

Kontaktperson: Michael Hanretta
+1 302-774-4005
michael.j.hanretta@usa.dupont.com

DuPont forhøjer Danisco-købstilbud til DKK 700 pr. aktie som sit "bedste og endelige tilbud"

Betingelsen om minimumsaccept nedsættes til 80 % fra 90 %

Købstilbud forlænges til 13. maj 2011

KØBENHAVN – [29.] april 2011 – DuPont har i dag gennem sit 100 % ejede datterselskab DuPont Denmark Holding ApS meddelt, at det har forhøjet kursen på sit tilbud om køb af alle udestående aktier i Danisco til DKK 700 kontant pr. aktie. Tilbudsperioden er blevet forlænget for sidste gang til den 13. maj 2011 kl. 23.00 dansk tid (kl. 17.00 New York tid) . DuPont har desuden meddelt, at det har udøvet sin ret til at nedsætte det antal aktier, der som minimum skal tilbydes for at gennemføre købstilbuddet, fra 90 % til 80 %.

"Disse vilkår udgør vores bedste og endelige tilbud," udtaler bestyrelsesformand og administrerende direktør i DuPont, Ellen Kullman. "Denne forhøjelse af tilbudskursen og nedsættelse af kravet om minimumsaccept vil gøre det muligt for aktionærene trygt at tilbyde deres aktier i betragtning af værdien af præmien og visheden af dette tilbud. Efter vores opfattelse understøtter begge virksomheders positive fremtidsudsigter og seneste gode resultater disse endelige vilkår, og vi er stadig overbeviste om, at dette vil bringe transaktionen til en vellykket og hurtig afslutning."

"Vi mener fortsat, at den strategiske og økonomiske logik i dette køb vil give væsentlige fordele for aktionærene, kunderne og medarbejderne i begge virksomheder. Medmindre 80 % af Daniscos aktier tilbydes senest den 13. maj, vil vi imidlertid trække vores tilbud tilbage, fortsætte med at gennemføre DuPonts succesrige vækststrategi og gå videre ad andre veje for at opnå de fordele, som Danisco ville have givet os," bemærker Ellen Kullman.

"Det glæder mig at kunne meddele, at ATP støtter DuPonts forhøjede købstilbud, der sker som følge af mine drøftelser med DuPont om samtlige Danisco-aktionærs interesser. Jeg opfordrer til, at alle Daniscos aktionærer følger ATP's eksempel og støtter op om denne enestående mulighed ved at tilbyde deres aktier i købstilbuddet," udtaler Claus Wiinblad, chef for danske aktier i ATP.

DuPonts endelige tilbud på DKK 700 udgør en præmie på 67 % i forhold til gennemsnitskursen på Daniscos aktier i de 12 måneder frem til meddelelsen den 9. januar 2011 om offentliggørelsesaftalen, 39 % i

forhold til gennemsnitskursen den sidste måned før den 9. januar og 32 % i forhold til lukkekursen den sidste handelsdag før den 9. januar 2011.

Alle øvrige vilkår og betingelser for købstilbuddet forbliver uændrede. Som tidligere meddelt er alle lovgivnings- og tilsynsmæssige betingelser nu opfyldt, og det fuldt finansierede købstilbud kan gennemføres den 13. maj 2011. DuPont vurderer, at Daniscos aktionærer ved forretningstids ophør den 29. april havde tilbudt ca. 48 % af de udestående aktier til DuPont Denmark Holding ApS.

Hvis det ændrede købstilbud gennemføres, vil de aktionærer i Danisco, der allerede har tilbudt deres aktier, modtage den forhøjede tilbudskurs, og de behøver ikke foretage sig yderligere for at modtage den nye kurs.

En kopi af tillægget til tilbudsdocumentet med ændring af kursen, nedsættelse af betingelsen om minimumsaccept og forlængelse af tilbudsperioden er vedhæftet og er desuden tilgængelig på www.dupontanddanisco.com eller på Daniscos hjemmeside www.danisco.com sammen med en kopi af erklæringen fra Danisco A/S' bestyrelse vedrørende det frivillige anbefalede offentlige købstilbud.

