

AP7 Aktiefond

Bilaga till årsberättelse 2010-12-31

Innehavsförteckning

Bilaga till årsberättelse 2010

2 (41)

Finansiella instrument med positivt marknadsvärde

Samtliga belopp i tusentals kronor

 Aktierelaterade värdepapper
 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 AUD - Australiska Dollar
 AGL Energy Ltd 266.767 24.596 15,3500 28.054 3.458 0,03%
 Alumina Ltd 1.106.522 12.370 2,5100 19.028 6.658 0,02%
 Amcor Limited 698.243 27.557 6,7500 32.290 4.733 0,03%
 AMP Limited 1.144.009 40.248 5,3400 41.853 1.605 0,04%
 Asciano Group 1.700.074 17.306 1,6100 18.752 1.446 0,02%
 Australian and New Zealand Bank Group 1.351.980 190.078 23,6800 219.337 29.259 0,21%
 Australian Stock Exchange 101.598 21.362 37,7700 26.290 4.928 0,03%
 Axa Asia Pacific Holdings 581.154 21.544 6,3100 25.124 3.580 0,02%
 Bendigo And Adelaide Bank 173.697 11.546 10,0600 11.972 425 0,01%
 BHP Billiton Ltd 1.788.880 445.096 45,8500 561.927 116.831 0,54%
 Billabong International Ltd 82.918 5.277 8,1200 4.613 -664 0,00%
 Bluescope Steel Ltd 1.113.982 17.349 2,2800 17.401 52 0,02%
 Boral Limited 279.227 9.442 4,9500 9.469 28 0,01%
 Brambles Inds Ltd 789.784 34.726 7,1400 38.634 3.907 0,04%
 Caltex Australia 51.687 3.554 14,4500 5.117 1.563 0,00%
 CFS Retail Property Trust 1.050.916 12.868 1,7850 12.852 -16 0,01%
 Coca-Cola Amatil 273.146 21.433 10,8800 20.360 -1.073 0,02%
 Cochlear Limited 26.308 12.801 81,6900 14.724 1.923 0,01%
 Commonwelth Bank of Australia 818.793 270.565 51,2700 287.605 17.040 0,28%
 Computershare Limited 267.737 18.795 10,9000 19.994 1.199 0,02%
 Crown Ltd 278.017 13.821 8,2600 15.733 1.912 0,02%
 CSL Limited 303.800 63.755 36,5300 76.032 12.277 0,07%
 CSR Limited 550.950 5.858 1,6800 6.341 483 0,01%
 Dexus Property Group 2.370.386 11.959 0,8100 13.154 1.196 0,01%
 Fortescue Metals Group Ltd 685.189 18.143 6,7900 31.874 13.732 0,03%
 Fosters Group Limited 1.081.076 36.593 5,6900 42.143 5.551 0,04%
 Goodman Fielder 561.642 4.995 1,3650 5.252 257 0,01%
 Goodman Group 3.889.430 14.970 0,6600 17.587 2.617 0,02%
 GPT Group 1.074.728 18.479 2,9300 21.574 3.095 0,02%
 Harvey Norman Holding 197.510 4.246 2,9500 3.992 -254 0,00%
 Insurance Australia Group Ltd 1.184.332 28.291 3,9400 31.969 3.678 0,03%
 James Hardie Industries Ltd 183.855 8.543 6,8800 8.666 123 0,01%
 John Fairfax Holdings 886.648 8.759 1,4050 8.535 -224 0,01%
 Leighton Holdings Ltd 79.539 16.299 31,1000 16.947 648 0,02%
 Lend Lease Group 328.975 15.670 8,7500 19.721 4.051 0,02%
 Macarthur Coal Ltd 69.141 5.241 12,8200 6.073 832 0,01%
 Macquarie Group Ltd 185.216 51.286 37,4500 47.521 -3.765 0,05%
 Map Group 172.384 3.071 3,0200 3.567 495 0,00%
 Metcash Ltd 319.579 8.239 4,1100 8.999 760 0,01%
 Mirvac Group 1.524.705 12.370 1,2250 12.796 426 0,01%
 National Australia Bank 1.131.871 175.928 24,0300 186.342 10.414 0,18%
 Newcrest Mining 431.299 97.779 41,0000 121.150 23.371 0,12%
 OneSteel Ltd 828.840 15.492 2,6400 14.991 -501 0,01%
 Orica Limited 200.029 33.122 25,1000 34.397 1.276 0,03%
 Origin Energy 433.415 46.636 16,9500 50.331 3.694 0,05%
 OZ Minerals Ltd 1.456.549 11.194 1,7450 17.413 6.219 0,02%
 Paladin Energy Limited 312.696 8.136 4,9300 10.562 2.426 0,01%
 Qantas Airways 586.340 9.548 2,5500 10.244 695 0,01%
 QBE Insurance Group 559.900 71.745 18,3900 70.543 -1.203 0,07%
 QR National Ltd 510.738 9.645 2,7200 9.518 -127 0,01%
 Ramsay Health Care Npv 29.498 3.114 17,9200 3.622 508 0,00%

Bilaga till årsberättelse 2010

3 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Rio Tinto Limited 272.084 132.907 85,7000 159.751 26.844 0,15%
 Santos Limited 455.238 35.466 13,1900 41.138 5.672 0,04%
 Sims Metal Management 277.728 35.016 21,7800 41.442 6.426 0,04%
 Sonic Healthcare Ltd 170.877 11.558 11,7900 13.802 2.244 0,01%
 SP Ausnet 484.419 2.783 0,8800 2.921 137 0,00%
 Stockland Trust Gp 1.358.580 31.251 3,6200 33.694 2.443 0,03%
 Suncorp Group Limited 701.151 41.137 8,7000 41.792 655 0,04%
 Tabcorp Holdings Ltd 442.535 18.752 7,1500 21.678 2.926 0,02%
 Tatts Group Ltd 639.715 9.942 2,6000 11.395 1.453 0,01%
 Telstra Corp /1 1.257.659 23.790 2,7800 23.953 163 0,02%
 Toll Holdings Limited 404.106 16.309 5,7400 15.892 -417 0,02%
 Transurban Group 702.228 20.912 5,1200 24.632 3.721 0,02%
 Westfield Group 1.144.990 87.501 9,6600 75.777 -11.724 0,07%
 Westfield Retail Trust 1.243.515 3.693 2,5600 21.810 18.117 0,02%
 Westpac Banking Corp 1.577.534 229.334 22,6100 244.365 15.031 0,23%
 Woodside Petroleum 313.845 87.338 42,8000 92.028 4.690 0,09%
 Woolworths Ltd /1 590.693 101.461 27,3000 110.480 9.019 0,11%
 Worleyparsons Ltd 105.217 16.370 26,8800 19.376 3.006 0,02%
 Summa för AUD 2.956.962 3.338.911 381.949 3,20%

 CAD - Kanadensiska Dollar
 Agnico Eagle Mines Common Stock 88.995 40.879 76,6800 46.117 5.237 0,04%
 Agrium Inc 86.434 37.800 91,3800 53.376 15.576 0,05%
 Alimentation Couche Tard Inc 47.200 6.575 27,0200 8.619 2.044 0,01%
 ARC Resources Ltd 65.443 9.646 25,7600 11.392 1.746 0,01%
 Athabasca Oil Sands Corp 80.300 6.011 15,0600 8.172 2.161 0,01%
 Bank of Montreal 299.953 129.966 57,1800 115.906 -14.060 0,11%
 Bank of Nova Scotia 544.705 197.329 57,2400 210.702 13.374 0,20%
 Barrick Gold Corporation 523.460 168.442 52,8300 186.884 18.443 0,18%
 Baytex Energy Trust - Units 41.824 12.354 47,5600 13.442 1.088 0,01%
 BCE Inc 112.166 25.286 35,7300 27.083 1.798 0,03%
 Bombardier Inc -Cl B 809.076 28.797 4,9400 27.010 -1.786 0,03%
 Bonavista Energy Corp 33.540 6.044 29,1200 6.600 556 0,01%
 Brookfield Asset Management 282.086 52.021 33,1900 63.270 11.249 0,06%
 Brookfield Properties Co 115.612 12.596 17,5800 13.735 1.139 0,01%
 CAE Inc 98.900 6.900 11,4100 7.626 726 0,01%
 Cameco Corp 216.290 41.933 40,2500 58.832 16.898 0,06%
 Canadian Imperial Bank of Commerce 208.700 111.582 78,5300 110.756 -826 0,11%
 Canadian National Railway Co 252.230 110.320 66,4600 113.283 2.963 0,11%
 Canadian Natural Resourses Ltd 582.162 149.242 44,3600 174.520 25.277 0,17%
 Canadian Oil Sands Ltd 140.449 26.952 26,2900 24.953 -1.999 0,02%
 Canadian Pacific Railway Ltd 92.735 38.104 64,7300 40.566 2.462 0,04%
 Canadian Tire Corp l A 35.379 14.578 67,9000 16.234 1.656 0,02%
 Canadian Utilities l A 39.329 12.477 54,2600 14.421 1.944 0,01%
 Cenovus Energy Inc 406.960 80.568 33,1300 91.113 10.546 0,09%
 Centerra Gold Inc 40.196 5.184 20,0300 5.441 257 0,01%
 CGI Group Inc A 147.913 17.545 16,8200 16.813 -733 0,02%
 CI Financial Corp 111.583 15.315 22,2700 16.793 1.478 0,02%
 Crescent Point Energy Corp 123.450 34.462 44,7800 37.358 2.896 0,04%
 Eldorado Gold Corp 315.449 38.604 18,6300 39.715 1.110 0,04%
 Empire Co Ltd A 11.200 4.180 55,6000 4.208 28 0,00%
 Enbridge Inc 194.476 67.578 56,4500 74.189 6.610 0,07%
 Encana Corp 398.146 90.552 29,0600 78.189 -12.363 0,07%
 Enerplus Corp 112.798 18.740 31,4100 23.943 5.203 0,02%
 Fairfax Financial Hldg 11.182 32.177 406,6500 30.729 -1.448 0,03%
 Finning International Inc 82.800 11.297 27,3800 15.320 4.024 0,01%
 First Quantum Minerals Ltd 45.068 22.017 108,5000 33.045 11.029 0,03%
 Fortis Inc Canada 78.849 15.367 34,1800 18.213 2.845 0,02%
 Franco-Nevada Corp 53.000 11.805 33,4000 11.963 157 0,01%
 Gildan Activewear Inc 43.600 9.523 28,3400 8.350 -1.173 0,01%

Bilaga till årsberättelse 2010

4 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Goldcorp Inc 407.878 129.424 45,3400 124.974 -4.450 0,12%
 Great West Lifeco Inc 128.441 23.290 26,4000 22.915 -375 0,02%
 Husky Energy Ltd 111.234 21.006 26,2400 19.725 -1.281 0,02%
 Iamgold Corp 193.682 24.056 17,8100 23.311 -745 0,02%
 IGM Financial Inc 76.253 21.907 43,5400 22.436 529 0,02%
 Imperial Oil Ltd 160.335 46.280 40,9200 44.338 -1.942 0,04%
 Industrial Alliance Insurance 43.330 10.690 36,1800 10.594 -96 0,01%
 Inmet Mining Corp 25.800 9.679 77,9100 13.584 3.905 0,01%
 Intact Financial Corp 69.669 22.799 50,6600 23.851 1.053 0,02%
 Ivanhoe Mines Ltd CA 151.950 17.466 24,8900 25.558 8.093 0,02%
 Ivanhoe Mines rights 101229 151.950 0 1,4000 1.438 1.438 0,00%
 Kinross Gold Corp 571.273 70.414 18,8000 72.579 2.164 0,07%
 Loblaw Companies Ltd 51.030 13.971 40,4400 13.946 -25 0,01%
 Magna International -Cl A 105.431 29.008 52,1000 37.121 8.112 0,04%
 Manulife Financial Corp 919.629 109.418 17,0600 106.023 -3.395 0,10%
 Meg Energy Corp Com Npv 10.548 2.715 43,9400 3.132 417 0,00%
 Metro Inc 70.229 21.909 45,9500 21.808 -101 0,02%
 National Bank Canada 90.371 38.866 67,9400 41.492 2.626 0,04%
 Nexen Inc 285.812 46.263 22,9300 44.289 -1.975 0,04%
 Niko Resources Ltd 28.566 19.981 104,7400 20.220 239 0,02%
 Onex Corp 40.500 7.625 30,2100 8.268 643 0,01%
 Open Text Corp 21.600 7.322 46,5600 6.796 -526 0,01%
 Osisko Mining Corp 172.296 18.003 14,3000 16.650 -1.353 0,02%
 Pacific Rubiales Energy Corp 112.577 19.374 33,0500 25.144 5.770 0,02%
 Pan American Silver Corp 49.100 9.931 41,2300 13.681 3.750 0,01%
 Pengrowth Energy Trust 93.960 8.492 12,9200 8.204 -289 0,01%
 Penn West Energy Trust 245.048 35.378 24,0800 39.876 4.499 0,04%
 PetroBakken Energy Ltd 31.200 5.200 22,1000 4.660 -540 0,00%
 Petrominerales Ltd 13.531 0 32,3600 2.959 2.959 0,00%
 Power Corp Canada 193.547 37.013 27,5500 36.034 -979 0,03%
 Power Financial Corp 111.150 23.075 30,7100 23.067 -8 0,02%
 Progress Energy Resources Corp 63.400 5.157 12,6700 5.428 272 0,01%
 Research in Motion Ltd 264.652 122.878 58,0600 103.839 -19.039 0,10%
 RioCan Real Estate Investment 44.400 5.932 21,9800 6.595 663 0,01%
 Ritchie Bros Auctioneers Inc 37.700 5.937 23,6000 6.013 75 0,01%
 Rogers Communication -Cl B 249.813 64.133 34,7900 58.732 -5.401 0,06%
 Royal Bank of Canada 752.159 315.409 52,2100 265.382 -50.027 0,25%
 Saputo Inc 96.366 20.285 40,0500 26.082 5.796 0,03%
 Shaw Communications Inc -Cl B 206.460 28.350 21,4000 29.858 1.508 0,03%
 Sherritt International Corp 115.000 5.338 8,4300 6.551 1.214 0,01%
 Shoppers Drug Mart Corp 125.425 32.306 39,5700 33.540 1.234 0,03%
 Silver Wheaton Corp 184.082 27.908 38,2200 47.546 19.638 0,05%
 Sino-Forest Corp 134.768 16.737 23,2600 21.184 4.447 0,02%
 SNC Lavalin Group Inc 85.168 28.534 59,8500 34.447 5.913 0,03%
 Suncor Energy Inc 833.349 190.574 38,0700 214.397 23.823 0,21%
 SunLife Financial Services of Canada Inc 306.012 63.627 30,0700 62.184 -1.442 0,06%
 Talisman Energy Inc 547.806 69.603 22,0700 81.703 12.099 0,08%
 Teck Cominco Limited 291.493 78.167 60,7500 119.669 41.502 0,11%
 Telus Corp physical shares 23.047 6.460 46,1300 7.185 725 0,01%
 Telus Corporation Non Vote 77.909 21.078 43,9400 23.134 2.056 0,02%
 Thomson Reuters Corp 201.692 53.541 37,5200 51.140 -2.401 0,05%
 Tim Hortons Inc CAD 108.599 27.617 41,0300 30.112 2.495 0,03%
 TMX Group Inc 29.100 5.834 37,3800 7.351 1.517 0,01%
 Toronto Dominion Bank 464.146 238.932 74,0600 232.299 -6.633 0,22%
 Transalta Corp 123.908 18.297 21,2100 17.760 -537 0,02%
 TransCanada Corp 369.682 93.157 38,1200 95.234 2.077 0,09%
 Valeant Pharmaceuticals Intern 119.874 18.625 28,2700 22.901 4.276 0,02%
 Vermilion Energy Trust 57.270 14.339 47,2800 18.298 3.960 0,02%
 Viterra Inc 173.252 10.088 9,3000 10.889 801 0,01%

