

Annual General Meeting 2015

Magnus Groth, President and CEO

SCA – a Leading Global Hygiene and Forest Products Company

Results 2014 vs 2013

* Excluding items affecting comparability and including gains on forest swaps of SEK 336m (583) before tax

2014 Net Sales and Operating Profit by Business Area

Operating Profit
20%

**Forest
Products**

Net Sales

Tissue

Operating Profit
52%

Operating Profit
28%

**Personal
Care**

Global Market Positions

Incontinence products:

1

AfH tissue:

1

Consumer tissue:

2

Baby diapers:

4

Feminine care:

5

Group Targets

Financial Targets

People Targets

Nature Targets

Hygiene Solutions

Diversity Actions

- Diversity entails, among other aspects, a mix of different personalities, experiences and knowledge as well as gender and ethnicity
- From 2007 to 2014 the proportion of women in:
 - ◆ the Group has increased to 32%
 - ◆ leading senior positions has increased to 27%
- From 2007 to 2015 the proportion of women in:
 - ◆ the corporate senior management team has increased to 29%

Strategic Priorities

EFFICIENCY

INNOVATION

GROWTH

Efficiency Programs

On-going

Efficiency Work Continues

Innovations and product launches 2014

Tork SmartFresh™

Tork EasyCube™

Tempo Protect™

**TENA Pants
Normal**

**Libresse
Roll.Press.Go™**

**Libero
Comfort / Up&Go**

Innovation in Marketing

Female Team SCA in Volvo Ocean Race 2014-2015

- **Marketing platform** with **women in focus**
 - ◆ First female crew in over 10 years
 - ◆ A number of marketing activities, for example:
 - TV series about the crew has been shown in over 30 countries
- **Global publicity** including consumer and lifestyle media, media value so far corresponding to approximately half a billion SEK
- **CSR-activities** within health and hygiene
- Over **1 million have passed the** SCA pavilion and boat
 - ◆ **190,000** visitors in the pavilion
 - ◆ **1,500** customer and business meetings

Share of Sales Emerging Markets

In 2014, the organic sales growth was 9% in emerging markets

2014 Summary

- Higher net sales and profits in all business areas
- Strong cash flow
- Continued work with efficiency
- About 30 innovations and product launches

Focus Moving Forward

- Deliver in line with the strategy
- Regain trust
- Continue to generate value for shareholders, customers, employees and other stakeholders

SCA
Care of Life