microchip lasers for display applications
and optical modules for use in fiber optic communication networks and other diverse consumer and commercial
applications. Photop became an operating unit within our Near-Infrared Optics business segment. The financial
results include the results of Photop since the acquisition date.

In June 2009, the Company sold its x-ray and gamma-ray radiation sensor business, eV PRODUCTS, Inc.,
which was previously reported in the Compound Semiconductor Group business segment. Financial and operational
data included herein reflect the presentation of eV PRODUCTS, Inc. as a discontinued operation.

Our Internet address is www.ii-vi.com. Information contained on our website is not part of, and should not
be construed as being incorporated by reference into, this Annual Report on Form 10-K. We post the following
reports on our website as soon as reasonably practical after they are electronically filed with or furnished to the
Securities and Exchange Commission (the “SEC”): our annual reports on Form 10-K, our quarterly reports on Form
10-Q, our current reports on Form 8-K, and any amendments to those reports or statements filed or furnished
pursuant to Section 13(a) or 15(d) of the Securities Exchange Act of 1934. In addition, we post our proxy statements
on Schedule 14A related to our annual shareholders’ meetings as well as reports filed by our directors, officers and
ten-percent beneficial owners pursuant to Section 16 of the Exchange Act. We also make available on our website our

3

corporate governance documents, including the Company’s Code of Business Conduct and Ethics, governance
guidelines and the charters for various board committees. All such documents are located on the Investors page of our
website and are available free of charge.

Information Regarding Market Segments and Foreign Operations

Financial data regarding our revenues, results of operations, industry segments and international sales for the
three years ended June 30, 2011 is set forth in the consolidated statements of earnings and in Note 14 to the
Company's consolidated financial statements included in Item 8 of this Annual Report on Form 10-K. We also
discuss certain Risk Factors set forth in Item 1A of this Annual Report on Form 10-K related to our foreign operations
which are incorporated herein by reference.

General Description of Business

We develop, refine, manufacture and market high-technology materials and derivative precision components
and products for precision use in industrial, military, telecommunications, photovoltaic, medical and aerospace
applications. We use advanced engineered material growth technologies coupled with proprietary high-precision
fabrication, micro-assembly, thin-film coating and electronic integration to enable complex optoelectronic devices and
modules. Our products are supplied to manufacturers and users in a wide variety of markets including industrial,
military, telecommunications, photovoltaic and medical and are deployed in applications that we believe reduce the
cost and improve the performance of laser cutting, welding and marking operations; reduce the cost and improve the
reliability of military related products; reduce the cost and improve the operations of telecommunication products;
reduce the cost and improve the operations of photovoltaic products; reduce the cost and improve the reliability of
equipment used in medical procedures; and reduce the cost and improve the performance of cooling and power
generation solutions. A key strategy is to develop, refine and manufacture complex materials. We focus on providing
critical components to the heart of our customers’ assembly lines for products such as high-power laser material
processing systems, military fire control and missile guidance devices, fiber optics and wireless communication
systems, photovoltaic systems, medical diagnostic systems and industrial, commercial and consumer thermal
management systems. We develop, manufacture, refine and market infrared and near-infrared laser optical elements,
military infrared optical components, telecommunication components, selenium and tellurium metals and chemicals,
thermoelectric cooling and power generation systems and single crystal silicon carbide (SiC) substrates.

Our U.S. production operations are located in Pennsylvania, Florida, California, New Jersey, Texas and
Mississippi and our non-U.S. production operations are based in Singapore, China, Vietnam, the Philippines and
Germany. In addition to sales offices at most of our manufacturing sites, we have sales and marketing subsidiaries in
Japan, Germany, China, Switzerland, Belgium, the United Kingdom (“U.K.”) and Italy. Approximately 59% of our
revenues in the fiscal year ended June 30, 2011 were from product sales to customers outside of the U.S.

Our primary products are as follows:

Laser-related products for CO2 lasers and forward-looking infrared systems and high-precision optical
elements used to focus and direct infrared lasers onto target work surfaces. The majority of these laser
products require advanced optical materials that are internally produced.

Laser-related products for one micron lasers for cutting, drilling and welding in automotive,
semiconductor and other material processing applications. We produce tools for laser material
processing, including modular laser processing heads for fiber lasers, yttrium aluminum garnet (“YAG”)
lasers and other one-micron laser systems. We also manufacture beam delivery systems including fiber
optic cables and modular beam systems.

Laser-related products for solid-state lasers, high-precision optical elements and assemblies used to focus
and direct laser beams onto target work surfaces and Ultra-violet (“UV”) Filters used in systems to detect
shoulder-launched missiles to help improve the survivability of low-flying aircraft if attacked. The
majority of these laser products require advanced optical materials and crystals that are internally
produced.

Optical and photonics components products for use in optical communication networks and other diverse
consumer and commercial applications. We leverage our expertise in crystal materials and optics to
design and manufacture a diverse range of customized optics and optical components such as optical

4

amplifier and wavelength management devices, optical routing and switching components, projection
display components and laser devices.

Military infrared optical products and assemblies including optics for targeting and navigation systems.

Selenium and tellurium metals and chemicals via refining and reclamation processes. These products
are used as additive materials for metallurgical, glass and animal feed applications, and are also used for
photovoltaic, infrared optics, thermoelectric coolers, electronic and other industrial applications.

Thermoelectric coolers, thermoelectric systems, power generation modules and power generation
systems based on highly engineered semiconductor materials that provide reliable and low cost
temperature control or power generation capability.

SiC substrates which are wide bandgap semiconductor materials that enable fabrication of electronic
devices for highly energy efficient, high frequency and high power applications.

Our Markets

Our market-focused businesses are organized by technology and products. Our business is comprised of the
following primary markets:

– Design, manufacture and marketing of optical and electro-optical components and materials for infrared
optics for industrial, medical and military applications by our II-VI Infrared operations.

– Design, manufacture and marketing of customized technology for laser material processing to deliver
high-power one-micron laser light for industrial applications by our Infrared Optics’ HIGHYAG
operations.

– Design, manufacture and marketing of ultra-violet, visible and near-infrared laser products for
industrial, military, scientific and medical instruments, including laser gain materials and products for
solid-state YAG and other crystal-based lasers by our VLOC Incorporated (“VLOC”) operations in the
Near-Infrared Optics segment.

– Design, manufacture and marketing of a diverse range of customized optics and optical components for
consumer and commercial applications such as fiber optic communications, projection and display
products, lasers and biomedical instrumentation by our Photop operations in the Near-Infrared Optics
segment.

– Design, manufacture and marketing of infrared optical components and optical assemblies for military
applications and design, manufacturing and marketing of micro-fine conductive mesh patterns for
military and commercial applications by our Military & Materials’ Military Infrared Optics operations.

– Refinement, reclamation, manufacturing and marketing of selenium and tellurium products for
industrial and photovoltaic applications by our Military & Materials’ Materials Processing and
Refinement operations.

– Design, manufacture and marketing of thermoelectric modules and assemblies for cooling, heating and
power generation applications, in the defense, telecommunications, medical, automotive, gesture
recognition, consumer and industrial markets by our Compound Semiconductor Group’s Marlow
Industries, Inc. (“Marlow”) operations.

– Design, manufacture and marketing of single crystal SiC substrates for use in the defense and space,
telecommunications, and industrial markets by our Compound Semiconductor Group’s Wide Bandgap
Group (“WBG”) operations.

Infrared Optics Market. Over the last few years, significant increases in the installed worldwide base of laser
machines for a variety of laser processing applications have driven CO2 laser optics component consumption. It is
estimated that there are nearly 60,000 CO2 laser systems currently deployed in the world. CO2 lasers offer benefits in
a wide variety of cutting, welding, drilling, ablation, cladding, heat treating and marking applications for materials

5

such as steel alloys, non-ferrous metals, plastics, wood, paper, fiberboard, ceramics and composites. Laser systems
enable the manufacturers to reduce part cost and improve quality, as well as improve process precision, speed,
throughput, flexibility, repeatability and automation. Automobile manufacturers, for example, deploy lasers both to
cut body components and to weld those parts together in high-throughput production lines. Manufacturers of
motorcycles, lawn mowers and garden tractors cut, trim, and weld metal parts with lasers to reduce post-processing
steps and, therefore, lower overall manufacturing costs. Furniture manufacturers utilize lasers because of their easily
reconfigurable, low-cost prototyping and production capabilities for customer-specified designs. In high-speed food
and pharmaceutical packaging lines, laser marking is used to provide automated product, date, and lot coding on
containers. In addition to being installed by original equipment manufacturers (“OEMs”) of laser systems in new
machine builds, our optical components are purchased as replacement parts by end users of laser machines to
maintain proper system performance. We believe that the current addressable market serviced by our II-VI Infrared
operations is approximately $500 million.

One-Micron Laser Market. In many areas of material processing, laser technology has proven to be a better
alternative to conventional production techniques. The precise cut and elegant seam are visible proof of a laser
beam’s machining efficiency. Industrial applications such as cutting, drilling and welding have driven the recent
market growth of the one-micron laser systems, and are demanding increased performance, lower total cost of
ownership, ease of use and portability of one-micron laser systems. One-micron laser systems require efficient and
reliable tools, including modular laser processing heads for fiber lasers, beam delivery systems including fiber optic
cables and modular beam systems. We believe that the current addressable market serviced by our HIGHYAG
operations is approximately $50 million.

Near-Infrared Optics Market. The Near-Infrared laser market is driven by applications in the
telecommunication, military, medical and industrial markets. The telecommunication market is being driven by
demand for high-bandwidth communication capabilities by the growing number of Internet subscribers and
broadband users worldwide and the greater reliance on high-bandwidth capabilities in our daily lives. For example,
Internet activities, video and music downloads, gaming, social networking and other on-line interactive applications
are growing rapidly. Communication networks are being extended closer to the end user with fiber-to-the-home and
other fiber optical networks. Mobile data traffic also is increasing as smart phones continue to proliferate with
increasingly sophisticated audio, photo, video, email and Internet capabilities. The resulting traffic, in turn, is felt
throughout the network, including the core that depends on optical technology. Military applications include use in
long-range surveillance, rangefinders, target designators, missile detection, countermeasures and high energy laser
weapon systems. Medical applications include aesthetic, vision correction, dental, ophthalmic and diagnostic lasers.
Industrial market segments are addressed by YAG lasers, which are used in higher power applications such as cutting
and welding, and lower power applications such as marking and scribing. These industrial applications are
demanding higher performance levels for less cost, creating competition for other technologies. The near-infrared
market also addresses opportunities in the semiconductor processing, instrumentation and research segments. We
believe that the current addressable markets serviced by our Near-Infrared Optics segment is approximately $1.5
billion.

Military Infrared Optics Market. We provide several key infrared optical components such as windows,
domes and related subassemblies to the military market for infrared applications in night vision, targeting, navigation
and Homeland Security systems. Infrared window and window assemblies for navigational and targeting systems are
deployed on fixed and rotary-wing aircraft, such as the F-16 fighter jet, Apache Attack Helicopter, Joint Strike Fighter
and ground vehicles such as the Abrams M-1 Tank and Bradley Fighting Vehicle. Infrared domes are used on
missiles with infrared guidance systems ranging from small, man-portable designs to larger designs mounted on
helicopters, fixed-wing aircraft and ground vehicles. Additionally, multiple fighter jets including the F-16 are being
equipped with large area sapphire windows, manufactured by the Company, as a key component for the aircraft
providing advanced targeting and imaging systems. The development and manufacture of these large area sapphire
windows has played a key role in our ability to provide an even larger suite of sapphire panels that are a key
component of the Joint Strike Fighter Electro Optical Targeting System. High-precision domes are an integral
component of a missile’s targeting system providing efficient tactical capability while serving as a protective cover to
its internal components. A key attribute to these systems is the ability to filter electro-magnetic interference (“EMI”)
using micro-fine conductive mesh patterns. This technology is also applied to non-optical applications for absorbing
and transmitting energy from the surfaces of aircraft and missiles. Our military infrared optical and non-optical
products are sold primarily to U.S. Government prime contractors and directly to various U.S. Government agencies.
These products have applications in commercial and medical markets as well. We believe that the current addressable
market serviced by our Military Infrared Optics business is approximately $550 million.

Materials Processing and Refinement Market. Numerous processes require the presence of high-purity
elements for proper processing. The Company’s Pacific Rare Specialty Metals & Chemicals, Inc. (“PRM”) business

6

addresses the market for two specific rare elements: selenium and tellurium. Selenium and tellurium usually are by-
products of refining processes for other more common materials such as copper and zinc. High-purity selenium and
tellurium are used in a variety of industrial applications, including the manufacture of steel and glass, the production
of animal feeds and fertilizers, the manufacture of infrared optics and thermoelectric coolers and the production of
photovoltaic solar panels. Our products are sold to customers who require selenium and/or tellurium in their
manufacturing processes. We believe that the current addressable market serviced by our PRM business is
approximately $150 million, although market estimates are highly dependent upon minor metal indexed pricing.

Thermoelectric Market. Thermoelectric Modules (“TEMs”) are solid-state semiconductor devices that act as
small heat pumps to cool, heat, and temperature stabilize a wide range of materials, components and systems.
Conversely, the principles underlying thermoelectrics allow TEMs to be used as a source of power when subjected to a
temperature difference. TEMs are more reliable than alternative cooling solutions that require moving parts and
provide more precise temperature control solutions than competing technologies. TEMs also have many other
advantages which spurred the adoption of TEMs in a variety of industries and applications. For example, TEMs
provide critical cooling and temperature stabilization solutions in a myriad of defense and space applications,
including infrared cooled and un-cooled night vision technologies and thermal reference sources that are deployed in
state-of-the-art weapons, as well as cooling high powered lasers used for range-finding target designation by military
personnel. TEMs also allow for temperature stabilization of telecommunication lasers that generate and amplify
optical signals for fiber optics systems. Thermoelectric based solutions appear in a variety of medical applications
including instrumentation and analytical applications such as DNA replication, blood analyzers and medical laser
equipment. The industrial, commercial, and consumer markets provide a variety of niche applications ranging from
desktop refrigerators and wine coolers to gesture recognition technology, semiconductor process and test equipment.
In addition, power generation applications are expanding into fields such as waste heat recovery, heat scavenging and
co-generation. We believe the current addressable markets serviced by our Marlow operations is approximately $300
million.

Silicon Carbide Substrate Market. Silicon Carbide (SiC) is a wide bandgap semiconductor material that
offers high-temperature, high-power and high-frequency capabilities as a substrate for applications that are emerging
at the high-performance end of the defense, telecommunication and industrial markets. SiC has certain intrinsic
physical and electronic advantages over competing semiconductor materials such as Silicon and Gallium Arsenide.
For example, the high thermal conductivity of SiC enables SiC-based devices to operate at high power levels and still
dissipate the excess heat generated. Typically, our customers deposit either SiC or Gallium Nitride (GaN) epitaxial
layers on a SiC substrate and then fabricate electronic devices. SiC and GaN-based structures are being developed
and deployed for the manufacture of a wide variety of microwave and power switching devices. High-power, high-
frequency SiC-based microwave devices are used in next generation wireless switching telecommunication
applications and in both commercial and military radar applications. SiC-based, high-power, high-speed devices
improve the performance, efficiency and reliability of electrical power transmission and distribution systems (“smart
grid”), as well as power conditioning and switching in power supplies and motor controls in a wide variety of
applications including aircraft, hybrid vehicles, industrial, communications and green energy applications. We
believe the current addressable market serviced by our WBG operations is approximately $50 million.

Our Strategy

Our strategy is to build businesses with world-class, high-technology materials capabilities at their core. Our
significant materials capabilities are as follows:

Infrared Optics: Zinc Selenide (ZnSe), Zinc Sulfide (ZnS), and Zinc Sulfide Multi Spectral (ZnS-MS)
Near-Infrared Optics: Yttrium Aluminum Garnet (YAG), Yttrium Lithium Fluoride (YLF), Calcium
Fluoride (CaF2), Yttrium Vanadate (YVO4), Potassium Titanyl Phosphate (KTP) and Barium Borate
Oxide (BBO)
Military Infrared Optics: Germanium (Ge) and Sapphire
Materials Processing and Refinement: Selenium (Se) and Tellurium (Te)
Thermoelectric Coolers: Bismuth Telluride (Bi2Te3)
Silicon Carbide Substrates: Silicon Carbide (SiC)

We manufacture precision parts and components from these and other materials using our expertise in low
damage surface and micro fabrication, thin-film coating and exacting metrology. A substantial portion of our
business is based on contracts with market leaders, which enable our forward planning and production efficiencies.
We intend to capitalize on the execution of this proven model, participate effectively in the growth of the markets and
continue our focus on operational excellence as we execute additional growth initiatives.

7

Our specific strategies are as follows:

- Vertical-Integration. By combining the capabilities of our various business segments and operating units, we
have created opportunities for our businesses to address manufacturing opportunities across multiple
disciplines and markets. Where appropriate, we develop and/or acquire technological capabilities in areas
such as material refinement, crystal growth, fabrication, diamond-turning, thin-film coating, metrology and
assembly.

- Investment in Manufacturing Operations. We strategically invest in our manufacturing operations
worldwide to increase production capacity and capabilities. The majority of our capital expenditures are for
our manufacturing operations.

- Enhance Our Reputation as a Quality and Customer Service Leader. We are committed to understanding
our customers' needs and meeting their expectations. We have established ourselves as a consistent, high
quality supplier of components into our customers' assembly lines. In many cases, we deliver on a just-in-
time basis. We believe our quality and delivery performance enhances our relationships with our customers.

- Identify New Products and Markets. We intend to identify new products and markets to meet evolving
customer requirements for high performance materials. Due to the special properties of the advanced
materials we produce, we believe there are numerous applications and markets for such materials.

- Utilize Asian Manufacturing Operations. Our manufacturing operations in Singapore, China, the
Philippines and Vietnam play an important role in the operational and financial performance of the
Company. We will continue to strategically invest in these operations and utilize their capabilities.

- Identify and Complete Strategic Acquisitions and Alliances. Some of the markets we participate in remain
fragmented, and we expect consolidation to occur. We will carefully pursue strategic acquisitions and
alliances with companies whose products or technologies may compliment our current products, expand our
market opportunities or create synergies with our current capabilities. We intend to identify acquisition
opportunities that accelerate our access to emerging high-growth segments of the markets we serve and
further leverage our competencies and economies of scale.

- Pursue Military Programs and Leverage Capability in Other Markets. Our Military Infrared Optics business
primarily serves military and defense applications. In addition, a portion of our other businesses are focused
on products that are utilized in military and defense applications. Our strategy is to actively work with major
defense contractors during the initial product development phase in order to incorporate our products into
our customers’ systems. Military applications typically have demanding performance requirements and the
capabilities used to service this market may be used to leverage high-end applications in other markets. Early
participation in long-term programs has proven to be a successful strategy and a competitive advantage in
addressing the military market and successful performance in this market has proven beneficial when
pursuing high-end requirements in other markets.

- Balanced Approach to Research and Development. Our research and development program includes both
internally and externally funded research and development expenditures targeting an overall investment of
between 5 and 7 percent of product revenues. We are committed to accepting the right mix of internally and
externally funded research that ties closely to our long-term strategic objectives.

Our Products

The main products for each of our markets are described as follows:

Infrared Optics. We supply a broad line of precision infrared optical components such as lenses, output
couplers, windows and mirrors for use in CO2 lasers. Our precision optical components are used to attenuate the
amount of laser energy, enhance the properties of the laser beam and focus and direct laser beams to a target work
surface. The optical components include both reflective and transmissive optics and are made from materials such as
ZnSe, ZnS, copper, silicon, gallium arsenide and germanium. Transmissive optics used with CO2 lasers are
predominately made from ZnSe. We believe we are the largest manufacturer of ZnSe in the world. We supply
replacement optics to end users of CO2 lasers. Over time, optics may become contaminated and must be replaced to
maintain peak laser operations. This aftermarket portion of our business continues to grow as laser applications
proliferate worldwide and the installed base of serviceable laser systems increases each year. We estimate that 85% to

8

90% of our infrared optics sales service this installed base of CO2 laser systems. We serve the aftermarket via a
combination of selling to OEMs and selling directly to system end users.

One-Micron Laser Components. Our broad expertise in laser technology, optics, sensor technology and laser
applications enables us to supply a broad array of tools for laser materials processing, including modular laser
processing heads for fiber lasers, YAG lasers and other one-micron laser systems. We also manufacture beam
delivery systems including fiber optic cables and modular beam systems.

Near-Infrared Optics. We manufacture products across a broad spectral range, including UV, Visible and
Near-Infrared. We offer a wide variety of standard and custom laser gain materials, optics and assemblies for
telecommunications, military, medical, industrial, scientific and research and development laser systems. Laser gain
materials are produced to stringent industry specifications and precisely fabricated to customer demands. Key
materials and precision optical components for YAG and other solid-state laser systems complete our near-infrared
optics product offerings. We manufacture waveplates, polarizers, lenses, prisms and mirrors for visible and near-
infrared applications, which are used to control or alter visible or near-infrared energy and its polarization. In
addition, we manufacture coated windows used as debris shields in the industrial and medical laser aftermarkets. We
offer fiber optics and micro optics and photonic crystal parts for optical communications, optical and photonic crystal
parts for instrumentation and laser applications, optical components and functional modules for optical
communication networks, and diode pumped solid-state laser devices for optical instruments, display and
biotechnology. Our Near-Infrared Optics segment also produces components for UV Filters used in early warning
missile detection. The end use of the UV Filter products we make is in systems used to detect shoulder-launched
missiles to help improve the survivability of low-flying aircraft when attacked.

Military Infrared Optics. We offer optics and optical subassemblies for infrared systems including thermal
imaging, night vision, targeting and navigation systems. Our product offering is comprised of missile domes, electro-
optical windows and subassemblies, imaging lenses and other components. Our precision optical products utilize
infrared optical materials such as Sapphire, Germanium, Zinc Sulfide, Zinc Selenide, Silicon, and Spinel. In addition,
our products also include visible and crystalline materials such as Calcium Fluoride, Barium Fluoride and Fused
Silica. Our products are currently utilized on the F-35 fighter jet, Apache Attack Helicopter, Joint Strike Fighter and
ground vehicles such as the Abrams M-1 Tank and Bradley Fighting Vehicle as typical examples.

Material Processing and Refinement. Our product offering includes selenium and tellurium metals and
chemicals in a variety of purity levels and forms.

Thermoelectric Modules and Assemblies. We supply a broad array of thermoelectric modules and related
assemblies to various market segments. In the defense market, TEMs are used in guidance systems, smart weapons
and night vision systems, as well as soldier cooling. TEMs are also used in products providing temperature
stabilization for telecommunication lasers that generate and amplify optical signals for fiber optic communication
systems. TEMs are also used in gesture recognition technology. We also produce and sell a variety of solutions from
thermoelectric components to complete sub-assemblies used in the medical equipment market and other industrial and
commercial applications. Thermoelectric modules, used as power generators are also applied in a range of end-use
applications. We offer single-stage TEMs, micro TEMs, multi-stage TEMs, planar multi-stage TEMs, extended life
thermocyclers, thermoelectric thermal reference sources, power generators and thermoelectric assemblies.

Silicon Carbide. Our product offerings are 6H-SiC (semi-insulating) and 4H-SiC (conducting) poly-types
and are available in sizes up to 100mm diameter. SiC substrates are used in wireless infrastructure, radio frequency
(“RF”) electronics, power conversion and power switching industries.

Research, Development and Engineering

Our research and development program includes internally and externally funded research and development
expenditures targeting an overall investment of between 5 and 7 percent of product revenues. From time to time, the
ratio of externally funded contract activity to internally funded contract activity varies due to the variability of
government research programs and changes in the focus of our internally funded research programs. We are
committed to accepting the right mix of internally and externally funded research that ties closely to our long-term
strategic objectives. The Company expects externally funded research and development to decrease in the near term
due to governmental budget constraints.

We devote significant resources to research, development and engineering programs directed at the
continuous improvement of existing products and processes and to the timely development of new technologies,
materials and products. We believe that our research, development and engineering activities are essential to our

9

ability to establish and maintain a leadership position in each of the markets that we serve. As of June 30, 2011, we
employed 704 people in research, development and engineering functions, 399 of whom are engineers or scientists.
In addition, certain manufacturing personnel support or participate in research and development on an ongoing basis.
Interaction between the development and manufacturing functions enhances the direction of projects, reduces costs
and accelerates technology transfers.

During the fiscal year ended June 30, 2011, we focused our research and development investments in the
following areas:

- Silicon Carbide Substrate Technology: SiC substrate technology development efforts continue to move
forward, with emphasis in the areas of defect density reduction, substrate fabrication, surface polishing and
diameter expansion. In fiscal year 2011, we began work on a new program funded by the Air Force Research
Laboratory (“AFRL”) for development and manufacturing optimization of 100mm – 150mm 4H (semi-
conducting) SiC substrates for high power switching applications and 6H (semi-insulating) SiC substrates for
RF applications. Our research and development efforts in all of these areas have been both internally and
externally funded.

- CVD Diamond Technology: The Company is currently developing chemical vapor deposition (“CVD”)
synthetic diamond materials for various optical applications. Our research and development efforts in this
area have been internally funded.

- Photonics Design: We have ongoing efforts to design, refine and improve our photonic crystal materials,
precision optical and micro optical parts, passive and active optical components and laser devices for
instrumentation and display. Our research and development efforts in this area have been internally funded.

- Thermoelectric Materials and Devices: We continue to develop the industry-leading Bi2Te3 Micro-Alloyed
Materials (“MAM”) for thermoelectric cooling applications. Enabled by the thermal performance and fine
grain microstructure of MAM, our research and development has focused on achieving levels of
miniaturization and watt density beyond the reach of TEMs based on single crystal and polycrystalline
materials produced by standard crystal growth techniques. In addition, we are developing capabilities in
thermoelectric power generation materials that, combined with our intellectual property position, will allow
us to bring to market new thermoelectric compounds. Our research and development efforts in this area have
been both internally and externally funded.

The development of our products and manufacturing processes is largely based on proprietary technical
know-how and expertise. We rely on a combination of contract provisions, trade secret laws, invention disclosures
and patents to protect our proprietary rights. We have entered into selective intellectual property licensing
agreements. When faced with potential infringement of our proprietary information, we have in the past and continue
currently to assert and vigorously protect our intellectual property rights.

Internally funded research and development expenditures were $16.1 million, $11.8 million and $10.2
million for the fiscal years ended June 30, 2011, 2010 and 2009, respectively. For these same periods, the externally
funded research and development expenditures were $7.8 million, $7.0 million and $7.5 million, respectively.

Marketing and Sales

We market our products through a direct sales force and through representatives and distributors around the
world. Our market strategy is focused on understanding our customers’ requirements and building market awareness
and acceptance of our products. New products are continually being produced and sold to our established customers
in all markets.

Each of our subsidiaries is responsible for its own worldwide marketing and sales functions, although certain
subsidiaries sell more than one product line. However, there is significant cooperation and coordination between our
subsidiaries to utilize the most efficient and appropriate marketing channel when addressing the diverse applications
within the markets. These subsidiaries and related product lines are as follows:

– The Infrared Optics marketing and sales activities are handled through a direct sales force in the U.S.
and through our wholly-owned subsidiaries in Japan, Germany, Singapore, China, Belgium,
Switzerland, the U.K. and Italy as well as through distributors throughout the rest of the world.

10

–

– The One-micron Laser marketing and sales activities are handled through a direct sales force in the
U.S., Japan and Germany as well as through distributors throughout the rest of the world.

– The Near-Infrared Optics segment markets its products through its direct sales force in the U.S., China,
Germany and Japan and through distributors throughout the rest of the world.

– The Military Infrared Optics marketing and sales initiative is handled through a direct sales force in the
U.S.

– The Materials Processing and Refinement marketing and sales initiative is handled through a direct
sales force in the Philippines and occasionally through non-exclusive distribution channels.

– The Thermoelectric marketing and sales initiative is handled through a direct sales force in the U.S.,
through our wholly-owned subsidiary in Germany, through direct sales forces co-located in II-VI offices
in Japan, Singapore and China as well as through distributors throughout the rest of the world.

– The Silicon Carbide marketing and sales initiative is handled through a direct sales force in the U.S. and
at our wholly-owned international subsidiaries.

Our sales forces develop effective communications with our OEM and end-user customers worldwide.
Products are actively marketed through targeted mailings, telemarketing, select advertising, attendance at trade shows
and customer partnerships. Our sales forces include a highly-trained team of application engineers to assist
customers in designing, testing and qualifying our parts as key components of our customers' systems. As of June 30,
2011, we employed 225 individuals in sales, marketing and support.

We do business with a number of customers in the defense industry, who in turn generally contract with a
governmental entity, typically a U.S. Governmental agency. Most governmental programs are subject to funding
approval and can be modified or terminated without warning by a legislative or administrative body. The discussion
provided in the section on Risk Factors set forth in Item 1A of this Annual Report Form 10-K related to our exposure
to government markets is incorporated herein by reference.

11

Manufacturing Technology and Processes

As noted in the “Our Strategy” section, many of the products we produce depend on our ability to
manufacture and refine technically challenging materials and components. The table below shows these key
materials.

Product Line Materials Produced/Refined

Infrared Optics ZnSe, ZnS, ZnS-MS
Near-Infrared Optics – VLOC YAG, YLF, and CaF2
Near-Infrared Optics – Photop YVO4, KTP and BBO
Military Infrared Optics Ge and Sapphire
Materials Processing and Refinement Se and Te
Thermoelectric Modules and Assemblies Bi2Te3
Silicon Carbide Substrates SiC

The ability to produce, process and refine these difficult materials and to control their quality and yields is an
expertise of the Company. Processing these materials into finished products is also difficult to accomplish; yet the
quality and reproducibility of these products are critical to the performance of our customers’ instruments and
systems. In the markets we serve, there are a limited number of suppliers of many of the components we manufacture
and there are very few industry-standard products.

Our network of worldwide manufacturing sites allows products to be produced in regions that provide cost-
effective advantages and enable proximity to our customers. We employ numerous advanced manufacturing
technologies and systems at our manufacturing facilities. These include automated Computer Numeric Control
optical fabrication, high throughput thin-film coaters, micro-precision metrology and custom-engineered automated
furnace controls for the crystal growth processes. Manufacturing products for use across the electro-magnetic
spectrum requires the capability to repeatedly produce products with high yields to atomic tolerances. We embody a
technology and quality mindset that gives our customers the confidence to utilize our products on a just-in-time basis
straight into the heart of their production lines.