DuPont (www.dupont.com) fremstiller videnbaserede produkter og ydelser. DuPont, der blev stiftet i 1802, udnytter viden til at skabe bæredygtige løsninger, der er væsentlige for at sikre, at verdens befolkning kan få et bedre, mere sikkert og sundere liv. DuPont driver virksomhed i mere end 90 lande og tilbyder en lang række innovative produkter og ydelser på bl.a. landbrugs- og fødevarer-, bygge- og anlægs-, kommunikations- og transportmarkederne.

Denne pressemeddelelse udgør ikke et tilbud om eller en opfordring til at købe værdipapirer eller en opfordring til at tilbyde at købe værdipapirer i henhold til købstilbuddet eller i øvrigt. Købstilbuddet fremsættes alene i form af et tilbudsdocument og de dokumenter, der følger med dette, som indeholder samtlige vilkår og betingelser for købstilbuddet, herunder oplysninger om, hvordan købstilbuddet kan accepteres. Danisco A/S' aktionærer rådes til at læse tilbudsdocumentet og de tilhørende dokumenter, som er fremsendt til dem, idet de indeholder vigtige oplysninger.

Fremadrettede udsagn: Denne pressemeddelelse indeholder fremadrettede udsagn baseret på ledelsens nuværende forventninger, skøn og prognoser. Alle udsagn, der vedrører forventninger og prognoser om fremtiden, herunder udsagn om selskabets strategi i relation til vækst, produktudvikling, markedsposition, forventede investeringer og økonomiske resultater er fremadrettede udsagn. Nogle af de fremadrettede udsagn kan kendes på brugen af ord som "forventer", "skønner", "planlægger", "agter", "fremskriver", "tilkendegiver" og lignende udtryk. Disse udsagn er ingen garanti for fremtidige resultater og indebærer en række risici, usikkerhedsmomenter og forudsætninger. Der er mange forhold, herunder de forhold, der er nærmere beskrevet andetsteds i denne meddelelse og i de dokumenter, der er indleveret til det amerikanske finanstilsyn (Securities and Exchange Commission), specielt selskabets seneste årsrapport på Form 10-K og kvartalsrapport på Form 10-Q, samt andre oplysninger, der kan medføre, at resultaterne kan afvige væsentligt fra de anførte. Disse forhold omfatter, men er ikke begrænset til, ændringer i lovgivning, bestemmelser, politikker og økonomiske forhold, herunder inflation, renter og valutakurser, i de lande, hvor selskabet har aktiviteter, konkurrence, vellykket gennemførelse af strukturelle ændringer, herunder omstrukturingsplaner, køb og salg af virksomheder samt alliancer, råvarepriser,

forskning og udvikling af nye produkter, herunder lovgivnings- og tilsynsmæssig godkendelse og markedsaccept, sæsonudsving i salg af landbrugsprodukter og dårlige vejrforhold, der medfører driftstab, herunder anlægs- og strømafbrydelser eller afbrydelser i leverandørernes eller kundernes drift. Risici og usikkerhedsmomenter vedrørende købet, der kan medføre, at de faktiske resultater afviger fra de forventninger, der forudsættes i de fremadrettede udsagn, omfatter: usikkerhed vedrørende købstilbuddets timing, usikkerhed om, hvor mange Danisco-aktier, der tilbydes i købstilbuddet, mulighed for, at der fremsættes konkurrerende tilbud, mulighed for, at de forskellige betingelser for transaktionen ikke opfyldes eller frafalder, herunder at et statsligt organ forbyder, forsinker eller afviser at godkende fuldbyrdelsen af transaktionen, virkningerne af en afbrydelse af transaktionen, som gør det vanskeligere at opretholde forholdet til medarbejdere, kunder, andre samarbejdspartnere eller statslige organer, og hvis købstilbuddet gennemføres, manglende evne til at realisere de forventede fordele i forbindelse med det påtænkte køb. Selskabet påtager sig ingen forpligtelse til at opdatere de fremadrettede udsagn som følge af den fremtidige udvikling eller nye oplysninger.