Bilaga till årsberättelse 2010

5 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Weston (George) Ltd 25.100 13.103 83,4500 14.155 1.052 0,01%
 Yamana Gold Inc 400.841 31.816 12,6900 34.375 2.559 0,03%
 Yellow Pages Income Fund 252.260 10.901 6,2500 10.655 -246 0,01%
 Summa för CAD 4.215.965 4.436.191 220.226 4,25%

 CHF - Schweiziska Franc
 ABB Ltd CHF /1 1.179.644 156.463 20,9500 177.957 21.494 0,17%
 Actelion Ltd 60.132 17.145 51,2000 22.169 5.024 0,02%
 Adecco SA 68.993 27.121 61,5000 30.553 3.432 0,03%
 Aryzta AG 60.357 15.758 42,9000 18.645 2.887 0,02%
 Baloise Holdings 22.787 12.839 91,2500 14.973 2.134 0,01%
 CIE Financ Richemont -UTS 283.152 76.236 55,3000 112.752 36.516 0,11%
 Credit Suisse Group 600.770 182.888 37,8300 163.653 -19.235 0,16%
 GAM Holding Ltd 98.509 8.771 15,6500 11.101 2.330 0,01%
 Geberit Reg 21.869 26.391 217,4000 34.235 7.843 0,03%
 Givaudan 5.827 36.111 1.011,0000 42.421 6.310 0,04%
 Holcim Ltd 131.052 63.474 71,1000 67.095 3.622 0,06%
 Julius Baer Group Ltd 116.835 28.068 43,9800 37.001 8.932 0,04%
 Kuehne and Nagel International AG /1 8.712 6.839 130,2000 8.168 1.329 0,01%
 Lindt Spruengli Reg 80 14.894 30.400,0000 17.512 2.618 0,02%
 Lindt Spruengli PC 353 5.461 2.809,0000 7.140 1.679 0,01%
 Logitech International SA 84.933 9.773 18,0000 11.009 1.236 0,01%
 Lonza reg 22.384 11.843 75,4000 12.153 310 0,01%
 Nestle SA 1.878.268 666.172 54,9000 742.523 76.351 0,71%
 Novartis AG 1.117.399 394.270 55,4000 445.757 51.487 0,43%
 Pargesa Holdings 10.524 5.474 80,2000 6.078 604 0,01%
 Phonak Holding Ltd 26.503 22.293 121,3000 23.149 856 0,02%
 Roche Holdings AG GS 371.931 393.216 137,6000 368.520 -24.697 0,35%
 Schindler Holding AG Part Cert 31.388 19.117 111,2000 25.133 6.016 0,02%
 Schindler Holding AG Reg 8.575 5.128 112,5000 6.947 1.819 0,01%
 SGS Holding N 3.156 30.017 1.579,0000 35.884 5.867 0,03%
 Sika AG 905 11.451 2.065,0000 13.457 2.006 0,01%
 Straumann 3.221 5.278 214,0000 4.963 -315 0,00%
 Swatch Group I 18.116 38.363 416,5000 54.332 15.969 0,05%
 Swatch Group N 20.582 8.390 74,9500 11.108 2.718 0,01%
 Swiss Life Holding 14.051 11.762 135,2000 13.679 1.917 0,01%
 Swiss Reinsurance 189.468 60.471 50,4500 68.830 8.359 0,07%
 Swisscom AG 13.381 33.989 412,4000 39.736 5.747 0,04%
 Syngenta AG 50.407 89.867 273,7000 99.345 9.478 0,10%
 Synthes Inc 32.496 26.883 126,8000 29.671 2.788 0,03%
 Transocean Sedco Forex Ltd CHF 87.644 40.812 64,4500 40.675 -138 0,04%
 UBS AG 1.937.965 205.285 15,3500 214.207 8.922 0,21%
 Zurich Financial Services 78.645 124.372 242,1000 137.103 12.731 0,13%
 Summa för CHF 2.892.688 3.169.635 276.947 3,04%

 DKK - Danska Kronor
 A P Moller Maersk A/S A 251 14.153 49.480,0000 14.958 805 0,01%
 A P Moller Maersk A/S B 781 45.152 51.000,0000 47.972 2.820 0,05%
 Carlsberg B 61.178 37.765 562,0000 41.409 3.645 0,04%
 Coloplast B 8.639 7.104 759,0000 7.897 793 0,01%
 Danske Bank A/S 250.605 40.585 143,0000 43.161 2.576 0,04%
 Jyske Bank A/S 102.252 26.123 244,8000 30.147 4.024 0,03%
 Novo Nordisk A/S B 230.948 137.547 629,0000 174.957 37.410 0,17%
 Novozymes A/S B 81.670 69.087 777,0000 76.428 7.341 0,07%
 Tryg AS 9.515 4.070 258,8000 2.966 -1.104 0,00%
 Vestas Wind System 318.857 118.525 178,5000 68.549 -49.976 0,07%
 William Demant 10.436 5.402 415,1000 5.217 -185 0,01%
 Summa för DKK 505.512 513.662 8.149 0,49%

Bilaga till årsberättelse 2010

6 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 EUR - Euro
 A2A SPA 452.269 4.992 1,0350 4.204 -788 0,00%
 Abengoa SA 45.055 6.540 18,4600 7.469 929 0,01%
 Abertis Infraestructuras SA 182.932 20.468 13,5350 22.235 1.767 0,02%
 Acciona SA 34.880 21.325 53,2200 16.670 -4.654 0,02%
 Accor 83.687 30.901 33,5250 25.195 -5.705 0,02%
 Acerinox SA 49.046 5.839 13,1800 5.805 -34 0,01%
 ACS Actividades Cons Y Serv 82.080 24.028 35,2100 25.953 1.925 0,02%
 Adidas 114.765 45.108 49,2900 50.799 5.691 0,05%
 Aegon NV 847.282 38.048 4,6050 35.039 -3.009 0,03%
 Aéroports de Paris 12.855 6.828 59,5400 6.873 46 0,01%
 Ageas 1.280.079 23.508 1,7330 19.922 -3.586 0,02%
 Ahold Kon 655.000 63.667 9,9250 58.380 -5.287 0,06%
 Air France KLM 53.219 4.953 13,6100 6.505 1.552 0,01%
 Air Liquide 150.696 114.842 96,0500 129.984 15.142 0,12%
 Aixtron SE New 99.939 22.339 27,6050 24.775 2.436 0,02%
 Akzo Nobel 126.382 50.212 46,4450 52.713 2.501 0,05%
 Alcatel Lucent 1.301.337 25.201 2,1920 25.617 416 0,02%
 Allianz SE Germany 240.701 191.395 88,9600 192.293 898 0,18%
 Alpha Bank 324.840 14.756 3,8900 11.348 -3.408 0,01%
 Amadeus It Holding SA 59.770 8.165 15,7500 8.454 289 0,01%
 Anglo Irish Bank Corp plc 131.602 0 0,0000 0 0 0,00%
 Anheuser Bush Inbev 381.908 140.887 43,2200 148.229 7.342 0,14%
 ArcelorMittal 458.297 108.544 28,5750 117.605 9.061 0,11%
 ASM Holding N.V 231.945 51.667 29,0400 60.488 8.822 0,06%
 Assicurazioni Generali 622.126 89.330 14,2400 79.557 -9.773 0,08%
 Atlantia SpA 142.295 19.917 15,2000 19.423 -493 0,02%
 Atos Origin 17.361 6.016 40,5150 6.317 300 0,01%
 Autogrill SpA 44.121 3.708 10,6000 4.200 492 0,00%
 AXA 914.127 115.062 12,5950 103.394 -11.668 0,10%
 Axel Springer AG 5.086 5.165 122,0000 5.572 407 0,01%
 Banca Intesa SPA 4.193.537 88.880 2,0325 76.542 -12.337 0,07%
 Banco Comercial Portugues 1.450.716 8.737 0,5890 7.673 -1.064 0,01%
 Banco de Sabadell SA 585.120 19.774 2,9700 15.606 -4.168 0,01%
 Banco De Valencia SA 88.635 3.273 3,3150 2.639 -634 0,00%
 Banco Espirito Santo Nom SA 201.317 6.129 2,8560 5.163 -966 0,00%
 Banco Popolare SPA 354.688 14.770 3,4100 10.862 -3.908 0,01%
 Banco Santander Spain 4.389.477 356.458 7,9780 314.483 -41.975 0,30%
 Bank of Cyprus 352.951 10.116 2,6000 8.241 -1.875 0,01%
 Bank of Ireland 1.253.932 10.272 0,3910 4.403 -5.869 0,00%
 Bankinter SA 108.968 5.156 4,2510 4.160 -996 0,00%
 Basf AG 486.232 208.964 60,0100 262.034 53.071 0,25%
 Bayer AG 440.251 199.351 55,0500 217.645 18.294 0,21%
 Bayer Motoren Werke 180.934 68.140 58,7100 95.394 27.255 0,09%
 Bayerische Motoren Werke AG 20.786 5.394 38,5000 7.187 1.792 0,01%
 BBVA (Bilb-Viz-Arg) 2.300.097 183.178 7,5770 156.507 -26.671 0,15%
 BCA Carige SpA Cassa di Risparmio di 237.008 3.571 1,5920 3.388 -182 0,00%
 Beiersdorf 43.883 17.935 41,7000 16.433 -1.502 0,02%
 Bekaert SA 10.591 7.544 86,0700 8.186 643 0,01%
 Belgacom SA 68.693 16.899 25,4650 15.709 -1.190 0,02%
 Bic 10.606 5.670 65,6300 6.251 581 0,01%
 Biomerieux 5.195 4.037 76,0200 3.547 -491 0,00%
 BK Popular Esp 526.718 22.204 3,8630 18.272 -3.932 0,02%
 BNP Paribas 507.892 231.218 48,4850 221.141 -10.077 0,21%
 Boskalis Westminster 34.279 9.772 35,1800 10.830 1.057 0,01%
 Bouygues 126.500 39.922 32,4150 36.824 -3.098 0,04%
 Brenntag AG Npv 9.071 5.766 76,0000 6.191 425 0,01%
 Bureau Veritas Sa Par EUR 0.12 23.381 9.772 55,7500 11.706 1.934 0,01%

Bilaga till årsberättelse 2010

7 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Cap Gemini 85.339 30.128 35,7450 27.394 -2.735 0,03%
 Capman OY B 763.500 11.248 1,7600 12.067 820 0,01%
 Carrefour 315.183 101.858 31,8900 90.263 -11.596 0,09%
 Casino Guich-Perr 25.716 15.474 73,4000 16.951 1.477 0,02%
 Celesio AG 30.335 6.012 18,6000 5.067 -945 0,00%
 Christian Dior 30.337 23.809 107,0500 29.164 5.355 0,03%
 Cie Generale De Geophysique Veritas 89.558 16.915 22,9850 18.486 1.571 0,02%
 Cimpor Cimentos de Portugal SA 86.659 3.677 5,1240 3.988 311 0,00%
 Cintra Conces 200.520 11.431 7,4600 13.433 2.002 0,01%
 CNP Assurances 55.908 8.203 13,7150 6.886 -1.317 0,01%
 Coca-Cola HCB 110.813 18.778 19,6000 19.505 726 0,02%
 Colruyt SA 35.471 12.682 38,5900 12.292 -389 0,01%
 Commerzbank AG 403.823 23.356 5,5800 20.236 -3.120 0,02%
 Continental AG 23.048 9.354 58,3200 12.071 2.717 0,01%
 Corio 39.837 15.357 47,3750 16.948 1.591 0,02%
 Corp Mapfre SA 293.939 6.385 2,0990 5.541 -844 0,01%
 Credit Agricole 509.794 46.691 9,6570 44.211 -2.480 0,04%
 CRH Plc 386.432 64.484 15,5250 53.876 -10.608 0,05%
 Criteria Caixacorp Sa Par EUR 1 384.140 13.038 4,0000 13.799 761 0,01%
 Danone 314.491 125.251 47,9000 135.280 10.030 0,13%
 Dassault Systemes SA 38.358 17.158 56,9000 19.600 2.442 0,02%
 Delhaize-Le Lion 57.477 34.812 56,0200 28.915 -5.897 0,03%
 Delta Lloyd Nv 40.024 5.602 14,9450 5.372 -230 0,01%
 Deutsche Bank 496.851 201.893 39,0600 174.281 -27.613 0,17%
 Deutsche Boerse AG 106.690 53.173 51,8000 49.630 -3.543 0,05%
 Deutsche Lufthansa 103.361 11.766 16,4500 15.269 3.503 0,01%
 Deutsche Post AG 493.967 56.673 12,7000 56.337 -336 0,05%
 Deutsche Telekom 1.508.945 131.770 9,6230 130.399 -1.371 0,13%
 Dexia Belgium 215.267 6.894 2,5780 4.984 -1.911 0,00%
 DJ Euro Stoxx 50 (Index check) 0 0 2.813,4300 0 0 0,00%
 E. On AG 968.477 227.869 22,8650 198.862 -29.007 0,19%
 Edenred 86.158 2.127 17,9500 13.888 11.761 0,01%
 EDF Energies Nouvelles SA 23.178 7.005 31,6150 6.581 -425 0,01%
 EDP Renovaveis 341.505 15.334 4,3670 13.393 -1.942 0,01%
 EFG Eurobank 126.022 5.508 3,8000 4.301 -1.208 0,00%
 Eiffage 15.796 5.790 33,5100 4.753 -1.037 0,00%
 Elan Corp 186.399 8.132 4,2940 7.188 -944 0,01%
 Electricite de France /1 47.982 15.325 31,2350 13.459 -1.866 0,01%
 Elisa Communications OYJ 71.292 9.414 16,2300 10.391 977 0,01%
 Elsevier NV 527.674 42.767 9,2310 43.743 976 0,04%
 Enagas SA 86.015 11.240 14,9150 11.521 280 0,01%
 Enel 3.526.060 122.863 3,7600 119.061 -3.803 0,11%
 Enel Green Power SpA 489.175 7.323 1,5800 6.941 -382 0,01%

