

PRESS RELEASE, 15 January 2016

Change in Scandi Standard’s Nomination Committee

To reflect major changes in the ownership structure since 30 August 2015, the following persons are

now members of Scandi Standard’s Nomination Committee.

 Per Olof Nyman (ordförande), Lantmännen Kycklinginvest AB

 Seamus FitzPatrick, CapVest Associates LLP

 Per Harkjaer, styrelseordförande i Scandi Standard AB

 Hans Hedström, Carnegie Fonder

 Jannis Kitsakis, Fjärde AP Fonden

 Gustav Lindner, Investment AB Öresund

 Knut Pousette, Kvalitena AB

For additional information, please contact:

Anna-Karin Holland, General Counsel