Export and Import Compliance

We are required to comply with various export/import control and economic sanctions laws, including:

– The International Traffic in Arms Regulations (“ITAR”) administered by the U.S. Department of State,
Directorate of Defense Trade Controls, which, among other things, imposes license requirements on the
export from the United States of defense articles and defense services which are items specifically
designed or adapted for a military application and/or listed on the United States Munitions List;

– The Export Administration Regulations (“EAR”) administered by the U.S. Department of Commerce,
Bureau of Industry and Security, which, among other things, imposes licensing requirements on the
export or re-export of certain dual-use goods, technology and software which are items that potentially
have both commercial and military applications;

– The regulations administered by the U.S. Department of Treasury, Office of Foreign Assets Control,
which implement economic sanctions imposed against designated countries, governments and persons
based on United States foreign policy and national security considerations; and

– The import regulatory activities of the U.S. Customs and Border Protection.

Foreign governments have also implemented similar export and import control regulations, which may affect
our operations or transactions subject to their jurisdictions. The discussion provided in the section on Risk Factors set
forth in Item 1A of this Annual Report Form 10-K related to our import and export compliance is incorporated herein
by reference.

12

Sources of Supply

The major raw materials we use include zinc, selenium, zinc selenide, zinc sulfide, hydrogen selenide,
hydrogen sulfide, tellurium, yttrium oxide, aluminum oxide, iridium, platinum, bismuth, silicon, thorium fluoride,
antimony, carbon, gallium arsenide, copper, germanium, molybdenum, quartz, optical glass and other materials.
Excluding our own production, there are more than two external suppliers for all of the above materials except for
ZnSe, ZnS, hydrogen selenide and thorium fluoride, for which there is only one proven source of supply outside of the
Company’s capabilities. For many materials, we have entered into purchase arrangements whereby suppliers provide
discounts for annual volume purchases in excess of specified amounts.

The continued high-quality of and access to these materials is critical to the stability and predictability of our
manufacturing yields. We conduct testing of materials at the onset of the production process. Additional research
and capital investment may be needed to better define future starting material specifications. We have not
experienced significant production delays due to shortages of materials. However, we do occasionally experience
problems associated with vendor-supplied materials not meeting contract specifications for quality or purity. A
significant failure of our suppliers to deliver sufficient quantities of necessary high-quality materials on a timely basis
could have a materially adverse effect on the results of our operations.

Customers

Our existing customer base for infrared optics including our laser component products consists of over 6,000
customers worldwide. The main groups of customers for these products are as follows:

OEM and system integrators of industrial, medical and military laser systems. Representative customers
include Rofin-Sinar Technologies, Trumpf, Inc. and Bystronic, Inc.

Laser end users who require replacement optics for their existing laser systems. Representative customers
include Caterpillar, Inc. and GSI Group, Inc.

Military and aerospace customers who require products for use in advanced targeting, navigation and
surveillance. Representative customers include Northrop Grumman Corporation and Lockheed-Martin
Corporation.

For our one-micron laser products, our customers are automotive manufacturers, laser manufacturers and
system integrators. Representative customers include Volkswagen Corporation, and Bystronic, Inc.

For our near-infrared laser-based optics and crystal products, our customers are OEMs and system
integrators of solid-state lasers used in industrial, scientific, military and medical markets. Representative customers
include Candela Corporation, Raytheon Company and Northrop Grumman Corporation.

For our near-infrared high-volume optics and components products our customers are system and sub-system
integrators for telecommunications, data communications and cable TV, as well as manufacturers of commercial and
consumer products such as instrumentation, display and projection devices.

For our military infrared optics products, our customers are manufacturers of equipment and devices for
aerospace, defense, medical and commercial markets. Representative customers include Lockheed-Martin
Corporation, Raytheon Company and various U.S. Government agencies.

For our materials processing and refining products, our customers are manufacturers and developers of
materials for industrial applications, including the manufacturing of steel and glass, the production of animal feeds
and fertilizers and the manufacturing of infrared optics, thermoelectric coolers and solar cells. Representative
customers include Retorte Aurubis Group and 5NPlus, Inc.

For our thermoelectric products, our customers manufacture and develop equipment and devices for defense,
space, telecommunications, medical, industrial, automotive, gesture recognition and commercial markets.
Representative customers include Raytheon Company, Beckman Coulter, Inc. and Oclaro, Inc.

For our SiC products, our customers are manufacturers and developers of equipment and devices for high
power RF electronics and high-power and high-voltage switching and power conversion systems for both the U.S.
Department of Defense and commercial applications.

13

Competition

We believe that we are a significant producer of products and services in our addressed markets. In the area
of infrared laser optics and materials, we believe we are an industry leader. We believe that we are an industry leader
in laser material processing tools for high-power one-micron laser systems. We are a significant supplier of YAG
rods and near-infrared laser optics to the worldwide markets for defense, scientific, research, medical and industrial
applications. We are a leading photonics designer and integrator of fiber optics, micro optics, precision optics, and
photonics crystal materials for optical communication applications. We are a leading supplier of infrared optics used
in complex military assemblies for targeting, navigation and thermal imaging systems to major military prime
contractors. We believe we are a leading supplier of selenium and tellurium products for electronic, agricultural,
photovoltaic and thermoelectric applications. We believe we are a global leader in the design and manufacturer of
TEMs and thermal control assemblies. We believe we are a global leader in the manufacturing of single crystal semi-
insulating SiC substrates for use in the defense and telecommunication markets, and a preferred alternative to the
current leading supplier of SiC for industrial markets.

We compete on the basis of product technical specifications, quality, delivery time, technical support and
pricing. Management believes that we compete favorably with respect to these factors and that our vertical
integration, manufacturing facilities and equipment, experienced technical and manufacturing employees and
worldwide marketing and distribution provide competitive advantages.

We have a number of present and potential competitors that are larger and have greater financial, selling,
marketing or technical resources. Competitors producing infrared laser optics include Sumitomo Electric Industries,
Ltd. and Ophir Optronics, Ltd. Competing producers of automated equipment and laser material processing tools to
deliver high power one-micron laser systems include Optoskand AB, and Precitec, Inc. Competing producers of
YAG materials and optics include Northrop Grumman Corporation and CVI Melles Griot. Competing producers of
optical component and optics products include O-Net Communications Ltd., OPLINK Communication, Inc. and
CASIX, Inc. Competing producers of infrared optics for military applications include DRS Technologies, Inc.,
Goodrich Corporation and in-house fabrication and thin film coating capabilities of major military customers.
Competing producers of selenium and tellurium metals and other chemicals include Umicore and Vital Chemical.
Competing producers of TEMs include Komatsu, Ltd., Laird Technologies and Ferrotec Corporation. Competing
producers of single crystal SiC substrates include Cree, Inc., Dow Corning Corporation and SiCrystal AG.

In addition to competitors who manufacture products similar to those we produce, there are other
technologies or materials that can compete with our products.

Bookings and Backlog

We define our bookings as customer orders received that are expected to be converted to revenues over the
next twelve months. For long-term customer orders, the Company records only those orders which are expected to be
converted into revenues within twelve months from the end of the reporting period due to the inherent uncertainty of
an order that far in the future. For the year ended June 30, 2011, our bookings, including those bookings converted to
revenues prior to year end, were approximately $520 million compared to bookings of approximately $388 million for
the year ended June 30, 2010.

We define our backlog as bookings that have not been converted to revenues by the end of the reporting
period. Bookings are adjusted if changes in customer demands or production schedules move a delivery beyond
twelve months. As of June 30, 2011, our backlog was approximately $176 million compared to approximately $157
million at June 30, 2010.

Employees

As of June 30, 2011, we employed 6,195 persons worldwide. Of these employees, 704 were engaged in
research, development and engineering, 4,739 in direct production (of which 899 employees of Photop in China work
under contract manufacturing arrangements for customers of the Company) and the remaining balance of the
Company’s employees work in sales and marketing, administration, finance and support services. Our production
staff includes highly skilled optical craftsmen. We have a long-standing practice of encouraging active employee
participation in areas of operations management. We believe our relations with our employees to be good. We
reward our employees with incentive compensation based on achievement of performance goals. There are 149
employees located in the Philippines that are covered under a collective bargaining agreement.

14

Trade Secrets, Patents and Trademarks

We rely on our trade secrets, proprietary know-how, invention disclosures and patents to help us develop and
maintain our competitive position. We have begun to aggressively pursue process and product patents in certain areas
of our businesses. We have confidentiality and noncompetition agreements with certain personnel. We require that
all U.S. employees sign a confidentiality and noncompetition agreement upon commencement of employment.

The processes and specialized equipment utilized in crystal growth, infrared materials fabrication and
infrared optical coatings as developed by us are complex and difficult to duplicate. However, there can be no
assurance that others will not develop or patent similar technology or that all aspects of our proprietary technology
will be protected. Others have obtained patents covering a variety of infrared optical configurations and processes,
and others could obtain patents covering technology similar to our technology. We may be required to obtain licenses
under such patents, and there can be no assurance that we would be able to obtain such licenses, if required, on
commercially reasonable terms, or that claims regarding rights to technology will not be asserted which may
adversely affect our results of operations. In addition, our research and development contracts with agencies of the
U.S. Government present a risk that project-specific technology could be disclosed to competitors as contract
reporting requirements are fulfilled.

We currently hold several registered tradenames and trademarks including the following:

“II-VI Incorporated(TM)” tradename
“Infraready Optics(TM)” tradename
“MP-5(TM)” tradename
“Marlow Industries, Inc. (TM)” tradename and trademark
“Photop Technologies, Inc. (TM)” tradename
“VLOC Incorporated(TM)” trademark

ITEM 1A. RISK FACTORS

The Company cautions investors that its performance and, therefore, any forward-looking statement is
subject to risks and uncertainties. Various important factors including, but not limited to, the following may cause the
Company’s future results to differ materially from those projected in any forward-looking statement.

General Economic Conditions May Adversely Affect Our Business, Operating Results and Financial
Condition

Current and future conditions in the economy have an inherent degree of uncertainty. As a result, it is
difficult to estimate the level of growth or contraction for the economy as a whole. It is even more difficult to estimate
growth or contraction in various parts, sectors and regions of the economy, including industrial, military,
telecommunication, photovoltaic and medical markets in which we participate. Because all components of our
forecasting are dependent upon estimates of growth or contraction in the markets we serve and demand for our
products, the prevailing economic uncertainties render estimates of future income and expenditures very difficult to
make. In addition, changes in general economic conditions may affect industries in which our customers operate.
These changes could include decreases in the rate of consumption or use of our customers’ products due to economic
downturn. These conditions may have a material adverse effect on demand for our customers’ product and, in turn,
on demand for our products. Adverse changes have occurred and, although we have experienced improvements in
worldwide markets and customers’ demand in fiscal year 2011, changes may occur in the future as a result of
declining or flat global or regional economic conditions, fluctuations in currency and commodity prices, wavering
confidence, capital expenditure reductions, unemployment, decline in stock markets, contraction of credit availability
or other factors affecting economic conditions generally. For example, factors that may affect our operating results
include disruptions to the credit and financial markets in the U.S., Europe and elsewhere; adverse effects of the
ongoing sovereign debt crisis in Europe; the impact of a failure to further increase the debt ceiling in the U.S.;
contractions or limited growth in consumer spending or consumer credit; and adverse economic conditions that may
be specific to the Internet, e-commerce and payments industries. These changes may negatively affect sales of
products, increase exposure to losses from bad debt, and increase the cost and availability of financing and increase
costs associated with manufacturing and distributing products. Any economic downturn or the failure to sustain the
recent recovery from the global economic downturn could have a material adverse effect on our business, results of
operations or financial condition.

15

Our Future Success Depends on International Sales and Management of Global Operations

Sales to customers in countries other than the U.S. accounted for approximately 59%, 49% and 44% of
revenues during the years ended June 30, 2011, 2010 and 2009, respectively. We anticipate that international sales
will continue to account for a significant portion of our revenues for the foreseeable future. In addition, we
manufacture products in Singapore, China, Vietnam, the Philippines and Germany and maintain direct sales offices
in Japan, Germany, Switzerland, the U.K., Belgium, Singapore, China and Italy. Sales and operations outside of the
U.S. are subject to certain inherent risks, including fluctuations in the value of the U.S. dollar relative to foreign
currencies, the current global economic uncertainties, tariffs, quotas, taxes and other market barriers, political and
economic instability, restrictions on the export or import of technology, potentially limited intellectual property
protection, difficulties in staffing and managing international operations and potentially adverse tax consequences.
There can be no assurance that any of these factors will not have a material adverse effect on our business, results of
operations or financial condition. In particular, currency exchange fluctuations in countries where we do business in
the local currency could have a material adverse affect on our business, results of operations or financial condition by
rendering us less price-competitive than foreign manufacturers. Our sales in Japan are denominated in Yen and,
accordingly, are affected by fluctuations in the dollar/Yen currency exchange rates. We generally reduce our exposure
to such fluctuations of the Yen through forward exchange agreements which target to hedge approximately 75% of
our sales in Japan. We do not engage in the speculative trading of financial derivatives. There can be no assurance,
however, that our practices will reduce or eliminate the risk of fluctuation of the U.S. dollar/Japanese Yen exchange
rate.

A Significant Portion of Our Business is Dependent on Other Cyclical Industries

Our business is significantly dependent on the demand for products produced by end-users of industrial
lasers and telecommunication products. Many of these end-users are in industries that have historically experienced a
highly cyclical demand for their products. As a result, demand for our products is subject to cyclical fluctuations.
This cyclical demand could have a material adverse effect on our business, results of operations or financial condition.

There Are Limitations on the Protection of Our Intellectual Property

We rely on a combination of trade secrets, patents, copyright and trademark laws combined with employee
noncompetition and nondisclosure agreements to protect our intellectual property rights. There can be no assurance
that the steps taken by us will be adequate to prevent misappropriation of our technology or intellectual property.
Furthermore, there can be no assurance that third-parties will not assert infringement claims against us in the future.
Asserting our intellectual property rights or defending against third-party claims could involve substantial expense,
thus materially and adversely affecting our business, results of operations or financial condition. In the event a third-
party were successful in a claim that one of our processes infringed its proprietary rights, we could be required to pay
substantial damages or royalties, or expend substantial amounts in order to obtain a license or modify processes so
that they no longer infringe such proprietary rights, any of which could have a material adverse effect on our business,
results of operations or financial condition.

We Depend on Highly Complex Manufacturing Processes Which Require Products from Limited
Sources of Supply

We utilize high-quality, optical grade ZnSe in the production of many of our infrared optical products. We
are the leading producer of ZnSe for our internal use and for external sale. The production of ZnSe is a complex
process requiring a highly controlled environment. A number of factors, including defective or contaminated
materials, could adversely affect our ability to achieve acceptable manufacturing yields of high quality ZnSe. ZnSe is
available from only one significant outside source whose quantities and quality of ZnSe may be limited. Lack of
adequate availability of high quality ZnSe would have a material adverse effect upon us. There can be no assurance
that we will not experience manufacturing yield inefficiencies which could have a material adverse effect on our
business, results of operations or financial condition.

We produce Hydrogen Selenide gas which is used in our production of ZnSe. There are risks inherent in the
production and handling of such material. Our lack of proper handling of Hydrogen Selenide could require us to
curtail our production of Hydrogen Selenide. Hydrogen Selenide is available from only one outside source whose
quantities and quality may be limited. The cost of purchasing such material is greater than the cost of internal
production. As a result, the purchase of a substantial portion of such material from the outside source would increase
our ZnSe production costs. Therefore, an inability to internally produce Hydrogen Selenide could have a material
adverse effect on our business, results of operations or financial condition.

16

In addition, we produce and utilize other high purity and relatively uncommon materials and compounds to
manufacture our products including, but not limited to ZnS, YAG, YLF, CaF2, Ge, Se, Te, Bi2Te3 and SiC. A
significant failure of our internal production processes or our suppliers to deliver sufficient quantities of these
necessary materials on a timely basis could have a material adverse effect on our business, results of operations or
financial condition.

Commodity Prices May Adversely Affect Our Results of Operations and Financial Condition

We are exposed to a variety of market risks, including the effects of changes in commodity prices. Our
businesses purchase, produce and sell high purity Te, Se and other raw materials based upon quoted market prices
from minor metal exchanges. As a result, changes in commodity prices which may not be recovered in our product
sales could have a material adverse effect on our business, results of operations or financial condition.

We May Expand Product Lines and Markets by Acquiring Other Businesses

Our business strategy includes expanding our product lines and markets through internal product
development and acquisitions. Any acquisition could result in potentially dilutive issuances of equity securities, the
incurrence of debt and contingent liabilities and amortization expense related to intangible assets acquired, any of
which could have a material adverse effect on our business, results of operations or financial condition. In addition,
acquired businesses may be experiencing operating losses. Any acquisition will involve numerous risks, including
difficulties in the assimilation of the acquired company's operations and products, uncertainties associated with
operating in new markets and working with new customers and the potential loss of the acquired company's key
personnel.

The following information relates to significant acquisitions made between July 1, 2004 and June 30, 2011.

Percentage Ownership
Acquired Party Year Acquired Business Segments as of June 30, 2011

Marlow Industries, Inc. Fiscal 2005 Compound Semiconductor Group 100%
Pacific Rare Specialty Metals Fiscal 2007 Military & Materials 98%

& Chemicals, Inc.
HIGHYAG Lasertechnologie GmbH Fiscal 2008 Infrared Optics 75%
Photop Technologies, Inc. Fiscal 2010 Near-Infrared Optics 100%
Max Levy Autograph Inc. Fiscal 2011 Military and Materials 100%

Continued U.S. Budget Deficits Could Result in Significant Defense Spending Cuts

With the increase in the military business within our Infrared Optics, Near-Infrared Optics and Military &
Materials segments, sales to customers in the defense industry totaled approximately 23% of revenues in the fiscal
year ended June 30, 2011. These customers in turn generally contract with a governmental entity, typically a U.S.
governmental agency. Continued record U.S. Federal budget deficits could result in significant pressure to reduce the
annual defense budget, which could result in delays and/or cancellations of major programs. Most governmental
programs are subject to funding approval and can be modified or terminated with no warning upon the determination
of a legislative or administrative body. The loss of or failure to obtain certain contracts or the loss of a major
government customer could have a material adverse effect on our business, results of operations or financial
condition.

Some Systems Are Complex in Design and May Contain Defects that Are Not Detected Until
Deployed Which Could Increase Our Costs and Reduce Our Revenues

Some systems that utilize our products are inherently complex in design and require ongoing maintenance.
As a result of the technical complexity of our products, changes in our or our suppliers' manufacturing processes or in
the use of defective or contaminated materials by us or our suppliers could result in a material adverse effect on our
ability to achieve acceptable manufacturing yields and product reliability. To the extent that we do not achieve
acceptable yields or product reliability, our business, results of operation, financial condition or customer relationships
could be materially adversely affected.

17

Our customers may discover defects in our products after the products have been fully deployed and operated
under peak stress conditions. In addition, some of our products are combined with products from other vendors,
which may contain defects. Should problems occur, it may be difficult to identify the source of the problem. If we are
unable to fix defects or other problems, we could experience, among other things: loss of customers; increased costs of
product returns and warranty expenses; damage to our brand reputation; failure to attract new customers or achieve
market acceptance; diversion of development and engineering resources; or legal action by our customers. The
occurrence of any one or more of the foregoing factors could have a material adverse effect on our business, results of
operations or financial condition.

We May Encounter Substantial Competition

We may encounter substantial competition from other companies in the same market, including established
companies with significant resources. Some of our competitors may have financial, technical, marketing or other
capabilities more extensive than ours and may be able to respond more quickly than we can to new or emerging
technologies and other competitive pressures. We may not be able to compete successfully against our present or
future competitors, and competition could have a material adverse effect on our business, results of operations or
financial condition.

The Market Price of Our Common Stock and the Stock Market in General Can Be Highly Volatile

Factors that could cause fluctuation in our stock price include, among other things, general economic and
market conditions; actual or anticipated variations in operating results; changes in financial estimates by securities
analysts; our inability to meet or exceed securities analysts’ estimates or expectations; conditions or trends in the
industries in which our products are purchased; announcements by us or our competitors of significant acquisitions,
strategic partnerships, divestitures, joint ventures or other strategic initiatives; capital commitments; additions or
departures of key personnel; and sales of our Common Stock.

Many of these factors are beyond our control. These factors could cause the market price of our Common
Stock to decline, regardless of our operating performance.

Our Success Depends on Our Ability to Retain Key Personnel

We are highly dependent upon the experience and continuing services of certain scientists, engineers,
production and management personnel. Competition for the services of these personnel is intense, and there can be
no assurance that we will be able to retain or attract the personnel necessary for our success. The loss of the services
of our key personnel could have a material adverse effect on our business, results of operations or financial condition.

Our Success Depends on New Products and Processes

In order to meet our strategic objectives, we must continue to develop, manufacture and market new
products, develop new processes and improve existing processes. As a result, we expect to continue to make
significant investments in research and development and to continue to consider from time to time the strategic
acquisition of businesses, products or technologies complementary to our business. Our success in developing,
introducing and selling new and enhanced products depends upon a variety of factors including product selection,
timely and efficient completion of product design and development, timely and efficient implementation of
manufacturing and assembly processes, effective sales and marketing and product performance in the field. There
can be no assurance that we will be able to develop and introduce new products or enhancements to our existing
products and processes in a manner which satisfies customer needs or achieves market acceptance. The failure to do
so could have a material adverse effect on our ability to grow our business.

Keeping Pace with Key Industry Developments is Essential

We are engaged in industries which will be affected by future developments. The introduction of products or
processes utilizing new developments could render existing products or processes obsolete or unmarketable. Our
continued success will depend upon our ability to develop and introduce on a timely and cost-effective basis new
products, processes and applications that keep pace with developments and address increasingly sophisticated
customer requirements. There can be no assurance that we will be successful in identifying, developing and
marketing new products, applications and processes and that we will not experience difficulties that could delay or
prevent the successful development, introduction and marketing of product or process enhancements or new products,
applications or processes, or that our products, applications or processes will adequately meet the requirements of the

18

marketplace and achieve market acceptance. Our business, results of operations and financial condition could be
materially and adversely affected if we were to incur delays in developing new products, applications or processes or if
we do not gain market acceptance for the same.

Changes in Tax Rates, Tax Liabilities or Tax Accounting Rules Could Affect Future Results

As a global company, we are subject to taxation in the United States and various other countries and
jurisdictions. As such, judgment is required to determine worldwide tax liabilities. Our future tax rates could be
affected by changes in the composition of earnings in countries with differing tax rates or changes in tax laws.
Changes in tax laws or tax rulings may have a significantly adverse impact on our effective tax rate. For example,
proposals for fundamental U.S. international tax reform, if enacted, could have a significant adverse impact on our
effective tax rate. In addition, we are subject to regular examination of our income tax returns by the Internal
Revenue Service and other tax authorities. We regularly assess the likelihood of favorable or unfavorable outcomes
resulting from these examinations to determine the adequacy of our provision for income taxes. Although we believe
our tax estimates are reasonable, there can be no assurance that any final determination will not be materially
different than the treatment reflected in our historical income tax provision and accruals, which could materially and
adversely affect our business, results of operation or financial condition.

Declines in the Operating Performance of One of Our Business Segments Could Result in an
Impairment of the Segment’s Goodwill and Indefinite-Lived Intangible Assets

As of June 30, 2011, we had goodwill and indefinite-lived intangible assets of approximately $64.3 million
and $9.6 million, respectively, on our Consolidated Balance Sheet. We test our goodwill and indefinite-lived
intangible assets on an annual basis or when an indication of possible impairment exists in order to determine
whether the carrying value of our assets is still supported by the fair value of the underlying business. To the extent
that it is not, we are required to record an impairment charge to reduce the asset to fair value. A decline in the
operating performance of any of our business segments could result in an impairment charge which could have a
material adverse effect on our results of operations or financial condition.

Provisions in Our Articles of Incorporation and By-Laws May Limit the Price that Investors May be
Willing to Pay in the Future for Shares of Our Common Stock

Our articles of incorporation and by-laws contain provisions which could make us a less attractive target for
a hostile takeover or make more difficult or discourage a merger proposal, a tender offer or a proxy contest. Such
provisions include: classification of the board of directors into three classes; a procedure which requires shareholders
or the board of directors to nominate directors in advance of a meeting to elect such directors; the ability of the board
of directors to issue additional shares of Common Stock or preferred stock without shareholder approval; and certain
provisions requiring supermajority approval (at least two-thirds of the votes cast by all shareholders entitled to vote
thereon, voting together as a single class). In addition, the Pennsylvania Business Corporation Law contains
provisions which may have the effect of delaying or preventing a change in our control. All of these provisions may
limit the price that investors may be willing to pay for shares of our Common Stock.

We Are Subject to Stringent Environmental Regulation

We use or generate certain hazardous substances in our research and manufacturing facilities. We believe
that our handling of such substances is in material compliance with applicable local, state and federal environmental,
safety and health regulations at each operating location. We invest substantially in proper protective equipment,
process controls and specialized training to minimize risks to employees, surrounding communities and the
environment resulting from the presence and handling of such hazardous substances. We regularly conduct employee
physical examinations and workplace monitoring regarding such substances. When exposure problems or potential
exposure problems have been uncovered, corrective actions have been implemented and re-occurrence has been
minimal or non-existent. We do not carry environmental impairment insurance.

Relative to the generation and use of the hazardous substance Hydrogen Selenide, we have in place an
emergency response plan. Special attention has been given to all procedures pertaining to this gaseous material to
minimize the chances of its accidental release into the atmosphere.

With respect to the manufacturing, use, storage and disposal of the low-level radioactive material Thorium
Fluoride, our facilities and procedures have been inspected and licensed by the Nuclear Regulatory Commission.
Thorium-bearing by-products are collected and shipped as solid waste to a government-approved low-level radioactive
waste disposal site in Clive, Utah.

19

The generation, use, collection, storage and disposal of all other hazardous by-products, such as suspended
solids containing heavy metals or airborne particulates, are believed by us to be in material compliance with
regulations. We believe that we have obtained all of the permits and licenses required for operation of our business.

Although we do not know of any material environmental, safety or health problems in our properties or
processes, there can be no assurance that problems will not develop in the future which could have a material adverse
effect on our business, results of operations or financial condition.

We Are Subject to Governmental Regulation

We are subject to extensive regulation by U.S. and non-U.S. governmental entities and other entities at the
federal, state and local levels, including, but not limited to, the following:

We are required to comply with various import laws and export control and economic sanctions laws, which
may affect our transactions with certain customers, business partners and other persons, including in certain
cases dealings with or between our employees and subsidiaries. In certain circumstances, export control and
economic sanctions regulations may prohibit the export of certain products, services and technologies, and in
other circumstances we may be required to obtain an export license before exporting the controlled item.
Compliance with the various import laws that apply to our businesses can restrict our access to, and increase
the cost of obtaining, certain products and at times can interrupt our supply of imported inventory.

Exported technology necessary to develop and manufacture certain of the Company’s products are subject to
U.S. export control laws and similar laws of other jurisdictions, and the Company may be subject to adverse
regulatory consequences, including government oversight of facilities and export transactions, monetary
penalties and other sanctions for violations of these laws. In many cases, exports of technology necessary to
develop and manufacture the Company’s products are subject to U.S. export control laws. In certain
instances, these regulations may prohibit the Company from developing or manufacturing certain of its
products for specific end applications outside the United States.

Our agreements relating to the sale of products to government entities may be subject to termination,
reduction or modification in the event of changes in government requirements, reductions in federal
spending and other factors. We are also subject to investigation and audit for compliance with the
requirements of government contracts, including requirements related to procurement integrity, export
control, employment practices, the accuracy of records and the recording of costs. A failure to comply with
these requirements might result in suspension of these contracts and suspension or debarment from
government contracting or subcontracting.

In addition, failure to comply with any of these laws and regulations could result in civil and criminal, monetary
and non-monetary penalties, disruptions to our business, limitations on our ability to import and export products and
services, and damage to our reputation.

Natural Disasters or Other Global or Regional Catastrophic Events Could Disrupt Our Operations
and Adversely Affect Results

Despite our concerted effort to minimize risk to our production capabilities and corporate information
systems and to reduce the effect of unforeseen interruptions to us through business continuity planning, we still may
be exposed to interruptions due to catastrophe, natural disaster, pandemic, terrorism or acts of war, which are beyond
our control, such as the March 2011 earthquake in Japan. Disruptions to our facilities or systems, or to those of our
key suppliers, could also interrupt operational processes and adversely impact our ability to manufacture our products
and provide services and support to our customers. As a result, our business, results of operations or financial
condition could be materially adversely affected.

Recently Issued Financial Accounting Standards

In June 2011, the Financial Accounting Standards Board (“FASB”) issued changes to the presentation of
comprehensive income which requires entities to present the total of comprehensive income, the components of net
income, and the components of other comprehensive income either in a single continuous statement of comprehensive
income or in two separate but consecutive statements. Additionally, these changes require an entity to present on the
face of the financial statements reclassification adjustments for items that are reclassified from other comprehensive

20

income to net income in the statements where the components of net income and the components of other
comprehensive income are presented. The option to present components of other comprehensive income as part of the
statement of changes in stockholders’ equity, which is the method of presentation used by the Company, will no
longer be permitted. In addition, these changes will have no impact on the calculation and presentation of earnings
per share. These changes, with retrospective application, become effective for the Company for interim and annual
periods beginning in fiscal year 2013, with early adoption allowed. Other than the change in presentation, these
changes will not have an impact on the Consolidated Financial Statements.

In April 2010, the FASB issued an accounting standard update related to revenue recognition under the
milestone method. The objective of the accounting standard update is to provide guidance on defining a milestone
and determining when it may be appropriate to apply the milestone method of revenue recognition for research or
development transactions. This update became effective on a prospective basis for milestones achieved in fiscal years,
and interim periods within those fiscal years, beginning on or after June 15, 2010. The adoption of this standard did
not have a significant impact on the Company’s financial position, results of operations or cash flows.

In January 2010, the FASB issued amended standards requiring additional fair value disclosures. The
amended standards require disclosures of transfers in and out of Levels 1 and 2 of the fair value hierarchy, as well as
requiring gross basis disclosures for purchases, sales, issuances and settlements within the Level 3 reconciliation.
Additionally, the update clarifies the requirement to determine the level of disaggregation for fair value measurement
disclosures and to disclose valuation techniques and inputs used for both recurring and nonrecurring fair value
measurements in either Level 2 or Level 3. The Company adopted the new guidance in the third quarter of fiscal
2010, except for the disclosures related to purchases, sales, issuance and settlements, which will be effective for the
Company beginning in the first quarter of fiscal 2012. Because these new standards are related primarily to
disclosures, their adoption has not had and is not expected to have a significant impact on the Company’s
consolidated financial statements.