Forhøjelse af Tilbudskursen, reduktion af betingelsen for Minimumsaccept samt forlængelse af Tilbudsperioden

Tillæg nr. 3 til Tilbudsdokumentet af 21. januar 2011 som ændret ved Tillæg nr. 1 af 18. februar 2011 og Tillæg nr. 2 af 1. april 2011 vedrørende det frivillige anbefalede offentlige købstilbud til aktionærerne i Danisco A/S.

Tilbudskurs

DKK 700 kontant pr. aktie i Selskabet.

Betingelse om Minimumsaccept

At Tilbudsgiver ejer eller har modtaget gyldige accepter af Tilbuddet for i alt mere end 80 % af aktierne (eksklusive Selskabets egne aktier) og stemmerettighederne i Selskabet ved Tilbudsperiodens udløb.

Tilbudsperiode

Tilbudsperioden udløber den 13. maj 2011, kl. 23.00 (dansk tid) (13. maj 2011 kl. 17.00 (New York tid)).

Den 21. januar 2011 afgav DuPont Denmark Holding ApS ("Tilbudsgiver") et frivilligt anbefalet offentligt købstilbud ("Tilbuddet") til aktionærerne i Danisco A/S ("Selskabet") i henhold til vilkårene og betingelserne i tilbudsdokumentet ("Tilbudsdokumentet"). Den 18. februar 2011 offentliggjorde Tilbudsgiver Tillæg nr. 1 af 18. februar 2011, hvorved Tilbudsperioden blev forlænget frem til den 1. april 2011 under afventning af godkendelse fra konkurrencemyndighederne i EU og Kina, og den 30. marts 2011 offentliggjorde Tilbudsgiver et yderligere tillæg ("Tillæg nr. 2 af 1. april 2011"), hvorved Tilbudsperioden blev forlænget frem til den 29. april 2011, igen under afventning af godkendelse fra konkurrencemyndighederne i EU og Kina. Udtryk, der ikke er defineret i dette tillæg, har den betydning, der fremgår af Tilbudsdokumentet, Tillæg nr. 1 af 18. februar 2011 og Tillæg nr. 2 af 1. april 2011.

Den 5. april 2011 blev der opnået godkendelse fra konkurrencemyndighederne i EU og den 15. april 2011 fra konkurrencemyndighederne i Kina. Alle konkurrencemæssige godkendelser, der er nødvendige for at gennemføre Tilbuddet, er nu blevet indhentet.

Tilbudsgiver meddeler hermed, at en foreløbig optælling af de indkomne accepter viser, at pr. 29. april 2011, ca. kl. 17.00 (dansk tid) (29. april 2011, ca. kl. 11.00 (New York tid)) havde Tilbudsgiver modtaget gyldige accepter for ca. 48,2 % af aktierne og stemmerettighederne i Selskabet (eksklusive Selskabets egne aktier).

På baggrund af dette acceptniveau forhøjer Tilbudsgiver Tilbudskursen og reducerer betingelsen om Minimumsaccept:

- Aktionærerne tilbydes herefter et kontant vederlag på DKK 700 pr. aktie i Selskabet ("Tilbudskursen") svarende til en samlet pris på DKK 33.385.306.500 for samtlige aktier i Selskabet (inklusive 189.410 aktier ejet af Selskabet som egne aktier pr. 29. april 2011).
- Betingelsen om Minimumsaccept gældende for Tilbuddet reduceres, således at Tilbuddet nu er betinget af, at Tilbudsgiver ved udløbet af Tilbudsperioden ejer eller har modtaget gyldige accepter af Tilbuddet for i alt mindst 80 % af aktierne og stemmerettighederne i Selskabet (eksklusive Selskabets egne aktier).

Såfremt Selskabet udbetaler udbytte eller foretager andre udlodninger til dets aktionærer før afregningen af Tilbuddet, nedsættes Tilbudskursen, der skal betales i henhold til Tilbuddet, med et sådant udbytte eller udlodning pr. aktie på krone for krone basis.