 Energias de Portugal SA 1.153.516 28.356 2,5000 25.897 -2.459 0,02%
 ENI-Ente Nazionale Idrocarburi SPA 1.360.627 205.844 16,3300 199.534 -6.311 0,19%
 Eramet 2.236 4.873 257,5500 5.172 298 0,00%
 Erste Group Bank AG 107.171 30.770 35,4950 34.161 3.391 0,03%
 Essilor Intl 111.319 49.843 49,4100 49.394 -449 0,05%
 Eurazeo 11.832 5.244 55,4800 5.895 651 0,01%
 Exor SPA 29.024 3.629 18,5500 4.835 1.206 0,00%
 Fiat SpA 416.358 37.177 15,2300 56.945 19.769 0,05%
 Fomento de Const Y Contra 15.152 2.998 19,5500 2.660 -338 0,00%
 Fonciere Des Regions 13.767 9.488 72,0100 8.903 -585 0,01%
 Fortum OYJ 241.197 42.351 22,6800 49.125 6.774 0,05%
 France Telecom 985.812 148.178 15,7600 139.522 -8.657 0,13%
 Fraport AG 14.681 5.175 47,1600 6.218 1.043 0,01%
 Fresenius 46.568 23.357 64,0700 26.794 3.437 0,03%
 Fresenius AG 11.301 5.670 62,7500 6.368 698 0,01%
 Fresenius Medical Care 105.401 39.990 43,2300 40.919 929 0,04%
 Fugro NV 29.986 12.846 61,6900 16.612 3.766 0,02%

Bilaga till årsberättelse 2010

8 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Galp Energia 104.885 12.071 14,5250 13.681 1.610 0,01%
 Gamesa Teccnologica 246.003 18.794 5,8100 12.835 -5.959 0,01%
 Gas Natural 156.572 17.334 11,4600 16.113 -1.220 0,02%
 GDF Suez 656.089 161.702 27,4250 161.585 -117 0,15%
 GEA Group 73.854 11.667 21,6300 14.346 2.679 0,01%
 Gecina 7.431 4.893 82,4700 5.503 610 0,01%
 Gestevision Telecino 70.534 5.603 8,2200 5.207 -396 0,00%
 Greek Organization of Football Prognostics 148.044 18.445 13,0000 17.283 -1.162 0,02%
 Grifols Sa Par EUR 0.5 52.155 4.675 10,2000 4.777 102 0,00%
 Groupe Bruxelles Lambert SA 46.717 26.563 63,7700 26.754 190 0,03%
 Groupe Eurotunnel SA 272.179 16.664 6,6020 16.137 -527 0,02%
 Hannover Rueckversicherung AG 30.392 10.246 40,1350 10.954 708 0,01%
 Heidelberger Zement 77.661 30.843 46,7650 32.615 1.772 0,03%
 Heineken 194.486 63.205 37,3450 65.225 2.020 0,06%
 Heineken Holding NV 53.368 14.974 33,0250 15.828 853 0,02%
 Henkel AG and Co KgAA 103.770 32.108 38,6150 35.985 3.877 0,03%
 Henkel AG and Co KgAA VZ 95.373 34.600 46,7800 40.066 5.466 0,04%
 Hermes International NPV 6.453 7.199 156,3500 9.060 1.862 0,01%
 Hochtief 7.407 3.944 63,2000 4.204 260 0,00%
 Hochtief AG Assd ACS temp shares 13.276 7.068 58,5200 6.977 -91 0,01%
 Iberdola Renovables 1.194.658 29.405 2,6600 28.538 -867 0,03%
 Iberdrola SA 2.255.044 109.795 5,7740 116.929 7.134 0,11%
 Iberia Lineas Aereas De Espana 178.499 3.587 3,2100 5.146 1.559 0,00%
 Icade 8.748 5.595 75,9000 5.963 368 0,01%
 Iliad SA 5.983 3.981 81,8000 4.395 414 0,00%
 Imerys 18.323 7.692 50,6000 8.326 634 0,01%
 Immoeast Immo Demerger 100429 130.830 0 0,0000 0 0 0,00%
 Immofinanz Immobil 455.636 11.050 3,2210 13.180 2.130 0,01%
 Inditex 119.905 53.189 56,3500 60.677 7.488 0,06%
 Indra Sistemas SA 41.068 5.581 12,9000 4.758 -824 0,00%
 Infineon Tech N 589.670 28.263 7,0080 37.110 8.847 0,04%
 Ing Groep Nv 2.044.059 128.061 7,2520 133.120 5.059 0,13%
 Intesa Sanpaolo Rsp 356.252 6.211 1,7860 5.714 -497 0,01%
 Jeronimo Martins 91.917 6.925 11,6300 9.600 2.675 0,01%
 K S AG 80.824 30.955 56,6100 41.089 10.134 0,04%
 Kabel Deutschland Gmbh Npv 12.264 4.033 34,8950 3.843 -189 0,00%
 KBC Group SA 88.572 26.097 25,6950 20.438 -5.659 0,02%
 Kerry Group 84.591 18.138 25,5300 19.394 1.256 0,02%
 Kingspan Group 165.462 10.741 7,2210 10.730 -12 0,01%
 Klepierre 47.843 10.733 27,0150 11.607 874 0,01%
 Kloeckner & Co 148.335 22.600 21,0050 27.981 5.381 0,03%
 Kon Kpn NV 861.692 88.070 10,9950 85.082 -2.988 0,08%
 Kone B NEW 87.517 26.663 41,9800 32.993 6.330 0,03%
 Konin Philips 528.913 118.457 22,9500 109.008 -9.449 0,10%
 Koninklijke DSM NV 87.477 27.042 42,5200 33.402 6.360 0,03%
 Koninklijke Vopak NV 33.839 10.060 35,5850 10.814 754 0,01%
 L Oreal 128.108 93.527 84,6300 97.362 3.836 0,09%
 Lafarge 112.147 49.433 47,4350 47.772 -1.661 0,05%
 Lagardere /1 51.664 13.567 31,4550 14.594 1.027 0,01%
 Lanxess AG 29.935 14.744 58,7000 15.780 1.036 0,02%
 Legrand 64.137 15.304 30,9150 17.806 2.502 0,02%
 Linde AG /1 79.695 70.442 114,1000 81.660 11.218 0,08%
 Luxottica 59.228 11.377 22,8500 12.154 776 0,01%
 LVMH Moet Hennessy 130.806 111.258 123,5500 145.131 33.873 0,14%
 Man SE 57.829 37.986 89,6800 46.573 8.586 0,04%
 Mayr-Melnhof Karto 8.765 5.997 88,4200 6.960 963 0,01%
 Mediaset 442.388 21.932 4,5400 18.036 -3.895 0,02%
 Mediobanca SpA 217.403 13.043 6,6850 13.051 9 0,01%
 Merck KGaA 38.220 21.842 59,8500 20.542 -1.300 0,02%
 Metro AG 70.169 29.094 53,9000 33.964 4.870 0,03%

Bilaga till årsberättelse 2010

9 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Metropole TV M6 23.711 3.752 18,0000 3.833 81 0,00%
 Metso OYJ 57.750 15.064 41,8300 21.694 6.630 0,02%
 Michelin 95.982 48.049 54,3300 46.830 -1.219 0,04%
 Mobistar 10.757 4.363 47,8500 4.622 259 0,00%
 Monte Paschi Siena 929.408 8.120 0,8570 7.153 -967 0,01%
 Munchener Ruckvers N 97.347 97.030 113,3900 99.126 2.096 0,10%
 National Bank of Greece 547.559 42.015 6,2100 30.536 -11.479 0,03%
 Natixis Banques Populaires 401.326 13.813 3,5350 12.740 -1.073 0,01%
 Natl Portefeuille 11.995 4.021 36,8550 3.970 -51 0,00%
 Neopost 11.948 6.652 66,2300 7.106 455 0,01%
 Neste Oil OYJ 50.550 5.820 12,0200 5.457 -363 0,01%
 Nokia 2.011.493 155.372 7,7350 139.724 -15.649 0,13%
 Nokian Tyres Plc 51.192 9.861 27,6600 12.716 2.855 0,01%
 Oest Elektrizitatswirts 33.210 8.248 28,3850 8.465 218 0,01%
 OMV AG 87.329 21.628 31,3450 24.582 2.954 0,02%
 Orion Oyj 33.282 4.511 16,4700 4.923 412 0,00%
 OTE (Hellenic Telecom) 94.945 6.093 6,1100 5.210 -883 0,00%
 Outokumpu 63.848 7.936 14,0100 8.033 97 0,01%
 Pages Jaunes 48.687 4.374 6,8140 2.979 -1.395 0,00%
 Parmalat Finanz 1.113.937 20.665 2,0650 20.657 -8 0,02%
 Pernod Ricard /1 70.298 41.312 71,6900 45.258 3.945 0,04%
 Peugeot SA 88.679 17.558 28,6800 22.840 5.282 0,02%
 Pirelli and C SpA new 89.533 4.111 6,0950 4.901 790 0,00%
 Pohjola Bank Plc 51.834 3.950 9,0100 4.194 244 0,00%
 Porsche Automobile Holding pref 50.109 17.750 59,6600 26.847 9.097 0,03%
 Portugal Telecom 355.147 25.888 8,6120 27.466 1.578 0,03%
 PPR SA 41.598 38.482 120,1000 44.865 6.382 0,04%
 Prosiebensat 1 Media AG 16.944 3.169 22,5000 3.424 254 0,00%
 Prysmian Spa 86.558 10.114 12,7600 9.919 -196 0,01%
 Public Power 47.284 5.719 10,7500 4.565 -1.154 0,00%
 Publicis Groupe 54.292 17.291 38,9600 18.995 1.704 0,02%
 Puma 1.919 4.139 248,0000 4.274 135 0,00%
 Q Cells 40.916 2.026 2,5100 922 -1.104 0,00%
 Qiagen NV 142.451 22.044 14,6300 18.715 -3.329 0,02%
 Raiffeisen Bank International AG 20.839 6.872 40,9900 7.671 799 0,01%
 Randstad Hldgs 59.609 19.269 39,4150 21.099 1.830 0,02%
 Rational AG 4.530 5.061 165,4000 6.729 1.668 0,01%
 Rautaruukki Oy 34.788 4.506 17,6600 5.517 1.011 0,01%
 Red Electrica De Espana Redesa 67.801 21.181 35,3200 21.505 324 0,02%
 Renault 108.291 31.723 43,6500 42.449 10.726 0,04%
 Repsol SA 406.649 67.142 20,9850 76.634 9.492 0,07%
 RWE AG Non Vtg Pref 14.655 7.601 47,9900 6.316 -1.286 0,01%
 RWE ST A 225.579 124.181 50,0100 101.309 -22.873 0,10%
 Ryanair Holdings 151.883 4.799 3,7300 5.088 289 0,00%
 Saint Gobain /1 192.047 59.062 39,2600 67.709 8.647 0,06%
 Saipem 142.712 36.695 36,7700 47.124 10.429 0,05%
 Sampo-Leonia Insurance Comp A 233.259 38.505 20,1600 42.230 3.724 0,04%
 Sanofi-Synthelabo 555.402 252.923 48,6800 242.800 -10.123 0,23%
 Sanoma Oyj 29.862 4.121 16,2500 4.358 237 0,00%
 Sap AG 504.423 171.457 37,9250 171.795 338 0,16%
 SBM Offshore NV 83.896 10.824 16,7650 12.631 1.807 0,01%
 Schneider Electric 146.405 119.516 114,8500 151.000 31.485 0,14%
 Scor SE 104.105 16.574 19,2900 18.034 1.460 0,02%
 SES Global 167.254 27.010 17,9700 26.991 -19 0,03%
 Siemens N 432.645 305.754 93,1700 361.992 56.238 0,35%
 Sky Deutschland 462.960 6.279 1,6940 7.043 764 0,01%
 SMA Solar Technology AG 10.368 8.598 69,5000 6.471 -2.127 0,01%
 Snam Rete Gas 829.141 28.244 3,7475 27.904 -340 0,03%
 Societe Generale 340.429 118.506 41,0750 125.573 7.066 0,12%
 Solarworld AG 111.276 8.971 7,3940 7.389 -1.583 0,01%

Bilaga till årsberättelse 2010

10 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Solvay SA 34.192 23.288 80,1800 24.620 1.332 0,02%
 STMicroelectronics NV 364.419 22.928 7,8770 25.778 2.850 0,02%
 Stora Enso OYJ R 341.366 19.955 7,7600 23.789 3.834 0,02%
 Suez Environement SA 488.952 68.900 15,5450 68.257 -643 0,07%
 Technip SA 56.113 28.662 70,8900 35.722 7.060 0,03%
 Telecom Italia SpA Ord 5.002.721 47.456 0,9680 43.488 -3.968 0,04%
 Telecom Italia SpA Savings 2.706.133 21.497 0,8130 19.757 -1.740 0,02%
 Telefonica SA 2.194.143 334.144 16,9900 334.772 628 0,32%
 Telekom Austria AG 204.172 19.878 10,6400 19.509 -370 0,02%
 Tenaris SA 254.862 35.674 18,4400 42.204 6.530 0,04%
 Terna 597.903 17.589 3,1775 17.061 -528 0,02%
 Thyssen Krupp 179.993 38.716 31,0900 50.254 11.537 0,05%
 TNT NV 347.404 67.031 19,0950 59.572 -7.458 0,06%
 Total Fina ELF 1.119.887 408.851 40,0950 403.232 -5.619 0,39%
 Tui AG 52.604 3.643 10,4350 4.929 1.286 0,00%
 UCB 53.503 13.171 26,0400 12.512 -659 0,01%
 Umicore 69.113 17.204 39,5700 24.559 7.355 0,02%
 Unibail Rodamco 49.524 61.530 147,4500 65.577 4.047 0,06%
 Unicredit SPA 7.214.133 121.924 1,5660 101.453 -20.470 0,10%
 Unilever Cert 937.675 197.694 23,5700 198.474 780 0,19%
 Unione Di Banche Italiane 348.049 25.843 6,5900 20.598 -5.245 0,02%
 United Internet AG 50.136 4.959 12,0000 5.403 444 0,01%
 UPM-Kymmene OYJ 286.835 29.837 13,3400 34.362 4.525 0,03%
 Vallourec 60.558 42.776 79,9700 43.490 714 0,04%
 Veolia Environnement 198.807 39.566 22,4300 40.045 480 0,04%
 Vienna Insurance Group 15.413 4.957 39,2350 5.431 474 0,01%
 Vinci 240.413 83.213 41,2650 89.090 5.877 0,09%
 Vivendi SA 665.282 111.469 20,5350 122.685 11.216 0,12%
 Voest Alpine AG 69.896 16.177 36,1850 22.713 6.536 0,02%
 Volkswagen AG 14.266 10.479 105,5500 13.522 3.043 0,01%
 Volkswagen AG VTG Pref NPV 90.625 62.791 121,4000 98.800 36.009 0,09%
 Vossloh AG 22.165 16.734 95,5000 19.009 2.275 0,02%
 Wartsila /1 16.120 7.780 57,5000 8.324 544 0,01%
 Wolters Kluwer 167.649 24.208 16,7000 25.142 934 0,02%
 Zardoya Otis SA 53.499 5.234 10,6100 5.097 -137 0,00%
 Summa för EUR 11.113.817 11.375.798 261.981 10,91%