In October 2009, the FASB issued Accounting Standards Update 2009-13, “Multiple-Deliverable Revenue
Arrangements,” codified in Accounting Standards Codification (“ASC”) Topic 605. This update provides application
guidance on whether multiple deliverables exist, how the deliverables should be separated and how the consideration
should be allocated to one or more units of accounting. This guidance establishes a selling price hierarchy for
determining the selling price of a deliverable. The selling price used for each deliverable will be based on vendor-
specific objective evidence, if available, third-party evidence if vendor-specific objective evidence is not available, or
estimated selling price if neither vendor-specific or third-party evidence is available. This update became effective on
a prospective basis for revenue arrangements entered into or materially modified in the fiscal year beginning on or
after June 15, 2010. The adoption of this standard did not have a significant impact on the Company’s financial
position, results of operations, or cash flows.

In June 2009, the FASB issued new guidance concerning the determination of the primary beneficiary of a
variable interest entity (“VIE”). This new guidance amends current U.S. GAAP by: requiring ongoing reassessments
of whether an enterprise is the primary beneficiary of a VIE; amending the quantitative approach previously required
for determining the primary beneficiary of the VIE; modifying the guidance used to determine whether an entity is a
VIE; adding an additional reconsideration event (e.g. troubled debt restructurings) for determining whether an entity
is a VIE; and requiring enhanced disclosures regarding an entity’s involvement with a VIE. This new guidance
became effective for the Company beginning in the first quarter of fiscal year 2011, with earlier adoption prohibited.
The adoption of this standard did not have a significant impact on the Company’s financial position, results of
operations, or cash flows.

21

ITEM 1B. UNRESOLVED STAFF COMMENTS

None.

ITEM 2. PROPERTIES

Information regarding our principal United States properties at June 30, 2011 is set forth below:

Location Primary Use(s) Primary Business Segment(s)
Square
Footage Ownership

Saxonburg, PA Manufacturing,
Corporate
Headquarters and
Research and
Development

Infrared Optics and Compound
Semiconductor Group

252,000 Owned

Temecula, CA Manufacturing and
Research and
Development

Military & Materials 83,000 Leased

Dallas, TX Manufacturing and
Research and
Development

Compound Semiconductor Group 68,000 Owned and
Leased

New Port Richey and
Port Richey, FL

Manufacturing and
Research and
Development

Near-Infrared Optics 67,000 Owned

Philadelphia, PA Manufacturing and
Research and
Development

Military & Materials 30,000 Leased

Pine Brook, NJ Manufacturing and
Research and
Development

Compound Semiconductor Group 26,000 Leased

Starkville, MS Manufacturing Compound Semiconductor Group 2,800 Leased
Sunnyvale, CA Distribution Near-Infrared Optics 2,300 Leased
Chatsworth, CA Distribution Near-Infrared Optics 1,200 Leased
Weatogue, CT Distribution Infrared Optics 700 Leased

Information regarding our principal foreign properties at June 30, 2011 is set forth below:

Location Primary Use(s) Primary Business Segment(s)
Square
Footage Ownership

China Manufacturing Infrared Optics, Near-Infrared Optics
and Compound Semiconductor Group

1,000,000 Leased

Philippines Manufacturing Military & Materials 226,000 Leased
Vietnam Manufacturing Near-Infrared Optics and Compound

Semiconductor Group
78,000 Leased

Singapore Manufacturing Infrared Optics 33,000 Leased
Germany Manufacturing and

Distribution
Infrared Optics, Near-Infrared Optics
and Compound Semiconductor Group

22,000 Leased

Japan Distribution Infrared Optics, Near-Infrared Optics
and Compound Semiconductor Group

3,000 Leased

Switzerland Distribution Infrared Optics 3,000 Leased
Belgium Distribution Infrared Optics 2,700 Leased
United Kingdom Distribution Infrared Optics and Near-Infrared

Optics
1,500 Leased

Italy Distribution Infrared Optics and Near-Infrared
Optics

1,500 Leased

The square footage listed for each of the above properties represents facility square footage except in the case
of the Philippines location which is land.

22

ITEM 3. LEGAL PROCEEDINGS

The Company and its subsidiaries are involved in various claims and lawsuits incidental to the business.
Each of these matters is subject to various uncertainties, and it is possible that these matters may be resolved
unfavorably to the Company. Management believes, after consulting with legal counsel, that the ultimate liabilities, if
any, resulting from such legal proceedings will not materially affect the Company’s financial position, liquidity or
results of operation.

ITEM 4. REMOVED AND RESERVED

EXECUTIVE OFFICERS OF THE REGISTRANT

The executive officers of the Company and their respective ages and positions are as follows. Each executive
officer listed has been appointed by the Board of Directors to serve until removed or until a successor is appointed and
qualified. On December 31, 2010, Herman E. Reedy retired as Executive Vice President – Infrared Optics.

Name Age Position

Francis J. Kramer 62 President, Chief Executive Officer and Director
Craig A. Creaturo 41 Chief Financial Officer and Treasurer
Vincent D. Mattera, Jr. 55 Executive Vice President
James Martinelli 53 Vice President – Military & Materials Businesses

Francis J. Kramer has been employed by the Company since 1983, has been its President since 1985, and
has been its Chief Executive Officer since July 2007. Mr. Kramer has served as a Director of the Company since
1989. Previously, Mr. Kramer served as Chief Operating Officer from 1985 to June 2007. Mr. Kramer joined the
Company as Vice President and General Manager of Manufacturing and was named Executive Vice President and
General Manager of Manufacturing in 1984. Prior to his employment by the Company, Mr. Kramer was the Director
of Operations for the Utility Communications Systems Group of Rockwell International Corp. Mr. Kramer graduated
from the University of Pittsburgh with a B.S. degree in Industrial Engineering and from Purdue University with an
M.S. degree in Industrial Administration.

Craig A. Creaturo has been employed by the Company since 1998 and has been its Chief Financial Officer
since November 2004 and Treasurer since 2000. Previously, Mr. Creaturo served as Chief Accounting Officer,
Director of Finance, Accounting and Information Systems and Corporate Controller. Prior to his employment by the
Company, Mr. Creaturo was employed by the Pittsburgh, Pennsylvania office of Arthur Andersen LLP from 1992 to
1998 and served in the audit and attestation division with a final position as Audit Manager. Mr. Creaturo graduated
from Grove City College with a B.S. degree in Accounting. Mr. Creaturo is a Certified Public Accountant in the
Commonwealth of Pennsylvania and is a member of the American Institute of Certified Public Accountants and the
Pennsylvania Institute of Certified Public Accountants.

Vincent D. Mattera, Jr., has been employed by the Company since 2004 and has been Executive Vice
President since January 2010. Previously, Dr. Mattera was Vice President of the Compound Semiconductor Group
from 2004 to 2010. Dr. Mattera served as a Director of the Company from 2000 to 2002. Dr. Mattera served as Vice
President, Undersea Optical Transport, Agere Systems (formerly Lucent Technologies, Microelectronics and
Communications Technologies Group) from 2001 to 2004. Previously, Dr. Mattera served as Optoelectronic Device
Manufacturing and Process Development Vice President with Lucent Technologies, Microelectronics and
Communications Technologies Group from 2000 until 2001. He was Director of Optoelectronic Device
Manufacturing and Development at Lucent Technologies, Microelectronics Group from 1997 to 2000. From 1995 to
1997 he served as Director, Indium Phosphide Semiconductor Laser Chip Design and Process Development with
Lucent Technologies, Microelectronics Group. From 1984 to 1995 he held management positions with AT&T Bell
Laboratories. Dr. Mattera holds B.S. and Ph.D. degrees in Chemistry from the University of Rhode Island and Brown
University, respectively.

James Martinelli has been employed by the Company since 1986 and has been Vice President – Military &
Materials Businesses since February 2003. Previously, Mr. Martinelli served as General Manager of Laser Power
Corporation from 2000 to 2003. Mr. Martinelli joined the Company as Accounting Manager in 1986, was named
Corporate Controller in 1990 and named Chief Financial Officer and Treasurer in 1994. Prior to his employment
with the Company, Mr. Martinelli served as Accounting Manager at Tippins Incorporated and Pennsylvania
Engineering Corporation from 1980 to 1985. Mr. Martinelli graduated from Indiana University of Pennsylvania with
a B.S. degree in Accounting.

23

PART II

ITEM 5. MARKET FOR REGISTRANT'S COMMON EQUITY, RELATED STOCKHOLDER MATTERS
AND ISSUER PURCHASES OF EQUITY SECURITIES

The Company's Common Stock is traded on the NASDAQ Global Select Market under the symbol “IIVI.”
The following table sets forth the range of high and low closing sale prices per share of the Company's Common
Stock for the fiscal periods indicated, as reported by NASDAQ. The Company’s stock price per-share in the below
table was adjusted to reflect the two-for-one stock split in fiscal 2011.

High Low
Fiscal 2011

First Quarter $18.80 $14.57
Second Quarter $23.97 $17.90
Third Quarter $26.02 $21.53
Fourth Quarter $29.58 $22.20

High Low
Fiscal 2010

First Quarter $13.88 $9.71
Second Quarter $16.43 $12.55
Third Quarter $16.92 $12.79
Fourth Quarter $18.95 $14.82

On August 19, 2011, the last reported sale price for the Company’s Common Stock was $17.53 per share.
As of such date, there were approximately 816 holders of record of our Common Stock. The Company historically has
not paid cash dividends and does not anticipate paying cash dividends in the foreseeable future.

During the fiscal year ended June 30, 2009, the Company completed a share repurchase program which was
authorized by the Company’s Board of Directors. During fiscal year 2009, the Company purchased 1,000,000 shares
of its Common Stock for $12.9 million pursuant to this repurchase program, which was completed in December 2008.
As of June 30, 2010 and June 30, 2011, the Company did not have an open stock repurchase program.

The information incorporated by reference in Item 12 of this Form 10-K from our 2011 Proxy Statement
under the heading “Equity Compensation Plan Information” is hereby incorporated by reference into this Item 5.

24

PERFORMANCE GRAPH

The following graph compares cumulative total stockholder return on the Company’s Common Stock with
the cumulative total shareholder return of the companies listed in the Nasdaq Market Index and with a peer group of
companies constructed by the Company for the period from June 30, 2006, through June 30, 2011. The Company
changed its peer group in fiscal 2011 in order to better reflect comparability in terms of revenue, return on sales and
market capitalization. The prior fiscal year’s peer group coinsisted of Ceradyne, Inc., Cree, Inc., Cymer, Inc., Park
Electrochemical Corp., Rofin-Sinar Technologies, Inc. and Rogers Corp. The Company’s current fiscal year peer
group includes Ceradyne, Inc., Cree, Inc., Cymer, Inc., Rofin-Sinar Technologies, Inc. and Rogers Corp.

COMPARISON OF FIVE YEAR CUMULATIVE TOTAL RETURN
AMONG THE COMPANY, THE NASDAQ MARKET INDEX, THE PEER GROUP AND THE PRIOR

PEER GROUP

Base
Year
2006 2007 2008 2009 2010 2011

The Company 100.00 148.47 190.82 121.48 161.91 279.78
Peer Group Index 100.00 106.10 78.99 65.79 96.44 105.51
Prior Peer Group 100.00 106.65 81.56 68.76 96.17 106.02
NASDAQ Index 100.00 119.19 104.26 85.34 99.27 132.35

The above performance graph represents and compares the value, through June 30, 2011, of a hypothetical
investment of $100 made at the closing price on June 30, 2006, in each of (i) the Company’s Common Stock, (ii) the
companies comprising the Peer Group, and (iii) the Nasdaq Market Index and assuming, in each case, the
reinvestment of dividends.

25

ITEM 6. SELECTED FINANCIAL DATA

FIVE-YEAR FINANCIAL SUMMARY

The following selected financial data for the five fiscal years presented are derived from II-VI’s audited
consolidated financial statements as adjusted to reflect the Company’s eV PRODUCTS business as a discontinued
operation for fiscal years 2009 and earlier. The data should be read in conjunction with the consolidated financial
statements and the related notes thereto included elsewhere in this Annual Report Form 10-K.

Year Ended June 30, 2011 2010 2009 2008 2007
(000 except per share data)

Statement of Earnings
Net revenues from continuing operations $ 502,801 $ 345,091 $ 292,222 $ 316,191 $ 254,684
Earnings from continuing operations $ 83,018 $ 38,735 $ 38,911 $ 65,698 $ 38,442
Loss from discontinued operation $ — $ — $ (2,077) $ (1,425) $ (476)
Net earnings attributable to noncontrolling
interests $ 336 $ 158 $ 53 $ 5 $ —
Net earnings attributable to II-VI Incorporated $ 82,682 $ 38,577 $ 36,781 $ 64,268 $ 37,966
Basic earnings (loss) per share:

Continuing operations $ 1.33 $ 0.64 $ 0.66 $ 1.11 $ 0.66
Discontinued operation $ — $ — $ (0.04) $ (0.03) $ (0.01)
Consolidated $ 1.33 $ 0.64 $ 0.62 $ 1.08 $ 0.65

Diluted earnings (loss) per share:
Continuing operations $ 1.30 $ 0.63 $ 0.65 $ 1.08 $ 0.64
Discontinued operation $ — $ — $ (0.04) $ (0.03) $ (0.01)
Consolidated $ 1.30 $ 0.63 $ 0.61 $ 1.06 $ 0.63

Diluted weighted average shares outstanding 63,612 61,504 60,164 60,978 60,456

Share and per share data for all periods presented were adjusted to reflect the two-for-one stock split in fiscal 2011.

Year Ended June 30, 2011 2010 2009 2008 2007
($000)

Balance Sheet
Working capital $ 304,573 $ 215,085 $ 198,244 $ 179,744 $ 110,635
Total assets, including assets held for sale 647,202 508,981 368,416 360,926 287,924
Long-term debt 15,000 3,384 3,665 3,791 14,940
Total debt 18,729 3,384 3,665 3,791 14,995
Retained earnings 378,365 295,683 257,106 220,325 158,287
Shareholders’ equity 523,101 410,860 322,871 290,631 219,440

26

ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS
OF OPERATIONS

FORWARD-LOOKING STATEMENTS

Certain statements contained in this Management's Discussion and Analysis of Financial Condition and
Results of Operations are forward-looking statements. Forward-looking statements are also identified by words such
as “expects,” “anticipates,” “believes,” “intends,” “plans,” “projects,” or similar expressions. Actual results could
differ materially from those anticipated in these forward-looking statements for many reasons, including risk factors
described in the Risk Factors set forth in Item 1A of this Annual Report on Form 10-K, which are incorporated herein
by reference.

OVERVIEW

The Company generates revenues, earnings and cash flows from developing, manufacturing and marketing
high-technology materials and derivative products for precision use in industrial, military, telecommunications,
photovoltaic, medical and aerospace applications. We also generate revenue, earnings and cash flows from
government funded research and development contracts relating to the development and manufacture of new
technologies, materials and products.

Our customer base includes OEMs, laser end users, system integrators of high-power lasers, manufacturers
of equipment and devices for the industrial, military, telecommunications, photovoltaic and medical markets, and
U.S. Government prime contractors, various U.S. Government agencies and thermoelectric integrators.

CRITICAL ACCOUNTING ESTIMATES

The preparation of financial statements and related disclosures in conformity with accounting principles
generally accepted in the United States of America and the Company’s discussion and analysis of its financial
condition and results of operations requires the Company’s management to make judgments, assumptions and
estimates that affect the amounts reported in its consolidated financial statements and accompanying notes. Note 1 of
the Notes to our Consolidated Financial Statements contained in Item 8 of this Annual Report on Form 10-K
describes the significant accounting policies and accounting methods used in the preparation of the Company’s
consolidated financial statements. Management bases its estimates on historical experience and on various other
assumptions that it believes to be reasonable under the circumstances, the results of which form the basis for making
judgments about the carrying values of assets and liabilities. Actual results may differ from these estimates.

Management believes the Company’s critical accounting estimates are those related to revenue recognition,
allowance for doubtful accounts, warranty reserves, inventory valuation, valuation of long-lived assets including
acquired intangibles and goodwill, accrual of bonus and profit sharing estimates, accrual of income tax liability
estimates, accounting for share-based compensation and self-insurance for workers’ compensation. Management
believes these estimates to be critical because they are both important to the portrayal of the Company’s financial
condition and results of operations, and they require management to make judgments and estimates about matters that
are inherently uncertain.

Management has discussed the development and selection of these critical accounting estimates with the
Audit Committee of the Board of Directors and the Audit Committee has reviewed the foregoing disclosure. In
addition, there are other items within our financial statements that require estimation, but are not deemed critical as
defined above. Changes in estimates used in these and other items could have a material impact on the financial
statements.

The Company recognizes revenues when the criteria of SEC Staff Accounting Bulletin (“SAB 104”) (as
defined below) are met. Revenues for product shipments are realizable when we have persuasive evidence of a sales
arrangement, the product has been shipped or delivered, the sale price is fixed or determinable and collectability is
reasonably assured. Title and risk of loss passes from the Company to its customer at the time of shipment in most
cases with the exception of certain customers. For these customers title does not pass and revenue is not recognized
until the customer has received the product at its physical location.

We establish an allowance for doubtful accounts and warranty reserves based on historical experience and
believe the collection of revenues, net of these reserves, is reasonably assured. Our allowance for doubtful accounts
and warranty reserve balances at June 30, 2011 was approximately $0.8 million and $1.2 million, respectively. Our
reserve estimates have historically been proven to be materially correct based upon actual charges incurred.

27

The Company’s revenue recognition policy is consistently applied across the Company’s segments, product
lines and geographical locations. Further, we do not have post shipment obligations such as training or installation,
customer acceptance provisions, credits and discounts, rebates and price protection or other similar privileges. Our
distributors and agents who comprise less than 10% of consolidated revenue and have no additional product return
rights beyond the right to return defective products that are covered by our warranty policy, are not granted price
protection. We believe our revenue recognition practices are consistent with SAB 104 and that we have adequately
considered the requirements of ASC 605 Revenue Recognition.
Revenues generated from transactions other than product shipments are contract-related and have historically
accounted for less than 5% of the Company’s consolidated revenues.

The Company establishes an allowance for doubtful accounts based on historical experience and believes the
collection of revenues, net of these reserves, is reasonably assured. The allowance for doubtful accounts is an estimate
for potential non-collection of accounts receivable based on historical experience. The Company has not experienced
a non-collection of accounts receivable materially affecting its financial position or results of operations as of and for
the fiscal years ended June 30, 2011, 2010 and 2009. If the financial condition of the Company’s customers were to
deteriorate causing an impairment of their ability to make payments, additional provisions for bad debts could be
required in future periods.

The Company records a warranty reserve as a charge against earnings based on a historical percentage of
revenues utilizing actual returns over a period that approximates historical warranty experience. If actual returns in
the future are not consistent with the historical data used to calculate these estimates, additional warranty reserves
could be required.

The Company records a slow moving inventory reserve as a charge against earnings for all products on hand
for more than twelve months to eighteen months depending on the products that have not been sold to customers or
cannot be further manufactured for sale to alternative customers. An additional reserve is recorded for product on
hand that is in excess of product sold to customers over the same periods noted above. If actual market conditions are
less favorable than projected, additional inventory reserves may be required.

The Company tests goodwill and indefinite-lived intangible assets on an annual basis for impairment or
when events or changes in circumstances indicate that goodwill or indefinite-lived intangible assets might be
impaired. Other intangible assets are amortized over their estimated useful lives. The determination of the estimated
useful lives of other intangible assets and whether goodwill or indefinite-lived intangibles are impaired involves
judgments based upon long-term projections of future performance. Estimates of fair value are based on our
projection of revenues, operating costs and cash flows of each reporting unit considering historical and anticipated
results, general economic and market conditions. The fair values of the reporting units are determined using a
discounted cash flow analysis based on historical and projected financial information as well as market analysis. The
carrying value of goodwill at June 30, 2011, 2010 and 2009 was $64.3 million, $56.1 million and $26.1 million,
respectively. The annual goodwill impairment analysis considers the financial projections of the reporting unit based
on the most recently completed budgeting and long-term strategic planning processes and also considers the current
financial performance compared to the prior projections of the reporting unit. Changes in our financial performance,
judgments and projections could result in an impairment of goodwill or indefinite-lived intangible assets.

As a result of the purchase price allocations from our prior acquisitions and due to our decentralized
structure, our goodwill is included in multiple reporting units. Due to the cyclical nature of our business, and the
other factors described in the section on Risk Factors set forth in Item 1A of this Annual Report on Form 10-K, the
profitability of our individual reporting units may periodically suffer from downturns in customer demand,
operational challenges and other factors. These factors may have a relatively more pronounced impact on the
individual reporting units as compared to the Company as a whole, and might adversely affect the fair value of the
reporting units. If material adverse conditions occur that impact one or more of our reporting units, our
determination of future fair value may not support the carrying amount of one or more of our reporting units, and the
related goodwill would need to be written down.

The Company records certain bonus and profit sharing estimates as a charge against earnings. These
estimates are adjusted to actual based on final results of operations achieved during the fiscal year. Certain partial
bonus amounts are paid quarterly based on interim Company performance, and the remainder is paid after fiscal year
end. Other bonuses are paid annually.

The Company prepares and files tax returns based on its interpretation of tax laws and regulations and
records estimates based on these judgments and interpretations. In the normal course of business, the Company’s tax

28

returns are subject to examination by various taxing authorities, which may result in future tax, interest, and penalty
assessments by these authorities. Inherent uncertainties exist in estimates of many tax positions due to changes in tax
law resulting from legislation, regulation and/or as concluded through the various jurisdictions’ tax court systems.
The Company recognizes the tax benefit from an uncertain tax position only if it is more likely than not that the tax
position will be sustained on examination by the taxing authorities, based on the technical merits of the position. The
tax benefits recognized in the financial statements from such a position are measured based on the largest benefit that
has a greater than 50 percent likelihood of being realized upon ultimate resolution. The amount of unrecognized tax
benefits is adjusted for changes in facts and circumstances. For example, adjustments could result from significant
amendments to existing tax law and the issuance of regulations or interpretations by the taxing authorities, new
information obtained during a tax examination, or resolution of an examination. The Company believes that its
estimates for uncertain tax positions are appropriate and sufficient to pay assessments that may result from
examinations of its tax returns. The Company recognizes both accrued interest and penalties related to unrecognized
tax benefits in income tax expense.

The Company has recorded valuation allowances against certain of its deferred tax assets, primarily those
that have been generated from net operating losses in certain foreign taxing jurisdictions. In evaluating whether the
Company would more likely than not recover these deferred tax assets, it has not assumed any future taxable income
or tax planning strategies in the jurisdictions associated with these carry-forwards where history does not support such
an assumption. Implementation of tax planning strategies to recover these deferred tax assets or future income
generation in these jurisdictions could lead to the reversal of these valuation allowances and a reduction of income tax
expense.

In accordance with ASC 718 “Compensation-Stock Compensation” (formerly SFAS No. 123 (revised 2004),
(“SFAS 123(R)”) “Share-Based Payment”), the Company recognizes share-based compensation expense over the
requisite service period of the individual grantees, which generally equals the vesting period.

The Company is self-insured for certain losses related to workers’ compensation for its U.S. employees.
Additionally, third-party insurance is obtained to limit our exposure to these claims in excess of $0.3 million per
occurrence and $0.9 million in the aggregate per policy year. When estimating its self-insurance liability, the
Company considers a number of factors, including historical claims experience, demographic and severity factors and
valuations provided by independent third party consultants. Periodically, management reviews its assumptions and
the valuations to determine the adequacy of its self-insurance liability.

EXECUTIVE SUMMARY

The Company continued to see improvement in its worldwide markets in fiscal year 2011 resulting in
increased customer demand. The acquisition of Photop made positive contributions to both the Company’s revenue
and earnings growth and the Company continues to integrate Photop’s operations. In addition, the Company’s recent
acquisition of Aegis should provide momentum going into fiscal year 2012 by capitalizing on opportunities within the
telecommunication markets. The Company’s core industrial based segment, Infrared Optics has seen strengthening
demand from its industrial based customers as laser machine utilization rates began to increase during fiscal 2011.
The Company is anticipating building on this momentum into fiscal year 2012 by expanding its manufacturing
capacity including capital expenditures at the majority of its business units to capitalize on the further strengthening
of the worldwide economies.

On May 17, 2011, the Company’s Board of Directors declared a two-for-one stock split, in the form of a
stock dividend, of the Company’s common stock for shareholders of record on June 3, 2011. The stock split was
distributed on June 24, 2011 issuing one additional share of common stock for every share of common stock held. The
applicable share and per share data for all periods included herein have been restated to give effect to this stock split.

29

Fiscal 2011 Compared to Fiscal 2010

RESULTS OF OPERATIONS

Overview (millions except per share data)

%
2011 2010 Increase

Bookings 520.2$ 387.6$ 34%
Revenues 502.8 345.1 46%
Net Earnings attributable to II-VI Incorporated 82.7 38.6 114%
Diluted earnings per share 1.30 0.63 106%

Year Ended
June 30,

The above results include MLA since the date of acquisition for the year ended June 30, 2011 only, as this
acquisition was completed on December 6, 2010. The above results for the year ending June 30, 2010 include only
six months of activity for Photop, as this acquisition was completed on January 4, 2010.

BOOKINGS Bookings increased 34% to $520.2 million in fiscal year 2011 compared to $387.6 million in
fiscal year 2010. Included in bookings for the year ended June 30, 2011 and 2010 were approximately $118.4 million
and $59.4 million, respectively, of bookings from Photop. Excluding Photop, the majority of the Company’s business
units also realized higher levels of bookings in fiscal year 2011 compared to fiscal year 2010. The Company began
seeing improved customer demand during the second half of fiscal year 2010 as worldwide economies began to
rebound from their lower levels in the later part of fiscal year 2008. This trend continued for the full year of fiscal
2011. In addition to the bookings recorded by Photop, the general increase in bookings was due to strong product
demand from the Company’s Infrared Optics, Military & Materials, and Compound Semiconductor Group segments.
The Infrared Optics segment has benefited from growing levels of high-power laser systems being introduced into the
global markets. As a result, bookings for Infrared Optics increased 39% during the current fiscal year when
compared to the prior fiscal year. PRM recorded stronger bookings during the current fiscal year due to demand for
its selenium and tellurium raw materials as well as favorable market pricing of these materials. The Compound
Semiconductor Group segment grew bookings as a result of both the receipt of a government contract for silicon
carbide growth and continued commercial acceptance of its silicon carbide products. In addition, the launch of
Marlow’s gesture recognition product in fiscal year 2011 contributed to the segment’s bookings growth. WBG
bookings for silicon carbide related products increased $15.0 million during the current fiscal year compared to the
prior fiscal year while Marlow bookings increased $6.2 million during the current fiscal year compared to the prior
fiscal year. These increases in bookings were somewhat offset by decreased bookings at the VLOC business unit due
to delays in certain military related programs.

REVENUES Revenues increased 46% to $502.8 million in fiscal year 2011 compared to $345.1 million in
fiscal year 2010. Included in revenues for the year ended June 30, 2011 and 2010 was approximately $118.6 million
and $46.9 million, respectively, of revenues from Photop. Excluding Photop, the majority of the Company’s business
units realized higher levels of revenues in fiscal year 2011 compared to fiscal year 2010. Specifically, revenue
increased at the Company’s Marlow, PRM, and Infrared Optics businesses by 46%, 40%, and 34%, respectively.
This growth in revenue reflects strong customer demand and higher order volume for the products of these business
units as the global economy showed signs of recovery during fiscal year 2011.

NET EARNINGS Net earnings attributable to II-VI Incorporated increased 114% in fiscal year 2011 to
$82.7 million ($1.30 per share-diluted) from $38.6 million ($0.63 per share-diluted) in fiscal year 2010. The increase
in net earnings attributable to II-VI Incorporated during the current year compared to the prior fiscal year was
primarily the result of the positive contribution of Photop to the Company’s operating results. In addition, the
increase in net earnings is the result of the incremental margin realized on higher revenue levels as well as favorable
margins, yield improvements and operating efficiencies throughout the Company’s business units. The Company also
recognized a favorable impact on earnings as a result of certain of the Company’s foreign currencies strengthening
against the U.S. dollar during the current fiscal year. Furthermore, the Company benefited from certain foreign tax
incentives and a higher mix of foreign sourced income which is taxed at lower rates than income generated in the
U.S. As a result, the Company’s effective tax rate was 18.4% for fiscal year 2011 compared to 24.5% for fiscal year
2010.

30

SEGMENTS Bookings, revenues and segment earnings for the Company’s reportable segments are
discussed below. Segment earnings differ from income from operations in that segment earnings exclude certain
operational expenses included in other expense – net as reported. Management believes segment earnings to be a
useful measure as it reflects the results of segment performance over which management has direct control and is used
by management in its evaluation of segment performance. See also Note 14 included in Item 8 of this Annual Report
on Form 10-K to the Company’s Consolidated Financial Statements for further information on the Company’s
reportable segments.

Infrared Optics (millions)

%
2011 2010 Increase

Bookings 193.8$ 139.4$ 39%
Revenues 180.8 135.1 34%
Segment earnings 46.2 24.6 88%

June 30,
Year Ended

The Company’s Infrared Optics segment includes the combined operations of II-VI Infrared and HIGHYAG.

Bookings for fiscal year 2011 for Infrared Optics increased 39% to $193.8 million from $139.4 million in
fiscal year 2010. The increase in bookings in the current fiscal year was driven by strong demand from international
OEMs and aftermarket customers as laser utilization rates and new laser applications continue to drive growth.
Increases in demand are pervasive across all geographic locations including Asia, Europe, and North America. In
Europe, new machine builds continue to increase by high power OEMs and laser utilitization rates continue to
improve. Industrial applications in the low power and via hole markets in Asia have strengthened while replacement
part demand and U.S. military orders in North American markets have realized strong growth. In addition,
HIGHYAG bookings nearly doubled during fiscal year 2011 when compared to fiscal year 2010 as a result of
increased manufacturing applications utilizing one-micron beam delivery components, laser light cables, and laser
welding and cutting heads.

Revenues for fiscal year 2011 for Infrared Optics increased 34% to $180.8 million from $135.1 million in
fiscal year 2010. The increase in revenues during the current fiscal year compared to the prior fiscal year was
primarily due to higher shipment volume to both OEM and aftermarket customers across all geographic markets as
the segment continued to develop incremental opportunities in both high power and low power CO2 laser optics and
components to capture developing markets and new laser applications.

Segment earnings for fiscal year 2011 for Infrared Optics increased 88% to $46.2 million from $24.6 million
in fiscal year 2010. The increase in segment earnings during the current fiscal year compared to prior fiscal year was
primarily due to the incremental margin realized on the segments higher shipment volume. In addition, segment
earnings were favorably impacted during the current fiscal year as a result of improved production yields as well as
favorable absorption of overhead costs due to increased production volumes.

