

**Transaction data in relation to Coloplast's share buy-back programme, week 17
30 April 2018**

In accordance with the Commission Delegated Regulation (EU) 2016/1052 of 8 March 2016 supplementing Regulation (EU) No 596/2014 of the European Parliament and of the Council with regards to regulatory technical standards for the conditions applicable to share buy-back programmes and stabilisation measures, transaction data for Coloplast's share buy-back programme for week 17 is presented below.

The following transactions have been executed during the period 23 – 26 April 2018:

Date	Number of shares	Buying price	Amount DKK
23 April 2018	8,680	524.80	4,555,267.47
24 April 2018	16,126	525.02	8,466,512.84
25 April 2018	16,235	520.75	8,454,439.57
26 April 2018	10,000	522.61	5,226,130.00
Accumulated until now under the programme	695,081	512.23	356,044,491.79

Date 23-apr-18
 Shares repurchased 8,680.00

SECURITY	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	EXECUTION TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:04:17	XCSE	8000021323	B	DK0060448595	230	523.80	DKK	120244.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:10:05	XCSE	8000032083	B	DK0060448595	100	523.80	DKK	52380.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:10:11	XCSE	8000032291	B	DK0060448595	12	523.80	DKK	6285.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:10:28	XCSE	8000033097	B	DK0060448595	58	523.80	DKK	30380.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:17:12	XCSE	8000044394	B	DK0060448595	24	523.20	DKK	12556.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:17:12	XCSE	8000044395	B	DK0060448595	226	523.20	DKK	118243.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:43:24	XCSE	8000081824	B	DK0060448595	100	524.80	DKK	52480.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:43:43	XCSE	8000082164	B	DK0060448595	249	525.00	DKK	130725.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:43:43	XCSE	8000082165	B	DK0060448595	100	525.00	DKK	52500.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:43:43	XCSE	8000082166	B	DK0060448595	81	525.00	DKK	42525.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:43:44	XCSE	8000082178	B	DK0060448595	210	525.00	DKK	110250.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:43:46	XCSE	8000082212	B	DK0060448595	240	525.00	DKK	126000.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:44:16	XCSE	8000082797	B	DK0060448595	37	524.80	DKK	19417.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:44:16	XCSE	8000082798	B	DK0060448595	53	524.80	DKK	27814.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:59:22	XCSE	8000103860	B	DK0060448595	119	526.20	DKK	62617.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:59:22	XCSE	8000103861	B	DK0060448595	100	526.20	DKK	52620.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	09:59:22	XCSE	8000103862	B	DK0060448595	71	526.20	DKK	37360.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	10:11:11	XCSE	8000120397	B	DK0060448595	340	525.20	DKK	178568.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	10:28:34	XCSE	8000138897	B	DK0060448595	100	524.80	DKK	52480.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	10:30:24	XCSE	8000140449	B	DK0060448595	130	524.80	DKK	68224.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	10:41:05	XCSE	8000151771	B	DK0060448595	48	524.20	DKK	25161.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	10:41:05	XCSE	8000151772	B	DK0060448595	352	524.20	DKK	184518.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	10:59:00	XCSE	8000169560	B	DK0060448595	100	525.20	DKK	52520.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	10:59:00	XCSE	8000169561	B	DK0060448595	100	525.20	DKK	52520.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	10:59:00	XCSE	8000169566	B	DK0060448595	110	525.20	DKK	57772.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:07:48	XCSE	8000178479	B	DK0060448595	90	525.20	DKK	47268.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:07:48	XCSE	8000178480	B	DK0060448595	22	525.20	DKK	11554.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:07:48	XCSE	8000178481	B	DK0060448595	92	525.20	DKK	48318.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:07:48	XCSE	8000178486	B	DK0060448595	73	525.20	DKK	38339.