 GBP - Brittiska Pund
 3I Group 442.230 13.948 331,4000 15.276 1.328 0,01%
 Admiral Group Plc 86.844 12.803 1.522,0000 13.777 974 0,01%
 Aggreko 112.068 16.496 1.506,0000 17.592 1.096 0,02%
 Amec Plc 214.592 20.239 1.151,8450 25.764 5.525 0,02%
 Anglo American 704.111 201.150 3.390,5000 248.833 47.683 0,24%
 Antofagasta plc 221.768 23.053 1.631,0000 37.701 14.648 0,04%
 Arm Hldgs 587.386 17.986 431,0000 26.388 8.401 0,03%
 Associated British Foods 158.147 17.003 1.176,0000 19.385 2.382 0,02%
 AstraZeneca /1 767.390 248.288 2.977,0000 238.121 -10.167 0,23%
 Autonomy Corp Plc 139.343 25.343 1.531,0000 22.236 -3.107 0,02%
 Aviva Plc 1.496.373 53.869 394,0000 61.452 7.583 0,06%
 Babcock Intl Group Plc 143.900 10.331 565,5000 8.482 -1.849 0,01%
 Balfour Beatty Plc 324.945 9.463 315,5000 10.686 1.223 0,01%
 Barclays 6.117.945 200.595 265,2000 169.115 -31.480 0,16%
 BG Group 1.804.767 209.334 1.318,0000 247.936 38.602 0,24%
 BHP Billiton Plc 1.169.873 248.790 2.618,0000 319.236 70.446 0,31%
 BP Plc 9.980.688 559.190 473,8000 492.900 -66.290 0,47%
 British Airways 228.876 5.023 273,6000 6.527 1.504 0,01%
 British American Tobacco 1.059.936 242.158 2.494,5000 275.592 33.433 0,26%
 British Land Co 533.488 26.547 528,5000 29.388 2.841 0,03%
 British Sky Broadcasting 629.180 40.658 736,0000 48.268 7.610 0,05%
 BT Group Plc 4.192.040 61.760 183,8000 80.311 18.551 0,08%

Bilaga till årsberättelse 2010

11 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Bunzl 156.360 12.517 731,5000 11.922 -595 0,01%
 Burberry Group Pls 235.641 19.942 1.137,0000 27.926 7.984 0,03%
 Cable And Wireless Worldwide 1.051.941 9.070 68,1000 7.467 -1.603 0,01%
 Cairn Energy 766.830 33.160 420,9000 33.642 482 0,03%
 Candover Investments Plc 518.000 42.393 674,5000 36.418 -5.975 0,03%
 Capita Group 356.654 31.417 708,0000 26.320 -5.097 0,03%
 Carnival Plc 104.616 30.327 2.985,0000 32.550 2.222 0,03%
 Centrica 2.782.466 87.615 333,3000 96.665 9.050 0,09%
 Cobham 541.230 13.848 205,0000 11.565 -2.283 0,01%
 Compass Group Plc 1.017.584 60.798 586,8650 62.246 1.448 0,06%
 Diageo Plc 1.337.874 158.786 1.200,0000 167.340 8.554 0,16%
 Dunedin Enterprise 760.000 22.177 293,2500 23.230 1.053 0,02%
 Electra Investment Trust Plc 540.669 74.338 1.698,0000 95.691 21.354 0,09%
 Essar Energy Plc 86.103 5.256 582,0000 5.223 -33 0,01%
 Eurasian Natural Resourses Corp 158.133 17.073 1.050,0000 17.307 234 0,02%
 Experian Plc 564.202 39.314 803,0000 47.223 7.909 0,05%
 Firstgroup 385.366 16.082 400,0000 16.067 -15 0,02%
 Fresnillo Plc 101.686 12.277 1.654,0000 17.531 5.253 0,02%
 Glaxosmithkline Plc 2.736.073 353.589 1.261,0000 359.622 6.033 0,34%
 Graphite Enterprise Trust Plc 3.600.000 108.910 306,0890 114.856 5.946 0,11%
 Group 4 Securior PLC 777.097 22.578 259,3000 21.003 -1.575 0,02%
 Hammerson 338.799 13.869 418,5000 14.779 909 0,01%
 HgCapital Trust Plc 218.684 20.026 1.015,0000 23.136 3.110 0,02%
 HgCapital Trust Plc Bonus issue 100407 238.736 1.277 103,0000 2.563 1.286 0,00%
 Home Retail Group 350.017 9.485 189,8000 6.925 -2.561 0,01%
 HSBC Holdings 9.325.589 660.011 658,7000 640.276 -19.735 0,61%
 Icap 259.459 11.506 530,0000 14.333 2.828 0,01%
 Imperial Tobacco 547.901 109.155 2.002,0000 114.332 5.178 0,11%
 Inmarsat Plc 263.519 20.961 671,0000 18.431 -2.531 0,02%
 Intercontinental Hotels 175.259 21.593 1.256,0000 22.944 1.351 0,02%
 International Power 884.403 30.653 440,0000 40.561 9.908 0,04%
 Intertek Group 66.934 12.985 1.796,0000 12.530 -455 0,01%
 Invensys 377.434 12.415 357,9000 14.080 1.665 0,01%
 Investec PLC 212.705 11.207 530,5000 11.762 554 0,01%
 ITV Plc 1.694.526 11.063 71,8000 12.682 1.619 0,01%
 Jardine Lloyd Thompson Group plc 234.969 14.973 619,5000 15.172 200 0,01%
 Johnson Matthey 123.899 21.789 2.061,0000 26.616 4.827 0,03%
 Kazakhmys 100.939 13.599 1.639,0000 17.244 3.645 0,02%
 Kingfisher Plc 1.313.792 31.831 264,3000 36.193 4.362 0,03%
 Land Securities Group Plc 461.992 31.115 669,5000 32.239 1.125 0,03%
 Legal and General Group 2.607.418 22.800 98,0500 26.648 3.847 0,03%
 Liberty International Plc 255.276 9.441 419,5000 11.162 1.721 0,01%
 Lloyds Banking Group Plc 21.651.817 137.041 67,2100 151.681 14.640 0,15%
 London Stock Exchange Group Plc 54.868 3.979 845,5000 4.835 856 0,00%
 Lonmin 111.074 20.642 1.990,0000 23.039 2.397 0,02%
 Man Group plc 1.035.330 25.631 300,8000 32.461 6.830 0,03%
 Marks and Spencer 866.394 32.235 372,3000 33.621 1.386 0,03%
 Morrison Supermarket 1.179.659 34.952 268,0000 32.953 -1.999 0,03%
 National Grid PLC 1.792.876 102.565 565,4380 105.667 3.102 0,10%
 Next Plc 111.690 25.754 2.000,0000 23.283 -2.471 0,02%
 Old Mutual 3.070.130 38.711 125,0000 40.001 1.290 0,04%
 Pantheon Int Participations Loan Notes 1.101.852 68.409 520,0000 59.721 -8.688 0,06%
 Pantheon International Participations Plc 924.000 54.447 629,0000 60.580 6.133 0,06%
 Pearson 444.245 46.943 1.015,0000 46.999 56 0,05%
 Petrofac 117.946 14.715 1.603,0000 19.707 4.992 0,02%
 Prudential 1.356.399 80.587 672,5000 95.079 14.491 0,09%
 Randgold Resources Ltd 49.666 31.370 5.315,0000 27.515 -3.855 0,03%
 Reckitt Benckiser Group Plc 329.232 119.714 3.589,0000 123.163 3.449 0,12%
 Reed Elsevier plc 666.181 35.710 537,0000 37.288 1.578 0,04%
 Resolution Ltd 664.356 18.097 237,3000 16.432 -1.664 0,02%

Bilaga till årsberättelse 2010

12 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Rexam 408.399 13.940 335,5000 14.282 342 0,01%
 Rio Tinto 765.817 266.227 4.582,5000 365.789 99.563 0,35%
 Rotork Plc 85.958 12.954 1.811,0000 16.226 3.272 0,02%
 Royal and Sun Alliance 2.013.298 27.003 126,7000 26.588 -415 0,03%
 Royal Bank of Scotland Group 9.534.293 46.842 39,7600 39.513 -7.330 0,04%
 Royal Dutch Shell A 1.880.026 389.099 2.153,0000 421.902 32.803 0,40%
 Royal Dutch Shell B 1.427.961 285.565 2.140,5000 318.592 33.027 0,31%
 Sage Group 1.243.369 33.781 273,8000 35.484 1.703 0,03%
 Sainsbury (J) 712.357 26.002 381,8000 28.349 2.347 0,03%
 Schroders 45.282 6.620 1.877,0000 8.859 2.240 0,01%
 Scottish and Southern Energy 506.495 59.393 1.256,0000 66.308 6.915 0,06%
 Segro Plc 443.386 13.814 289,9000 13.398 -416 0,01%
 Severn Trent 105.906 13.948 1.493,7500 16.489 2.541 0,02%
 Shire Pharmaceuticals 304.286 46.384 1.554,0000 49.287 2.903 0,05%
 Smith and Nephew Plc 497.573 34.364 679,0000 35.215 851 0,03%
 Smiths Group 173.994 20.998 1.266,0000 22.960 1.961 0,02%
 South African Breweries /1 411.399 87.725 2.286,0000 98.026 10.301 0,09%
 Spirax Sarco Engineering Plc 75.462 11.645 1.946,0000 15.306 3.662 0,01%
 Stagecoach Holdings 730.848 15.428 214,4000 16.333 904 0,02%
 Standard Chartered 1.229.454 218.464 1.742,0000 223.236 4.771 0,21%
 Standard Life 1.298.947 27.096 215,9000 29.231 2.135 0,03%
 Standard Life European Private Equity Trust 5.770.000 68.390 138,0000 82.996 14.606 0,08%
 SVG Capital Plc 2.157.663 35.487 211,1000 47.476 11.989 0,05%
 Tate and Lyle 134.933 7.714 519,0000 7.299 -414 0,01%
 Tesco 4.754.138 214.783 430,7500 213.452 -1.331 0,20%
 Thomcas Cook Group Plc 324.425 7.262 191,7000 6.482 -780 0,01%
 TUI Travel plc 427.198 10.921 246,8000 10.989 68 0,01%
 Tullow Oil 478.103 57.245 1.285,0000 64.037 6.792 0,06%
 Unilever 690.678 143.257 1.983,0000 142.758 -499 0,14%
 United Utilities Group Plc 299.886 18.081 600,5000 18.770 689 0,02%
 Vodafone Group 28.696.817 434.609 166,7000 498.623 64.014 0,48%
 Weir Group Plc 76.020 14.291 1.781,0000 14.112 -179 0,01%
 Whitbread Hldgs Plc /1 941 177 1.815,8900 178 1 0,00%
 William Hill 557.739 11.024 171,4000 9.964 -1.060 0,01%
 Wolseley 163.687 29.118 2.049,0000 34.959 5.841 0,03%
 WPP Plc 694.198 49.562 792,5000 57.344 7.781 0,05%
 Xstrata Plc 1.087.495 122.272 1.529,0000 173.316 51.044 0,17%
 Summa för GBP 8.300.242 8.939.546 639.304 8,59%

 HKD - Hongkong Dollar
 AIA Group Ltd 4.021.029 82.911 22,2000 77.511 -5.399 0,07%
 ASM Pacific Technology 81.900 4.842 100,7000 7.161 2.319 0,01%
 Bank of East Asia 846.797 25.538 33,1000 24.338 -1.200 0,02%
 BOC Hong Kong Holdings Ltd 1.985.405 34.549 26,2500 45.254 10.704 0,04%
 Cathay Pacific Air 595.000 11.820 21,6500 11.185 -635 0,01%
 Cheung Kong Holdings 923.171 86.845 121,0000 96.994 10.148 0,09%
 China High Speed Transmission Equipment 620.031 10.245 11,8000 6.353 -3.892 0,01%
 China Life Insurance Co Ltd 644.000 18.264 31,6500 17.698 -566 0,02%
 China Longyuan Power Group 1.422.906 10.130 7,0100 8.661 -1.469 0,01%
 China Mobile (HK) 284.000 19.572 76,8500 18.951 -621 0,02%
 China Resources Power Holding 2.092.000 30.258 14,0000 25.431 -4.827 0,02%
 CLP Holdings 931.849 52.937 63,5500 51.421 -1.517 0,05%
 Esprit Holdings Ltd 639.513 27.546 37,1500 20.629 -6.916 0,02%
 Foxconn International Hldgs 884.000 5.146 5,4400 4.176 -970 0,00%
 Hang Lung Devel Co 481.805 19.182 52,2500 21.859 2.677 0,02%
 Hang Lung Properties 1.223.249 36.622 36,5000 38.769 2.147 0,04%
 Hang Seng Bank 411.100 42.802 129,6000 46.262 3.460 0,04%
 Henderson Land Dev 591.967 26.237 52,6000 27.037 800 0,03%
 Hong Kong Electric 957.429 43.717 49,3500 41.027 -2.691 0,04%
 Hong Kong Exchanges and Clear 548.347 68.037 177,2000 84.371 16.334 0,08%