Near-Infrared Optics (millions)

%
2011 2010 Increase

Bookings 149.6$ 105.6$ 42%
Revenues 159.8 88.5 81%
Segment earnings 24.1 12.3 96%

June 30,
Year Ended

The Company’s Near-Infrared Optics segment includes the combined operations of VLOC and Photop. The
above results include Photop for six of the twelve months ended June 30, 2010 as this acquisition was completed in
January 2010.

Bookings for fiscal year 2011 for Near-Infrared Optics increased 42% to $149.6 million from $105.6 million
in fiscal year 2010. Included in bookings for the year ended June 30, 2011 and 2010 were approximately $118.4

31

million and $59.4 million, respectively, of bookings from Photop. Excluding Photop, bookings decreased during the
current fiscal year when compared to the prior fiscal year. This decrease is the result of lower bookings at VLOC due
to a Title III U.S. Government development contract that was received in fiscal year 2010 for the development of
ceramic laser-gain materials. Due to recent changes in the government budgeting process, the funding of the next
phase of this program was not extended in fiscal year 2011. Furthermore, the decrease in bookings at VLOC was
due to lower orders for their UV Filter product line.

Revenues for fiscal year 2011 for Near-Infrared Optics increased 81% to $159.8 million compared to $88.5
million in fiscal year 2010. Included in revenues for the year ended June 30, 2011 and 2010 was approximately
$118.6 million and $46.9 million, respectively, of revenues from Photop. Excluding Photop, revenues decreased
slightly due to a reduction in the shipment volume of the Company’s military product line as a result of government
budget constraints and the uncertainty surrounding funding to support military programs.

Segment earnings for fiscal year 2011 for Near-Infrared Optics increased 96% to $24.1 million from $12.3
million in fiscal year 2010. The increase in segment earnings for the current fiscal year compared to the prior fiscal
year was due primarily to the inclusion of Photop’s operating results for the full fiscal year in 2011. The increase in
segment earnings related to Photop were somewhat offset by lower profitability due to reduced shipment volumes of
the military product line at the VLOC business unit. Segment earnings in fiscal year 2011 were also negatively
impacted by $1.0 million due to the resolution of a customer dispute at VLOC.

Military & Materials (millions)

%
2011 2010 Increase

Bookings 92.0$ 79.0$ 16%
Revenues 83.4 65.7 27%
Segment earnings 15.3 9.3 65%

June 30,
Year Ended

The Company’s Military & Materials segment includes the combined operations of the Company’s Exotic
Electro-Optics (“EEO”), PRM, and MLA. The above results include the results of MLA since the date of acquisition
for the year ended June 30, 2011 only, as this acquisition was completed in December of 2010. The operating results
of MLA were insignificant.

Bookings for fiscal year 2011 for Military & Materials increased 16% to $92.0 million from $79.0 million in
fiscal year 2010. The increase in bookings in the current fiscal year compared to the prior fiscal year was primarily
the result of increased product demand at PRM. PRM continued to benefit from an increase in demand for its
selenium and tellurium raw materials from its industrial-based customers, especially in China, as worldwide
industrial markets became more active. In addition, higher market-index pricing for these two raw materials also
contributed to the increased booking levels.

Revenues for fiscal year 2011 for Military & Materials increased 27% to $83.4 million compared to $65.7
million in fiscal year 2010. The increase in revenues in the current fiscal year compared to the prior fiscal year was
primarily due to stronger shipment volume of selenium and tellurium at PRM as well as increased pricing of such
products. EEO realized increased revenues as a result of higher shipment volume of sapphire windows for the Joint
Strike Fighter program.

Segment earnings for fiscal year 2011 for Military & Materials increased 65% to $15.3 million from $9.3
million in fiscal year 2010. The improvement in segment earnings in the current year was primarily due to
incremental margins realized on increased revenues at both EEO and PRM. In addition, PRM’s margins were
favorably impacted as a result of the higher market pricing of selenium and tellurium.

32

Compound Semiconductor Group (millions)

%
2011 2010 Increase

Bookings 84.8$ 63.5$ 34%
Revenues 78.7 55.9 41%
Segment earnings 13.2 5.5 141%

Year Ended
June 30,

The Compound Semiconductor Group includes the combined operations of Marlow, WBG and the
Worldwide Materials Group (“WMG”).

Bookings for fiscal year 2011 from the Compound Semiconductor Group increased 34% to $84.8 million
from $63.5 million in fiscal year 2010. The increase in bookings in the current fiscal year compared to the prior
fiscal year was primarily due to increased bookings at the WBG business unit for large diameter silicon carbide
substrates and further product acceptance from Japanese customers. Specifically, WBG received a $5.2 million
contract from the U.S. Department of Defense which focuses on improving the growth processes of large diameter
silicon carbide substrates. Bookings at Marlow increased due to orders for the gesture recognition product line and
increased demand from defense, medical and automotive markets.

Revenues for fiscal year 2011 from the Compound Semiconductor Group increased 41% to $78.7 million
compared to $55.9 million in fiscal year 2010. The increase in revenues in the current fiscal year compared to the
prior fiscal year was primarily the result of higher shipments for gesture recognition product as the Marlow business
unit continues to gain market share in the gesture recognition market. Additionally, shipment volumes for silicon
carbide products at the WBG business unit continue to increase due to accelerated demand for such products within
defense and commercial applications.

Segment earnings for fiscal year 2011 for the Compound Semiconductor Group increased 141% to $13.2
million from $5.5 million in fiscal year 2010. The increase in segment earnings for the current fiscal year compared
to the prior fiscal year was primarily the result of increased margins realized from the incremental revenues. In
addition, the continued utilization of Marlow’s low cost commercial production facility in Vietnam had a favorable
impact on segment earnings.

Overall:

Manufacturing gross margin, which is defined as net domestic and international revenue less cost of goods
sold, for fiscal year 2011 was $204.5 million or 42% of revenues compared to $131.7 million or 39% of revenues in
fiscal year 2010. The increase in manufacturing gross margin for fiscal year 2011 compared to the prior fiscal year
was primarily due to the incremental margin realized on higher shipment levels at the majority of the Company’s
operating units. In addition, product mix, yield improvements, pricing, operating efficiencies and favorable overhead
absorption caused by higher shipment volumes at the Company’s business units favorably impacted manufacturing
gross margin. Manufacturing gross margin was slightly offset by a $1.0 million charge recorded at VLOC relating to
the resolution of a customer dispute.

Contract research and development gross margin, which is calculated as contract research and development
revenues less contract research and development expense, for fiscal year 2011 was $2.4 million or 24% of revenues
compared to contract research and development gross margin of $2.9 million or 29% of revenues for fiscal year 2010.
The contract research and development revenues and costs are related primarily to development efforts in the Near-
Infrared Optics and the Military & Materials segments as well as activities in the Compound Semiconductor Group.
The lower contract research and development gross margin for fiscal year 2011 compared to the prior fiscal year was
primarily due to certain contract rate adjustments and a higher mix of contracts with lower profit profiles.

Company-funded internal research and development expenses for fiscal year 2010 were $16.1 million or 3%
of total revenues compared to $11.8 million or 3% of total revenues for fiscal year 2010. The increase in Company-
funded internal research and development expense in the current fiscal year compared to the prior fiscal year is
primarily the result of a full year of internal research and development activities at Photop focused on efforts to refine
and improve its photonic crystal materials, optical parts, laser instrumentation and display optics.

33

Selling, general and administrative expenses for the fiscal year 2011 were $92.0 million or 18% of revenues
compared to $71.1 million or 21% of revenues for the same period last fiscal year. The increase in selling general and
administration expense for the current fiscal year compared to the prior fiscal year was primarily due to the addition
of a full year of expenses related to Photop as well as higher worldwide bonus expense resulting from improved
operating profitability. Selling, general and administrative expense as a percentage of revenues improved during the
current fiscal year compared to the prior fiscal year primarily as a result of increased revenues outpacing incremental
operating costs.

Interest expense for fiscal year 2011 and 2010 was $0.1 million. The low level of interest expense is the
result of the Company having relatively low levels of average debt outstanding during fiscal years 2011 and 2010.
The Company’s $15.0 million of outstanding long term debt as of June 30, 2011 was the result of a borrowing made
near the end of the current fiscal year in anticipation of the Aegis acquisition.

Other income for fiscal 2011 was $3.1 million compared to other expense of $0.3 million for fiscal year
2010. The majority of other income for fiscal 2011 is the result of foreign currency gains as certain of the Company’s
foreign subsidiaries currencies strengthened against the U.S. dollar. In contrast, the Company incurred unrealized
foreign currency losses during the prior fiscal year as a result of the Company’s foreign currencies weakening against
the U.S. dollar.

The Company’s effective income tax rate for fiscal year 2011 was 18.4% compared to an effective income tax
rate of 24.5% for fiscal year 2010. The lower income tax rate in fiscal year 2011 was primarily the result of a higher
concentration of income in foreign jurisdictions with lower tax rates as well as certain foreign tax incentives enjoyed
in the current fiscal year.

Fiscal 2010 Compared to Fiscal 2009

RESULTS OF OPERATIONS

Overview (millions except per share data)

%
2010 2009 Increase

Bookings 387.6$ 261.1$ 48%
Revenues 345.1 292.2 18%
Net Earnings attributable to II-VI Incorporated 38.6 36.8 5%
Diluted earnings per share 0.63 0.61 3%

Year Ended
June 30,

The above results include Photop for six of the twelve months ended June 30, 2010 as this acquisition was
completed on January 4, 2010.

BOOKINGS Bookings increased 48% to $387.6 million in fiscal year 2010 compared to $261.1 million in
fiscal year 2009. Included in bookings for the year ended June 30, 2010 was approximately $59.4 million of bookings
from Photop. Excluding Photop, the majority of the Company’s business units realized higher levels of bookings in
fiscal year 2010 compared to fiscal year 2009. The Company began seeing improved customer demands during the
second half of fiscal year 2010 as worldwide economies began to rebound from their lower levels in the later part of
fiscal year 2008 and in fiscal year 2009. In addition to the bookings recorded by Photop, the major factors that
contributed to the general increase in bookings include:

The Company’s PRM business which is included in the Company’s Military & Materials segment
recognized an increase in bookings of over $20 million or 265%. The Company benefited from an
increase in demand and pricing for its selenium and tellurium raw materials from its industrial-based
customers, especially in China as worldwide industrial markets became more active.
The Infrared Optics segment experienced an increase in bookings of over $19 million or 17% as a result
of increased demand as its customer base began to increase laser machine utilization rates and replenish
their inventory levels of spare optic parts.

REVENUES Revenues increased 18% to $345.1 million in fiscal year 2010 compared to $292.2 million in
fiscal year 2009. Included in revenues for the year ended June 30, 2010 was approximately $46.9 million of revenues

34

from Photop. Excluding Photop, the increase in revenues during fiscal year 2010 compared to fiscal year 2009 was
primarily due to increased revenues recognized at the Company’s Military & Materials segment as the Company’s
EEO and PRM units each recorded revenue increases in excess of 10%.

NET EARNINGS Net earnings attributable to II-VI Incorporated increased 5% in fiscal year 2010 to $38.6
million ($0.63 per share-diluted) from $36.8 million ($0.61 per share-diluted) in fiscal year 2009. The increase in net
earnings attributable to II-VI Incorporated during fiscal year 2010 compared to fiscal year 2009 was primarily the
result of the positive contribution of Photop to the Company’s operating results. In addition, incremental margins
realized on higher shipment volume at certain of the Company’s business units during fiscal year 2010 also favorably
impacted net earnings. Net earnings were negatively impacted in fiscal year 2010 by approximately $5.1 million, pre-
tax of increased share-based compensation expense as the Company continues to utilize this form of compensation to
incentivize its employees and also used equity compensation for the Photop integration. The Company’s effective
income tax rate for fiscal year 2010 was approximately 24.5% compared to an effective income tax rate of 16% for
fiscal year 2009. The lower effective income tax rate for fiscal year 2009 was the result of recording a favorable
income tax benefit relating to the reversal of approximately $4.7 million of unrecognized income tax benefits.

SEGMENTS Bookings, revenues and segment earnings for the Company’s reportable segments are
discussed below. Segment earnings differ from income from operations in that segment earnings excludes certain
operational expenses included in other expense – net as reported. Management believes segment earnings to be a
useful measure as it reflects the results of segment performance over which management has direct control and is used
by management in its evaluation of segment performance. See also Note 14 to the Company’s Consolidated Financial
Statements included in Item 8 of this Annual Report Form 10-K for further information on the Company’s reportable
segments.

Infrared Optics (millions)

%
Increase

2010 2009 (Decrease)

Bookings $139.4 $119.3 17%
Revenues 135.1 130.9 3%
Segment earnings 24.6 28.0 (12)%

Year Ended
June 30,

The Company’s Infrared Optics segment includes the combined operations of II-VI Infrared and HIGHYAG.

Bookings for fiscal year 2010 for Infrared Optics increased 17% to $139.4 million from $119.3 million in
fiscal year 2009. The increase in bookings in fiscal year 2010 was primarily driven by improved worldwide industrial
product demand as customers began to replenish their relatively low levels of inventory spurred by the global recovery
that began during fiscal year 2010. In particular, bookings from customers in Asia and North America increased
approximately 46% and 18%, respectively, in fiscal year 2010 compared to fiscal year 2009 as low power OEMs saw
increased demand in new laser systems for marking, engraving and material processing.

Revenues for fiscal year 2010 for Infrared Optics increased 3% to $135.1 million from $130.9 million in
fiscal year 2009. The improvement in revenues during fiscal year 2010 was the result of increased shipments to the
segment’s high and low power CO2 laser optics aftermarket customers in the second half of fiscal year 2010 as higher
laser machine utilization rates drove demand for replacement parts and replenishment of spare parts inventory.

Segment earnings for fiscal year 2010 for Infrared Optics decreased 12% to $24.6 million from $28.0 million
in fiscal year 2009. The decrease in segment earnings during fiscal year 2010 compared to fiscal year 2009 was
primarily due to increased share-based compensation expense recorded in fiscal year 2010 of approximately $3.3
million.

35

Near-Infrared Optics (millions)

%
2010 2009 Increase

Bookings $105.6 $37.8 180%
Revenues 88.5 45.6 94%
Segment earnings 12.3 7.1 73%

Year Ended
June 30,

The Company’s Near-Infrared Optics segment includes the combined operations of VLOC and Photop. The
above results include Photop for six of the twelve months ended June 30, 2010 as this acquisition was completed in
January 2010.

Bookings for fiscal year 2010 for Near-Infrared Optics increased 180% to $105.6 million from $37.8 million
in fiscal year 2009. Included in bookings for fiscal year 2010 was approximately $59.4 million of bookings from
Photop. Excluding Photop, bookings increased during the fiscal year 2010 primarily due to the timing of receipt of its
UV Filter product orders compared to the timing of the order receipt in fiscal year 2009. In addition, the segment
recorded higher YAG bookings in fiscal year 2010 as compared to fiscal 2009 due to increased demand from its
industrial-and medical-based customers located in China and Germany.

Revenues for fiscal year 2010 for Near-Infrared Optics increased 94% to $88.5 million compared to $45.6
million in fiscal year 2009. Included in revenues for the fiscal year 2010 was approximately $46.9 million of revenues
from Photop. Excluding Photop, revenues decreased primarily due to the continued planned reduction in the shipment
volume of the Company’s UV Filter product line as a result of reduced demand from the Company’s military
customers. In addition, the segment also realized lower external contract revenues in fiscal year 2010 due to the delay
in the receipt of a contract in the current year.

Segment earnings for fiscal year 2010 for Near-Infrared Optics increased 73% to $12.3 million from $7.1
million in fiscal year 2009. The increase in segment earnings for fiscal year 2010 compared to fiscal year 2009 was
due primarily to the inclusion of Photop’s operating results. The increase in segment earnings related to Photop was
somewhat offset by lower profitability due to reduced shipment volumes of the UV Filter product line.

Military & Materials (millions)

%
2010 2009 Increase

Bookings $79.0 $50.0 58%
Revenues 65.7 57.0 15%
Segment earnings 9.3 6.5 43%

Year Ended
June 30,

The Company’s Military & Materials segment includes the combined operations of EEO and PRM.

Bookings for fiscal year 2010 for Military & Materials increased 58% to $79.0 million from $50.0 million in
fiscal year 2009. The increase in bookings in fiscal year 2010 compared to fiscal year 2009 was primarily the result
of increased product demand at PRM, which saw its bookings level increase by over three-fold from fiscal year 2009.
PRM benefited from an increase in demand and pricing for its selenium and tellurium raw materials from its
industrial-based customers, especially in China, as worldwide industrial markets became more active. In addition,
higher market-index pricing for these two raw materials also contributed to the increased booking levels. EEO
experienced a 14% increase in bookings in fiscal year 2010 compared to fiscal year 2009 primarily as a result of the
Company’s continued expansion of its sapphire product line for the Joint Strike Fighter Program.

Revenues for fiscal year 2010 for Military & Materials increased 15% to $65.7 million compared to $57.0
million in fiscal year 2009. The increase in revenues in fiscal year 2010 compared to fiscal year 2009 was primarily
due to revenue improvements at both EEO and PRM. EEO realized increased revenues due to increased volume of
shipments of its sapphire product line. PRM contributed to the segment’s revenue increase as PRM began benefitting

36

from the increasing worldwide industrial demand for both selenium used in glass and steel manufacturing and
tellurium utilized in the photovoltaic industry.

Segment earnings for fiscal year 2010 for Military & Materials increased 43% to $9.3 million from $6.5
million in fiscal year 2009. The improvement in segment earnings in fiscal year 2010 was primarily due to
incremental margins realized on increased revenues at both EEO and PRM. In addition, PRM’s margins were
favorably impacted as a result of the sale of ancillary materials such as gold and silver which carry a higher profit
margin than the PRM’s main products.

Compound Semiconductor Group (millions)

Year Ended %
June 30, Increase

2010 2009 (Decrease)

Bookings $63.5 $54.1 17%
Revenues 55.9 58.7 (5)%
Segment earnings 5.5 6.2 (11)%

The Compound Semiconductor Group includes the combined operations of Marlow, the Wide Bandgap
Group (“WBG”) and the Worldwide Materials Group (“WMG”).

Bookings for fiscal year 2010 from the Compound Semiconductor Group increased 17% to $63.5 million
from $54.1 million in fiscal year 2009. The increase in bookings in fiscal year 2010 compared to fiscal year 2009 was
due to increased bookings at Marlow, which benefited from increased product demand from the majority of its
markets in fiscal 2010, including defense, telecom, consumer and medical markets as customers introduced new
products which require thermoelectric cooling and/or power generation technology. In addition, during the fourth
quarter of fiscal year 2010, Marlow booked $2.0 million of a contract from a government agency for the development
of advanced cooling modules for military applications.

Revenues for fiscal year 2010 from the Compound Semiconductor Group decreased 5% to $55.9 million
compared to $58.7 million in fiscal year 2009. The decrease in revenues in fiscal year 2010 compared to fiscal year
2009 was primarily the result of lower shipments at Marlow due to lower demand from industrial-based customers as
a result of the general economic stagnation that existed during the first-half of fiscal year 2010. The lower revenues
at Marlow were partially offset by increased revenue volume at WBG as the Company’s product portfolio continued to
gain commercial acceptance from its customer base.

Segment earnings for fiscal year 2010 for the Compound Semiconductor Group decreased 11% to $5.5
million from $6.2 million in fiscal year 2009. The decrease in segment earnings for fiscal year 2010 compared to
fiscal year 2009 was primarily the result of the lower shipment volume at Marlow primarily as a result of the general
economic environment that Marlow encountered during the first half of fiscal year 2010 relating to its industrial-
based customers.

37

Overall:

Manufacturing gross margin, which is defined as net domestic and international revenue less cost of goods
sold, for fiscal year 2010 was $131.7 million or 39% of revenues compared to $113.1 million or 40% of revenues in
fiscal year 2009. The increase in manufacturing gross margin stated in dollars for fiscal 2010 compared to fiscal year
2009 was primarily due to increased revenues recorded by the Company. Gross margin percentage decreased during
fiscal year 2010 as a result of the inclusion of Photop which has lower gross margin levels in comparison to the
Company’s historical margins.

Contract research and development gross margin, which is calculated as contract research and development
revenues less contract research and development expense, for fiscal year 2010 was $2.9 million or 29% of revenues
compared to contract research and development gross margin of $3.0 million or 28% of revenues for fiscal year 2009.
During fiscal year 2010, the Company recorded $0.6 million less in contract revenues compared to fiscal year 2009 as
a result of external delays in the awarding of contracts from the various government agencies. The higher gross
margin for fiscal year 2010 despite lower contract revenues compared to fiscal year 2009 was the result of a more
favorable mix of contracts related to defense and military programs which historically have higher profit margins.

Company-funded internal research and development expenses for fiscal year 2010 were $11.8 million or 3%
of total revenues compared to $10.2 million or 3% of total revenues for fiscal year 2009. The increase in Company-
funded internal research and development expense in relative dollars in fiscal year 2010 compared to fiscal year 2009
was primarily the result of the inclusion of the research and development activities at Photop.

Selling, general and administrative expenses for the fiscal year 2010 were $71.1 million or 21% of revenues
compared to $58.1 million or 20% of revenues for fiscal year 2009. The increase in the dollar amount of selling
general and administration expense for fiscal year 2010 compared to fiscal year 2009 was primarily due to the
addition of Photop as well as higher worldwide bonus expense resulting from improved operating profitability in
fiscal year 2009 as well as increased levels of share-based compensation expense.

Interest expense for fiscal year 2010 was $0.1 million compared to $0.2 million for fiscal year 2009. The
low level of interest expense was primarily the result of the Company having relatively low levels of debt outstanding
for the fiscal years 2010 and 2009.

Other expense for fiscal 2010 was $0.3 million compared to other expense of $1.3 million for fiscal year
2009. Other expense for fiscal year 2010 consisted of foreign currency losses of $2.9 million due to the weakening of
the Euro, which resulted in unrealized foreign currency losses for certain U.S. dollar denominated obligations at
several of the Company’s international subsidiaries. Foreign currency losses during the fiscal year 2010 was partially
offset by other income including equity earnings from the Company’s investments, interest income on excess cash
reserves and unrealized gains on the Company’s deferred compensation plan. Other expense for fiscal 2009 consisted
of foreign currency losses offset by equity earnings from the Company’s equity investments and interest income on
excess cash reserves.

The Company’s effective income tax rate for fiscal year 2010 was 24.5% compared to an effective income tax
rate of 16.0% for fiscal year 2009. The lower income tax rate in fiscal year 2009 was primarily the result of the
Company recording a favorable income tax benefit of approximately $4.7 million relating to the reversal of
unrecognized tax benefits resulting from the completion of the Internal Revenue Service’s examination of certain of
the Company’s federal income tax returns

LIQUIDITY AND CAPITAL RESOURCES

Historically, our primary source of cash has been provided through operations and long-term borrowings.
Other sources of cash include proceeds received from the exercise of stock options and sales of equity investments.
Our historical uses of cash have been for capital expenditures, business acquisitions, payment of principal and interest
on outstanding debt obligations and purchases of treasury stock. Supplemental information pertaining to our sources
and uses of cash is presented as follows:

38

Sources (uses) of cash (millions):

2011 2010 2009

Net cash provided by operating activities 73.5$ 72.4$ 48.8$
Proceeds from exercises of stock options 6.2 2.6 1.8
Proceeds from collection of note receivable 2.0 - -
Net proceeds/(payments) on long-term debt 15.0 (0.6) (0.5)
Additions to property, plant and equipment (40.9) (13.8) (15.6)
Purchase of businesses, net of cash acquired (12.8) (45.6) -
Payment on cash earnout arrangement (6.0) - -
Purchases of treasury stock - - (12.9)
Investment in unconsolidated businesses (1.1) (4.8) (4.9)

Year Ended
June 30,

Cash provided by (used in) operating activities:

Cash provided by operating activities was $73.5 million and $72.4 million for the fiscal years ended June 30,
2011 and 2010, respectively. Despite the higher net earnings and non cash charges in fiscal year 2011, cash flows
from operations remained consistent with fiscal year 2010 primarily due to increased working capital requirements
necessary to support the current level of business activity. Specifically, the Company increased its inventory levels as
a result of a planned inventory build to support the current level of demand for the Company’s products as well as
higher prices of selenium and tellurium.

Cash provided by operating activities was $72.4 million and $48.8 million for the fiscal years ended June 30,
2010 and 2009, respectively. The increase in cash provided by operating activities for fiscal year 2010 compared to
the fiscal year 2009 was due to improved working capital management relating to the Company’s inventory, accounts
payable and accrued other current liabilities during fiscal year 2010. In addition, cash provided by operations in fiscal
year 2010 was also favorably impacted by the operating results of Photop.

Cash provided by (used in) investing activities:

Cash used in investing activities was $52.5 million and $65.1 million for the fiscal years ended June 30,
2011 and 2010, respectively. The decrease in cash used by investing activities in the current fiscal year compared to
the same period last year was primarily the result of the Company’s cash consideration paid for its acquisition of
Photop in prior fiscal year offset somewhat by increases in capital spending during the current fiscal year.

Cash used in investing activities was $65.1 million and $18.3 million for the fiscal years ended June 30,
2010 and 2009, respectively. The increase in cash used by investing activities in fiscal year 2010 compared to fiscal
year 2009 was primarily the result of the Company’s cash consideration paid for its acquisition of Photop in the
amount of $45.6 million.

Cash provided by (used in) financing activities:

Cash provided by financing activities was $19.2 million for the year ended June 30, 2011 compared to $3.0
million for the year ended June 30, 2010. During fiscal year 2011, cash generated from financing activities included
$15.0 million in proceeds from long-term borrowings, $6.2 million from the exercise of stock options and $4.1
million of excess tax benefits from share-based compensation expense. These cash inflows were somewhat offset by a
$6.0 million payment of a cash earnout arrangement in connection with the acquisition of Photop. During fiscal year
2010, cash generated from financing activities included $2.7 million of proceeds from the exercise of stock options
and $1.0 million of excess tax benefits from share-based compensation expense. These cash inflows were slightly
offset by $0.6 million of payments made on the Company’s Yen loan.

Cash provided by financing activities was $3.0 million for the year ended June 30, 2010 and cash used in
financing activities was $10.3 million for the year ended June 30, 2009. During fiscal year 2010, cash generated from
financing activities included $2.7 million of proceeds from the exercise of stock options and $1.0 million of excess tax
benefits from share-based compensation expense. These cash inflows were slightly offset by $0.6 million of payments
made on the Company’s Yen loan. During fiscal year 2009, the Company repurchased approximately $12.9 million
of treasury stock.

39

In June 2011, the Company replaced its existing credit facility that was set to expire in October 2011. The
new credit facility is a $50.0 million unsecured line of credit which, under certain conditions, may be expanded to
$80.0 million. The new credit facility has a five-year term through June 2016, and has interest rate of LIBOR, as
defined in the agreement, plus 0.625% to 1.50%. Additionally, the facility is subject to certain covenants, including
those relating to minimum interest coverage and maximum leverage ratios. As of June 30, 2011, the Company was in
compliance with all financial covenants. In conjunction with the credit facility replacement, the Company recorded
approximately $0.1 million of deferred financing costs, which will be amortized over the term of the facility.

The weighted average interest rate of total borrowings was 1.7% and 2.2% for the fiscal years ended June 30,
2011 and 2010, respectively. The Company had available $34.1 million and $59.1 million under its line of credit as
of June 30, 2011 and 2010, respectively. The amounts available under the Company’s line of credit are reduced by
outstanding letters of credit. At June 30, 2011 and 2010, total outstanding letters of credit supported by the credit
facilities were $0.9 million.

Our cash position, borrowing capacity and debt obligations are as follows (in millions):

June 30, June 30,
2011 2010

Cash and cash equivalents $ 149.5 $ 108.0
Available borrowing capacity 34.1 59.1
Total debt obligation 18.7 3.4

The Company believes cash flow from operations, existing cash reserves and available borrowing capacity
will be sufficient to fund its working capital needs, capital expenditures and internal and external growth for fiscal
2012. Additionally, in July 2011, the Company acquired all the outstanding shares of Aegis for $54.5 million in cash
which was funded by cash on hand at June 30, 2011.

OFF-BALANCE SHEET ARRANGEMENTS

The Company’s off-balance sheet arrangements include the Operating Lease Obligations and the Purchase
Obligations disclosed in the contractual obligations table below as well as letters of credit as discussed in Note 9. to
the Company’s Consolidated Financial Statements included in Item 8 of this Annual Report on Form 10-K. The
Company enters into these off-balance sheet arrangements to acquire goods and services used in its business.

TABULAR DISCLOSURE OF CONTRACTUAL OBLIGATIONS

Payments Due By Period
Contractual Obligations

Total
Less Than

1 Year
1-3

Years
3-5

Years
More Than

5 Years
($000’s)
Long-Term Debt Obligations $ 18,729 $ 3,729 $ — $ 15,000 $ —
Interest Payments(1) 646 157 245 244 —
Capital Lease Obligations — — — — —
Operating Lease Obligations(2) 42,286 6,215 10,019 7,499 18,553
Purchase Obligations(3) 26,140 20,051 6,027 62 —
Other Long-Term Liabilities Reflected on

the Registrant’s Balance Sheet — — — — —
Total $ 87,801 $ 30,152 $ 16,291 $ 22,805 $ 18,553

(1) Variable rate interest obligations are based on the interest rate in effect at June 30, 2011.
(2) Includes obligations for the use of two parcels of land related to PRM. The lease obligations extend through years

2039 and 2056.
(3)A “purchase obligation” is defined as an agreement to purchase goods or services that is enforceable and legally

binding on the Company and that specifies all significant terms, including fixed or minimum quantities to be
purchased; fixed, minimum, or variable price provisions; and the approximate timing of the transaction. These
amounts are primarily comprised of open purchase order commitments to vendors for the purchase of supplies and
materials and unpaid purchase price and contingent earnouts for the Company’s recent acquisitions of HIGHYAG
and Photop.

40

The gross unrecognized income tax benefits at June 30, 2011 which are excluded from the above table are
$5.0 million. The Company is not able to reasonably estimate how the liability will increase or decrease over time.

ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK

MARKET RISKS

The Company is exposed to market risks arising from adverse changes in foreign currency exchange rates
and interest rates. In the normal course of business, the Company uses a variety of techniques and derivative
financial instruments as part of its overall risk management strategy primarily focused on its exposure to the Japanese
Yen. No significant changes have occurred in the techniques and instruments used other than those described below.

The Company also has transactions denominated in Euros and British Pounds. Changes in the foreign
currency exchange rates of the Company’s various currencies did not have a material impact on the results of
operations for fiscal year 2011.