Nedenstående tabel viser den præmie, som den nye Tilbudskurs repræsenterer, efter fremsættelsen af Tilbuddet og offentliggørelsen af dette tillæg, sammenlignet med kursen pr. aktie på visse tidspunkter, der skønnes relevante:

Periode	Kurs pr. aktie (DKK)	Tilbuddets præmie i forhold til relevant historisk kurs pr. aktie (%) pr. 21. januar 2011	Tilbuddets nye præmie i forhold til relevant historisk kurs pr. aktie (%) pr. 29. april 2011
Slutkurs på NASDAQ OMX Copenhagen A/S den 7. januar 2011 (sidste handelsdag inden offentliggørelsen af beslutning om fremsættelse af Tilbuddet)	530,00	25,5 %	32,1 %
Slutkursen på NASDAQ OMX Copenhagen A/S den 7. januar 2010 (12 måneder inden sidste handelsdag inden offentliggørelsen af beslutning om fremsættelse af Tilbuddet)	350,00	90,0 %	100,0 %

Gennemsnitskurs i løbet af den sidste måned inden offentliggørelsen af beslutning om fremsættelse af Tilbuddet	501,83	32,5 %	39,5 %
Gennemsnitskurs i løbet af de sidste tre måneder inden offentliggørelsen af beslutning om fremsættelse af Tilbuddet	476,42	39,6 %	46,9 %
Gennemsnitskurs i løbet af de sidste seks måneder inden offentliggørelsen af beslutning om fremsættelse af Tilbuddet	465,24	42,9 %	50,5 %
Gennemsnitskurs i løbet af de sidste tolv måneder inden offentliggørelsen af beslutning om fremsættelse af Tilbuddet	418,91	58,7%	67,1 %

Alle aktiekurser er i DKK pr. aktie à nominelt DKK 20.

Gennemsnitskurserne er beregnet på basis af de daglige volumenvægtede slutkurser for aktierne i den anførte periode som noteret på NASDAQ OMX Copenhagen A/S. Præmien er korrigeret for samlet udbytte på DKK 17 pr. aktie, som vedtaget på Selskabets ordinære generalforsamling den 19. august 2010.

DuPonts planer for integrationen af Danisco som beskrevet i afsnit 2.3 i Tilbudsdokumentet er uændrede.

I medfør af disse forbedringer forlænges Tilbudsperioden med 14 dage pr. den 29. april kl. 23.00 (dansk tid) (29. april 2011 kl. 17.00 (New York tid)), således at Tilbudsperioden nu udløber den 13. maj 2011 kl. 23.00 (dansk tid) (13. maj 2011 kl. 17.00 (New York tid)). Den tidligere tidsfrist var den 29. april 2011 kl. 23.00 (dansk tid) (29. april 2011 kl. 17.00 (New York tid)) som anført i Tillæg nr. 2 af 1. april 2011. Tilbudsgiver forventer nu at offentliggøre resultatet af Tilbuddet den 16. maj 2011.

Daniscos aktionærer bedes venligst bemærke, at Tilbudsgiver som følge af Finanstilsynets fortolkning af Overtagelsesbekendtgørelsen som omtalt i pressemeddelelsen af 18. marts 2011 fra Finanstilsynet alene kan foretage én enkelt forbedring af Tilbuddet med en heraf følgende pligtmæssig og automatisk 14 dages forlængelse af Tilbudsperioden. Derfor er Tilbudsgiver afskåret fra at foretage yderligere forbedringer af Tilbuddet.

Tilbuddets andre vilkår og betingelser som anført i Tilbudsdokumentet er uændrede.

Aktionærer i Selskabet, som allerede har indsendt deres acceptblanket, skal ikke foretage sig yderligere. Aktionærer i Selskabet, som ikke har indsendt deres acceptblanket, kan bruge den acceptblanket, der er vedhæftet Tilbudsdokumentet eller kontakte aktionærens eget kontoførende institut eller Nordea Bank Danmark A/S (tlf.: 33 33 50 92).

Dette tillæg skal læses i sammenhæng med Tilbudsdokumentet, Tillæg nr. 1 af 18. februar 2011, Tillæg nr. 2 af 1. april 2011 og tilhørende dokumenter. Disse dokumenter indeholder vigtige informationer.