Bilaga till årsberättelse 2010

13 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Hongkong and China Gas 2.313.058 39.332 18,6200 37.397 -1.934 0,04%
 Hopewell Holdings Ltd 211.000 4.475 24,5500 4.498 23 0,00%
 Hutchison Whampoa /1 839.834 60.072 80,9500 59.032 -1.041 0,06%
 Hysan Development 256.833 5.524 37,5500 8.374 2.850 0,01%
 Kerry Properties 455.714 16.636 41,2000 16.303 -333 0,02%
 Li and Fung Ltd 1.216.640 45.367 45,8500 48.437 3.070 0,05%
 Lifestyle Intl Hldgs Ltd 219.500 3.033 19,3600 3.690 657 0,00%
 Link Reit 1.252.814 24.299 24,3500 26.489 2.190 0,03%
 Mongolia Energy Co Ltd 1.195.000 3.211 2,3500 2.438 -773 0,00%
 MTR Corp 830.666 21.985 28,6000 20.629 -1.356 0,02%
 New World Development Co 1.486.526 18.676 14,8000 19.103 428 0,02%
 Nine Dragons Paper Holdings 1.378.153 14.681 11,4200 13.666 -1.015 0,01%
 NWS Holdings Ltd 480.879 4.117 11,9400 4.986 869 0,00%
 Orient Overseas Intl Ltd 95.000 5.117 74,5000 6.145 1.029 0,01%
 PCCW Ltd 1.389.000 2.925 3,4200 4.125 1.200 0,00%
 Sands China Ltd Com 1.230.400 14.030 16,6600 17.799 3.769 0,02%
 Shangri-La Asia 648.000 9.504 21,8000 12.266 2.762 0,01%
 Sino Land Co 1.063.569 14.376 14,6600 13.539 -837 0,01%
 SJM Holdings 438.000 4.661 12,3000 4.678 17 0,00%
 Sun Hung Kai Prop 759.935 85.278 128,5000 84.792 -486 0,08%
 Swire Pacific A 419.685 37.503 127,7000 46.536 9.033 0,04%
 Wharf Holdings /1 457.150 17.609 59,3500 23.559 5.950 0,02%
 Wheelock and Company 995.000 24.770 31,0000 26.783 2.013 0,03%
 Wing Hang Bank Limited 75.500 5.354 107,3000 7.034 1.681 0,01%
 Wynn Macau Ltd 708.240 9.039 17,6000 10.824 1.784 0,01%
 Yue Yuen Indl Holdings 369.000 9.021 28,4000 9.100 78 0,01%
 Summa för HKD 1.157.794 1.207.309 49.515 1,16%

 ILS - Israeliska Shekel
 Bank Hapoalim 457.837 13.814 1.847,0000 16.131 2.317 0,02%
 Bank Leumi Le Israel 729.596 23.599 1.817,0000 25.288 1.689 0,02%
 Bezeq Israeli Telecom Corp 798.269 14.447 1.082,0000 16.476 2.029 0,02%
 Cellcom Isreal Ltd 19.071 4.194 11.520,0000 4.191 -3 0,00%
 Delek Group Ltd 1.850 2.896 91.400,0000 3.225 330 0,00%
 Israel Chemicals Ltd 245.400 22.707 6.083,0000 28.475 5.769 0,03%
 Israel Corp Limited 1.134 6.769 430.500,0000 9.312 2.544 0,01%
 Israel Discount Bank A 364.288 5.304 809,5000 5.625 321 0,01%
 Makhteshim Agan Industries 91.337 2.617 1.819,0000 3.169 552 0,00%
 Mizrahi Tefahot Bank Ltd 45.954 2.814 3.900,0000 3.419 605 0,00%
 Nice Systems Ltd 33.130 7.552 12.500,0000 7.900 347 0,01%
 Partner Communications Co 32.169 4.481 7.200,0000 4.418 -63 0,00%
 Teva Pharmaceutical Ltd 499.400 212.517 18.600,0000 177.188 -35.329 0,17%
 Summa för ILS 323.711 304.817 -18.894 0,29%

 JPY - Japanska Yen
 77Th Bank 142.000 5.806 431,0000 5.064 -742 0,00%
 Abc-Mart Inc 9.300 2.703 2.900,0000 2.232 -471 0,00%
 Accordia Golf Co Ltd 931 6.269 78.800,0000 6.071 -198 0,01%
 Adeka Corp 62.400 4.674 898,0000 4.637 -38 0,00%
 Aeon Co Ltd /1 215.100 17.921 1.016,0000 18.084 163 0,02%
 Aeon Credit 31.100 2.438 1.148,0000 2.954 516 0,00%
 Aeon Mall Co Ltd /1 13.900 2.250 2.180,0000 2.507 257 0,00%
 Ahresty Corp 67.000 4.604 868,0000 4.812 209 0,00%
 Aida Engineering Ltd 198.000 4.655 371,0000 6.079 1.424 0,01%
 Air Water Inc 53.000 4.556 1.037,0000 4.548 -8 0,00%
 Aisan Industry Co Ltd 45.000 2.538 731,0000 2.722 184 0,00%
 Aisin Seiki Co 109.400 24.771 2.873,0000 26.009 1.237 0,02%
 Ajinomoto Co Inc 405.000 27.801 846,0000 28.352 552 0,03%
 Alfresa Holdings Corp /1 7.500 2.521 3.605,0000 2.237 -284 0,00%
 All Nippon Airways 439.000 10.336 303,0000 11.007 671 0,01%

Bilaga till årsberättelse 2010

14 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Aloka Co Ltd 83.400 5.556 1.053,0000 7.267 1.711 0,01%
 Alpha Systems Inc 42.800 6.192 1.470,0000 5.206 -986 0,00%
 Alpine Elec Inc 48.500 4.407 1.155,0000 4.635 228 0,00%
 Alps Electric Co 56.700 3.565 942,0000 4.420 855 0,00%
 Amada Co 191.000 10.039 661,0000 10.447 408 0,01%
 Aoyama Trading Co 56.300 6.640 1.477,0000 6.881 242 0,01%
 Aozora Bank Ltd /1 51.000 494 168,0000 709 215 0,00%
 Arakawa Chemical Industries 41.100 3.549 845,0000 2.874 -675 0,00%
 Asahi Breweries 222.400 30.252 1.573,0000 28.949 -1.304 0,03%
 Asahi Glass Co 598.000 49.611 949,0000 46.961 -2.650 0,05%
 Asahi Kasei corp /1 697.000 29.349 530,0000 30.569 1.220 0,03%
 Asics 180.000 12.813 1.044,0000 15.550 2.738 0,01%
 Askul Corporation /1 46.000 6.999 1.691,0000 6.437 -562 0,01%
 Astellas Pharma Inc /1 227.700 58.775 3.095,0000 58.316 -459 0,06%
 Bank of Kyoto /1 204.000 13.296 770,0000 12.998 -298 0,01%
 Bank of Yokohama 729.000 27.202 421,0000 25.397 -1.805 0,02%
 Benesse Corporation /1 53.500 18.963 3.740,0000 16.557 -2.406 0,02%
 Brothers Industries /1 149.300 12.741 1.204,0000 14.875 2.134 0,01%
 C Uyemura Co Ltd 23.200 7.524 3.615,0000 6.940 -584 0,01%
 Calsonic Kansei Corp 107.000 2.613 324,0000 2.869 256 0,00%
 Canon Inc /1 520.200 168.613 4.210,0000 181.225 12.612 0,17%
 Canon Sales Co Inc 26.700 2.920 1.156,0000 2.554 -366 0,00%
 Casio Computer Co 86.400 4.675 655,0000 4.683 8 0,00%
 Central Japan Railway /1 861 52.043 680.000,0000 48.448 -3.594 0,05%
 Chiba Bank 364.000 16.673 528,0000 15.904 -769 0,02%
 Chiyoda Corp /1 16.000 1.026 808,0000 1.070 44 0,00%
 CHORI CO LTD 45.000 324 101,0000 376 52 0,00%
 Chubu Elec Power 386.000 67.654 1.996,0000 63.755 -3.899 0,06%
 Chubu Steel Plate Co Ltd 51.100 2.052 453,0000 1.916 -137 0,00%
 Chugai Pharm Co 104.700 13.802 1.490,0000 12.909 -893 0,01%
 Chugoku Bank Ltd/The /1 33.000 3.145 983,0000 2.684 -461 0,00%
 Chugoku Elec Power 129.200 19.490 1.650,0000 17.641 -1.849 0,02%
 Chugoku Marine Paints Ltd 161.000 9.033 689,0000 9.179 146 0,01%
 Chuo Mitsui Trust Holding 638.000 17.798 337,0000 17.792 -7 0,02%
 Circle K Sunkus Co 18.900 1.792 1.303,0000 2.038 246 0,00%
 Citizen Watch Co 94.700 4.405 560,0000 4.388 -16 0,00%
 CKD Corp 92.300 5.254 695,0000 5.308 54 0,01%
 Coca-Cola West Co Ltd 22.300 2.917 1.471,0000 2.714 -203 0,00%
 Cocokara Fine Inc 43.300 6.096 1.724,0000 6.177 81 0,01%
 Combi Corp 88.000 4.968 991,0000 7.216 2.249 0,01%
 Cosmo Oil Company 737.000 15.522 266,0000 16.222 700 0,02%
 Culture Convenience Club Co Ltd 79.800 2.344 478,0000 3.156 813 0,00%
 Dai Nippon Printing Co Ltd /1 358.000 33.967 1.106,0000 32.765 -1.202 0,03%
 Daibiru Corp 48.700 3.149 668,0000 2.692 -457 0,00%
 Daicel Chemical Ind 125.000 6.687 593,0000 6.134 -553 0,01%
 Daido Steel Co 203.000 7.007 477,0000 8.013 1.005 0,01%
 Daifuku Co 93.500 3.667 569,0000 4.402 735 0,00%
 Daihatsu Diesel Mfg Co Ltd 264.000 7.187 300,0000 6.554 -633 0,01%
 Daihatsu Motor Co 262.000 19.527 1.246,0000 27.014 7.487 0,03%
 Dai-Ichi Life Insurance 4.271 52.913 131.900,0000 46.617 -6.297 0,04%
 Daiichi Sankyo Co Ltd /1 281.100 39.570 1.777,0000 41.335 1.764 0,04%
 Daikin Industries /1 115.700 30.006 2.880,0000 27.573 -2.432 0,03%
 Daikyo INC 647.000 8.218 165,0000 8.834 616 0,01%
 Dainippon Ink and Chemicals 674.000 8.996 182,0000 10.151 1.154 0,01%
 Dainippon Screen 99.000 4.109 577,0000 4.727 617 0,00%
 Dainippon Sumitomo Pharma Co Ltd 62.900 3.796 738,0000 3.841 46 0,00%
 Daishinku Corp 210.000 7.080 411,0000 7.142 62 0,01%
 Daito Trust Const /1 28.300 11.608 5.560,0000 13.020 1.412 0,01%
 Daiwa House Inds 263.286 19.378 998,0000 21.743 2.365 0,02%
 Daiwa Secs Group 1.078.000 37.117 418,0000 37.287 170 0,04%

Bilaga till årsberättelse 2010

15 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 DCM Japan Holdings Co LTD 73.800 2.457 512,0000 3.127 670 0,00%
 Dena Co Ltd 31.700 5.863 2.912,0000 7.639 1.776 0,01%
 Denki Kagaku Kogyo Kabushiki /1 133.000 4.508 386,0000 4.248 -260 0,00%
 Denki Kogyo 32.000 907 398,0000 1.054 147 0,00%
 Denso Corp /1 202.800 44.696 2.802,0000 47.022 2.326 0,05%
 Dentsu Inc /1 55.300 10.881 2.521,0000 11.536 656 0,01%
 Doutor Nichires Holdings Co 75.900 8.220 1.107,0000 6.953 -1.267 0,01%
 Dowa Holdings 99.000 4.069 533,0000 4.366 297 0,00%
 Eaccess Ltd 1.098 4.659 49.100,0000 4.461 -198 0,00%
 East Japan Railway 236.100 119.800 5.280,0000 103.156 -16.643 0,10%
 Ebara Corp 315.786 10.940 399,0000 10.426 -514 0,01%
 Edion Corp 62.200 3.398 729,0000 3.752 355 0,00%
 Eisai Co 141.700 36.384 2.940,0000 34.473 -1.911 0,03%
 Electric Power D Ord 100.600 22.999 2.547,0000 21.203 -1.796 0,02%
 Elpida Memory 143.700 17.453 945,0000 11.237 -6.216 0,01%
 Familymart Co 32.300 8.078 3.060,0000 8.179 101 0,01%
 Fanuc 102.700 85.664 12.470,0000 105.975 20.310 0,10%
 Fast Retailing Co Ltd /1 15.900 17.693 12.930,0000 17.012 -681 0,02%
 Fuji Electric Co /1 32.000 534 253,0000 670 136 0,00%
 Fuji Heavy Inds 284.000 12.650 630,0000 14.806 2.155 0,01%
 Fuji Oil Co Ltd 90.600 8.894 1.187,0000 8.899 5 0,01%
 Fuji Photo Film Co 322.900 76.331 2.936,0000 78.449 2.119 0,08%
 Fuji Television 281 3.079 128.400,0000 2.986 -93 0,00%
 Fujikura Kasei Co Ltd 132.600 5.962 560,0000 6.145 183 0,01%
 Fujitsu 1.374.000 70.607 565,0000 64.239 -6.368 0,06%
 Fukuoka Financial Group Inc 554.000 17.195 353,0000 16.183 -1.013 0,02%
 Furukawa Electric /1 279.000 9.254 365,0000 8.427 -828 0,01%
 Furukawa Sky Alumi 186.000 3.329 237,0000 3.648 318 0,00%
 Gree Inc Npv 27.943 2.379 1.033,0000 2.389 10 0,00%
 GS Yuasa Corp /1 76.000 3.829 562,0000 3.534 -295 0,00%
 Gunma Bank 229.000 8.901 446,0000 8.452 -450 0,01%
 Hachijuni Bank 163.000 6.126 454,0000 6.124 -2 0,01%
 Hakuhodo Dy Holdings Inc 9.450 3.942 4.655,0000 3.640 -302 0,00%
 Hamamatsu Photonics KK 43.573 9.603 2.968,0000 10.702 1.099 0,01%
 Hankyu Corp 741.000 25.743 377,0000 23.117 -2.626 0,02%
 Haseko Corp 1.704.000 10.433 72,0000 10.152 -280 0,01%
 Heiwa Corp 38.200 3.222 1.177,0000 3.721 499 0,00%
 Heiwa Real Estate Co Ltd 133.500 2.424 256,0000 2.828 404 0,00%
 Heiwado Co Ltd 13.700 1.124 1.076,0000 1.220 96 0,00%
 Hi-Lex Corp 60.400 5.274 1.315,0000 6.572 1.298 0,01%
 Hino Motors 96.000 3.820 440,0000 3.495 -325 0,00%
 Hirose Electric 15.200 11.516 9.150,0000 11.509 -7 0,01%
 Hisamitsu Pharmaceutical Co /1 27.500 7.814 3.420,0000 7.783 -31 0,01%
 Hitachi 3.131.000 99.327 433,0000 112.185 12.858 0,11%
 Hitachi Chemical 41.400 6.464 1.681,0000 5.759 -706 0,01%
 Hitachi High Technologies Corp /1 51.900 7.705 1.898,0000 8.151 446 0,01%
 Hitachi Kokusai Electric 81.000 5.479 807,0000 5.409 -70 0,01%
 Hitachi Metals /1 31.000 2.397 975,0000 2.501 104 0,00%
 Hitachi Zosen Corp 341.000 3.256 123,0000 3.471 215 0,00%
 Hokkaido Elec Power 116.400 16.208 1.660,0000 15.989 -218 0,02%
 Hokuhoku Financial Group 482.000 7.108 165,0000 6.581 -527 0,01%
 Hokuriku Elec Power /1 27.197 4.511 1.995,0000 4.490 -21 0,00%
 Hokuto Corp 21.900 3.390 1.887,0000 3.420 30 0,00%
 Honda Motor Co 938.700 231.355 3.215,0000 249.732 18.376 0,24%
 Hoosiers Corp 2.030 3.111 39.600,0000 6.652 3.541 0,01%
 Hoya Corp 238.500 44.646 1.972,0000 38.919 -5.727 0,04%
 Ibiden Co Ltd 101.400 22.423 2.562,0000 21.497 -926 0,02%
 Idec Corp 105.300 6.027 763,0000 6.648 621 0,01%
 Idemitsu Kosan Ltd /1 600 346 8.620,0000 428 82 0,00%
 Inabata Co Ltd 131.000 4.773 493,0000 5.344 572 0,01%