Foreign Exchange Risks

In the normal course of business, the Company enters into foreign currency forward exchange contracts with
its financial institutions. The purpose of these contracts is to hedge ordinary business risks regarding foreign
currencies on product sales. Foreign currency exchange contracts are used to limit transactional exposure to changes
in currency rates. The Company enters into foreign currency forward contracts that permit it to sell specified amounts
of foreign currencies expected to be received from its export sales for pre-established U.S. dollar amounts at specified
dates. The forward contracts are denominated in the same foreign currencies in which export sales are denominated.
These contracts provide the Company with an economic hedge in which settlement will occur in future periods and
which otherwise would expose the Company to foreign currency risk. The Company monitors its positions and the
credit ratings of the parties to these contracts. While the Company may be exposed to potential losses due to risk in
the event of non-performance by the counterparties to these financial instruments, it does not anticipate such losses.

The Company previously entered into a low interest rate Yen loan with PNC Bank in an effort to minimize
the foreign currency exposure in Japan. A change in the interest rate of 1% for this Yen loan would have had an
immaterial impact to interest expense and a 10% change in the Yen to U.S. dollar exchange rate would have changed
revenues in the range from a decrease of approximately $3.0 million to an increase of approximately $3.8 million for
the twelve months ended June 30, 2011.

For II-VI Singapore Pte., Ltd. and its subsidiaries, II-VI Suisse S.a.r.l., and Pacific Rare Specialty Metals &
Chemicals, Inc., the functional currency is the U.S. dollar. Gains and losses on the remeasurement of the local
currency financial statements are included in net earnings. Foreign currency (losses) gains were $(0.4) million,
$(0.2) million and $0.5 million for the years ended June 30, 2011, 2010 and 2009, respectively.

For all other foreign subsidiaries, the functional currency is the local currency. Assets and liabilities of those
operations are translated into U.S. dollars using the period-end exchange rate while income and expenses are
translated using the average exchange rates for the reporting period. Translation adjustments are recorded as
accumulated other comprehensive income within shareholders’ equity.

Interest Rate Risks

As of June 30, 2011, the Company’s total borrowings of $18.7 million were from a loan of $3.7 million
denominated in Japanese Yen and a line of credit borrowing of $15.0 million denominated in US dollars. As such,
the Company is exposed to changes in interest rates. A change in the interest rate of 1% on these borrowings would
have had an immaterial impact to interest expense for the fiscal year ended June 30, 2011.

41

ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA

MANAGEMENT’S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING

Management’s Responsibility for Preparation of the Financial Statements

Management is responsible for the preparation of the financial statements included in the annual report on Form 10-
K. The financial statements were prepared in accordance with the accounting principles generally accepted in the
United States of America and include amounts that are based on the best estimates and judgments of management.
The other financial information contained in this annual report is consistent with the financial statements.

Management’s Report on Internal Control Over Financial Reporting

Management is responsible for establishing and maintaining adequate internal control over financial reporting. The
Company’s internal control system is designed to provide reasonable assurance concerning the reliability of the
financial data used in the preparation of the Company’s financial statements, as well as reasonable assurance with
respect to safeguarding the Company’s assets from unauthorized use or disposition.

All internal control systems, no matter how well designed, have inherent limitations. Therefore, even those systems
determined to be effective can provide only reasonable assurance with respect to financial statement presentation and
other results of such systems.

Management conducted an evaluation of the effectiveness of the Company’s internal control over financial reporting
as of June 30, 2011. In making this evaluation, management used the criteria set forth by the Committee of
Sponsoring Organizations of the Treadway Commission (COSO) in Internal Control – Integrated Framework.
Management’s evaluation included reviewing the documentation of its controls, evaluating the design effectiveness of
controls and testing their operating effectiveness. Based on the evaluation, management concluded that as of June 30,
2011, the Company’s internal controls over financial reporting were effective and provides reasonable assurance that
the accompanying financial statements do not contain any material misstatement.

Ernst & Young LLP, an independent registered public accounting firm, has issued their report on the effectiveness of
our internal control over financial reporting as of June 30, 2011. Their report is included herein.

42

Report of Independent Registered Public Accounting Firm

The Board of Directors and Shareholders of II-VI Incorporated and Subsidiaries:

We have audited II-VI Incorporated and Subsidiaries’ internal control over financial reporting as of June 30, 2011,
based on criteria established in Internal Control—Integrated Framework issued by the Committee of Sponsoring
Organizations of the Treadway Commission (the COSO criteria). II-VI Incorporated and Subsidiaries’ management is
responsible for maintaining effective internal control over financial reporting, and for its assessment of the
effectiveness of internal control over financial reporting included in the accompanying Management’s Report on
Internal Control over Financial Reporting. Our responsibility is to express an opinion on the company’s internal
control over financial reporting based on our audit.

We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board
(United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about
whether effective internal control over financial reporting was maintained in all material respects. Our audit included
obtaining an understanding of internal control over financial reporting, assessing the risk that a material weakness
exists, testing and evaluating the design and operating effectiveness of internal control based on the assessed risk, and
performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides
a reasonable basis for our opinion.

A company’s internal control over financial reporting is a process designed to provide reasonable assurance regarding
the reliability of financial reporting and the preparation of financial statements for external purposes in accordance
with generally accepted accounting principles. A company’s internal control over financial reporting includes those
policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly
reflect the transactions and dispositions of the assets of the company; (2) provide reasonable assurance that
transactions are recorded as necessary to permit preparation of financial statements in accordance with generally
accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance
with authorizations of management and directors of the company; and (3) provide reasonable assurance regarding
prevention or timely detection of unauthorized acquisition, use or disposition of the company’s assets that could have
a material effect on the financial statements.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements.
Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become
inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may
deteriorate.

In our opinion, II-VI Incorporated and Subsidiaries maintained, in all material respects, effective internal control over
financial reporting as of June 30, 2011, based on the COSO criteria.

We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United
States), the consolidated balance sheets of II-VI Incorporated and Subsidiaries as of June 30, 2011 and 2010, and the
related consolidated statements of earnings, shareholders’ equity, and cash flows for each of the three years in the
period ended June 30, 2011 of II-VI Incorporated and Subsidiaries and our report dated August 26, 2011 expressed an
unqualified opinion thereon.

/s/ Ernst & Young LLP

Pittsburgh, Pennsylvania
August 26, 2011

43

Report of Independent Registered Public Accounting Firm

The Board of Directors and Shareholders of II-VI Incorporated and Subsidiaries:

We have audited the accompanying consolidated balance sheets of II-VI Incorporated and Subsidiaries as of June 30,
2011 and 2010, and the related consolidated statements of earnings, shareholders' equity, and cash flows for each
of the three years in the period ended June 30, 2011. Our audits also included the financial statement schedule listed
in the Index at Item 15(a)(2). These financial statements and schedule are the responsibility of the Company's
management. Our responsibility is to express an opinion on these financial statements and schedule based on our
audits.

We conducted our audits in accordance with the standards of the Public Company Accounting Oversight Board
(United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about
whether the financial statements are free of material misstatement. An audit includes examining, on a test basis,
evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the
accounting principles used and significant estimates made by management, as well as evaluating the overall financial
statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the consolidated
financial position of II-VI Incorporated and Subsidiaries at June 30, 2011 and 2010, and the consolidated results of
their operations and their cash flows for each of the three years in the period ended June 30, 2011, in conformity with
U.S. generally accepted accounting principles. In addition, in our opinion, the financial statement schedule listed in
Item 15(a)(2) presents fairly, in all material respects, the information set forth therein when read in conjunction with
the related consolidated financial statements.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United
States), II-VI Incorporated and Subsidiaries’ internal control over financial reporting as of June 30, 2011, based on
criteria established in Internal Control-Integrated Framework issued by the Committee of Sponsoring Organizations
of the Treadway Commission and our report dated August 26, 2011 expressed an unqualified opinion thereon.

/s/ Ernst & Young LLP

Pittsburgh, Pennsylvania
August 26, 2011

44

II-VI INCORPORATED AND SUBSIDIARIES
CONSOLIDATED BALANCE SHEETS

June 30, 2011 2010
($000)
Current Assets
Cash and cash equivalents $ 149,460 $ 108,026
Accounts receivable – less allowance for doubtful accounts of $766 and $1,081,
respectively 90,606 78,624
Inventories 126,430 81,397
Deferred income taxes 8,215 5,382
Prepaid and refundable income taxes 8,606 4,294
Prepaid and other current assets 12,223 10,547
Total Current Assets 395,540 288,270
Property, plant and equipment, net 138,135 117,937
Goodwill 64,262 56,088
Other intangible assets, net 28,732 24,995
Investments 15,458 15,269
Deferred income taxes 3 3,029
Other assets 5,072 3,393
Total Assets $ 647,202 $ 508,981

Current Liabilities
Accounts payable $ 25,065 $ 21,347
Accrued salaries and wages 12,410 10,429
Accrued bonuses 17,210 11,210
Accrued profit sharing contribution 4,269 2,946
Accrued income tax payable 5,290 7,510
Deferred income taxes 141 83
Other accrued liabilities 22,853 19,660
Current portion of long-term debt 3,729 —
Total Current Liabilities 90,967 73,185
Long-term debt 15,000 3,384
Deferred income taxes 6,641 6,195
Unrecognized tax benefits 4,978 4,530
Other liabilities 6,515 10,827
Total Liabilities 124,101 98,121
Shareholders’ Equity
Preferred stock, no par value;

authorized – 5,000,000 shares; none issued — —
Common Stock, no par value; authorized – 100,000,000 shares;

issued – 69,077,492 shares and
68,242,562 shares, respectively 159,186 139,311

Accumulated other comprehensive income 13,116 4,008
Retained earnings 378,365 295,683

550,667 439,002
Treasury stock at cost, 6,393,659 shares and

6,484,940 shares, respectively 28,293 28,649
Total II-VI Incorporated Shareholders’ Equity 522,374 410,353
Noncontrolling Interests 727 507
Total Shareholders’ Equity 523,101 410,860
Total Liabilities and Shareholders’ Equity $ 647,202 $ 508,981
See Notes to Consolidated Financial Statements.

45

II-VI INCORPORATED AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF EARNINGS

Year Ended June 30, 2011 2010 2009
($000 except per share data)

Revenues
Net sales:

Domestic $ 193,892 $ 165,518 $ 153,830
International 298,665 169,730 127,928

Contract research and development 10,244 9,843 10,464
Total Revenues 502,801 345,091 292,222

Costs, Expenses and Other Expense (Income)
Cost of goods sold 288,096 203,535 168,615
Contract research and development 7,806 6,957 7,489
Internal research and development 16,079 11,806 10,205
Selling, general and administrative 92,045 71,112 58,068
Interest expense 103 87 178
Other expense (income), net (3,090) 277 1,349
Total Costs, Expenses and Other Expense 401,039 293,774 245,904

Earnings from Continuing Operations Before Income Taxes 101,762 51,317 46,318

Income taxes 18,744 12,582 7,407

Earnings from Continuing Operations 83,018 38,735 38,911

Loss from Discontinued Operation, Net of Income Tax Benefit — — (2,077)

Net Earnings 83,018 38,735 36,834
Less: Net Earnings Attributable to Noncontrolling Interests 336 158 53
Net Earnings Attributable to II-VI Incorporated $ 82,682 $ 38,577 $ 36,781
Net Earnings (Loss) Attributable to II-VI Incorporated: Basic
Earnings (Loss) Per Share:

Continuing operations $ 1.33 $ 0.64 $ 0.66
Discontinued operation $ — $ — $ (0.04)
Consolidated $ 1.33 $ 0.64 $ 0.62

Net Earnings (Loss) Attributable to II-VI Incorporated: Diluted
Earnings (Loss) Per Share:

Continuing operations $ 1.30 $ 0.63 $ 0.65
Discontinued operation $ — $ — $ (0.04)
Consolidated $ 1.30 $ 0.63 $ 0.61

See Notes to Consolidated Financial Statements.

46

II-VI INCORPORATED AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF SHAREHOLDERS’ EQUITY

Common Stock

Accumulated
Other

Comprehensive Retained Treasury Stock Non-controlling
(000) Shares Amount Income Earnings Shares Amount Interest Total
Balance – July 1, 2008
Shares issued under stock incentive plans
Net earnings
Purchase of treasury stock
Treasury stock in deferred compensation

plan
Other comprehensive income, net of tax
Share-based compensation expense
Excess tax benefits from share-based
compensation expense
Other comprehensive income (loss),

noncontrolling interests

65,213
318
—
—

—
—
—

—

—

$81,585
1,798

—
—

52
—

4,951

1,314

—

$3,576
—
—
—

—
223
—

—

63

$220,325
—

36,781
—

—
—
—

—

—

(5,456)
—
—

(1,000)

(2)
—
—

—

—

$(15,360)
—
—

(12,880)

(52)
—
—

—

—

$505
—
53
—

—
—
—

—

(63)

$290,631
1,798

36,834
(12,880)

—
223

4,951

1,314

—
Balance – June 30, 2009
Shares issued under stock incentive plans
Net earnings
Shares issued for acquisition of business
Treasury stock in deferred compensation

plan
Other comprehensive income, net of tax
Share-based compensation expense
Excess tax benefits from share-based
compensation expense
Distribution of noncontrolling interests
Other comprehensive income (loss),

noncontrolling interests

65,531
420
—

2,292

—
—
—

—
—

—

$89,700
2,637

—
36,851

357
—

8,790

976
—

—

$3,862
—
—
—

—
126
—

—
—

20

$257,106
—

38,577
—

—
—
—

—
—

—

(6,458)
—
—
—

(26)
—
—

—
—

—

$(28,292)
—
—
—

(357)
—
—

—
—

—

$495
—

158
—

—
—
—

—
(126)

(20)

$322,871
2,637

38,735
36,851

—
126

8,790

976
(126)

—

Balance – June 30, 2010
Shares issued under stock incentive plans
Net earnings
Treasury stock in deferred compensation

plan
Other comprehensive income, net of tax
Share-based compensation expense
Excess tax benefits from share-based
compensation expense
Distribution of noncontrolling interests
Other comprehensive income (loss),

noncontrolling interests

68,243
834
—

—
—
—

—
—

—

$139,311
6,206

—

(356)
—

9,972

4,053
—

—

$4,008
—
—

—
9,107

—

—
—

1

$295,683
—

82,682

—
—
—

—
—

—

(6,484)
—
—

90
—
—

—
—

—

$(28,649)
—
—

356
—
—

—
—

—

$507
—

336

—
—
—

—
(115)

(1)

$410,860
6,206

83,018

—
9,107
9,972

4,053
(115)

—

Balance – June 30, 2011 69,077 $159,186 $13,116 $378,365 (6,394) $(28,293) $727 $523,101
See Notes to Consolidated Financial Statements.

II-VI INCORPORATED AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF COMPREHENSIVE INCOME

Year Ended June 30, 2011 2010 2009
($000)
Net earnings attributable to II-VI Incorporated
Other comprehensive income:

Foreign currency translation adjustments

$82,682

9,107

$38,577

126

$36,781

223
Comprehensive Income $91,789 $38,703 $37,004
See Notes to Consolidated Financial Statements.

47

II-VI INCORPORATED AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CASH FLOWS
($000)
Year Ended June 30, 2011 2010 2009

Cash Flows from Operating Activities
Net earnings $ 83,018 $ 38,735 $ 36,834
Adjustments to reconcile net earnings to net cash provided by operating activities:

Loss from discontinued operation, net of tax — — 2,077
Depreciation 25,669 19,127 14,068
Amortization 2,777 1,912 1,286
Share-based compensation expense 9,972 8,790 4,951
Gain on sale of equity investment (168) — —
(Gain) Loss on foreign currency remeasurements and transactions (405) 2,951 2,693
Net loss on disposals of property, plant and equipment 320 576 927
Deferred income taxes (2,068) (951) (3,851)
Excess tax benefits from share-based compensation expense (4,053) (976) (1,314)
Earnings from equity investments (579) (375) (1,031)
Dividends from equity investments 387 462 —

Increase (decrease) in cash from changes in:
Accounts receivable (7,197) (23,447) 9,355
Inventories (40,403) 2,657 (7,106)
Accounts payable 2,647 6,488 (7,269)
Income taxes payable (2,722) 6,459 2,381
Other operating net assets 6,299 10,012 (5,166)

Net cash provided by operating activities:
Continuing operations 73,494 72,420 48,835
Discontinued operation — — 78

Net cash provided by operating activities 73,494 72,420 48,913
Cash Flows from Investing Activities
Additions to property, plant and equipment (40,859) (13,837) (15,557)
Purchases of businesses, net of cash acquired (12,813) (45,600) —
Investments in unconsolidated businesses (1,180) (4,814) (4,853)
Proceeds from collection of notes receivable 2,000 — —
Other investing activities 360 186 45
Redemptions of marketable securities — — 3,000
Payments on deferred purchase price of businesses — (997) (913)
Net cash (used in) provided by investing activities:

Continuing operations (52,492) (65,062) (18,278)
Discontinued operation — — 3,018

Net cash used in investing activities (52,492) (65,062) (15,260)
Cash Flows from Financing Activities
Proceeds on long-term borrowings 15,000 — 7,000
Payments on long-term borrowings — (558) (7,509)
Proceeds from exercise of stock options 6,206 2,611 1,798
Excess tax benefits from share-based compensation expense 4,053 976 1,314
Payments on cash earnout arrangement (6,000) — —
Payments of deferred financing costs (105)
Purchases of treasury stock — — (12,880)
Net cash provided by (used in) financing activities 19,154 3,029 (10,277)

(
Effect of exchange rate changes on cash and cash equivalents 1,278 1,709 2,719

Net increase in cash and cash equivalents 41,434 12,096 26,095

Cash and Cash Equivalents at Beginning of Period 108,026 95,930 69,835
Cash and Cash Equivalents at End of Period $ 149,460 $ 108,026 $ 95,930

Non-cash transactions:
Purchase of business by issuing Common Stock of the Company $ — $ 36,851 $ —
Purchases of business utilizing earnout consideration recorded in current and long-
term liabilities $ — $ 11,900 $ —

See Notes to Consolidated Financial Statements.

48

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

Note 1. NATURE OF BUSINESS AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

NATURE OF BUSINESS II-VI Incorporated and subsidiaries (the “Company” “we” “us” “our”), a
worldwide leader in crystal growth technology, is a vertically-integrated manufacturing company that creates and
markets products for a diversified customer base including industrial manufacturing, military and aerospace,
telecommunications, high-power electronics, photovoltaic and thermoelectronics applications. The Company markets
its products through its direct sales force and through distributors and agents.

The Company uses certain uncommon materials and compounds to manufacture its products. Some of these
materials are available from only one proven outside source. The continued high quality of these materials is critical
to the stability of the Company's manufacturing yields. The Company has not experienced significant production
delays due to a shortage of materials. However, the Company does occasionally experience problems associated with
vendor-supplied materials not meeting specifications for quality or purity. A significant failure of the Company's
suppliers to deliver sufficient quantities of necessary high-quality materials on a timely basis could have a material
adverse effect on the Company's results of operations.

In June 2009, the Company sold its x-ray and gamma-ray radiation business, eV PRODUCTS, Inc. eV
PRODUCTS was previously reported in the Compound Semiconductor Group business segment. Financial and
operational data included herein has been presented to reflect the presentation of eV PRODUCTS as a discontinued
operation.

PRINCIPLES OF CONSOLIDATION The consolidated financial statements include the accounts of the
Company. All significant intercompany transactions and balances have been eliminated.

FOREIGN CURRENCY TRANSLATION For II-VI Singapore Pte., Ltd. and its subsidiaries, II-VI Suisse
S.a.r.l. and Pacific Rare Specialty Metals & Chemicals, Inc., the functional currency is the U.S. dollar. Gains and
losses on the remeasurement of the local currency financial statements are included in net earnings. Foreign currency
translation (losses) gains were $(0.4) million, $(0.2) million and $0.5 million for the years ended June 30, 2011, 2010
and 2009, respectively.

For all other foreign subsidiaries, the functional currency is the local currency. Assets and liabilities of those
operations are translated into U.S. dollars using period-end exchange rates while income and expenses are translated
using the average exchange rates for the reporting period. Translation adjustments are recorded as accumulated other
comprehensive income within shareholders' equity in the accompanying consolidated balance sheets.

CASH AND CASH EQUIVALENTS The Company considers highly liquid investment instruments with
an original maturity of three months or less to be cash equivalents. The majority of cash and cash equivalents is
invested in investment grade money market type instruments. We place our cash and cash equivalents with high
credit quality financial institutions and to date we have not experienced credit losses in these instruments. Cash of
foreign subsidiaries is on deposit at banks in China, Vietnam, Singapore, Japan, Switzerland, the Netherlands,
Germany, the Philippines, Belgium, Italy, Hong Kong and the U.K.

ACCOUNTS RECEIVABLE The Company establishes an allowance for doubtful accounts based on
historical experience and believes the collection of revenues, net of this reserve is reasonably assured.

The Company factored a portion of the accounts receivable of its Japan subsidiary during each of the years
ended June 30, 2011and 2010. Factoring is done with large banks in Japan. During the years ended June 30,
2011and 2010, $8.2 million and $3.9 million, respectively, of accounts receivable had been factored. As of June 30,
2011 and 2010, $0.2 million was included in Other accrued liabilities representing the Company’s obligation to the
bank for these receivables factored with recourse.

INVENTORIES Inventories are valued at the lower of cost or market, with cost determined on the first-in,
first-out basis. Inventory costs include material, labor and manufacturing overhead. The Company records an
inventory reserve as a charge against earnings for all products on hand more than twelve months to eighteen months
depending on the products that have not been sold to customers or cannot be further manufactured for sale to
alternative customers. An additional reserve is recorded for product on hand that is in excess of product sold to
customers over the same periods noted above. Inventories are presented net of reserves. The reserves totaled $5.4
million and $3.6 million at June 30, 2011 and 2010, respectively.

49

PROPERTY, PLANT AND EQUIPMENT Property, plant and equipment are carried at cost or fair
market value upon acquisition. Major improvements are capitalized, while maintenance and repairs are generally
expensed as incurred. The Company reviews its property, plant and equipment and other long-lived assets for
impairment whenever events or circumstances indicate that the carrying amounts may not be recoverable.
Depreciation for financial reporting purposes is computed primarily by the straight-line method over the estimated
useful lives for building, building improvements and land improvements of 10 to 20 years and 2 to 12 years for
machinery and equipment.

GOODWILL The excess purchase price over the fair market value allocated to identifiable tangible and
intangible net assets of businesses acquired is reported as goodwill in the accompanying consolidated balance sheets.
The Company tests goodwill for impairment at least annually as of April 1, or when events or changes in
circumstances indicate that goodwill might be impaired. The evaluation of impairment involves comparing the
current fair value of the Company’s reporting units to the recorded value (including goodwill). The Company uses a
discounted cash flow model (“DCF model”) and a market analysis to determine the current fair value of its reporting
units. A number of significant assumptions and estimates are involved in estimating the forecasted cash flows used in
the DCF model, including markets and market shares, sales volume and pricing, costs to produce, working capital
changes and income tax rates. Management considers historical experience and all available information at the time
the fair values of the reporting units are estimated.

INVESTMENTS In July 2009, the Company acquired a 40% non-controlling minority interest in Langfang
Haobo Diamond Co., Ltd., a joint venture based in Beijing, China. The total purchase price of the investment was
$5.9 million and is accounted for under the equity method of accounting. The Company’s pro-rata share of the loss
from this investment was $0.3 million for the years ended June 30, 2011 and 2010. The total carrying value of the
investment recorded as of June 30, 2011 and 2010 was $5.3 million and $5.6 million, respectively.

In March 2007, the Company acquired for $3.6 million a 10% non-controlling minority interest in
Guangdong Fuxin Electronic Technology (Fuxin) based in Guangdong Province, China. In July 2008, the Company
completed an additional non-controlling investment of 10.2% of the equity interests of Fuxin for approximately $4.9
million. As a result, the Company has a total equity investment in Fuxin of 20.2% which is accounted for under the
equity method of accounting. During the years ended June 30, 2011, 2010 and 2009, the Company’s pro-rata share of
earnings from this investment was $0.9 million, $0.7 million and $1.1 million, respectively, and is recorded in other
expense (income), net in the Consolidated Statements of Earnings. During the year ended June 30, 2011 and 2010,
the Company recorded distributions from this equity investment of $0.4 million and $0.5 million, respectively. The
total carrying value of the investment recorded as of June 30, 2011 and 2010 was $10.1 million and $9.6 million,
respectively.

INTANGIBLES Intangible assets are initially recorded at their cost or fair market value upon acquisition.
Finite-lived intangible assets are amortized for financial reporting purposes using the straight-line method over the
estimated useful lives of the assets ranging from three years to ten years. Indefinite-lived intangible assets are not
amortized but tested annually for impairment in the fourth quarter of the fiscal year, or when events or changes in
circumstances indicate that indefinite-lived intangible assets might be impaired.

PREPAID AND OTHER CURRENT ASSETS In April 2005, the Company entered into a $2.0 million
note purchase agreement with SemiSouth Laboratories, Inc. (“SemiSouth”), a customer and supplier of the Company.
Under the terms of the agreement, the note receivable accrued interest at 10% per annum. The note receivable and
the accrued interest were paid in full in November 2010.

ACCRUED BONUSES AND PROFIT SHARING CONTRIBUTION The Company records bonus and
profit sharing estimates as a charge against earnings. These estimates are adjusted to actual based on final results of
operations achieved during the fiscal year. Certain partial bonus amounts may be paid on an interim basis, and the
remainder is paid after the fiscal year end after the final determination of the applicable percentage or amounts.
Other bonuses are paid annually.

WARRANTY RESERVE The Company records a warranty reserve as a charge against earnings based on a
percentage of revenues utilizing actual returns over a period that approximates historical warranty experience. The
following table summarizes the change in the carrying value of the Company’s warranty reserve as of and for the
years ended June 30, 2011, 2010 and 2009.

50

Year Ended June 30, 2011 2010 2009
($000)
Balance – Beginning of Year $ 1,037 $ 861 $ 777
Settlements during the period (1,557) (1,353) (1,231)
Additional warranty liability recorded 1,707 1,529 1,315
Balance – End of Year $ 1,187 $ 1,037 $ 861

INCOME TAXES Deferred income tax assets and liabilities are determined based on the differences
between the consolidated financial statement and tax basis of assets and liabilities using enacted tax rates in effect in
the years in which the differences are expected to reverse. Valuation allowances are established when necessary to
reduce deferred income tax assets to the amount more likely than not to be realized. The Company adopted certain
provisions of ASC 740 Income Taxes which clarifies the financial statement recognition threshold and measurement
attribute of a tax position taken or expected to be taken in a tax return. This interpretation also provides guidance on
de-recognition, classification, interest and penalties, accounting in interim periods, disclosures and transition. The
Company applies a more-likely-than-not recognition threshold for all tax uncertainties. The Standard only allows the
recognition of those tax benefits that have a greater than 50% likelihood of being sustained upon examination by the
taxing authorities. The Company classifies interest and penalties as an element of income tax expense.

REVENUE RECOGNITION The Company recognizes revenues when the criteria of SEC Staff
Accounting Bulletin: No. 104 – Revenue Recognition in Financial Statements (“SAB 104”) are met. Revenues for
product shipments are realizable when the Company has persuasive evidence of a sales arrangement, the product has
been shipped or delivered, the sale price is fixed or determinable and collectability is reasonably assured. Title and
risk of loss passes from the Company to its customer at the time of shipment in most cases with the exception of
certain customers. For these customers, title does not pass and revenue is not recognized until the customer has
received the product at its physical location.

We establish an allowance for doubtful accounts and a warranty reserve based on historical experience and
believe the collection of revenues, net of these reserves, is reasonably assured. Our allowance for doubtful accounts
and warranty reserve balances at June 30, 2011 was approximately $0.8 million and $1.2 million, respectively. Our
reserve estimates have historically been proven to be materially correct based upon actual charges incurred.

The Company’s revenue recognition policy is consistently applied across the Company’s segments, product
lines and geographical locations. Further, we do not have post shipment obligations such as training or installation,
customer acceptance provisions, credits and discounts, rebates and price protection, or other similar privileges. Our
distributors and agents who comprise less than 10% of consolidated revenue and have no additional product return
rights beyond the right to return defective products that are covered by our warranty policy, are not granted price
protection. We believe our revenue recognition practices are consistent with SAB 104 and that we have adequately
considered the requirements of ASC 605 Revenue Recognition.
Revenues generated from transactions other than product shipments are contract related and have historically
accounted for less than 5% of the Company’s consolidated revenues.

SHIPPING AND HANDLING COSTS Shipping and handling costs billed to customers are included in
revenues. Shipping and handling costs incurred by the Company are included in selling, general and administrative
expenses in the accompanying Consolidated Statements of Earnings. Total shipping and handling revenue and costs
included in revenues and in selling, general and administrative expenses were $0.3 million, $0.2 million and $0.3
million for the years ended June 30, 2011, 2010 and 2009, respectively.

RESEARCH AND DEVELOPMENT Internal research and development costs and costs not related to
customer and government funded research and development contracts are expensed as incurred.

SHARE-BASED COMPENSATION The Company follows ASC 718 “Compensation-Stock
Compensation” (formerly SFAS No. 123 (revised 2004), (“SFAS 123(R)”) “Share-Based Payment”) ASC 718
requires the recognition of the fair value of stock compensation in net earnings. The Company recognizes the share-
based compensation expense over the requisite service period of the individual grantees, which generally equals the
vesting period.

The Company recorded $10.0 million, $10.1 million and $5.0 million in share-based compensation expense
in its Consolidated Statements of Earnings for the fiscal years ended June 30, 2011, 2010 and 2009, respectively. The
share-based compensation expense is allocated approximately 20% to cost of goods sold and 80% to selling, general

51

and administrative expense in the Consolidated Statements of Earnings based upon the employee classification of the
grantees. The Company utilized the Black-Scholes valuation model for estimating the fair value of stock option
expense. During the fiscal years ended June 30, 2011, 2010 and 2009, the weighted-average fair value of options
granted under the stock option plan was $8.45, $6.64 and $8.86, respectively, per option using the following
assumptions:

Year Ended
June 30, 2011

Year Ended
June 30, 2010

Year Ended
June 30, 2009

Risk free interest rate 1.96% 3.22% 2.91%
Expected volatility 47% 49% 41%
Expected life of options 6.61 years 7.00 years 5.84 years
Dividend yield None None None

The risk-free interest rate is derived from the average U.S. Treasury Note rate during the period, which
approximates the rate in effect at the time of grant related to the expected life of the options. The risk free interest
rate shown above is the weighted average rate for all options granted during the fiscal year. Expected volatility is
based on the historical volatility of the Company’s Common Stock over the period commensurate with the expected
life of the options. The expected life calculation is based on the observed time to post-vesting exercise and/or
forfeitures of options by our employees. The dividend yield of zero is based on the fact the Company has never paid
cash dividends and has no intention to pay cash dividends in the future. The estimated annualized forfeitures are
based on the Company’s historical experience of option pre-vesting cancellations and are estimated at a rate of 16%.
The Company will record additional expense in future periods if the actual forfeiture rate is lower than estimated, and
will record a recovery of expense in future periods if the actual forfeitures are higher than estimated.