København, 29. april 2011

DuPont Denmark Holding ApS

Spørgsmål

Spørgsmål til accepten af Tilbuddet kan rettes til aktionærens eget kontoførende institut eller til:

Nordea Corporate Finance
Strandgade 3
Postboks 850, 0900 København C
Att.: Torben Hansen
Tlf.: 33 33 35 67
Email: torben.hansen@nordea.com
eller
Att.: Peter Justesen
Tlf.: 33 33 68 30
Email: peter.justesen@nordea.com

Spørgsmål til Tilbuddet fra aktionærer i EU kan på hverdage mellem kl. 7.30 og kl. 17.00 rettes til:

Lake Isle M&A Incorporated
Windsor House
39 King Street
London, EC2V 8DQ
Tlf. (gratis): +800 77 10 99 70
Tel. (direkte): +44 20 77 10 99 60

Spørgsmål til Tilbuddet kan tillige på hverdage mellem kl. 9.00 og kl. 20.00 (New York tid) rettes til:

Innisfree M&A Incorporated
501 Madison Avenue
New York, NY 10022
Tlf.(gratis): +1 877-750-5836

eller på hverdage mellem kl. 9.00 og kl. 17.00 (New York tid) til:

E. I. du Pont de Nemours and Company
1007 Market Street
Wilmington, Delaware 19898
Att.: George J. Duko
Tlf.: +1 302-774-0431

Vigtige meddelelser

Ingen juridiske eller fysiske personer er bemyndiget til at afgive nogen oplysninger eller erklæringer på vegne af Tilbudsgiver eller DuPont om Tilbuddet, som ikke er indeholdt i dette Tillæg. Sådanne oplysninger eller erklæringer kan i givet fald ikke betragtes som værende godkendt af Tilbudsgiver eller DuPont. Fremsættelsen af dette Tilbud skal under ingen omstændigheder betragtes som en tilkendegivelse af, at der ikke er sket ændringer i DuPonts, Tilbudsgivers eller Daniscos forhold siden datoen for Tilbudsdokumentet, Tillæg nr. 1 af 18. februar 2011, Tillæg nr. 2 af 1. april 2011 eller dette Tillæg, eller at oplysningerne i Tilbudsdokumentet, Tillæg nr. 1 af 18. februar 2011, Tillæg nr. 2 af 1. april 2011 eller dette Tillæg eller de dokumenter, der henvises til deri, er korrekte på noget tidspunkt efter datoerne for sådanne dokumenter.

Tilbuddet fremsættes hverken direkte eller indirekte i eller til Canada, Australien eller Japan, og Tilbuddet gælder ikke og kan ikke accepteres fra Canada, Australien eller Japan.

Dette Tillæg er udarbejdet på dansk og engelsk. I tilfælde af uoverensstemmelse mellem de to versioner er den danske version gældende.

Dette Tillæg kan indeholde udsagn vedrørende fremtidige forhold eller hændelser, herunder udsagn om fremtidige resultater, vækst eller andre forventninger vedrørende udvikling og fordele, der er forbundet med Tilbuddet. Sådanne udsagn kan generelt, men ikke altid, kendes på brugen af ord som "forudser", "antager", "forventer", "planlægger", "vil", "agter", "vurderer", "skønner" eller lignende udtryk. Fremadrettede udsagn er i sagens natur behæftet med risici og usikkerhed, da de vedrører hændelser og afhænger af omstændigheder, som vil forekomme i fremtiden. Der kan ikke gives sikkerhed for, at de faktiske resultater ikke vil afvige, muligvis væsentligt, fra dem, der udtrykkeligt eller underforstået er indeholdt i sådanne fremadrettede udsagn, som følge af flere forhold, hvoraf mange er uden for DuPonts, Tilbudsgivers eller Daniscos kontrol, herunder følgerne af ændringer i generelle økonomiske forhold, renteniveau, udsving i efterspørgslen efter DuPonts eller Daniscos produkter, konkurrenceforhold, den teknologiske udvikling, medarbejderforhold, lovgivning, valutakurser og eventuelt behov for øgede investeringer (herunder sådanne investeringer, der måtte følge af øget efterspørgsel, nye forretningsmuligheder og udvikling af ny teknologi) og manglende evne til at opnå de forventede fordele ved den foreslåede sammenlægning af DuPont og Danisco.

###

4/XX/11