Bilaga till årsberättelse 2010

16 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Inpex Corp 1.291 53.427 475.500,0000 50.798 -2.629 0,05%
 Inui Steamship Co Ltd 55.000 2.297 483,0000 2.198 -99 0,00%
 Iriso Electronics Co Ltd 55.100 7.219 1.591,0000 7.254 35 0,01%
 Isetan Mitsukoshi HD /1 32.900 2.619 944,0000 2.570 -49 0,00%
 Ishikawajima-Harima Heavy Ind 826.000 11.411 181,0000 12.372 961 0,01%
 Issan Shatai Co Ltd 51.000 2.424 709,0000 2.992 568 0,00%
 Isuzu Motors /1 20.000 612 369,0000 611 -1 0,00%
 Itochu Corp 928.800 59.799 822,0000 63.177 3.378 0,06%
 Itochu Techno-Science Corp /1 5.100 1.170 3.045,0000 1.285 115 0,00%
 Iyo Bank Ltd 193.000 13.774 650,0000 10.381 -3.393 0,01%
 J Front Retailing Co Ltd /1 127.000 5.209 444,0000 4.666 -543 0,00%
 Japan Petroleum Exploration 11.200 4.178 3.090,0000 2.864 -1.314 0,00%
 Japan Prime Realty Investmen 254 4.477 250.000,0000 5.255 777 0,01%
 Japan Real Estate Investment 222 14.861 842.000,0000 15.468 607 0,01%
 Japan Retail Fund Investment 630 5.994 155.700,0000 8.117 2.123 0,01%
 Japan Steel Works Ltd /1 85.000 6.431 848,0000 5.965 -466 0,01%
 Japan Tobacco Inc /1 2.283 55.639 300.500,0000 56.770 1.130 0,05%
 JCOM 985 7.461 85.400,0000 6.961 -501 0,01%
 JFE Holdings Inc 247.100 62.039 2.828,0000 57.825 -4.214 0,06%
 JGC Corp 98.000 12.765 1.767,0000 14.329 1.565 0,01%
 Joyo Bank /1 388.000 11.809 357,0000 11.462 -346 0,01%
 JS Group 209.900 31.695 1.787,0000 31.039 -656 0,03%
 JSR Corp 192.000 26.381 1.515,0000 24.070 -2.310 0,02%
 Jtekt Corp 104.200 8.584 958,0000 8.260 -323 0,01%
 JX Holdings 1.235.200 51.466 551,0000 56.319 4.853 0,05%
 Kajima Corp 340.000 6.064 216,0000 6.077 13 0,01%
 Kaken Pharmaceutical Co 63.000 4.385 986,0000 5.140 756 0,00%
 Kamigumi Co Ltd 155.000 8.777 682,0000 8.747 -30 0,01%
 Kaneka Corp 124.000 6.103 563,0000 5.777 -326 0,01%
 Kansai Elec Power /1 348.500 62.125 2.004,0000 57.792 -4.333 0,06%
 Kansai Paint Co 82.000 5.281 786,0000 5.333 52 0,01%
 kanto auto works 46.900 2.311 701,0000 2.721 410 0,00%
 Kao Corp 297.100 52.573 2.188,0000 53.792 1.219 0,05%
 Katakura Industries Co Ltd 22.300 1.640 835,0000 1.541 -100 0,00%
 Kato Sangyo Co Ltd 12.300 1.157 1.360,0000 1.384 227 0,00%
 Kawasaki Heavy Ind /1 682.000 15.007 273,0000 15.407 400 0,01%
 Kawasaki Kisen Kai 474.000 13.500 357,0000 14.003 502 0,01%
 KDDI Corp 2.390 88.631 469.000,0000 92.755 4.124 0,09%
 Keihanshin Real Estate Co 89.000 2.975 393,0000 2.894 -80 0,00%
 Keikyu Corp /1 180.737 11.902 717,0000 10.723 -1.178 0,01%
 Keio Electric Railway /1 38.000 1.752 554,0000 1.742 -10 0,00%
 Keisei Electric Railway Co 120.000 5.175 542,0000 5.382 207 0,01%
 Keyence Corp /1 28.700 49.845 23.520,0000 55.858 6.013 0,05%
 Kikkoman Corp /1 5.000 351 910,0000 377 25 0,00%
 Kinden Corp 49.000 3.438 750,0000 3.041 -397 0,00%
 Kinki Nippon Railway /1 135.000 2.868 254,0000 2.837 -31 0,00%
 Kirin Brewery Co 458.000 48.423 1.139,0000 43.167 -5.256 0,04%
 Kitagawa Iron Works Co Ltd 160.000 1.813 139,0000 1.840 27 0,00%
 Kobe Steel /1 1.150.000 18.500 206,0000 19.603 1.103 0,02%
 Koito Manufacturing Co 38.000 4.762 1.270,0000 3.993 -768 0,00%
 Komatsu /1 477.700 71.339 2.457,0000 97.124 25.785 0,09%
 Komeri Co Ltd 17.500 2.411 1.865,0000 2.701 290 0,00%
 Konami Corporation 33.700 4.605 1.726,0000 4.813 208 0,00%
 Konica Minolta Holdings Inc /1 173.500 13.844 844,0000 12.117 -1.726 0,01%
 KS Holdings Corp 19.900 3.573 2.209,0000 3.638 65 0,00%
 Kubota Corp 647.000 40.525 769,0000 41.171 646 0,04%
 Kurabo Industries Ltd 79.000 821 147,0000 961 140 0,00%
 Kuraray Co 264.300 25.583 1.164,0000 25.457 -126 0,02%
 Kurimoto Ltd 807.000 7.598 106,0000 7.079 -520 0,01%
 Kurita Water Ind /1 166.006 35.342 2.558,0000 35.139 -203 0,03%

Bilaga till årsberättelse 2010

17 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Kyocera Corp 86.400 60.931 8.290,0000 59.270 -1.661 0,06%
 Kyokuto Kaihatsu Kogyo Co 91.000 2.530 341,0000 2.568 38 0,00%
 Kyorin Holdings Inc 31.000 3.271 1.421,0000 3.645 374 0,00%
 Kyowa Hakko Kogyo /1 146.000 10.786 836,0000 10.100 -686 0,01%
 Kyushu Elec Power 200.816 32.269 1.820,0000 30.244 -2.026 0,03%
 Lawson 45.500 15.089 4.015,0000 15.117 28 0,01%
 Mabuchi Motor Co 10.700 4.192 4.185,0000 3.705 -487 0,00%
 Maeda Road Const Co Ltd 24.000 1.139 649,0000 1.289 150 0,00%
 Makita Corp 126.600 28.472 3.320,0000 34.781 6.308 0,03%
 Mandom Corp 28.000 5.992 2.200,0000 5.097 -894 0,00%
 Marubeni Corp /1 821.000 35.812 571,0000 38.792 2.980 0,04%
 Marui Co 81.600 4.685 662,0000 4.470 -215 0,00%
 Maruichi Steel Tube 14.100 2.095 1.725,0000 2.013 -83 0,00%
 Matsui Securities Co Ltd /1 50.800 2.562 578,0000 2.430 -132 0,00%
 Matsushita Electric Ind 1.045.700 103.853 1.153,0000 99.770 -4.083 0,10%
 Mazda Motor Corp /1 656.000 13.129 233,0000 12.648 -481 0,01%
 McDonalds Holdings Co Japan 26.300 4.625 2.036,0000 4.431 -194 0,00%
 Medipal Holdings Corp 64.900 5.323 895,0000 4.807 -517 0,00%
 Megmilk Snow Brand Co Ltd 29.600 3.481 1.504,0000 3.684 203 0,00%
 Meiji Holdings Co Ltd 33.800 10.048 3.670,0000 10.265 217 0,01%
 Meiko Electronics Co Ltd 46.700 7.485 1.930,0000 7.458 -27 0,01%
 Micronics Japan Co Ltd 48.500 4.782 968,0000 3.885 -897 0,00%
 Minebea Co 391.000 16.954 512,0000 16.566 -388 0,02%
 Miraca Holdings Inc Npv 11.978 3.000 3.270,0000 3.241 241 0,00%
 Mirait Holdings Corporation 74.800 3.904 572,0000 3.540 -363 0,00%
 Mitsubishi Chemical Holdings 741.000 28.467 551,0000 33.786 5.319 0,03%
 Mitsubishi Corp /1 648.700 112.354 2.198,0000 117.988 5.634 0,11%
 Mitsubishi Electric Corp 1.249.000 79.047 852,0000 88.058 9.010 0,08%
 Mitsubishi Estate 639.000 81.410 1.506,0000 79.633 -1.777 0,08%
 Mitsubishi Gas Chemical Co 193.000 8.581 577,0000 9.215 634 0,01%
 Mitsubishi Heavy Ind /1 1.509.000 41.742 305,0000 38.085 -3.657 0,04%
 Mitsubishi Materials Corp 777.000 16.591 259,0000 16.653 62 0,02%
 Mitsubishi Motor Co 2.212.000 22.337 118,0000 21.599 -739 0,02%
 Mitsubishi Paper Mills Ltd 250.000 1.956 97,0000 2.007 50 0,00%
 Mitsubishi UFJ Financial Group 6.740.800 256.901 439,0000 244.873 -12.028 0,23%
 Mitsubishi UFJ Lease & Finance 23.220 6.654 3.220,0000 6.187 -467 0,01%
 Mitsui and Co 1.123.400 123.535 1.341,0000 124.660 1.125 0,12%
 Mitsui Chemicals 565.000 12.346 291,0000 13.605 1.260 0,01%
 Mitsui Engineer and Shipbuild 388.000 6.627 215,0000 6.903 276 0,01%
 Mitsui Fudosan Co /1 411.000 51.469 1.619,0000 55.062 3.593 0,05%
 Mitsui Knowledge Industry Co 2.165 2.852 14.560,0000 2.608 -244 0,00%
 Mitsui Osk Lines /1 562.000 28.610 554,0000 25.764 -2.846 0,02%
 Mitsui Soko Co Ltd 182.000 5.709 339,0000 5.105 -604 0,00%
 Mitsui Sugar Co Ltd 241.000 6.279 308,0000 6.142 -136 0,01%
 Mitsui Sumitomo Insurance GR 315.100 58.548 2.035,0000 53.061 -5.486 0,05%
 Mitsumi Electric /1 900 131 1.494,0000 111 -20 0,00%
 Mizuho Financial Group Inc 11.477.500 145.401 153,0000 145.313 -88 0,14%
 Mizuho Investors Securities Co 43.000 264 88,0000 313 49 0,00%
 Morinaga Milk Industry Co 123.000 3.373 344,0000 3.501 128 0,00%
 Murata Mfg Co 111.400 44.326 5.690,0000 52.452 8.126 0,05%
 Musashi Seimitsu Industry Co 36.200 6.157 2.021,0000 6.054 -103 0,01%
 Nabtesco Corp Npv 19.637 2.557 1.732,0000 2.814 257 0,00%
 NAFCO Co Ltd 67.800 8.871 1.390,0000 7.798 -1.072 0,01%
 Nagase and Co 33.000 2.556 1.051,0000 2.870 314 0,00%
 Namco Bandai Holdings Inc 81.400 5.735 872,0000 5.874 139 0,01%
 Nec Corp 1.698.000 36.295 244,0000 34.284 -2.011 0,03%
 NGK Insulators /1 75.000 8.904 1.325,0000 8.223 -681 0,01%
 NGK Spark Plug Co 64.000 6.497 1.246,0000 6.599 102 0,01%
 NHK Spring Co 122.000 8.997 883,0000 8.914 -83 0,01%
 Nichiha Corp 145.000 9.169 663,0000 7.955 -1.214 0,01%