WORKERS’ COMPENSATION The Company is self-insured for certain losses related to workers’
compensation for its U.S. employees. Additionally, third-party insurance is obtained to limit our exposure to these
claims in excess of $0.3 million per occurrence and $0.9 million in the aggregate per policy year. When estimating
the self-insurance liability, the Company considers a number of factors, including historical claims experience,
demographic and severity factors and valuations provided by independent third party consultants. Periodically,
management reviews its assumptions and the valuations to determine the adequacy of the self-insurance liability.

COMPREHENSIVE INCOME Comprehensive income is a measure of all changes in shareholders' equity
that result from transactions and other economic events of the period other than transactions with owners.
Accumulated other comprehensive income is a component of shareholders' equity and consists of accumulated foreign
currency translation adjustments of $13.1 million and $4.0 million, net of income taxes of $2.4 million and $1.4
million, as of June 30, 2011 and 2010, respectively.

FAIR VALUE MEASUREMENTS The Company adopted FASB ASC 820 (ASC 820), Fair Value
Measurements and Disclosures (formerly referenced as FASB Statement of Financial Accounting Standard No. 157,
Fair Value Measurements), which defines fair value, establishes guidelines for measuring fair value and expands
disclosures regarding fair value measurements with respect to the Company’s financial assets and liabilities. The
Company applies fair value accounting for all financial assets and liabilities that are recognized or disclosed at fair
value in the financial statements. The Company defines fair value as the price that would be received from selling an
asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date.
When determining the fair value measurements for assets and liabilities, the Company considers the principal or most
advantageous market in which the Company would transact and the market-based risk measurements or assumptions
that market participants would use in pricing the asset or liability, such as inherent risk, transfer restrictions and
credit risk.

ESTIMATES The preparation of financial statements in conformity with accounting principles generally
accepted in the United States of America requires management to make estimates and assumptions that affect the
reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial
statements and the reported amounts of revenues and expenses during the reporting period. Actual results could
differ from those estimates.

RECLASSIFICATIONS Certain amounts from prior year periods have been reclassified to conform to the
current year presentation.

52

RECENTLY ISSUED FINANCIAL ACCOUNTING STANDARDS

In June 2011, the Financial Accounting Standards Board (“FASB”) issued changes to the presentation of
comprehensive income which requires entities to present the total of comprehensive income, the components of net
income, and the components of other comprehensive income either in a single continuous statement of comprehensive
income or in two separate but consecutive statements. Additionally, these changes require an entity to present on the
face of the financial statements reclassification adjustments for items that are reclassified from other comprehensive
income to net income in the statements where the components of net income and the components of other
comprehensive income are presented. The option to present components of other comprehensive income as part of the
statement of changes in stockholders’ equity, which is the method of presentation used by the Company, will no
longer be permitted. In addition, these changes will have no impact on the calculation and presentation of earnings
per share. These changes, with retrospective application, become effective for the Company for interim and annual
periods beginning in fiscal year 2013, with early adoption allowed. Other than the change in presentation, these
changes will not have an impact on the Consolidated Financial Statements.

In April 2010, the FASB issued an accounting standard update related to revenue recognition under the
milestone method. The objective of the accounting standard update is to provide guidance on defining a milestone
and determining when it may be appropriate to apply the milestone method of revenue recognition for research or
development transactions. This update was effective on a prospective basis for milestones achieved in fiscal years,
and interim periods within those fiscal years, beginning on or after June 15, 2010. The adoption of this standard did
not have a significant impact on the Company’s financial position, results of operations, or cash flows.

In January 2010, the FASB issued amended standards requiring additional fair value disclosures. The
amended standards require disclosures of transfers in and out of Levels 1 and 2 of the fair value hierarchy, as well as
requiring gross basis disclosures for purchases, sales, issuances and settlements within the Level 3 reconciliation.
Additionally, the update clarifies the requirement to determine the level of disaggregation for fair value measurement
disclosures and to disclose valuation techniques and inputs used for both recurring and nonrecurring fair value
measurements in either Level 2 or Level 3. The Company adopted the new guidance in the third quarter of fiscal
2010, except for the disclosures related to purchases, sales, issuance and settlements, which will be effective for the
Company beginning in the first quarter of fiscal 2012. Because these new standards are related primarily to
disclosures, their adoption has not had and is not expected to have a significant impact on the Company’s
consolidated financial statements.

In October 2009, the FASB issued Accounting Standards Update 2009-13, “Multiple-Deliverable Revenue
Arrangements,” codified in ASC Topic 605. This update provides application guidance on whether multiple
deliverables exist, how the deliverables should be separated and how the consideration should be allocated to one or
more units of accounting. This guidance establishes a selling price hierarchy for determining the selling price of a
deliverable. The selling price used for each deliverable will be based on vendor-specific objective evidence, if
available, third-party evidence if vendor-specific objective evidence is not available, or estimated selling price if
neither vendor-specific or third-party evidence is available. This update was effective on a prospective basis for
revenue arrangements entered into or materially modified in the fiscal year beginning on or after June 15, 2010. The
adoption of this standard did not have a significant impact on the Company’s financial position, results of operations,
or cash flows.

In June 2009, the FASB issued new guidance concerning the determination of the primary beneficiary of a
variable interest entity (“VIE”). This new guidance amends current U.S. GAAP by: requiring ongoing reassessments
of whether an enterprise is the primary beneficiary of a VIE; amending the quantitative approach previously required
for determining the primary beneficiary of the VIE; modifying the guidance used to determine whether an entity is a
VIE; adding an additional reconsideration event (e.g. troubled debt restructurings) for determining whether an entity
is a VIE; and requiring enhanced disclosures regarding an entity’s involvement with a VIE. This new guidance was
effective for the Company beginning in its first quarter of fiscal 2011, with earlier adoption prohibited. The Company
does not expect the impact of this new guidance to be material to its consolidated financial statements.

Note 2. STOCK SPLIT

On May 17, 2011, the Company’s Board of Directors declared a two-for-one stock split, in the form of a
stock dividend, of the Company’s common stock for shareholders of record on June 3, 2011. The stock split was
distributed on June 24, 2011 issuing one additional share of common stock for every share of common stock held. The
applicable share and per share data for all periods included herein have been restated to give effect to this stock split.

53

Note 3. DISCONTINUED OPERATION

In June 2009, the Company sold its x-ray and gamma-ray radiation business, eV PRODUCTS, Inc. for
approximately $5.2 million in cash The Company recognized a $2.0 million loss on the sale of the business net of
$1.2 million in income tax benefits. Included in the loss are total transaction costs of approximately $2.1 million
associated with the sale.

This business was previously reported within the Compound Semiconductor Group for segment reporting.
Financial and operational data included herein for the fiscal year 2009 reflect the presentation of eV PRODUCTS as a
discontinued operation. The revenue and loss before income taxes for eV PRODUCTS included in discontinued
operation are as follows:

Year Ended June 30, 2009
($000)
Revenues $ 8,782
Loss before income taxes $ (3,377)

Note 4. ACQUISITIONS

Max Levy Autograph, Inc.

In December 2010, the Company acquired all of the outstanding shares of Max Levy Autograph, Inc. (“MLA”), a
privately-held company based in Philadelphia, Pennsylvania, for approximately $12.8 million, net of cash acquired.
MLA manufactures micro-fine conductive mesh patterns for optical, mechanical and ceramic components for
applications such as circuitry, metrology standards, targeting calibration and suppression of electro-magnetic
interference. As a result of the acquisition, the companies will combine efforts to enhance product offerings for their
customers. The following table presents the allocation of the purchase price of the assets acquired and liabilities
assumed at the date of acquisition ($000):

Assets
Accounts receivable, net $ 586
Inventories 275
Prepaid and other current assets 91
Deferred income taxes 171
Property, plant and equipment 2,845
Intangible assets 5,610
Goodwill 6,485

Total assets acquired $ 16,063

Liabilities
Accounts payable $ 154
Deferred income taxes 2,625
Other accrued liabilities 471

Total liabilities assumed $ 3,250

Net assets acquired $ 12,813

The goodwill of MLA of $6.5 million is included in the Military & Materials segment. The goodwill recognized is
attributed to the expected synergies and the assembled workforce of MLA. None of the goodwill is deductible for
income tax purposes.

The operating results of MLA since the date of acquisition have been included in the Company’s results of operations
in the Company’s Military & Materials segment and are insignificant. Pro-forma financial information has not been
provided for the acquisition of MLA as it was not material to the Company’s overall financial results of operations.

54

Photop Technologies, Inc.

In January 2010, the Company acquired all the outstanding shares of Photop Technologies, Inc. (“Photop”),
a privately held company based in Fuzhou, China. The results of Photop have been included in the consolidated
financial statements since that date. Photop is a vertically integrated manufacturer of crystal materials, optics,
microchip lasers for display applications and optical modules for use in fiber optic communication networks and other
diverse consumer and commercial applications. As a result of the acquisition, the companies have combined efforts
and enhanced the collective expertise in crystal materials and optics. The Company expects to achieve synergies by
utilizing the Company’s worldwide distribution network to distribute Photop’s products as well as enhancing crystal
growth processes.

Under the terms of the agreement, the initial consideration was $45.6 million in cash and 2,291,704 shares
of II-VI Incorporated Common Stock valued at $36.9 million. The fair value of the shares of II-VI Incorporated’s
Common Stock used for the transaction was determined based on the closing market price of the Company’s common
stock on the acquisition date. In addition, the agreement provided up to $12.0 million of additional cash earnout
opportunities based upon Photop achieving certain agreed upon financial targets in calendar years 2010 and 2011.
The final purchase price was subject to customary closing adjustments, including working capital adjustments.
During the fiscal year ended June 30, 2010, the Company completed the working capital review of Photop and, in
accordance with the Merger Agreement, determined that there was no amount due to or from the selling shareholders.
The purchase price is summarized as follows ($000):

Amount of cash paid $ 45,600
Fair value of Common Stock issued by the Company 36,851
Fair value of cash earnout arrangements 11,900

Total purchase price $ 94,351

The cash earnout arrangements require the Company to pay $12.0 million of additional consideration to
Photop’s former shareholders if Photop’s earnings and revenues for calendar years 2010 and 2011 exceed established
targets. In March 2011, the Company paid the full amount of the calendar year 2010 earnout of $6.0 million. The
fair value of the remaining cash earnout arrangement at June 30, 2011 was $5.9 million, which is expected to be paid
in March 2012 and was recorded in Other accrued liabilities in the Company’s Condensed Consolidated Balance
Sheet at June 30, 2011. The Company estimated the fair value of the cash earnout arrangement using a probability-
weighted discount model and employed present value techniques. The fair value of the remaining earnout
arrangement was based on significant inputs not observable in the market and represents a Level 3 measurement as
defined in ASC 820 “Fair Value Measurements and Disclosures.” The key assumptions used in applying the income
approach were a 0.93% discount rate and an assumed 100% probability of achieving the financial targets under the
earnout arrangement.

55

The following table presents the allocation of the purchase price of the assets acquired and liabilities
assumed at the date of acquisition. ($000).

Assets
Accounts receivable, net $ 15,784
Inventories 7,988
Prepaid and other current assets 2,671
Deferred income taxes 2,204
Property, plant and equipment 37,899
Intangible assets 14,730
Goodwill 30,408

Total assets acquired $ 111,684

Liabilities
Accounts payable $ 5,649
Deferred income taxes 5,345
Other accrued liabilities 6,339

Total liabilities assumed $ 17,333

Net assets acquired $ 94,351

The goodwill of Photop of $30.4 million was included in the Near-Infrared Optics segment. The goodwill
recognized is attributed to the expected synergies and the assembled workforce of Photop. None of the goodwill is
expected to be deductible for income tax purposes.

The fair value of accounts receivable acquired was $15.8 million with the gross contractual amount being
$16.1 million. At the time of acquisition, the Company expected $0.3 million to be uncollectible.

The amount of revenues and earnings of Photop included in the Company’s Consolidated Statements of
Earnings for the period from the acquisition date through June 30, 2010 was $46.9 million and $5.8 million,
respectively.

The Company recorded $1.9 million, of pre-tax transaction related expenses attributable to the acquisition of
Photop that were expensed in selling, general and administrative expense in the Consolidated Statements of Earnings
for the year ended June 30, 2010.

The following unaudited pro-forma consolidated results of operations for fiscal year 2010 and 2009 have
been prepared as if the acquisition of Photop had occurred July 1, 2008, the beginning of the Company’s fiscal year
2009, which is the fiscal year prior to acquisition ($000 except per share data).

Year Ended June 30,
2010 2009

Net revenues $ 377,894 $ 346,906
Net earnings attributable to II-VI Incorporated $ 39,350 $ 31,129
Basic earnings per share $ 0.65 $ 0.53
Diluted earnings per share $ 0.64 $ 0.52

The pro-forma results are not necessarily indicative of what actually would have occurred if the transaction
had taken place at the beginning of the period, are not intended to be a projection of future results and do not reflect
any cost savings that might be achieved from the combined operations.

56

Note 5. CONTRACT RECEIVABLES

The components of contract receivables, which are a component of accounts receivable, net, were as follows:

June 30, 2011 2010
($000)

Billed
Completed contracts $ 65 $ 209
Contracts in progress 487 2,161

552 2,370
Unbilled 817 1,037

$ 1,369 $ 3,407

Note 6. INVENTORIES

The components of inventories were as follows:

Note 7. PROPERTY, PLANT AND EQUIPMENT

Property, plant and equipment at cost or valuation consist of the following:

June 30, 2011 2010
($000)

Land and land improvements $ 2,043 $ 2,017
Buildings and improvements 72,474 61,013
Machinery and equipment 197,136 173,022
Construction in progress 12,862 5,003

284,515 241,055
Less accumulated depreciation (146,380) (123,118)

$ 138,135 $ 117,937

Depreciation expense was $25.7 million, $19.1 million and $14.1 million for the years ended June 30, 2011,
2010 and 2009, respectively.

Note 8. GOODWILL AND INTANGIBLE ASSETS

Goodwill represents the excess of the cost over the net tangible and identifiable intangible assets of acquired
businesses. Identifiable intangible assets acquired in business combinations are recorded based upon fair market
value at the date of acquisition.

June 30, 2011 2010
($000)

Raw materials $ 53,108 $ 32,376
Work in process 36,265 27,412
Finished goods 37,057 21,609

$ 126,430 $ 81,397

57

Changes in the carrying amount of goodwill are as follows:

Year Ended June 30, 2011 2010
($000)
Balance – Beginning of Year $ 56,088 $ 26,141

Goodwill acquired – Photop — 30,408

Goodwill acquired - MLA 6,485 —

Foreign currency translation 1,689 (461)

Balance – End of Year $ 64,262 $ 56,088

In connection with the acquisition of MLA in December 2010, the Company recorded the excess purchase
price over the net assets of the business acquired as goodwill in the accompanying Condensed Consolidated Balance
Sheet based on the purchase price allocation.

In accordance with U.S. GAAP, the Company reviews the recoverability of goodwill at least annually and
any time business conditions indicate a potential change in recoverability. The evaluation of impairment involves
comparing the current fair value of the Company’s reporting units to the recorded value (including goodwill). The
Company uses a discounted cash flow model (“DCF model”) and a market analysis to determine the current fair value
of its reporting units. A number of significant assumptions and estimates are involved in estimating the forecasted
cash flows used in the DCF model, including markets and market shares, sales volume and pricing, costs to produce,
working capital changes and income tax rates. Management considers historical experience and all available
information at the time the fair values of the reporting units are estimated. As of April 1 of fiscal years 2011 and
2010, the Company completed its annual impairment tests of its reporting units. Based on the results of these
analyses, the Company’s goodwill of $64.3 million as of June 30, 2011 and $56.1 million as of June 30, 2010 was not
impaired.

The gross carrying amount and accumulated amortization of the Company's intangible assets other than
goodwill as of June 30, 2011 and 2010 were as follows:

June 30, 2011 June 30, 2010

($000)

Gross
Carrying
Amount

Accumulated
Amortization

Net
Book
Value

Gross
Carrying
Amount

Accumulated
Amortization

Net
Book
Value

Patents $ 16,009 $ (5,843) $ 10,166 $ 12,250 $ (4,451) $ 7,799
Trademark 11,074 (811) 10,263 10,641 (739) 9,902
Customer Lists 14,327 (6,024) 8,303 11,704 (4,410) 7,294
Other 1,387 (1,387) — 1,371 (1,371) —
Total $ 42,797 $ (14,065) $ 28,732 $ 35,966 $ (10,971) $ 24,995

Amortization expense recorded on the intangible assets for the years ended June 30, 2011, 2010 and 2009
was $2.8 million, $1.9 million and $1.3 million, respectively. In connection with the acquisition of MLA, the
Company completed its valuation of certain identifiable intangible assets during the recently completed year ended
June 30, 2011. The Company recognized approximately $5.6 million of identifiable intangibles of MLA as a result of
the valuation. The components of the identifiable intangible assets were $3.4 million for patents, $2.0 million for
customer lists and $0.2 million for trade name. The patents and the customer lists are being amortized to expense
over 120 months with a weighted average remaining life of approximately 96 months. The trade name was
determined to have an indefinite life and is not amortized but tested annually for impairment.

In connection with the acquisitions of Marlow, Photop, and MLA, the Company acquired trade names with
indefinite lives. The carrying amount of these trade names of $9.6 million is not amortized but tested annually for
impairment. The Company completed its impairment test of these trade names with indefinite lives in the fourth
quarter of fiscal years 2011 and 2010. Based on the results of these tests, the trade names were not impaired at
neither June 30, 2011 nor 2010. Included in the gross carrying amount and accumulated amortization of the
Company’s patents, customer list and other component of intangible assets and goodwill is the effect of the foreign
currency translation of the portion relating to the Company’s German subsidiaries and Photop. The estimated
amortization expense for existing intangible assets for each of the five succeeding years is as follows:

58

Year Ending June 30,
($000)
2012 $ 2,946
2013 2,666
2014 2,239
2015 1,983
2016 1,916

Note 9. DEBT

The components of debt were as follows:

June 30 2011 2010
($000)
Line of credit, interest at the LIBOR Rate, as defined,

Plus 0.625% to 1.50% and 0.50% to 1.25%, respectively $ 15,000 $ —
Yen denominated term note, interest at the Japanese Yen Base Rate,

as defined, plus 1.49%, principal payable in full in June 2012 3,729 3,384
Total debt 18,729 3,384
Current portion of long-term debt 3,729 —
Long-term debt $ 15,000 $ 3,384

In June 2011, the Company replaced its existing credit facility that was set to expire in October 2011. The
new credit facility is a $50.0 million unsecured line of credit which, under certain conditions, may be expanded to
$80.0 million. The new credit facility has a five-year term through June 2016, and has interest rate of LIBOR, as
defined in the agreement, plus 0.625% to 1.50%. Additionally, the facility is subject to certain covenants, including
those relating to minimum interest coverage and maximum leverage ratios. As of June 30, 2011, the Company was in
compliance with all financial covenants. In conjunction with the credit facility replacement, the Company recorded
approximately $0.1 million of deferred financing costs, which will be amortized over the term of the facility.

The weighted average interest rate of total borrowings was 1.7% and 2.2% for the years ended June 30, 2011
and 2010, respectively. The Company had available $34.1 million and $59.1 million under its line of credit as of
June 30, 2011 and 2010, respectively. The amounts available under the Company’s line of credit are reduced by
outstanding letters of credit. At June 30, 2011 and 2010, total outstanding letters of credit supported by the credit
facilities were $0.9 million.

At June 30, 2011 and 2010, the Company had 300 million Yen borrowed under the Yen denominated term
note. Interest is at a rate equal to the Japanese Yen Base Rate, as defined in the loan agreement, plus 1.49%. The
Japanese Yen Base Rate was 0.35% at June 30, 2011 and 0.90% at June 30, 2010.

The Company has a line of credit facility with a Singapore bank which permits maximum borrowings in the
local currency of approximately $0.4 million for the fiscal years ended June 30, 2011 and 2010. Borrowings are
payable upon demand with interest charged at the rate of 1.00% above the bank's prevailing prime lending rate. The
interest rate was 5.25% at June 30, 2011 and June 30, 2010. At June 30, 2011 and 2010, there were no outstanding
borrowings under this facility.

59

The aggregate annual amounts of principal payments required on the long-term debt are as follows:

Year Ending June 30,
($000)
2012 $ 3,729
2013 $ —
2014 $ —
2015 $ —
2016 $ 15,000
Thereafter $ —

Interest and commitment fees paid during the fiscal years ended June 30, 2011, 2010 and 2009 totaled
approximately $0.2 million each year.

Note 10. INCOME TAXES

The components of income tax expense (benefit) were as follows:

Year Ended June 30, 2011 2010 2009
($000)
Current:

Federal $ 4,566 $ 5,031 $ 5,045
State 1,050 219 1,299
Foreign 15,196 8,283 4,914

Total Current $ 20,812 $ 13,533 $ 11,258
($000)
Deferred:

Federal $ 868 $ (978) $ (3,837)
State (357) (509) (3)
Foreign (2,579) 536 (11)

Total Deferred $ (2,068) $ (951) $ (3,851)
Total Income Tax Expense $ 18,744 $ 12,582 $ 7,407

Principal items comprising deferred income taxes were as follows:

June 30, 2011 2010
($000)
Deferred income tax assets
Inventory capitalization $ 4,297 $ 1,864
Non-deductible accruals 1,583 1,493
Accrued employee benefits 6,163 4,079
Net-operating loss and credit carryforwards 3,619 4,149
Share-based compensation expense 9,092 7,292
Other 269 609
Valuation allowance (896) (1,176)
Total deferred income tax assets $ 24,127 $ 18,310
Deferred income tax liabilities
Tax over book accumulated depreciation $ (12,113) $ (8,336)
Intangible assets (8,872) (6,854)
Other (1,706) (987)
Total deferred income tax liabilities $ (22,691) $ (16,177)
Net deferred income taxes $ 1,436 $ 2,133

60

The reconciliation of income tax expense at the statutory federal rate to the reported income tax expense is as
follows:

Year Ended June 30, 2011 % 2010 % 2009 %
($000)
Taxes at statutory rate $ 35,617 35 $ 17,961 35 $ 16,192 35
Increase (decrease) in taxes resulting from:
State income taxes – net of federal benefit 312 — (180) — 907 2
Taxes on non U.S. earnings (14,004) (14) (6,225) (12) (4,061) (9)
Settlement of unrecognized tax benefits — — — — (4,731) (10)
Reversal of foreign tax credit valuation allowance — — — — (1,107) (2)
Research and manufacturing incentive deductions (2,515) (2) (318) (1) (383) (1)
Other (666) (1) 1,344 3 590 1

$ 18,744 18 $ 12,582 25 $ 7,407 16

During the year ended June 30, 2009, the Company adopted a tax planning strategy which enabled the
utilization of foreign tax credit carryforwards. As a result, a deferred tax valuation allowance of $1.1 million was
reversed to income and the Company recorded the benefit of foreign tax credits generated during the year ended June
30, 2009. During the fiscal year ended June 30, 2011 and 2010, $0.6 million and $0.5 million, respectively, of
foreign tax credit carryforwards were utilized to offset current income taxes payable. Remaining foreign tax credit
carryforwards of $0.9 million expire in 2019.

During the fiscal years ended June 30, 2011, 2010, and 2009, net cash paid by the Company for income taxes
was $22.7 million, $5.8 million, and $8.9 million, respectively.

Earnings before income taxes of our non-U.S. operations for June 30, 2011, 2010 and 2009 were $85.4
million, $41.4 million and $22.4 million, respectively. The Company has not recorded deferred income taxes
applicable to undistributed earnings of foreign subsidiaries that are indefinitely reinvested outside the U.S. If the
earnings of such foreign subsidiaries were not indefinitely reinvested, an additional deferred tax liability of
approximately $83 million and $57 million would have been required as of June 30, 2011 and 2010, respectively. It
is the Company’s intention to permanently reinvest undistributed earnings of its foreign subsidiaries; therefore, no
provision has been made for future income taxes on the undistributed earnings of foreign subsidiaries, as they are
considered indefinitely reinvested.

The Company’s Vietnam subsidiary operated under a tax holiday and did not pay income taxes through
fiscal year 2010. For the year ended June 30, 2011, Vietnam’s income tax rate was approximately 5%. Effective July
1, 2011, Vietnam’s income tax rate was approximately 7.5%.

The sources of differences resulting in deferred income tax expense (benefit) from continuing operations and
the related tax effect of each were as follows:

Year Ended June 30, 2011 2010 2009
($000)
Depreciation and amortization $ 2,754 $ (818) $ 1,433
Inventory capitalization (2,661) 985 (680)
Net operating loss and credit carryforwards
net of valuation allowances 509 744 (3,658)

Share-based compensation expense (1,801) (2,084) (1,241)
Other (869) 222 295

$ (2,068) $ (951) $ (3,851)

As of June 30, 2011, the Company had foreign operating loss carryforwards totaling $3.7 million. Of that
amount, $2.8 million expire between 2013 and 2019; the remaining $0.9 million do not expire. The Company has
recorded a valuation allowance against the majority of these foreign operating loss carryforwards. As of June 30,
2011, the Company had $1.3 million of state net operating loss carryforwards expiring in 2028 and 2029. For the
fiscal year ended June 30, 2010, the Company did not utilize state net operating loss carryforwards. For the fiscal year
ended June 30, 2011 and 2009, the Company utilized $1.6 million and $0.7 million, respectively, of state net
operating losses to reduce current taxable income.

61

In July 2008, the Internal Revenue Service completed its examination of the Company’s income tax returns
for fiscal years 2005 and 2006. As a result, during the fiscal year ended June 30, 2009 the Company reversed certain
unrecognized tax benefits from those fiscal years and recognized an income tax benefit of approximately $4.7 million.

Changes in the liability for unrecognized tax benefits for the fiscal years ended June 30, 2011, 2010 and
2009 were as follows:

($000) 2011 2010 2009
Balance at Beginning of Year $ 4,199 $ 2,575 $ 7,473
Increases in current year tax positions 1,716 1,705 567
Increases in prior year tax positions — — —
Decreases in prior year tax positions — — —
Settlements — — (5,449)
Expiration of statute of limitations (1,171) (81) (16)
Balance at End of Year $ 4,744 S 4,199 $ 2,575

The Company classifies all estimated and actual interest and penalties as income tax expense. During the
years ended June 30, 2011 and 2010, the Company recognized a $0.1 million benefit and a $0.1 million expense,
respectively, of interest and penalties within income tax expense. The Company had $0.2 million and $0.3 million of
interest and penalties accrued at June 30, 2011 and 2010, respectively. The Company has classified the uncertain tax
positions as non-current income tax liabilities as the amounts are not expected to be paid within one year. Including
tax positions for which the Company determined that the tax position would not meet the more-likely-than-not
recognition threshold upon examination by the tax authorities based upon the technical merits of the position, the
total estimated unrecognized tax benefit that, if recognized, would affect our effective tax rate was approximately $3.7
million at June 30, 2011. The Company expects a decrease of approximately $0.8 million of unrecognized tax
benefits during the next twelve months.

Fiscal years 2008 to 2011 remain open to examination by the United States Internal Revenue Service, fiscal
years 2007 to 2011 remain open to examination by certain state jurisdictions, and fiscal years 2005 to 2011 remain
open to examination by certain foreign taxing jurisdictions. As of June 30, 2011, the Company’s fiscal year 2009
federal income tax return is under examination by the United States Internal Revenue Service and the Company’s
fiscal years 2007, 2008, and 2009 California state income tax returns are under examination by the State of
California’s Franchise Tax Board.

62

Note 11. EARNINGS PER SHARE

The following table sets forth the computation of earnings per share for the periods indicated. Weighted
average shares issuable upon the exercise of stock options that were not included in the calculation were immaterial
for fiscal year ended June 30, 2011, and were 998,000 and 596,000, respectively, for the fiscal years ended June 30,
2010 and 2009, because they were anti-dilutive.

Year Ending June 30, 2011 2010 2009
($000 except per share)
Earnings attributable to II-VI Incorporated $ 82,682 $ 38,577 $ 38,858
Loss from discontinued operation — — (2,077)
Net earnings attributable to II-VI Incorporated 82,682 38,577 36,781
Divided by:

Weighted average shares 62,211 60,304 59,334

Basic earnings attributable to II-VI Incorporated
per common share $ 1.33 $ 0.64 $ 0.66

Basic loss from discontinued operation
per common share $ — $ — $ (0.04)

Basic earnings attributable to II-VI Incorporated
per common share $ 1.33 $ 0.64 $ 0.62

Earnings attributable to II-VI Incorporated $ 82,682 $ 38,577 $ 38,858
Loss from discontinued operation — — (2,077)
Net earnings attributable to II-VI Incorporated 82,682 38,577 36,781
Divided by:

Weighted average shares 62,211 60,304 59,334
Dilutive effect of Common Stock equivalents 1,401 1,200 830
Diluted weighted average common shares 63,612 61,504 60,164

Diluted earnings attributable to II-VI Incorporated
per common share $ 1.30 $ 0.63 $ 0.65

Diluted loss from discontinued operation
per common share $ — $ — $ (0.04)

Diluted earnings attributable to II-VI Incorporated
per common share $ 1.30 $ 0.63 $ 0.61

Note 12. OPERATING LEASES

The Company leases certain property under operating leases that expire at various dates through the year
ending June 30, 2056. Future rental commitments applicable to the operating leases at June 30, 2011 are as follows:

Year Ending June 30,
($000)
2012 $ 6,215
2013 5,301
2014 4,718
2015 4,324
2016 3,174
Thereafter 18,554

Rent expense was approximately $5.6 million, $4.1 million and $3.2 million for the fiscal years ended June
30, 2011, 2010 and 2009, respectively.

Note 13. SHARE-BASED COMPENSATION PLANS

The Board of Directors adopted the II-VI Incorporated 2009 Omnibus Incentive Plan (the “Plan”). The Plan
was approved by the shareholders of the Company in November 2009. The Plan provides for the grant of non-
qualified stock options, stock appreciation rights, restricted shares, deferred shares and performance units to
employees, officers, directors and consultants of the Company. The maximum number of shares of the Company’s

63

Common Stock authorized for issuance under the Plan shall not in the aggregate exceed 3,200,000 shares of Common
Stock authorized plus any shares under the predecessor plan which was outstanding on the date of the shareholder’s
approval of the Plan, that expire or terminate without being exercised. All options to purchase shares of Common
Stock granted under the Plan have been at market price at the date of grant. Generally, twenty percent of the options
may be exercised one year from the date of grant with comparable annual increases on a cumulative basis each year
thereafter. The stock option plan also has vesting provisions predicated upon the death, retirement or disability of the
optionee. As of June 30, 2011, there were 2,794,372 shares available to be issued under the Plan.