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:09:01	XCSE	8000180051	B	DK0060448595	1	525.60	DKK	525.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:09:01	XCSE	8000180052	B	DK0060448595	65	525.60	DKK	34164.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:09:01	XCSE	8000180053	B	DK0060448595	7	525.60	DKK	3679.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:25:06	XCSE	8000196372	B	DK0060448595	9	526.60	DKK	4739.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:25:06	XCSE	8000196373	B	DK0060448595	44	526.60	DKK	23170.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:25:06	XCSE	8000196374	B	DK0060448595	2	526.60	DKK	1053.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:27:14	XCSE	8000198421	B	DK0060448595	137	526.60	DKK	72144.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:27:14	XCSE	8000198422	B	DK0060448595	158	526.60	DKK	83202.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:47:04	XCSE	8000216522	B	DK0060448595	189	526.20	DKK	99451.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	11:47:04	XCSE	8000216523	B	DK0060448595	61	526.20	DKK	32098.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	12:04:57	XCSE	8000231392	B	DK0060448595	101	525.60	DKK	53085.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	12:04:57	XCSE	8000231393	B	DK0060448595	179	525.60	DKK	94082.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	12:20:08	XCSE	8000243647	B	DK0060448595	93	525.20	DKK	48843.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	12:20:08	XCSE	8000243648	B	DK0060448595	127	525.20	DKK	66700.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	12:34:50	XCSE	8000255503	B	DK0060448595	290	524.60	DKK	152134.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	12:53:12	XCSE	8000272682	B	DK0060448595	260	524.40	DKK	136344.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	13:07:29	XCSE	8000285299	B	DK0060448595	100	524.40	DKK	52440.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	13:07:29	XCSE	8000285300	B	DK0060448595	100	524.40	DKK	52440.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	13:07:29	XCSE	8000285301	B	DK0060448595	40	524.40	DKK	20976.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	13:38:18	XCSE	8000310985	B	DK0060448595	28	524.40	DKK	14683.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	13:38:18	XCSE	8000310986	B	DK0060448595	212	524.40	DKK	111172.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	13:44:15	XCSE	8000331529	B	DK0060448595	260	523.80	DKK	136188.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	14:03:29	XCSE	8000332817	B	DK0060448595	28	524.00	DKK	14672.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	14:03:50	XCSE	8000333201	B	DK0060448595	212	524.00	DKK	111088.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	14:17:42	XCSE	8000349432	B	DK0060448595	239	524.00	DKK	125236.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	14:17:42	XCSE	8000349433	B	DK0060448595	121	524.00	DKK	63404.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	14:34:31	XCSE	8000367425	B	DK0060448595	71	523.80	DKK	37189.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	14:34:43	XCSE	8000367562	B	DK0060448595	117	523.80	DKK	61284.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	14:35:20	XCSE	8000368135	B	DK0060448595	42	523.80	DKK	21999.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	14:54:17	XCSE	8000386963	B	DK0060448595	330	523.40	DKK	172722.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	15:12:43	XCSE	8000406023	B	DK0060448595	220	524.00	DKK	115280.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	15:32:07	XCSE	8000429077	B	DK0060448595	100	524.00	DKK	52400.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	15:32:07	XCSE	8000429078	B	DK0060448595	200	524.00	DKK	104800.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	15:47:04	XCSE	8000450451	B	DK0060448595	350	525.60	DKK	183960.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	15:56:17	XCSE	8000463369	B	DK0060448595	173	526.00	DKK	90998.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	15:56:17	XCSE	8000463372	B	DK0060448595	77	526.00	DKK	40502.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	23-apr-18	16:10:53	XCSE	8000484851	B	DK0060448595	370	526.40	DKK	194768.00

COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	13:56:07	XCSE	8000435926	B	DK0060448595	66	525.20	DKK	34663.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	13:56:07	XCSE	8000435927	B	DK0060448595	117	525.20	DKK	61448.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:08:07	XCSE	8000454846	B	DK0060448595	42	525.20	DKK	22058.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:08:07	XCSE	8000454847	B	DK0060448595	38	525.20	DKK	19957.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:08:07	XCSE	8000454848	B	DK0060448595	22	525.20	DKK	11554.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:08:07	XCSE	8000454849	B	DK0060448595	73	525.20	DKK	38339.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:08:07	XCSE	8000454850	B	DK0060448595	100	525.20	DKK	52520.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:08:07	XCSE	8000454851	B	DK0060448595	33	525.20	DKK	17331.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:08:07	XCSE	8000454852	B	DK0060448595	12	525.40	DKK	6304.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:24:07	XCSE	8000477018	B	DK0060448595	101	524.80	DKK	53004.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:24:07	XCSE	8000477019	B	DK0060448595	100	524.80	DKK	52480.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:24:07	XCSE	8000477020	B	DK0060448595	99	524.80	DKK	51955.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:39:07	XCSE	8000498840	B	DK0060448595	10	525.40	DKK	5254.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:39:07	XCSE	8000498841	B	DK0060448595	100	525.40	DKK	52540.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:39:07	XCSE	8000498842	B	DK0060448595	230	525.40	DKK	120842.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:52:07	XCSE	8000516765	B	DK0060448595	42	525.40	DKK	22066.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:52:07	XCSE	8000516766	B	DK0060448595	123	525.40	DKK	64624.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:52:07	XCSE	8000516767	B	DK0060448595	55	525.40	DKK	28897.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:52:07	XCSE	8000516768	B	DK0060448595	68	525.40	DKK	35727.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:52:07	XCSE	8000516769	B	DK0060448595	21	525.40	DKK	11033.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	14:52:07	XCSE	8000516770	B	DK0060448595	11	525.40	DKK	5779.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:07:45	XCSE	8000537934	B	DK0060448595	55	525.40	DKK	28897.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:07:45	XCSE	8000537935	B	DK0060448595	325	525.40	DKK	170755.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:24:46	XCSE	8000563056	B	DK0060448595	100	525.20	DKK	52520.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:24:46	XCSE	8000563057	B	DK0060448595	100	525.20	DKK	52520.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:24:46	XCSE	8000563058	B	DK0060448595	120	525.20	DKK	63024.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:32:08	XCSE	8000576237	B	DK0060448595	220	524.80	DKK	115456.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:32:08	XCSE	8000576238	B	DK0060448595	80	524.80	DKK	41984.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:51:46	XCSE	0000612861	B	DK0060448595	280	524.80	DKK	146944.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:51:46	XCSE	0000612862	B	DK0060448595	42	524.80	DKK	22041.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:53:46	XCSE	0000616314	B	DK0060448595	322	524.80	DKK	168985.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:53:46	XCSE	0000616315	B	DK0060448595	105	524.80	DKK	55104.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:53:46	XCSE	0000616316	B	DK0060448595	322	524.80	DKK	168985.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:53:46	XCSE	0000616320	B	DK0060448595	132	524.80	DKK	69273.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:54:15	XCSE	0000617245	B	DK0060448595	190	524.80	DKK	99712.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:54:15	XCSE	0000617249	B	DK0060448595	190	524.80	DKK	99712.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:54:15	XCSE	0000617250	B	DK0060448595	128	524.80	DKK	67174.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:54:15	XCSE	0000617251	B	DK0060448595	194	524.80	DKK	101811.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:54:15	XCSE	0000617252	B	DK0060448595	70	524.80	DKK	36736.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	15:54:15	XCSE	0000617253	B	DK0060448595	25	524.80	DKK	13120.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:41:04	XCSE	0000712622	B	DK0060448595	54	523.40	DKK	28263.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:41:04	XCSE	0000712623	B	DK0060448595	52	523.40	DKK	27216.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:41:04	XCSE	0000712624	B	DK0060448595	100	523.40	DKK	52340.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:41:04	XCSE	0000712625	B	DK0060448595	18	523.40	DKK	9421.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:41:04	XCSE	0000712626	B	DK0060448595	36	523.40	DKK	18842.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:41:04	XCSE	0000712627	B	DK0060448595	21	523.40	DKK	10991.40
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:41:04	XCSE	0000712628	B	DK0060448595	47	523.40	DKK	24599.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:01	XCSE	0000714978	B	DK0060448595	223	523.40	DKK	116718.20
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:01	XCSE	0000714989	B	DK0060448595	345	523.40	DKK	180573.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:01	XCSE	0000714990	B	DK0060448595	345	523.40	DKK	180573.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:01	XCSE	0000714991	B	DK0060448595	125	523.40	DKK	65425.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:01	XCSE	0000714992	B	DK0060448595	162	523.40	DKK	84790.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:01	XCSE	0000714993	B	DK0060448595	24	523.40	DKK	12561.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:01	XCSE	0000714994	B	DK0060448595	29	523.40	DKK	15178.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:01	XCSE	0000714995	B	DK0060448595	5	523.40	DKK	2617.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:01	XCSE	0000715003	B	DK0060448595	34	523.40	DKK	17795.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:02	XCSE	0000715045	B	DK0060448595	279	523.40	DKK	146028.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:02	XCSE	0000715046	B	DK0060448595	32	523.40	DKK	16748.80
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:05	XCSE	0000715129	B	DK0060448595	265	523.40	DKK	138701.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:05	XCSE	0000715130	B	DK0060448595	80	523.40	DKK	41872.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:42:05	XCSE	0000715131	B	DK0060448595	224	523.40	DKK	117241.60
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:54:28	XCSE	0000742956	B	DK0060448595	75	523.00	DKK	39225.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:54:34	XCSE	0000743150	B	DK0060448595	62	523.00	DKK	32426.00
COLOb.CO	G18803	65CPQ280AIY8EP3XFW53	24-apr-18	16:54:53	XCSE	0000743737	B	DK0060448595	59	523.00	DKK	30857.00

For further information, please contact

Investors and analysts

Ellen Bjurgert
Director, Investor Relations
Tel. +45 4911 1800/+45 4911 3376
Email: dkebj@coloplast.com

Rasmus Sørensen
Sr. Manager, Investor Relations
Tel. +45 4911 1800/ +45 4911 1786
Email: dkraso@coloplast.com

Press and the media

Lina Danstrup
Sr. Media Relations Manager
Tel. 4911 2607
Email: dklima@coloplast.com

This announcement is available in a Danish and an English language version. In the event of discrepancies, the Danish version shall prevail.

Coloplast develops products and services that make life easier for people with very personal and private medical conditions. Working closely with the people who use our products, we create solutions that are sensitive to their special needs. We call this intimate healthcare.

Our business includes ostomy care, urology and continence care and wound and skin care. We operate globally and employ about 11,000 people.

The Coloplast logo is a registered trademark of Coloplast A/S. © 2018-04 All rights reserved Coloplast A/S, 3050 Humlebæk, Denmark.