Bilaga till årsberättelse 2010

18 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Nichii Gakkan Co 59.400 3.451 716,0000 3.519 69 0,00%
 Nidec Corp /1 54.892 38.820 8.270,0000 37.565 -1.255 0,04%
 Nihon Kohden Corp 35.700 5.467 1.750,0000 5.170 -297 0,00%
 Nikkiso Co Ltd 43.000 2.522 688,0000 2.448 -74 0,00%
 Nikon Corp /1 154.000 22.948 1.647,0000 20.988 -1.960 0,02%
 Nintendo Co 59.300 131.816 23.830,0000 116.935 -14.881 0,11%
 Nippo Corp 20.000 849 566,0000 937 88 0,00%
 Nippon Building Fund Inc 325 21.253 833.000,0000 22.402 1.150 0,02%
 Nippon Coke Engineering Co Ltd 303.500 3.349 161,0000 4.043 695 0,00%
 Nippon Elec Glass 268.000 26.776 1.172,0000 25.991 -785 0,02%
 Nippon Express Co 559.000 17.696 366,0000 16.930 -766 0,02%
 Nippon Konpo Unyu Soko Co Ltd 40.000 3.097 988,0000 3.270 173 0,00%
 Nippon Meat Packer 69.000 6.224 1.061,0000 6.058 -166 0,01%
 Nippon Pillar Packing Co Ltd 112.000 5.484 603,0000 5.589 105 0,01%
 Nippon Piston Ring Co Ltd 176.000 2.260 234,0000 3.408 1.148 0,00%
 Nippon Sanso Corp /1 85.000 4.981 717,0000 5.043 62 0,00%
 Nippon Seiki Co Ltd 125.000 9.194 973,0000 10.064 871 0,01%
 Nippon Sheet Glass 429.000 8.344 219,0000 7.774 -570 0,01%
 Nippon Shinyaku Co Ltd /1 51.000 4.499 1.162,0000 4.904 405 0,00%
 Nippon Steel Corp 2.692.000 72.711 292,0000 65.046 -7.665 0,06%
 Nippon Unipac 66.300 13.942 2.130,0000 11.686 -2.256 0,01%
 Nippon Yusen K K 925.000 26.180 360,0000 27.556 1.376 0,03%
 Nishimatsu Construction 544.000 4.935 106,0000 4.772 -163 0,00%
 Nishi-Nippon City Bank Ltd /1 277.000 5.425 247,0000 5.662 236 0,01%
 Nissan Chemical Industries 61.200 5.560 1.053,0000 5.333 -227 0,01%
 Nissei Corp 18.800 940 647,0000 1.007 66 0,00%
 Nisshin Flour Mill /1 41.500 3.689 1.031,0000 3.541 -148 0,00%
 Nisshin Oillio Group Ltd 140.000 4.386 412,0000 4.773 387 0,00%
 Nisshin Steel Co Ltd 450.000 6.233 181,0000 6.740 507 0,01%
 Nisshinbo Industries Inc 46.000 3.432 890,0000 3.388 -44 0,00%
 Nissin Electric Co Ltd 190.000 6.332 492,0000 7.735 1.403 0,01%
 Nissin Food Prods /1 37.900 9.791 2.910,0000 9.126 -665 0,01%
 Nitori Holdings Co Ltd 24.700 15.771 7.100,0000 14.512 -1.259 0,01%
 Nittan Valve Co Ltd 202.800 4.904 296,0000 4.967 63 0,00%
 Nitto Denko Corp 108.000 30.055 3.825,0000 34.184 4.129 0,03%
 NKSJ Holdings /1 463.000 22.504 598,0000 22.911 407 0,02%
 NOK Corp /1 9.500 1.117 1.692,0000 1.330 213 0,00%
 Nomura Real Estate Holdings 35.700 4.059 1.479,0000 4.369 310 0,00%
 Nomura Real Estate Office Fu 102 4.215 586.000,0000 4.946 731 0,00%
 Nomura Research Institute 38.800 7.087 1.808,0000 5.805 -1.282 0,01%
 Nomura Securities 1.800.107 86.482 515,0000 76.713 -9.768 0,07%
 Noritz Corp 61.600 7.591 1.434,0000 7.310 -282 0,01%
 NSK 256.000 13.147 734,0000 15.549 2.402 0,01%
 NTN Corp 201.000 6.568 431,0000 7.169 600 0,01%
 NTT (Nippon Tel and Tel) Corp 301.000 99.121 3.675,0000 91.535 -7.586 0,09%
 NTT Data Corp /1 347 8.308 281.100,0000 8.072 -237 0,01%
 NTT Docomo 8.619 101.290 141.800,0000 101.134 -155 0,10%
 NTT Urban Development Corp 426 2.885 80.000,0000 2.820 -65 0,00%
 Oagosei Co Ltd 120.000 3.746 380,0000 3.773 27 0,00%
 Obayashi Corp 457.000 13.920 374,0000 14.143 224 0,01%
 OBIC 2.440 3.633 16.720,0000 3.376 -257 0,00%
 Oji Paper Co 401.000 14.597 393,0000 13.041 -1.556 0,01%
 Okinawa Electric Power 5.000 1.557 4.050,0000 1.676 118 0,00%
 Okumura Corp 25.000 583 309,0000 639 56 0,00%
 Olympus Corp /1 54.400 11.036 2.458,0000 11.065 29 0,01%
 Omron Corp 127.500 21.214 2.151,0000 22.694 1.480 0,02%
 Ono Pharmaceutical 56.024 17.458 3.790,0000 17.570 112 0,02%
 Oriental Land Co 24.000 14.629 7.520,0000 14.935 306 0,01%
 Orix Corp 91.950 55.769 7.990,0000 60.794 5.025 0,06%
 Osaka Gas Co 1.301.000 35.214 315,0000 33.912 -1.302 0,03%

Bilaga till årsberättelse 2010

19 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Otsuka Holdings Co Ltd 111.657 19.103 2.000,0000 18.479 -624 0,02%
 Pal Co Ltd /1 11.400 2.963 2.945,0000 2.778 -185 0,00%
 PGM Holdings K K 719 3.166 56.300,0000 3.350 184 0,00%
 Pioneer Corp 142.900 3.389 336,0000 3.973 584 0,00%
 Press Kogyo Co Ltd 122.000 3.003 390,0000 3.937 934 0,00%
 Rakuten Inc 4.202 23.142 68.000,0000 23.645 502 0,02%
 Raysum Co Ltd 1.720 3.900 28.100,0000 3.999 99 0,00%
 Rengo Co LTD 45.000 1.867 551,0000 2.052 185 0,00%
 Resona Holdings Inc 393.300 26.083 487,0000 15.850 -10.233 0,02%
 Ricoh Co /1 322.000 36.510 1.190,0000 31.708 -4.802 0,03%
 RIKEN CORP 25.000 624 361,0000 747 123 0,00%
 Rinnai Corp /1 11.600 4.764 4.960,0000 4.761 -3 0,00%
 Rohm Co 54.100 27.239 5.300,0000 23.727 -3.513 0,02%
 Rohto Pharmaceutical Co Ltd 115.000 10.254 949,0000 9.031 -1.223 0,01%
 Round One Corp 246.000 10.169 503,0000 10.239 70 0,01%
 Ryohin Keikaku 10.700 2.531 3.365,0000 2.979 448 0,00%
 Sakata Inx Corp 247.000 7.526 409,0000 8.360 834 0,01%
 San-A Co Ltd 17.300 5.113 3.185,0000 4.560 -554 0,00%
 Sanden Corp 87.000 2.356 324,0000 2.333 -23 0,00%
 Sanki Engineering Co Ltd 32.000 1.322 558,0000 1.478 155 0,00%
 Sankyo Co /1 27.000 9.656 4.585,0000 10.244 588 0,01%
 Sankyo-Tateyama 142.000 1.115 103,0000 1.210 95 0,00%
 Santen Pharmaceutical 49.290 12.859 2.826,0000 11.526 -1.332 0,01%
 Sanyo Special Steel Co Ltd 230.000 8.176 490,0000 9.326 1.150 0,01%
 Sapporo Breweries Ltd /1 76.000 2.699 368,0000 2.314 -385 0,00%
 Sapporo Hokuyo 119.300 3.592 380,0000 3.751 159 0,00%
 Sasebo Heavy Industries 120.000 1.487 166,0000 1.648 161 0,00%
 SBI Holdings Inc 12.498 15.594 12.320,0000 12.741 -2.852 0,01%
 Secom Co 133.400 45.778 3.845,0000 42.444 -3.334 0,04%
 Sega Sammy Holdings Inc /1 42.100 4.850 1.545,0000 5.382 533 0,01%
 Seiko Epson Corporation 78.000 8.627 1.480,0000 9.553 926 0,01%
 Seino Holdings Co Ltd 104.000 4.583 558,0000 4.802 219 0,00%
 Sekisui Chemical 208.000 10.329 583,0000 10.035 -294 0,01%
 Sekisui House 382.000 25.916 821,0000 25.952 36 0,02%
 Senshu Ikeda Holdings Inc 233.900 2.633 116,0000 2.245 -388 0,00%
 Seven Bank Ltd 206 3.006 171.900,0000 2.930 -75 0,00%
 Seven I Holdings Ltd 408.300 75.615 2.170,0000 73.317 -2.298 0,07%
 Sharp Corp /1 465.000 38.403 837,0000 32.207 -6.197 0,03%
 Shikoku Chemicals Corp 169.000 7.114 488,0000 6.825 -289 0,01%
 Shimachu Co 18.700 2.516 1.901,0000 2.942 425 0,00%
 Shimadzu Corporation 101.000 5.372 631,0000 5.274 -98 0,01%
 Shimamura Co Ltd 16.100 11.770 7.530,0000 10.032 -1.738 0,01%
 Shimano Inc 50.600 16.327 4.130,0000 17.293 966 0,02%
 Shimizu Corp /1 123.000 3.356 347,0000 3.532 176 0,00%
 Shinagawa Refractories Co Ltd 40.000 733 241,0000 798 64 0,00%
 Shindengen Electric Mfg 203.000 4.794 409,0000 6.870 2.077 0,01%
 Shin-Etsu Chemical 222.600 88.718 4.400,0000 81.048 -7.670 0,08%
 Shinko Electric Industries 25.500 2.846 910,0000 1.920 -926 0,00%
 Shinmaywa Industries Ltd 96.000 2.716 351,0000 2.788 72 0,00%
 Shinsei Bank Ltd 837.000 5.792 106,0000 7.342 1.549 0,01%
 Shionogi and Co 178.100 24.702 1.603,0000 23.625 -1.077 0,02%
 Shiseido Co /1 163.600 25.499 1.774,0000 24.016 -1.483 0,02%
 Shizuoka Bank /1 115.000 7.303 749,0000 7.128 -175 0,01%
 Shizuokagas Co Ltd 29.000 1.113 486,0000 1.166 54 0,00%
 Showa Denko K K 687.000 10.841 183,0000 10.403 -438 0,01%
 Showa Shell Sekiyu 76.100 4.204 744,0000 4.685 482 0,00%
 Sintokogio Ltd 98.400 5.606 772,0000 6.286 680 0,01%
 Sky Perfect Jsat Holings 1.600 4.252 31.400,0000 4.157 -95 0,00%
 SMC Corp /1 30.500 31.539 13.910,0000 35.107 3.568 0,03%
 Softbank Corp /1 391.900 76.704 2.811,0000 91.159 14.455 0,09%

Bilaga till årsberättelse 2010

20 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Sohgo Security Services 10.000 687 962,0000 796 109 0,00%
 Sojitz Corp 892.500 11.295 178,0000 13.146 1.851 0,01%
 So-Net Entertainment Corp 386 7.459 244.000,0000 7.794 335 0,01%
 Sony Corp /1 494.800 122.682 2.927,0000 119.844 -2.837 0,11%
 Sony Financial Holdings INC 789 19.597 328.500,0000 21.448 1.850 0,02%
 Square Enix Co Ltd 33.500 4.858 1.440,0000 3.992 -866 0,00%
 Stanley Electric 77.500 11.107 1.517,0000 9.729 -1.378 0,01%
 Sumco Corp /1 10.500 1.458 1.160,0000 1.008 -451 0,00%
 Sumitomo Chemical 932.000 30.649 400,0000 30.849 200 0,03%
 Sumitomo Corp 910.700 79.350 1.149,0000 86.589 7.238 0,08%
 Sumitomo Electric 578.100 53.979 1.128,0000 53.961 -18 0,05%
 Sumitomo Heavy Ind 323.000 14.347 522,0000 13.952 -395 0,01%
 Sumitomo Metal Ind /1 1.274.000 24.770 200,0000 21.085 -3.686 0,02%
 Sumitomo Metal Mining 288.000 32.020 1.419,0000 33.817 1.798 0,03%
 Sumitomo Mitsui Financial Group 856.500 198.815 2.892,0000 204.970 6.155 0,20%
 Sumitomo Realty and Development 200.000 28.812 1.939,0000 32.090 3.278 0,03%
 Sumitomo Rubber Inds 67.400 4.917 848,0000 4.730 -187 0,00%
 Sumitomo Trust and Banking /1 586.000 24.632 512,0000 24.828 195 0,02%
 Suruga Bank ltd /1 40.000 2.827 756,0000 2.502 -325 0,00%
 Suzuken Co Ltd /1 14.700 4.088 2.480,0000 3.017 -1.071 0,00%
 Suzuki Motor Corp 190.100 29.588 2.000,0000 31.461 1.873 0,03%
 Systena Corp 339 1.799 86.300,0000 2.421 622 0,00%
 T D Holdings Inc 236.250 42.121 2.060,0000 40.272 -1.849 0,04%
 T&K Toka Co Ltd 47.200 4.312 1.088,0000 4.249 -63 0,00%
 Taihei Dengyo Kaisha Ltd 41.000 2.380 665,0000 2.256 -124 0,00%
 Taihei Kogyo Co Ltd 82.000 2.328 381,0000 2.585 258 0,00%
 Taiho Kogyo Co 88.600 5.352 740,0000 5.425 74 0,01%
 Taisei Corp 392.000 5.973 190,0000 6.163 191 0,01%
 Taisho Pharm Co 63.000 9.072 1.777,0000 9.264 192 0,01%
 Takashimaya Co 123.000 7.918 696,0000 7.084 -834 0,01%
 Takeda Chem Ind /1 338.200 110.095 3.995,0000 111.804 1.709 0,11%
 Takuma Co Ltd 271.000 5.043 226,0000 5.068 25 0,00%
 Tanabe Seiyaku Co /1 16.600 1.752 1.371,0000 1.883 131 0,00%
 TDK Corp 66.300 31.349 5.650,0000 30.998 -351 0,03%
 Teijin 640.000 15.633 347,0000 18.377 2.744 0,02%
 Teikoku Piston Ring Co Ltd 20.000 1.032 824,0000 1.364 331 0,00%
 Terumo Corp /1 97.400 36.293 4.570,0000 36.833 540 0,04%
 The Higashi Nippon Bank Ltd 119.000 1.523 178,0000 1.753 230 0,00%
 The Kagoshima Bank Ltd 63.000 2.469 544,0000 2.836 367 0,00%
 The San In Godo Bank Ltd 72.000 3.293 585,0000 3.485 193 0,00%
 The Tochigi Bank Ltd 30.000 812 385,0000 956 143 0,00%
 The Toho Bank Ltd 70.000 1.459 254,0000 1.471 12 0,00%
 THK /1 24.800 3.971 1.867,0000 3.831 -140 0,00%
 Tobu Railway Co /1 43.000 1.588 456,0000 1.623 35 0,00%
 Toho Co (Film) /1 18.100 2.287 1.304,0000 1.953 -334 0,00%
 Toho Gas Co Ltd 281.000 9.375 406,0000 9.441 66 0,01%
 Tohoku Elec Power 246.200 38.467 1.810,0000 36.875 -1.592 0,04%
 Tohokushinsha Film Corp 54.800 2.392 442,0000 2.004 -387 0,00%
 Tokio Marine Holdings 407.200 84.557 2.427,0000 81.779 -2.778 0,08%
 Tokuyama Corp 111.000 4.475 420,0000 3.858 -617 0,00%
 Tokyo Elec Power 793.400 145.634 1.983,0000 130.191 -15.443 0,12%
 Tokyo Electron 90.800 41.738 5.140,0000 38.620 -3.118 0,04%
 Tokyo Gas Co 1.415.000 47.661 360,0000 42.153 -5.509 0,04%
 Tokyo Steel MFG Co Ltd 35.200 3.152 886,0000 2.581 -571 0,00%
 Tokyo Style Co 84.000 5.101 638,0000 4.435 -666 0,00%
 Tokyo Tatemono Co Ltd 144.000 4.260 376,0000 4.480 220 0,00%
 Tokyu Corp 773.000 24.382 372,0000 23.795 -587 0,02%
 Tokyu Land Corp 187.000 5.429 408,0000 6.313 885 0,01%
 Tomy Company 42.200 2.233 687,0000 2.399 166 0,00%
 Tonen Gen Sekiyu /1 92.209 6.477 888,0000 6.776 298 0,01%