The Compensation Committee of the Board of Directors of the Company have granted certain named
executive officers and employees restricted share awards under the Plan. The restricted share awards have a three
year cliff-vesting provision.

The Compensation Committee of the Board of Directors of the Company granted certain named executive
officers and U.S. employees performance share awards under the Plan. During the fiscal year ended June 30, 2011,
the Company had two outstanding performance share grants covering the periods July 2009 to June 2011 and July
2010 to June 2012. The awards are intended to provide continuing emphasis on specified financial performance goals
that the Company considers important contributors to long-term shareholder value. The awards are payable only if
the Company achieves specified levels of revenue and cash flows from operations for the performance periods. At
June 30, 2011, the Company had one outstanding performance share plan covering the 24-month performance period
from July 1, 2010 to June 30, 2012. The targeted awards for this performance share plan are 49,840 shares at a fair
market value per share at the grant date of $16.86.

In conjunction with the Company’s acquisition of Photop, the Compensation Committee established both a
short-term and long-term performance and retention program under the Plan for certain Photop employees. Under
the short-term performance and retention program, the Company granted 75,386 restricted share units in January
2010. The restricted share units were payable in cash and vested in July 2010. The cash amount that was paid in the
first quarter of fiscal year 2011 equaled the number of restricted share units granted multiplied by the average closing
trading price of the Company’s Common Stock for the 90 consecutive trading days ending on July 2, 2010. For the
year ended June 30, 2010, the Company recorded $1.2 million of share-based compensation expense under this
program and recorded a corresponding share-based compensation liability in the Company’s Consolidated Balance
Sheet at June 30, 2010 in accordance with ASC 718 “Compensation – Stock Compensation.” Under this long-term
performance and retention program, the Company granted performance share awards to certain employees of Photop.
This program covers periods from January 1, 2010 to December 31, 2012. Participants are eligible to receive
performance shares following each of the calendar years 2010, 2011 and 2012. The awards are only payable if Photop
achieves the levels of revenue and earnings specified for each calendar year performance period as well as certain
other non-financial performance targets pre-established for such performance period.

Stock Options:

Stock option activity relating to the plans during the years ended June 30, 2011, 2010 and 2009 was as
follows:

Stock Options

Number of
Shares
Subject

to Option

Weighted
Average
Exercise

Price
Outstanding – July 1, 2010 4,601,850 $12.62
Granted 476,014 $17.62
Exercised (707,708) $8.78
Forfeited and Expired (110,320) $16.99
Outstanding – June 30, 2011 4,259,836 $13.70
Exercisable – June 30, 2011 2,497,108 $11.91

Included in the $10.0 million, $10.1 million and $5.0 million of share-based compensation expense for the
fiscal years ended June 30, 2011, 2010 and 2009, was $5.6 million, $7.1 million, and $4.7 million, respectively,
related to stock options. The weighted-average fair value of stock options granted under the stock option plan during
the years ended June 30, 2011, 2010, and 2009, was $8.45, $6.64 and $8.86 per share, respectively. As of June 30,
2011, the aggregate intrinsic value of stock options outstanding and exercisable was $7.4 million and $6.7 million,
respectively. Aggregate intrinsic value represents the total pretax intrinsic value (the difference between the
Company’s closing stock price on the last trading day of the year ended June 30, 2011, and the options exercise price,
multiplied by the number of in-the-money options) that would have been received by the option holders had all option

64

holders exercised their options on June 30, 2011. This amount varies based on the fair market value of the
Company’s stock. The total intrinsic value of stock options exercised during the years ended June 30, 2011, 2010,
and 2009 was $6.1 million, $2.6 million, and $1.8 million, respectively. As of June 30, 2011, total unrecognized
compensation cost related to non-vested stock option awards was $9.7 million. This cost is expected to be recognized
over a weighted average period of approximately three years. Outstanding and exercisable stock options at June 30,
2011 were as follows:

Options Outstanding Options Exercisable

Range of
Exercise
Prices

Number of
Shares

Weighted
Average

Remaining
Contractual

Term (Years)

Weighted
Average
Exercise

Price
Number of

Shares

Weighted
Average

Remaining
Contractual

Term
(Years)

Weighted
Average
Exercise

Price
$3.23 - $5.60 245,000 1.51 $3.84 245,000 1.51 $3.84
$5.75 - $8.80 516,446 3.28 $8.28 516,446 3.28 $8.28
$8.92 - $13.89 1,955,320 6.04 $11.50 1,148,220 4.94 $11.07
$14.01 - $21.62 841,294 7.82 $16.75 279,900 6.45 $16.38
$23.03 - $27.18 701,776 7.01 $23.58 307,542 6.65 $23.49

4,259,836 5.95 $13.70 2,497,108 4.64 $11.91

Restricted Share Awards:

Restricted share award activity relating to the plans during the year ended June 30, 2011, was as follows:

Restricted Share Awards
Number of

Shares
Weighted Average

Grant Date Fair Value
Nonvested at June 30, 2010 34,450 $12.08
Granted 239,702 $17.63
Vested (15,800) $16.86
Forfeited (5,250) $17.89
Nonvested – June 30, 2011 253,102 $16.92

Included in the $10.0 million, $10.1 million of share-based compensation expense for the fiscal years ended
June 30, 2011 and 2010 was $1.3 million and $0.1 million, respectively, related to restricted share awards. There was
no share-based compensation incurred in fiscal year 2009 related to restricted share awards. As of June 30, 2011,
total unrecognized compensation cost related to non-vested restricted share awards was $3.1 million. This cost is
expected to be recognized over a weighted average period of approximately two years. The restricted shares
compensation expense was calculated based on the number of shares expected to be earned multiplied by the stock
price at the date of grant and is being recognized over the vesting period. The total fair value of the restricted stock
granted during the years ended June 30, 2011 and 2010, was $4.2 million and $0.4 million, respectively. The total
fair value of restricted stock vested during the year ended June 30, 2011 was $0.3 million.

Performance Share Awards:

Performance share award activity relating to the plans during the year ended June 30, 2011, was as follows:

Performance Share Awards
Number of

Shares
Weighted Average

Grant Date Fair Value
Nonvested at June 30, 2010 388,720 $15.21
Granted 85,390 $14.87
Vested (213,608) $13.25
Forfeited (8,936) $15.43
Nonvested – June 30, 2011 251,566 $16.75

Included in the $10.0 million, $10.1 million and $5.0 million of share-based compensation expense for the
fiscal years ended June 30, 2011, 2010 and 2009, was $3.1 million, $2.9 million and $0.3 million, respectively,
related to performance share awards. As of June 30, 2011, total unrecognized compensation cost related to non-
vested performance share awards was $3.9 million. This cost is expected to be recognized over a weighted average

65

period of approximately one year. The performance share compensation expense was calculated based on the
estimated number of shares expected to be earned multiplied by the stock price at the date of grant and is being
recognized over the vesting period. The total fair value of performance shares granted during the years ended June
30, 2011 and 2010, was $1.3 million and $5.9 million, respectively. The total fair value of performance stock vested
during the year ended June 30, 2011 was $2.8 million.

Note 14. SEGMENT AND GEOGRAPHIC REPORTING

The Company reports its business segments using the “management approach” model for segment reporting.
The Company determines its reportable business segments based on the way the chief operating decision maker
organizes business segments within the Company for making operating decisions and assessing performance.

The Company has four reportable segments. The Company’s chief operating decision maker receives and
reviews financial information in this format. The Company evaluates business segment performance based upon
reported business segment earnings, which is defined as earnings before income taxes, interest and other income or
expense. The segments are managed separately due to the production requirements and facilities that are unique to
each segment. The Company has the following reportable segments at June 30, 2011: (i) Infrared Optics, which is the
Company’s infrared optics and material products businesses, HIGHYAG Lasertechnologie GmbH (“HIGHYAG”) and
remaining corporate activities, primarily corporate assets and capital expenditures; (ii) Near-Infrared Optics, which is
the Company’s VLOC Incorporated subsidiary, the China and Vietnam near-infrared operations, and Photop
Technologies, Inc. (“Photop”); (iii) Military & Materials, which is the Company’s Exotic Electro-Optics, Inc.
(“EEO”) subsidiary, Pacific Rare Specialty Metals & Chemicals, Inc. subsidiary (“PRM”), and the Max Levy
Autograph, Inc. subsidiary (“MLA”); and (iv) the Compound Semiconductor Group, which is the aggregation of the
Company’s Marlow Industries, Inc. (“Marlow”) subsidiary, the Wide Bandgap Materials Group (“WBG”) and the
Worldwide Materials Group (“WMG”); WMG is responsible for the corporate research and development activities.

The Infrared Optics segment is divided into geographic locations in the U.S., Singapore, China, Germany,
Switzerland, Japan, Belgium, the U.K and Italy. The Infrared Optics segment is directed by a general manager, while
each geographic location is also directed by a general manager, and is further divided into production and
administrative units that are directed by managers. The Infrared Optics segment designs, manufactures and markets
optical and electro-optical components and materials sold under the II-VI brand name and used primarily in high-
power CO2 lasers. The Infrared Optics segment also manufactures fiber-delivered beam delivery systems and
processing tools for industrial lasers sold under the HIGHYAG brand name.

The Near-Infrared Optics segment is located in the U.S., China, Vietnam, Germany, Japan, the U.K, Italy,
and Hong Kong. The Near-Infrared Optics segment is directed by a Corporate Executive Vice President. The Near-
Infrared Optics segment is further divided into production and administrative units that are directed by managers.
The Near-Infrared Optics segment manufactures crystal materials, optics, microchip lasers and optoelectronic
modules for use in optical communication networks and other diverse consumer and commercial applications sold
under the Photop brand name. The Near-Infrared Optics segment also designs, manufactures and markets near-
infrared and visible-light products for industrial, scientific, military and medical instruments and laser gain material
and products for solid-state YAG lasers, YLF lasers and UV Filter components and sold under the VLOC brand
name.

The Military & Materials segment is located in the U.S. and the Philippines. The Military & Materials
segment is directed by a Corporate Vice President, while each geographic location is directed by a general manager.
The Military & Materials segment is further divided into production and administrative units that are directed by
managers. The Military & Materials segment designs, manufactures and markets infrared products for military
applications under the EEO brand name, refines specialty metals, primarily selenium and tellurium under the PRM
brand name, and manufactures and markets micro-fine conductive mesh patterns for optical, mechanical, and ceramic
components for applications under the MLA brand name.

The Compound Semiconductor Group is located in the U.S., Japan, China, Vietnam and Germany. The
Compound Semiconductor Group segment is directed by a Corporate Executive Vice President. In the Compound
Semiconductor Group segment, Marlow designs and manufactures thermoelectric cooling and power generation
solutions for use in defense and space, telecommunications, medical, consumer and industrial markets. The WBG
Group manufactures and markets single crystal silicon carbide substrates for use in solid-state lighting, wireless
infrastructure, radio frequency (“RF”) electronics and power switching industries. The WMG Group directs the
corporate research and development initiatives.

66

The accounting policies of the segments are the same as those of the Company. All of the Company’s
corporate expenses are allocated to the segments. The Company evaluates segment performance based upon reported
segment earnings, which is defined as earnings before income taxes, interest and other income or expense. Inter-
segment sales and transfers have been eliminated.

In December 2010, the Company completed its acquisition of MLA. See “Note 4. Acquisitions.” MLA is
combined with the Company’s Military & Materials segment for financial reporting purposes. Segment earnings for
the Military & Materials segment include the operating results of MLA since the acquisition date for the period
ending June 30, 2011.

In January 2010, the Company completed its acquisition of Photop. See “Note 4. Acquisitions.” Photop is
combined with the Company’s Near-Infrared Optics segment for financial reporting purposes. Segment earnings for
the Near-Infrared Optics segment include the operating results of Photop since the acquisition date for the period
ending June 30, 2010.

The Company sold its x-ray and gamma-ray radiation business, eV PRODUCTS, Inc., in June 2009. This
business operated within the Compound Semiconductor Group. Segment information for the fiscal year 2009 period
presented herein exclude eV PRODUCTS as this business was accounted for as a discontinued operation.

The following tables summarize selected financial information of the Company’s operations by segment:

Infrared
Optics

Near-Infrared
Optics

Military &
Materials

Compound
Semiconductor

Group Eliminations Total
($000)
2011
Revenues $ 180,827 $ 159,803 $ 83,426 $ 78,745 $ — $ 502,801
Inter-segment revenues 3,282 299 6,520 5,015 (15,116) —
Segment earnings 46,187 24,113 15,255 13,220 — 98,775
Interest expense — — — — — (103)
Other income, net — — — — — 3,090
Earnings from continuing

operations before income taxes — — — — — 101,762
Depreciation and amortization 8,268 13,710 3,079 3,389 — 28,446
Segment assets 264,052 205,897 84,371 92,882 — 647,202
Expenditures for property,

plant and equipment 9,065 16,795 5,414 9,585 — 40,859
Equity investments — — — 15,458 — 15,458
Goodwill 10,038 33,511 10,399 10,314 — 64,262

67

Infrared
Optics

Near-Infrared
Optics

Military &
Materials

Compound
Semiconductor

Group Eliminations Total
($000)
2010
Revenues $ 135,063 $ 88,499 $ 65,674 $ 55,855 $ — $ 345,091
Inter-segment revenues 2,021 303 2,137 4,209 (8,670) —
Segment earnings 24,582 12,304 9,307 5,488 51,681
Interest expense — — — — — (87)
Other expense, net — — — — — (277)
Earnings from continuing

operations before income taxes — — — — — 51,317
Depreciation and amortization 8,337 7,684 2,007 3,011 — 21,039
Segment assets 216,385 174,449 51,097 67,050 — 508,981
Expenditures for property,

plant and equipment 1,817 4,115 4,706 3,199 — 13,837
Equity investments — — — 15,269 — 15,269
Goodwill 9,525 32,335 3,914 10,314 — 56,088

Infrared
Optics

Near-Infrared
Optics

Military &
Materials

Compound
Semiconductor

Group Eliminations Total
($000)
2009
Revenues $ 130,949 $ 45,559 $ 57,016 $ 58,698 $ — $ 292,222
Inter-segment revenues 1,482 225 2,217 4,758 (8,682) —
Segment earnings 28,036 7,111 6,525 6,173 — 47,845
Interest expense — — — — — (178)
Other expense, net — — — — — (1,349)
Earnings from continuing

operations before income taxes — — — — — 46,318
Depreciation and amortization 7,895 2,854 1,653 2,952 — 15,354
Expenditures for property,

plant and equipment 6,178 1,876 4,325 3,178 — 15,557

Geographic information for revenues from thecountry of origin, and long-lived assets from the country of
origin, which include property, plant and equipment, goodwill and other intangibles, net of related depreciation and
amortization, investments and other assets, is as follows:

Revenues
Year Ended June 30, 2011 2010 2009
($000)
United States $ 193,344 $ 172,466 $ 177,916
Non-United States

China 128,101 53,821 6,045
Germany 41,373 31,227 30,404
Vietnam 35,675 15,402 15,093
Philippines 34,799 24,940 21,285
Japan 33,561 19,543 19,253
Switzerland 10,699 7,425 7,691
Singapore 7,542 5,751 4,427
Italy 7,421 5,277 1,444
United Kingdom 5,167 4,827 3,888
Belgium 5,119 4,412 4,776

Total Non-United States 309,457 172,625 114,306
$ 502,801 $ 345,091 $ $292,222

68

Long-Lived Assets
June 30, 2011 2010
($000)
United States $ 128,733 $ 108,650
Non-United States

China 91,181 84,803
Netherlands 8,935 9,285
Vietnam 7,990 5,525
Germany 5,391 4,893
Philippines 4,420 3,592
Singapore 3,012 2,000
Switzerland 1,291 1,384
Belgium 273 274
Japan 406 270
Italy 16 17
United Kingdom 14 18

Total Non - United States 122,929 112,061
$ 251,662 $ 220,711

Note 15. FAIR VALUE OF FINANCIAL INSTRUMENTS

Effective July 1, 2008, the Company adopted ASC 820 “Fair Value Measurements and Disclosures,” which
defines fair value, establishes a framework for measuring fair value and expands disclosures about fair value
measurements. Fair value is defined as the exchange price that would be received for an asset or paid to transfer (an exit
price) in the principal or most advantageous markets for the asset and liability in an orderly transaction between market
participants at the measurement date. The Company estimates fair value of its financial instruments utilizing an
established three-level hierarchy. The hierarchy is based upon the transparency of inputs to the valuation of an asset or
liability as of the measurement date as follows:

Level 1 – Valuation is based upon unadjusted quoted prices for identical assets or liabilities in active
markets.
Level 2 – Valuation is based upon quoted prices for similar assets and liabilities in active markets, or
other inputs that are observable for the asset or liability, either directly or indirectly, for substantially the
full term of the financial instruments.
Level 3 – Valuation is based upon other unobservable inputs that are significant to the fair value
measurements.

The classification of fair value measurements within the hierarchy is based upon the lowest level of input that is
significant to the measurement. At June 30, 2011, the Company had foreign currency forward contracts recorded at fair
value. The fair values of these instruments were measured using valuations based upon quoted prices for similar assets
and liabilities in active markets (Level 2) and are valued by reference to similar financial instruments, adjusted for credit
risk and restrictions and other terms specific to the contracts. At June 30, 2011, the Company had contingent earnout
arrangements recorded at fair value related to the acquisition of Photop. The fair value of the earnout arrangements were
based on significant inputs not observable in the market and represents a Level 3 measurement as defined in ASC 820.
The Company uses the income approach in measuring the fair value of the earnout arrangements, which included a
0.93% discount rate and an assumed 100% probability of achieving the financial targets under the earnout arrangements.
During the fiscal year ended June 30, 2011, the Company paid $6.0 million of these earnout arrangements. The fair value
remeasurement of the earnout arrangements for the period ending June 30, 2011 was insignificant. The following table
provides a summary by level of the fair value of financial instruments that are measured on a recurring basis as of June
30, 2011 and June 30, 2010 ($000):

69

Fair Value Measurements at June 30, 2011 Using:

June 30, 2011

Quoted
Prices in

Active
Markets for

Identical
Assets

(Level 1)

Significant
Other

Observable
Inputs

(Level 2)

Significant
Unobservable

Inputs
(Level 3)

Liabilities:
Contingent earnout arrangement $ 5,941 $ — $ — $ 5,941
Foreign currency forward contracts $ 174 $ — $ 174 $ —

Fair Value Measurements at June 30, 2010 Using:

June 30, 2010

Quoted
Prices in

Active
Markets for

Identical
Assets

(Level 1)

Significant
Other

Observable
Inputs

(Level 2)

Significant
Unobservable

Inputs
(Level 3)

Liabilities:
Contingent earnout arrangements $ 11,900 $ — $ — $ 11,900
Foreign currency forward contracts $ 228 $ — $ 228 $ —

The carrying value of Cash and cash equivalents, Accounts receivable and Accounts payable approximate
fair value because of the short-term maturity of those instruments. The Company’s borrowing are at variable interest
rates and accordingly their carrying amounts approximate fair value.

Note 16. DERIVATIVE INSTRUMENTS

The Company, from time to time, purchases foreign currency forward exchange contracts, primarily in
Japanese Yen, that permit it to sell specified amounts of these foreign currencies expected to be received from its
export sales for pre-established U.S. dollar amounts at specified dates. These contracts are entered into to limit
transactional exposure to changes in currency exchange rates of export sales transactions in which settlement will
occur in future periods and which otherwise would expose the Company, on the basis of its aggregate net cash flows
in respective currencies, to foreign currency risk.

The Company has recorded the difference in the fair market value and the contract value of these contracts
on the Company’s Consolidated Statement of Earnings. These contracts have a total contract value of $7.8 million
and $7.1 million at June 30, 2011 and 2010, respectively. As of June 30, 2011, these forward contracts had
expiration dates ranging from July 5, 2011 through October 4, 2011 with Japanese Yen denominations ranging from
150 million Yen to 170 million Yen. The Company does not account for these contracts as hedges as defined by U.S.
GAAP and records the change in the fair value of these contracts in the results of operations as they occur. The fair
value measurement takes into consideration foreign currency rates and the current creditworthiness of the
counterparties to these contracts, as applicable, and is based upon quoted prices for similar assets and liabilities in
active markets, or other inputs that are observable for the asset or liability, either directly or indirectly, for
substantially the full term of the financial instruments and thus represents a Level 2 measurement as defined in ASC
820 “Fair Value Measurements and Disclosures.” These contracts are recorded in Other accrued liabilities in the
Company’s Consolidated Balance Sheets. The change in the fair value of these contracts for the periods ending June
30, 2011 and 2010 was insignificant.

Note 17. EMPLOYEE BENEFIT PLANS

Eligible U.S. employees of the Company participate in a profit sharing retirement plan. Contributions
accrued for the plan are made at the discretion of the Company's board of directors and were $4.3 million, $2.9
million and $3.0 million for the years ended June 30, 2011, 2010 and 2009, respectively.

The Company has an employee stock purchase plan available for employees who have completed six months
of continuous employment with the Company. The employee may purchase the Company’s Common Stock at 5%
below the prevailing market price. The amount of shares which may be bought by an employee during each fiscal

70

year is limited to 10% of the employee's base pay. This plan, as amended, limits the number of shares of Common
Stock available for purchase to 1,600,000 shares. There were 611,784 and 627,328 shares of Common Stock
available for purchase under the plan at June 30, 2011 and 2010, respectively.

As a requirement of a collective bargaining agreement, PRM maintains a defined benefit plan for
substantially all of its employees. The plan provides for retirement benefits based on a certain percentage of the latest
monthly salary of an employee per year of service. The pension liability was $0.7 million as of June 30, 2011 and
2010.

The Company has no program for post-retirement health and welfare benefits.

The II-VI Incorporated Deferred Compensation Plan (the “Compensation Plan”) is designed to allow officers
and key employees of the Company to defer receipt of compensation into a trust fund for retirement purposes. Under
the Compensation Plan, eligible participants can elect to defer up to 100% of discretionary incentive compensation,
performance shares and restricted shares, into the Compensation Plan. The Compensation Plan is a nonqualified,
defined contribution employees' retirement plan. At the Company's discretion, the Compensation Plan may be funded
by the Company making contributions based on compensation deferrals, matching contributions and discretionary
contributions. Compensation deferrals will be based on an election by the participant to defer a percentage of
compensation under the Compensation Plan. All assets in the Compensation Plan are subject to claims of the
Company's creditors until such amounts are paid to the Compensation Plan participants. Employees of the Company
made contributions to the Compensation Plan in the amount of approximately $2.9 million, $1.0 million and $0.2
million for the years ended June 30, 2011, 2010, and 2009, respectively. There were no employer contributions made
to the Compensation Plan for the years ended June 30, 2011, 2010 and 2009.

Note 18. COMMITMENTS AND CONTINGENCIES

The Company has purchase commitments for materials and supplies as part of the ordinary conduct of
business. A few of the commitments are long-term and are based on minimum purchase requirements. Due to the
proprietary nature of some of the Company’s materials and processes, certain contracts may contain penalty
provisions for early termination. The Company does not believe that a significant amount of penalties is reasonably
likely to be incurred under these commitments based upon historical experience and current expectation. In addition,
the Company has payment commitments relating to its acquisitions of HIGHYAG and Photop. Future commitments
are as follows:

Year Ending June 30,
($000)
2012 $ 20,051
2013 4,626
2014 1,401
2015 62

Note 19. STOCK REPURCHASE PROGRAM

On October 23, 2008, the Board of Directors authorized the Company to purchase up to 1,000,000 shares
of its Common Stock. The repurchase program called for shares to be purchased in the open market or in private
transactions from time to time. Shares purchased by the Company are retained as treasury stock and available for
general corporate purposes. During the quarter ended December 31, 2008, the Company completed this repurchase
program by purchasing 1,000,000 shares of its Common Stock for $12.9 million.

Note 20. SUBSEQUENT EVENTS

In July 2011, the Company acquired all of the outstanding shares of Aegis Lightwave, Inc. (“Aegis”), a privately
held company based in Woburn, Massachusetts with additional locations in New Jersey and Australia, for approximately
$52.0 million plus working capital and debt adjustments of approximately $2.5 million. Aegis supplies tunable optical
devices required for high speed optical networks that provide the bandwidth expansion necessary for increasing Internet
traffic. The final purchase price will be subject to customary closing adjustments, including working capital adjustments.
The results for the fiscal year ended June 30, 2011 do not include any operating results of Aegis, but do include certain
transaction-related expenses attributable to the acquisition of Aegis of approximately $0.8 million, pre-tax, which are
required to be expensed under current accounting standards. Due to the close proximity of this acquisition subsequent to
the year ended June 30, 2011, the Company was unable to make certain disclosures as required by U.S. GAAP related to

71

this acquisition as the purchase price allocation and related accounting for Aegis was not substantially complete as of the
filing date of this Form 10-K.

QUARTERLY FINANCIAL DATA (unaudited)

FISCAL 2011

QUARTER ENDED
September 30,

2010
December 31,

2010
March 31,

2011
June 30,

2011
($000 except per share data)
Net revenues $ 120,134 $ 120,887 $ 129,997 $ 131,783
Cost of goods sold,

including contract activity 70,898 70,851 77,149 77,004
Internal research and development 3,846 3,357 3,892 4,984
Selling, general and administrative 22,729 21,991 23,286 24,039
Interest expense 30 25 34 14
Other expense (income) – net (2,062) 460 (1,431) (57)
Earnings from continuing operations

before income taxes 24,693 24,203 27,067 25,799
Income taxes 6,292 4,948 3,871 3,633
Net Earnings $ 18,401 $ 19,255 $ 23,196 $ 22,166
Net Earnings Attributable to

Noncontrolling Interests $ 34 $ 98 $ 77 $ 127
Net Earnings Attributable to

II-VI Incorporated $ 18,367 $ 19,157 $ 23,119 $ 22,039
Net Earnings Attributable to II-VI
Incorporated: Basic earnings per
share: $ 0.30 $ 0.31 $ 0.37 $ 0.35

Net Earnings Attributable to II-VI
Incorporated: Diluted earnings per
share: $ 0.29 $ 0.30 $ 0.36 $ 0.34

72

FISCAL 2010

QUARTER ENDED
September 30,

2009
December 31,

2009
March 31,

2010
June 30,

2010
($000 except per share data)
Net revenues $ 65,538 $ 68,785 $ 97,531 $ 113,237
Cost of goods sold,

including contract activity 39,668 42,379 60,779 67,666
Internal research and development 2,435 2,287 3,238 3,846
Selling, general and administrative 14,939 16,921 18,985 20,267
Interest expense 24 19 1 43
Other expense (income) – net 73 (205) 82 327
Earnings from continuing operations

before income taxes 8,399 7,384 14,446 21,088
Income taxes 2,100 1,400 4,208 4,874
Net Earnings $ 6,299 $ 5,984 $ 10,238 $ 16,214
Net Earnings (Loss) Attributable to

Noncontrolling Interests $ (7) $ 3 $ (75) $ 237
Net Earnings Attributable to

II-VI Incorporated $ 6,306 $ 5,981 $ 10,313 $ 15,977
Net Earnings Attributable to II-VI
Incorporated: Basic earnings per
share: $ 0.11 $ 0.10 $ 0.17 $ 0.26

Net Earnings Attributable to II-VI
Incorporated: Diluted earnings per
share: $ 0.11 $ 0.10 $ 0.17 $ 0.25

73

SCHEDULE II

II-VI INCORPORATED AND SUBSIDIARIES

VALUATION AND QUALIFYING ACCOUNTS
YEARS ENDED JUNE 30, 2011, 2010, AND 2009

(IN THOUSANDS OF DOLLARS)

Additions

Balance at
Beginning

of Year

Charged
to

Expense

Charged
to Other
Accounts

Deduction from
Reserves

Balance
at End
of Year

YEAR ENDED JUNE 30, 2011:
Allowance for doubtful accounts $ 1,081 $ (38) $ (17) $ (260)2 $ 766
Warranty reserves $ 1,037 $ 1,707 $ — $ (1,557) $ 1,187

YEAR ENDED JUNE 30, 2010:
Allowance for doubtful accounts $ 1,029 $ 115 $ 1021 $ (165)2 $ 1,081
Warranty reserves $ 861 $ 1,612 $ (83) 3 $ (1,353) $ 1,037

YEAR ENDED JUNE 30, 2009:
Allowance for doubtful accounts $ 1,170 $ (312) $ 1713 $ — $ 1,029
Warranty reserves $ 777 $ 1,145 $ 1703 $ (1,231) $ 861

1 Primarily relates to allowance for doubtful accounts from the acquisition of Photop, ($297) offset by foreign
currency translations and transfers to other accounts.

2 Primarily relates to write-offs of accounts receivable.
3 Primarily relates to allowance for doubtful accounts and warranty reserve transferred from eV PRODUCTS Inc. as

the Company retained the accounts receivable, related allowance for doubtful accounts and warranty obligation as
part of the sale of eV PRODUCTS Inc.

74

ITEM 9. CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND
FINANCIAL DISCLOSURE

None.

ITEM 9A. CONTROLS AND PROCEDURES

Evaluation of Disclosure Controls and Procedures

The Company’s management evaluated, with the participation of Francis J. Kramer, the Company’s
President and Chief Executive Officer and Craig A. Creaturo, the Company’s Chief Financial Officer and Treasurer,
the effectiveness of the Company’s disclosure controls and procedures (as defined in Rules 13a-15(e) and 15d-15(e) of
the Securities Exchange Act of 1934, as amended) as of the end of the period covered by this annual report on Form
10-K. The Company’s disclosure controls were designed to provide reasonable assurance that information required to
be disclosed in reports that we file or submit under the Securities Exchange Act of 1934 is recorded, processed,
summarized and reported within the time periods specified in the rules and forms of the Securities and Exchange
Commission. It should be noted that the design of any system of controls is based in part upon certain assumptions
about the likelihood of future events, and there can be no assurance that any design will succeed in achieving its
stated goals under all potential future conditions, regardless of how remote. However, the controls have been
designed to provide reasonable assurance of achieving the controls’ stated goals. Based on that evaluation, Messrs.
Kramer and Creaturo concluded that the Company’s disclosure controls and procedures are effective at the reasonable
assurance level.

Management’s Report on Internal Control Over Financial Reporting

Our management is responsible for establishing and maintaining adequate internal control over financial
reporting, as such term is defined in Rule 13a-15(f) and 15d-15(f) under the Securities Exchange Act of 1934. Under
the supervision and with the participation of our management, including our Chief Executive Officer and Chief
Financial Officer, we conducted an evaluation of the effectiveness of our internal control over financial reporting
based on the “Internal Control-Integrated Framework” issued by the Committee of Sponsoring Organizations (COSO)
of the Treadway Commission. See the “Report of Management” which is set forth under Item 8 of this Annual Report
on Form 10-K and is incorporated herein by reference.

Report of the Registered Public Accounting Firm

The report of Ernst & Young LLP, an independent registered public accounting firm with respect to our
internal control over financial reporting is included in Item 8 of this Annual Report on Form 10-K..

Changes in Internal Control over Financial Reporting

There have been no changes in the Company's internal controls over financial reporting that occurred during
our most recent quarter that has materially affected, or is reasonably likely to materially affect, our internal control
over financial reporting.

ITEM 9B. OTHER INFORMATION

None.

75

PART III

ITEM 10. DIRECTORS AND EXECUTIVE OFFICERS OF THE REGISTRANT

The information set forth above in Part I of this Annual Report on Form 10-K under the caption “Executive
Officers of the Registrant” is incorporated herein by reference. The other information required by this item is
incorporated herein by reference to the information set forth under the captions “Election of Directors,” “Meetings
and Committees of the Board of Directors" and “Other Information - Section 16(a) Beneficial Ownership Reporting
Compliance” in the Company's definitive proxy statement for the 2011 Annual Meeting of Shareholders to be filed
pursuant to Regulation 14A of the Exchange Act (the “Proxy Statement”).

Audit Committee Financial Expert

The information as to the Audit Committee and the Audit Committee Financial Expert is incorporated
herein by reference to the information set forth under the caption “Meetings and Committees of the Board of
Directors-Audit Committee” in the Company’s Proxy Statement.

Code of Ethics

The Company has adopted its Code of Business Conduct and Ethics for all of its employees and its Code of
Ethics for Senior Financial Officers including the principal executive officer and principal financial officer. The
Code of Business Conduct and Ethics and Code of Ethics for Senior Financial Officers can be found on the
Company’s Internet web site at www.ii-vi.com under “Investors Information – Corporate Governance Documents.”
Any person may also obtain a copy of the Code of Business Conduct and/or the Code of Ethics for Senior Financial
Officer without charge by submitting their request to the Chief Financial Officer and Treasurer of II-VI Incorporated,
375 Saxonburg Boulevard, Saxonburg, Pennsylvania 16056 or by calling (724) 352-4455.

The web site and information contained on it or incorporated in it are not intended to be incorporated in this
Annual Report on Form 10-K or other filings with the SEC.

ITEM 11. EXECUTIVE COMPENSATION

The information required by this item is incorporated herein by reference to the information set forth under
the caption “Executive Compensation” in the Company's Proxy Statement.

ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT
AND RELATED STOCKHOLDER MATTERS

The information required by this item is incorporated herein by reference to the information set forth under
the captions “Equity Compensation Plan Information” and “Principal Shareholders” in the Company’s Proxy
Statement.

ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS AND DIRECTOR
INDEPENDENCE

The information required by this item is incorporated herein by reference to the information set forth under
the caption “Director Independence and Corporate Governance” in the Company’s Proxy Statement.

ITEM 14. PRINCIPAL ACCOUNTANT FEES AND SERVICES

The information required by this item is incorporated herein by reference to the information set forth under
the caption “Ratification of Selection of Independent Registered Public Accounting Firm” in the Company’s Proxy
Statement.

76

PART IV

ITEM 15. EXHIBITS AND FINANCIAL STATEMENT SCHEDULES

(a) (1) Financial Statements

The financial statements are set forth under Item 8 of this annual report on Form 10-K.

(2) Schedules

Schedule II – Valuation and Qualifying Accounts for each of the three years in the period ended June 30,
2011 is set forth under Item 8 of this annual report on Form 10-K.

Financial statements, financial statement schedules and exhibits not listed have been omitted where the
required information is included in the consolidated financial statements or notes thereto, or is not applicable or
required.

(3) Exhibits.

Exhibit
Number Description of Exhibit

2.01 Merger Agreement by and among II-VI Incorporated herein by reference is Exhibit 2.1
Incorporated, II-VI Holdings B.V., II-VI to II-VI’s Current Report on Form 8-K filed on
Cayman, Inc. Photop Technologies, Inc. January 4, 2010.
And the Shareholder Representative named
Therein, dated as of December 28, 2009

3.01 Amended and Restated Articles of Incorporated herein by reference is Exhibit 3.1
Incorporation of II-VI Incorporated to II-VI’s Current Report on Form 8-K filed on

November 12, 2004.

3.02 Amended and Restated By-Laws of Incorporated herein by reference is Exhibit 3.2 to
II-VI Incorporated II-VI’s Annual Report on Form 10-K for the fiscal

year ended June 30, 2009.

10.01 II-VI Incorporated Amended and Incorporated herein by reference is Exhibit 10.04 to
Restated Employees’ Stock Purchase II-VI’s Registration Statement No. 33-16389 on
Plan Form S-1.

10.02 First Amendment to the II-VI Incorporated Incorporated herein by reference is Exhibit 10.01 to
Amended and Restated Employees’ II-VI’s Quarterly Report on Form 10-Q for the
Stock Purchase Plan Quarter Ended March 31, 1996.

10.03 II-VI Incorporated Amended and Incorporated herein by reference is Exhibit 10.05
Restated Employees’ Profit-Sharing to II-VI’s Registration Statement No. 33-16389
Plan and Trust Agreement, as amended on Form S-1.

10.04 Form of Representative Agreement Incorporated herein by reference is Exhibit 10.15
between II-VI and its foreign to II-VI’s Registration Statement No. 33-16389
representatives on Form S-1.

77

10.05 Form of Employment Agreement* Incorporated herein by reference is Exhibit 10.16
to II-VI’s Registration Statement No. 33-16389
on Form S-1.

10.06 Description of Management-By- Incorporated herein by reference is Exhibit 10.09
Objective Plan* to II-VI’s Annual Report on Form 10-K for the fiscal

year ended June 30, 1993.

10.07 Trust Under the II-VI Incorporated Incorporated herein by reference is Exhibit 10.13
Deferred Compensation Plan* to II-VI’s Annual Report on Form 10-K for the fiscal

year ended June 30, 1996.

10.08 Description of Bonus Incentive Plan* Incorporated herein by reference is Exhibit 10.14
to II-VI’s Annual Report on Form 10-K for the fiscal
year ended June 30, 1996.

10.09 Amended and Restated II-VI Incorporated herein by reference is Exhibit 10.01 to
Incorporated Deferred II-VI’s Quarterly Report on Form 10-Q for the
Compensation Plan* Quarter Ended December 31, 1996.

10.10 II-VI Incorporated Stock Option Plan of 2001* Incorporated herein by reference is Exhibit 4.1
to II-VI’s Registration Statement No. 333-74682
on Form S-8.

10.11 Example Form of Stock Option Agreement Incorporated herein by reference is Exhibit 10.17 to
under the II-VI Incorporated Stock Option II-VI’s Annual Report on Form 10-K for the fiscal year
Plan of 2001* ended June 30, 2004.

10.12 II-VI Incorporated Arrangement for Incorporated herein by reference is Exhibit 10.12 to
Director Compensation* II-VI’s Annual report on Form 10-K for the fiscal year

Ended June 30, 2009.

10.13 II-VI Incorporated 2005 Incorporated herein by reference is Exhibit A
Omnibus Incentive Plan* to II-VI’s Definitive Proxy Statement on Schedule 14A

filed on September 26, 2005.

10.14 Form of Nonqualified Stock Option Incorporated herein by reference is Exhibit 10.01
under the II-VI Incorporated 2005 to II-VI’s Quarterly Report on Form 10-Q for the
Omnibus Incentive Plan* Quarter Ended December 31, 2005.

10.15 Form of Restricted Share Award Incorporated herein by reference is Exhibit 10.02
under the II-VI Incorporated 2005 to II-VI’s Quarterly Report on Form 10-Q for the
Omnibus Incentive Plan* Quarter Ended December 31, 2005.

10.16 Form of Deferred Share Award Incorporated herein by reference is Exhibit 10.03
under the II-VI Incorporated 2005 to II-VI’s Quarterly Report on Form 10-Q for the
Omnibus Incentive Plan* Quarter Ended December 31, 2005.

10.17 Form of Performance Unit Award Incorporated herein by reference is Exhibit 10.04
under the II-VI Incorporated 2005 to II-VI’s Quarterly Report on Form 10-Q for the
Omnibus Incentive Plan* Quarter Ended December 31, 2005.

10.18 Form of Stock Appreciation Rights Incorporated herein by reference is Exhibit 10.05
Award under the II-VI Incorporated to II-VI’s Quarterly Report on Form 10-Q for the
2005 Omnibus Incentive Plan* Quarter Ended December 31, 2005.

78

10.19 Form of Performance Share Award Incorporated herein by reference
under the II-VI Incorporated is Exhibit 10.19 to II-VI’s Annual Report on
2005 Omnibus Incentive Plan* Form 10-K for the fiscal year ended June 30, 2007.

10.20 300,000,000 Japanese Yen Term Loan Incorporated herein by reference is Exhibit 10.2 to
Second Amendment to Second Amended II-VI’s Current Report on Form 8-K filed on
and Restated Letter Agreement by and October 26, 2006.
among II-VI Japan Incorporated and PNC
Bank, National Association dated
October 23, 2006.

10.21 Second Allonge to Rate Protection Term Incorporated here by reference is Exhibit 10.3 to
Note by and among II-VI Japan Incorporated II-VI’s Current Report on Form 8-K filed on
in favor of PNC Bank, National Association October 26, 2006.
dated October 23, 2006.

10.22 Amended and Restated Employment Incorporated herein by reference to Exhibit 10.1 to
Agreement by and between II-VI and II-VI’s Current Report on Form 8-K filed on
Francis J. Kramer September 24, 2008.

10.23 Amended and Restated Employment Incorporated herein by reference to Exhibit 10.1 to
Agreement by and between II-VI and II-VI’s Current Report on Form 8-K filed on
Vincent D. Mattera, Jr. September 24, 2008.

10.24 Description of Discretionary Incentive Plan* Incorporated herein by reference is Exhibit 10.27 to II-
VI’s Annual Report on Form 10-K for the fiscal year
ended June 30, 2009.

10.25 II-VI Incorporated 2009 Incorporated herein by reference is Exhibit A
Omnibus Incentive Plan* to II-VI’s Definitive Proxy Statement on Schedule 14A

filed on September 25, 2009.

10.26 $50,000,000 Revolving Credit Facility, Incorporated herein by reference is Exhibit 10.1 to
Credit Agreement by and among II-VI II-VI’s Current Report on Form 8-K filed on
Incorporated and The Guarantors Party June 17, 2011.
Hereto and The Banks Party Hereto and
PNC Bank, National Association,
As Agent Dated as of June 15, 2011.

21.01 List of Subsidiaries of II-VI Incorporated Filed herewith.

23.01 Consent of Ernst & Young LLP Filed herewith.

79

31.01 Certification of the Chief Executive Filed herewith.
Officer pursuant to Rule 13a-14(a) of
the Securities Exchange Act of 1934, as
amended, and Section 302 of the
Sarbanes-Oxley Act of 2002

31.02 Certification of the Chief Financial Filed herewith.
Officer pursuant to Rule 13a-14(a) of
the Securities Exchange Act of 1934, as
amended, and Section 302 of the
Sarbanes-Oxley Act of 2002

32.01 Certification of the Chief Executive Filed herewith.
Officer pursuant to Rule 13a-14(b) of
the Securities Exchange Act of 1934, as
amended, and 18 U.S.C. § 1350 as
adopted pursuant to Section 906 of the
Sarbanes-Oxley Act of 2002

32.02 Certification of the Chief Financial Filed herewith.
Officer pursuant to Rule 13a-14(b) of
the Securities Exchange Act of 1934, as
amended, and 18 U.S.C. § 1350 as
adopted pursuant to Section 906 of the
Sarbanes-Oxley Act of 2002

101 Interactive Data File**

* Denotes management contract or compensatory plan, contract or arrangement.

The Registrant will furnish to the Commission upon request copies of any instruments not filed herewith
which authorize the issuance of long-term obligations of the Registrant not in excess of 10% of the
Registrant’s total assets on a consolidated basis.

** In accordance with Rule 406T of Regulation S-T promulgated by the Securities and Exchange Commission,
Exhibit 101 is deemed not filed or part of a registration statement or prospectus for purposes of Section 11 or 12 of the
Securities Act of 1933, is deemed not filed for purposes of Section 18 of the Securities Exchange Act of 1934, and
otherwise is not subject to liability under these sections.

80

SIGNATURES

Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the registrant
has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized.

II-VI INCORPORATED

Date: August 26, 2011 By: /s/ Francis J. Kramer
Francis J. Kramer

President, Chief Executive Officer and Director

Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by
the following persons on behalf of the registrant and in the capacities and on the dates indicated.

Principal Executive Officer:

Date: August 26, 2011 By: /s/ Francis J. Kramer
Francis J. Kramer

President, Chief Executive Officer and Director

Principal Financial and Accounting Officer:

Date: August 26, 2011 By: /s/ Craig A. Creaturo
Craig A. Creaturo

Chief Financial Officer and Treasurer

Date: August 26, 2011 By: /s/ Carl J. Johnson
Carl J. Johnson

Director

Date: August 26, 2011 By: /s/ Joseph J. Corasanti
Joseph J. Corasanti

Director

Date: August 26, 2011 By: /s/ Wendy F. DiCicco
Wendy F. DiCicco

Director

Date: August 26, 2011 By: /s/ Thomas E. Mistler
Thomas E. Mistler

Director

Date: August 26, 2011 By: /s/ RADM Marc Y. E. Pelaez (retired)
RADM Marc Y. E. Pelaez (retired)

Director

Date: August 26, 2011 By: /s/ Peter W. Sognefest
Peter W. Sognefest

Director

Date: August 26, 2011 By: /s/ Howard H. Xia
Howard H. Xia

Director

81

EXHIBIT INDEX

2.01 Merger Agreement by and among II-VI Incorporated herein by reference is Exhibit 2.1
Incorporated, II-VI Holdings B.V., II-VI to II-VI’s Current Report on Form 8-K filed on
Cayman, Inc. Photop Technologies, Inc. January 4, 2010.
And the Shareholder Representative named
Therein, dated as of December 28, 2009

3.01 Amended and Restated Articles of Incorporated herein by reference is Exhibit 3.1
Incorporation of II-VI Incorporated to II-VI’s Current Report on Form 8-K filed on

November 12, 2004.

3.02 Amended and Restated By-Laws of Incorporated herein by reference is Exhibit 3.2 to
II-VI Incorporated II-VI’s Annual Report on Form 10-K for the fiscal year

ended June 30, 2009.

10.01 II-VI Incorporated Amended and Incorporated herein by reference is Exhibit 10.04 to
Restated Employees’ Stock Purchase II-VI’s Registration Statement No. 33-16389 on
Plan Form S-1.

10.02 First Amendment to the II-VI Incorporated Incorporated herein by reference is Exhibit 10.01 to
Amended and Restated Employees’ II-VI’s Quarterly Report on Form 10-Q for the
Stock Purchase Plan Quarter Ended March 31, 1996.

10.03 II-VI Incorporated Amended and Incorporated herein by reference is Exhibit 10.05
Restated Employees’ Profit-Sharing to II-VI’s Registration Statement No. 33-16389
Plan and Trust Agreement, as amended on Form S-1.

10.04 Form of Representative Agreement Incorporated herein by reference is Exhibit 10.15
between II-VI and its foreign to II-VI’s Registration Statement No. 33-16389
representatives on Form S-1.

10.05 Form of Employment Agreement* Incorporated herein by reference is Exhibit 10.16
to II-VI’s Registration Statement No. 33-16389
on Form S-1.

10.06 Description of Management-By- Incorporated herein by reference is Exhibit 10.09
Objective Plan* to II-VI’s Annual Report on Form 10-K for the fiscal

year ended June 30, 1993.

10.07 Trust Under the II-VI Incorporated Incorporated herein by reference is Exhibit 10.13
Deferred Compensation Plan* to II-VI’s Annual Report on Form 10-K for the fiscal

year ended June 30, 1996.

10.08 Description of Bonus Incentive Plan* Incorporated herein by reference is Exhibit 10.14
to II-VI’s Annual Report on Form 10-K for the fiscal
year ended June 30, 1996.

10.09 Amended and Restated II-VI Incorporated herein by reference is Exhibit 10.01 to
Incorporated Deferred II-VI’s Quarterly Report on Form 10-Q for the
Compensation Plan* Quarter Ended December 31, 1996.

10.10 II-VI Incorporated Stock Option Plan of 2001* Incorporated herein by reference is Exhibit 4.1
to II-VI’s Registration Statement No. 333-74682
on Form S-8.

82

10.11 Example Form of Stock Option Agreement Incorporated herein by reference is Exhibit 10.17 to
under the II-VI Incorporated Stock Option II-VI’s Annual Report on Form 10-K for the fiscal year
Plan of 2001* ended June 30, 2004.

10.12 II-VI Incorporated Arrangement for Incorporated herein by reference is Exhibit 10.12 to
Director Compensation* II-VI’s Annual report on Form 10-K for the fiscal year

Ended June 30, 2009.

10.13 II-VI Incorporated 2005 Incorporated herein by reference is Exhibit A
Omnibus Incentive Plan* to II-VI’s Definitive Proxy Statement on Schedule 14A

filed on September 26, 2005.

10.14 Form of Nonqualified Stock Option Incorporated herein by reference is Exhibit 10.01
under the II-VI Incorporated 2005 to II-VI’s Quarterly Report on Form 10-Q for the
Omnibus Incentive Plan* Quarter Ended December 31, 2005.

10.15 Form of Restricted Share Award Incorporated herein by reference is Exhibit 10.02
under the II-VI Incorporated 2005 to II-VI’s Quarterly Report on Form 10-Q for the
Omnibus Incentive Plan* Quarter Ended December 31, 2005.

10.16 Form of Deferred Share Award Incorporated herein by reference is Exhibit 10.03
under the II-VI Incorporated 2005 to II-VI’s Quarterly Report on Form 10-Q for the
Omnibus Incentive Plan* Quarter Ended December 31, 2005.

10.17 Form of Performance Unit Award Incorporated herein by reference is Exhibit 10.04
under the II-VI Incorporated 2005 to II-VI’s Quarterly Report on Form 10-Q for the
Omnibus Incentive Plan* Quarter Ended December 31, 2005.

10.18 Form of Stock Appreciation Rights Incorporated herein by reference is Exhibit 10.05
Award under the II-VI Incorporated to II-VI’s Quarterly Report on Form 10-Q for the
2005 Omnibus Incentive Plan* Quarter Ended December 31, 2005.

10.19 Form of Performance Share Award Incorporated herein by reference
under the II-VI Incorporated is Exhibit 10.19 to II-VI’s Annual Report on
2005 Omnibus Incentive Plan* Form 10-K for the fiscal year ended June 30, 2007.

10.20 300,000,000 Japanese Yen Term Loan Incorporated herein by reference is Exhibit 10.2 to
Second Amendment to Second Amended II-VI’s Current Report on Form 8-K filed on
and Restated Letter Agreement by and October 26, 2006.
among II-VI Japan Incorporated and PNC
Bank, National Association dated
October 23, 2006.

10.21 Second Allonge to Rate Protection Term Incorporated here by reference is Exhibit 10.3 to
Note by and among II-VI Japan Incorporated II-VI’s Current Report on Form 8-K filed on
in favor of PNC Bank, National Association October 26, 2006.
dated October 23, 2006.

10.22 Amended and Restated Employment Incorporated herein by reference to Exhibit 10.1 to
Agreement by and between II-VI and II-VI’s Current Report on Form 8-K filed on
Francis J. Kramer September 24, 2008.

10.23 Amended and Restated Employment Incorporated herein by reference to Exhibit 10.1 to
Agreement by and between II-VI and II-VI’s Current Report on Form 8-K filed on
Vincent D. Mattera, Jr. September 24, 2008.

83

10.24 Description of Discretionary Incentive Plan* Incorporated herein by reference is Exhibit 10.27 to II-
VI’s Annual Report on Form 10-K for the fiscal year
ended June 30, 2009.

10.25 II-VI Incorporated 2009 Incorporated herein by reference is Exhibit A
Omnibus Incentive Plan* to II-VI’s Definitive Proxy Statement on Schedule 14A

filed on September 25, 2009.

10.26 $50,000,000 Revolving Credit Facility, Incorporated herein by reference is Exhibit 10.1 to
Credit Agreement by and among II-VI II-VI’s Current Report on Form 8-K filed on
Incorporated and The Guarantors Party June 17, 2011.
Hereto and The Banks Party Hereto and
PNC Bank, National Association,
As Agent Dated as of June 15, 2011.

21.01 List of Subsidiaries of II-VI Incorporated Filed herewith.

23.01 Consent of Ernst & Young LLP Filed herewith.

31.01 Certification of the Chief Executive Filed herewith.
Officer pursuant to Rule 13a-14(a) of
the Securities Exchange Act of 1934, as
amended, and Section 302 of the
Sarbanes-Oxley Act of 2002

31.02 Certification of the Chief Financial Filed herewith.
Officer pursuant to Rule 13a-14(a) of
the Securities Exchange Act of 1934, as
amended, and Section 302 of the
Sarbanes-Oxley Act of 2002

32.01 Certification of the Chief Executive Filed herewith.
Officer pursuant to Rule 13a-14(b) of
the Securities Exchange Act of 1934, as
amended, and 18 U.S.C. § 1350 as
adopted pursuant to Section 906 of the
Sarbanes-Oxley Act of 2002

32.02 Certification of the Chief Financial Filed herewith.
Officer pursuant to Rule 13a-14(b) of
the Securities Exchange Act of 1934, as
amended, and 18 U.S.C. § 1350 as
adopted pursuant to Section 906 of the
Sarbanes-Oxley Act of 2002

101 Interactive Data File**

* Denotes management contract or compensatory plan, contract or arrangement.

The Registrant will furnish to the Commission upon request copies of any instruments not filed herewith
which authorize the issuance of long-term obligations of the Registrant not in excess of 10% of the
Registrant’s total assets on a consolidated basis.

** In accordance with Rule 406T of Regulation S-T promulgated by the Securities and Exchange Commission,
Exhibit 101 is deemed not filed or part of a registration statement or prospectus for purposes of Section 11 or 12 of the
Securities Act of 1933, is deemed not filed for purposes of Section 18 of the Securities Exchange Act of 1934, and
otherwise is not subject to liability under these sections.

84

Exhibit 31.01

CERTIFICATIONS

I, Francis J. Kramer, certify that:

1. I have reviewed this annual report on Form 10-K of II-VI Incorporated;

2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state
a material fact necessary to make the statements made, in light of the circumstances under which such
statements were made, not misleading with respect to the period covered by this report;

3. Based on my knowledge, the financial statements, and other financial information included in this report,
fairly present in all material respects the financial condition, results of operations and cash flows of the
registrant as of, and for, the periods presented in this report;

4. The registrant’s other certifying officers and I are responsible for establishing and maintaining disclosure
controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control
over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and
have:

a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be
designed under our supervision, to ensure that material information relating to the registrant, including its
consolidated subsidiaries, is made known to us by others within those entities, particularly during the period
in which this report is being prepared;

b) Designed such internal control over financial reporting, or caused such internal control over financial
reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of
financial reporting and the preparation of financial statements for external purposes in accordance with
generally accepted accounting principles;

c) Evaluated the effectiveness of the registrant’s disclosure controls and procedures and presented in this
report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the
period covered by this report based on such evaluation; and

d) Disclosed in this report any change in the registrant’s internal control over financial reporting that
occurred during the registrant’s most recent fiscal quarter (the registrant’s fourth fiscal quarter in case of an
annual report) that has materially affected, or is reasonably likely to materially affect, the registrant’s
internal control over financial reporting; and

5. The registrant’s other certifying officers and I have disclosed, based on our most recent evaluation of
internal control over financial reporting, to the registrant’s auditors and the audit committee of the
registrant’s board of directors (or persons performing the equivalent functions):

a) All significant deficiencies and material weaknesses in the design or operation of internal control over
financial reporting which are reasonably likely to adversely affect the registrant’s ability to record, process,
summarize and report financial information; and

b) Any fraud, whether or not material, that involves management or other employees who have a significant
role in the registrant’s internal control over financial reporting.

August 26, 2011 By: /s/ Francis J. Kramer
Francis J. Kramer

President and Chief Executive Officer

85

Exhibit 31.02

CERTIFICATIONS

I, Craig A. Creaturo, certify that:

1. I have reviewed this annual report on Form 10-K of II-VI Incorporated;

2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state
a material fact necessary to make the statements made, in light of the circumstances under which such
statements were made, not misleading with respect to the period covered by this report;

3. Based on my knowledge, the financial statements, and other financial information included in this report,
fairly present in all material respects the financial condition, results of operations and cash flows of the
registrant as of, and for, the periods presented in this report;

4. The registrant’s other certifying officers and I are responsible for establishing and maintaining disclosure
controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control
over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and
have:

a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be
designed under our supervision, to ensure that material information relating to the registrant, including its
consolidated subsidiaries, is made known to us by others within those entities, particularly during the period
in which this report is being prepared;

b) Designed such internal control over financial reporting, or caused such internal control over financial
reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of
financial reporting and the preparation of financial statements for external purposes in accordance with
generally accepted accounting principles;

c) Evaluated the effectiveness of the registrant’s disclosure controls and procedures and presented in this
report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the
period covered by this report based on such evaluation; and

d) Disclosed in this report any change in the registrant’s internal control over financial reporting that
occurred during the registrant’s most recent fiscal quarter (the registrant’s fourth fiscal quarter in case of an
annual report) that has materially affected, or is reasonably likely to materially affect, the registrant’s
internal control over financial reporting; and

5. The registrant’s other certifying officers and I have disclosed, based on our most recent evaluation of
internal control over financial reporting, to the registrant’s auditors and the audit committee of the
registrant’s board of directors (or persons performing the equivalent functions):

a) All significant deficiencies and material weaknesses in the design or operation of internal control over
financial reporting which are reasonably likely to adversely affect the registrant’s ability to record, process,
summarize and report financial information; and

b) Any fraud, whether or not material, that involves management or other employees who have a significant
role in the registrant’s internal control over financial reporting.

August 26, 2011 By: /s/ Craig A. Creaturo
Craig A. Creaturo

Chief Financial Officer and Treasurer

86

Exhibit 32.01

CERTIFICATION PURSUANT TO
18 U.S.C. SECTION 1350,

AS ADOPTED PURSUANT TO
SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002

In connection with the Annual Report of II-VI Incorporated (the “Corporation”) on Form 10-K for the year
ended June 30, 2011 as filed with the Securities and Exchange Commission on the date hereof (the “Report”), the
undersigned officer of the Corporation certifies, pursuant to 18 U.S.C. § 1350, as adopted pursuant to Section 906 of
the Sarbanes-Oxley Act of 2002, that, to his knowledge:

(1) The Report fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of
1934; and

(2) The information contained in the Report fairly presents, in all material respects, the financial condition and
results of operations of the Corporation.

Date: August 26, 2011 /s/ Francis J. Kramer
Francis J. Kramer

President and Chief Executive Officer

*This certification is made solely for purposes of 18 U.S.C. Section 1350, subject to the knowledge standard
contained therein, and not for any other purpose.

87

Exhibit 32.02

CERTIFICATION PURSUANT TO
18 U.S.C. SECTION 1350,

AS ADOPTED PURSUANT TO
SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002

In connection with the Annual Report of II-VI Incorporated (the “Corporation”) on Form 10-K for the year
ended June 30, 2011 as filed with the Securities and Exchange Commission on the date hereof (the “Report”), the
undersigned officer of the Corporation certifies, pursuant to 18 U.S.C. § 1350, as adopted pursuant to Section 906 of
the Sarbanes-Oxley Act of 2002, that, to his knowledge:

(1) The Report fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of
1934; and

(2) The information contained in the Report fairly presents, in all material respects, the financial condition and
results of operations of the Corporation.

Date: August 26, 2011 /s/ Craig A. Creaturo
Craig A. Creaturo

Chief Financial Officer and Treasurer

*This certification is made solely for purposes of 18 U.S.C. Section 1350, subject to the knowledge standard
contained therein, and not for any other purpose.

Board of Directors
Joseph J. Corasanti

President and Chief Executive Officer
CONMED Corporation

Wendy F. DiCicco
Chief Financial Officer
Quench USA

Carl J. Johnson
Chairman of the Board
Co-founder of II-VI Incorporated

Francis J. Kramer
President and Chief Executive Officer
II-VI Incorporated

Thomas E. Mistler
Retired Executive

Marc Y. E. Pelaez
Rear Admiral, United States Navy (retired)

Peter W. Sognefest
President, Chief Executive Officer and Chairman
Seamoc, Inc.

Howard H. Xia
General Manager
Vodafone China Limited

Executive Officers
Francis J. Kramer

President and Chief Executive Officer

Vincent D. Mattera, Jr.
Executive Vice President

Craig A. Creaturo
Chief Financial Officer and Treasurer

James Martinelli
Vice President – Military & Materials Businesses

Annual Meeting
Friday, November 4, 201 1
Offices of the Company
375 Saxonburg Boulevard
Saxonburg, PA 16056

Shareholder Meeting at 1:30 PM EST

Stock Listing
The common stock of II-VI Incorporated is traded on
Nasdaq under the trading symbol “IIVI.”

Transfer Agent
American Stock Transfer & Trust Company
6201 15th Ave, 3rd Floor
Brooklyn, NY 1 1219
1.800.937.5449

Independent Registered Public Accountants
Ernst & Young LLP
2100 One PPG Place
Pittsburgh, PA 15222

Corporate Counsel
Sherrard, German & Kelly, P.C.
28th Floor, Two PNC Plaza
Pittsburgh, PA 15222

Securities Counsel
Buchanan Ingersoll & Rooney PC
One Oxford Centre
301 Grant Street, 20th Floor
Pittsburgh, PA 15219

Corporate Information

II-VI Incorporated is an Equal Opportunity Employer. As such, it is the Company’s policy to promote equal employment opportunities and to prohibit discrimination on the basis of

race, color, religion, sex, age, national origin, disability or status as a veteran in all aspects of employment, including recruiting, hiring, training and promoting personnel. In fulfilling this

commitment, the Company shall comply with the letter and spirit of the laws, regulations and Executive Orders governing equal opportunity in employment, including the Civil Rights Act

of 1964, Executive Order 11246, Revised Order Number 4, and amendments thereto.

II-VI Incorporated

375 Saxonburg Boulevard
Saxonburg, PA 16056

724.352.4455

www.ii-vi.com