Bilaga till årsberättelse 2010

21 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Toppan Printing Co 299.000 19.420 742,0000 18.359 -1.061 0,02%
 Topre Corp 20.400 985 618,0000 1.043 59 0,00%
 Topy Industries Ltd 44.000 741 216,0000 786 45 0,00%
 Toray Industries Inc /1 721.000 30.063 485,0000 28.936 -1.126 0,03%
 Toshiba Corp 2.251.000 90.095 442,0000 82.331 -7.764 0,08%
 Toshiba Tec Corp 327.000 8.740 394,0000 10.661 1.921 0,01%
 Tosoh Corp 428.000 8.653 264,0000 9.350 697 0,01%
 Towa Corp 47.400 1.877 596,0000 2.338 461 0,00%
 Toyo Engineering Corp 358.000 8.066 315,0000 9.332 1.266 0,01%
 Toyo Ink Mfg Co Ltd 115.000 3.708 399,0000 3.797 89 0,00%
 Toyo Seikan Kaisha 58.100 7.189 1.545,0000 7.428 239 0,01%
 Toyo Suisan Kaisha 35.000 5.780 1.807,0000 5.233 -546 0,01%
 Toyo Tire Rubber Co Ltd 377.000 6.250 196,0000 6.115 -135 0,01%
 Toyoda Auto Loom /1 72.800 15.014 2.521,0000 15.187 173 0,01%
 Toyoda Gosei Co Ltd 72.500 14.047 1.907,0000 11.441 -2.607 0,01%
 Toyota Auto Body Co Ltd 24.700 2.479 1.516,0000 3.099 619 0,00%
 Toyota Tsusho Corp 107.000 12.056 1.430,0000 12.662 605 0,01%
 Trend Micro INC 84.200 19.739 2.681,0000 18.680 -1.059 0,02%
 Tsumura Co 26.300 5.786 2.629,0000 5.722 -64 0,01%
 UBE Industries 654.000 12.248 244,0000 13.205 957 0,01%
 Unicharm Corp /1 41.000 11.080 3.230,0000 10.959 -121 0,01%
 Unipres Corp 28.900 3.312 1.619,0000 3.872 560 0,00%
 UNY Co /1 4.800 301 821,0000 326 25 0,00%
 USHIN 32.000 1.735 738,0000 1.954 219 0,00%
 Ushio Inc 47.600 5.870 1.548,0000 6.097 227 0,01%
 USS Co Ltd /1 6.840 3.601 6.640,0000 3.758 157 0,00%
 West Japan Railway 927 25.043 303.500,0000 23.281 -1.762 0,02%
 Xebio Co. Ltd 45.200 6.678 1.757,0000 6.572 -107 0,01%
 Yamada Denki 58.560 31.767 5.540,0000 26.846 -4.922 0,03%
 Yamaguchi Financial Group In 82.000 6.487 822,0000 5.578 -910 0,01%
 Yamaha Corp /1 20.500 1.693 1.008,0000 1.710 17 0,00%
 Yamaha Motor co Ltd /1 122.000 12.755 1.323,0000 13.356 602 0,01%
 Yamato Kogyo Co Ltd 16.900 3.194 2.455,0000 3.433 239 0,00%
 Yamato Transport 407.400 41.254 1.156,0000 38.971 -2.283 0,04%
 Yokogawa Electric /1 3.800 192 646,0000 203 11 0,00%
 Yokohama Rubber Co Ltd 240.000 8.834 420,0000 8.341 -493 0,01%
 Yonekyu Corp 16.000 1.135 674,0000 892 -243 0,00%
 Yorozu Corp 30.000 3.394 1.456,0000 3.614 221 0,00%
 Summa för JPY 8.847.723 8.830.168 -17.555 8,47%

 NOK - Norska Kronor
 Aker Solutions 77.396 8.160 99,6000 8.855 695 0,01%
 DNB NOR ASA 517.427 39.375 81,8500 48.652 9.277 0,05%
 Norsk Hydro ASA 501.401 21.349 42,6400 24.560 3.211 0,02%
 Orkla ASA A 420.774 24.822 56,6500 27.383 2.561 0,03%
 Renewable Energy 775.204 14.338 17,7800 15.834 1.496 0,02%
 SeaDrill 136.278 23.097 197,4000 30.903 7.807 0,03%
 Statoilhydro ASA 589.641 88.777 139,4000 94.424 5.647 0,09%
 Telenor 439.858 41.263 94,9000 47.953 6.690 0,05%
 Yara International ASA 101.652 24.578 337,1000 39.365 14.787 0,04%
 Summa för NOK 285.758 337.930 52.172 0,32%

 NZD - Nya Zeeländska Dollar
 Auckland International Airport Ltd 384.102 3.834 2,2300 4.455 621 0,00%
 Contact Energy 121.414 3.802 6,3000 3.978 177 0,00%
 Fletcher Building ltd 355.113 14.712 7,6900 14.203 -508 0,01%
 Sky City 248.625 3.798 3,3300 4.306 508 0,00%
 Telecom Corp of NZ 728.551 7.593 2,1900 8.299 706 0,01%
 Summa för NZD 33.739 35.242 1.503 0,03%

Bilaga till årsberättelse 2010

22 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 SEK - Svenska Kronor
 ABB Ltd SEK /1 103.480 14.296 150,9000 15.615 1.319 0,01%
 AstraZeneca /1 132.575 49.386 311,0000 41.231 -8.155 0,04%
 Atlas Copco AB B 8.453.766 831.902 152,3000 1.287.509 455.607 1,23%
 Autoliv Inc 30.700 13.384 534,0000 16.394 3.010 0,02%
 Carnegie 139.661 0 0,0000 0 0 0,00%
 Electrolux AB B /1 72.517 13.182 192,8000 13.981 799 0,01%
 Eniro AB 183.481.728 117.483 0,5700 104.585 -12.898 0,10%
 Ericsson AB B /1 1.357.107 104.104 78,8000 106.940 2.836 0,10%
 Getinge Industrier AB 215.990 30.306 142,0000 30.671 364 0,03%
 Hennes och Mauritz /1 388.505 88.926 225,8000 87.724 -1.202 0,08%
 Holmen AB B 20.901 5.573 224,1000 4.684 -889 0,00%
 Industrivarden AB A 100.000 8.657 120,3000 12.030 3.373 0,01%
 Investor AB B 3.230.519 402.613 144,4000 466.487 63.874 0,45%
 Kaupthing 173.746 0 0,0000 0 0 0,00%
 Kinnevik Investment AB /1 2.119.955 251.421 137,3000 291.070 39.649 0,28%
 Meda AB 1.670.400 103.433 51,4000 85.859 -17.574 0,08%
 Nokia (AB) Oy SEK 109.000 8.578 69,4000 7.565 -1.014 0,01%
 Nordea AB 2.545.397 164.044 73,5000 187.087 23.043 0,18%
 Ratos AB B 50.703 10.603 251,3000 12.742 2.139 0,01%
 Sandvik AB /1 290.805 27.860 132,1000 38.415 10.555 0,04%
 Scania AB B /1 75.959 9.110 155,9000 11.842 2.732 0,01%
 SEB A /1 78.536 3.156 56,2500 4.418 1.262 0,00%
 Skanska AB B /1 131.811 12.487 133,9000 17.649 5.163 0,02%
 SKF AB B /1 483.765 83.749 191,6000 92.689 8.940 0,09%
 SSAB Svenskt Stal AB B 2.208.038 219.521 99,8000 220.362 841 0,21%
 Svenska Cellulosa AB B 464.606 35.500 107,3000 49.852 14.352 0,05%
 Svenska Handelsbanken A /1 62.779 13.190 215,2000 13.510 321 0,01%
 Swedbank AB 385.314 31.421 94,1000 36.258 4.837 0,03%
 Swedish Match AB 234.960 38.677 195,0000 45.817 7.141 0,04%
 TeliaSonera AB /1 3.188.421 173.610 53,5000 170.581 -3.029 0,16%
 Volvo AB A 2.209.854 169.462 115,4000 255.017 85.556 0,24%
 Summa för SEK 3.035.631 3.728.583 692.951 3,58%

 SGD - Singapore Dollar
 Ascendas Real Estate Inv Trt 580.000 6.207 2,0700 6.296 88 0,01%
 Capitaland Ltd 2.819.000 57.148 3,7600 55.580 -1.568 0,05%
 Capitalmall Trust 930.000 9.546 1,9400 9.461 -85 0,01%
 Capitamalls Asia Limited 528.000 6.020 1,9400 5.371 -649 0,01%
 City Developments Ltd 318.000 22.459 12,7200 21.211 -1.249 0,02%
 Comfortdelgro Corp Ltd 735.000 5.868 1,5800 6.090 221 0,01%
 Cosco Corp Singapore Ltd 405.000 3.195 2,1300 4.523 1.328 0,00%
 Cycle and Carriage 44.000 7.112 36,8400 8.500 1.388 0,01%
 DBS Group Holdings /1 193.111 14.434 14,5000 14.683 249 0,01%
 Fraser and Neave Ltd 448.000 12.238 6,5100 15.293 3.056 0,01%
 Genting Singapore Plc 3.153.063 22.208 2,1800 36.043 13.835 0,03%
 Global Logistic Properties Ltd Npv 615.786 7.265 2,1400 6.910 -355 0,01%
 Golden Agri Resources Ltd 4.827.394 14.701 0,8000 20.251 5.550 0,02%
 Keppel Corp 728.000 35.225 11,2400 42.908 7.683 0,04%
 Keppel Land Ltd 367.989 8.123 4,8500 9.359 1.236 0,01%
 Neptune Orient Lines 352.000 3.781 2,2200 4.098 317 0,00%
 Noble Group Ltd 3.813.635 39.310 2,1700 43.395 4.084 0,04%
 Olam International Ltd 455.000 6.227 3,1900 7.611 1.384 0,01%
 Oversea Chinese Banking Corp 1.335.309 62.363 10,0000 70.020 7.656 0,07%
 Sembcorp Ind 963.000 24.151 5,1300 25.905 1.754 0,02%
 Singapore Airlines 313.000 25.768 15,5400 25.505 -263 0,02%
 Singapore Exchange Limited 495.000 20.818 8,5200 22.115 1.296 0,02%

Bilaga till årsberättelse 2010

23 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Singapore Press Holding 960.000 20.034 4,0100 20.186 152 0,02%
 Singapore Telecom /1 1.946.000 31.689 3,0700 31.327 -362 0,03%
 Starhub LTD 229.000 2.735 2,6300 3.158 423 0,00%
 United Overseas Bank 1.078.716 109.085 18,4400 104.305 -4.780 0,10%
 United Overseas Land Ltd 198.000 4.037 4,8200 5.004 967 0,00%
 Wilmar International Ltd 1.124.000 36.766 5,6300 33.183 -3.583 0,03%
 Yangzijiang Shipbuilding 594.000 5.502 1,9300 6.011 510 0,01%
 Summa för SGD 624.017 664.300 40.283 0,64%

 USD - USA Dollar
 3M Co 358.093 221.055 86,6800 209.718 -11.336 0,20%
 A123 Ssytems Inc 30.745 2.240 9,6490 2.004 -235 0,00%
 Abbott Laboratories 817.497 291.430 47,5200 262.473 -28.957 0,25%
 Abercrombie and Fitch Co 40.869 11.965 57,8100 15.963 3.998 0,02%
 Accenture Ltd 340.263 103.010 48,7700 112.122 9.112 0,11%
 ACE Ltd 186.394 72.672 62,0700 78.169 5.497 0,07%
 Activision Blizzard Inc Common Stock 316.739 25.663 12,5450 26.847 1.184 0,03%
 Adobe Systems Inc 286.576 68.984 30,8400 59.714 -9.270 0,06%
 Advance Auto Parts Inc 37.794 15.290 66,6900 17.030 1.739 0,02%
 Advanced Micro Devices 331.469 20.779 8,1100 18.163 -2.616 0,02%
 Aetna Inc New 229.663 51.160 30,4200 47.203 -3.956 0,05%
 Aflac Inc 249.728 85.224 56,1400 94.724 9.501 0,09%
 AGCO Corp 44.507 11.053 51,0000 15.336 4.283 0,01%
 Agilent Technologies Inc 186.957 45.740 41,7300 52.712 6.972 0,05%
 Air Products and Chemicals Inc 109.670 57.921 90,9600 67.400 9.479 0,06%
 Airgas Inc 34.812 16.200 62,5100 14.703 -1.497 0,01%
 Akamai Technologies 99.661 30.698 47,9500 32.288 1.590 0,03%
 Alcoa Inc 544.623 48.388 15,2400 56.079 7.691 0,05%
 Alexion Pharmaceuticals Inc 32.277 16.983 80,8100 17.623 640 0,02%
 Allegheny Energy Inc 80.987 12.547 24,3900 13.346 799 0,01%
 Allegheny Technologies Inc 40.402 15.168 56,6300 15.459 291 0,01%
 Allergan Inc 165.504 75.558 68,8200 76.956 1.398 0,07%
 Alliance Data Systems Corp 25.700 13.372 71,0700 12.341 -1.031 0,01%
 Alliant Energy Corp 52.700 13.068 36,9100 13.142 75 0,01%
 Allstate Corp 278.869 64.616 31,6600 59.653 -4.963 0,06%
 Alpha Natural Resources Inc 67.467 19.149 60,1200 27.405 8.256 0,03%
 Altera Corp 166.112 31.238 35,9300 40.326 9.087 0,04%
 Altria Group Inc 1.112.022 178.713 24,6000 184.829 6.116 0,18%
 Amazon.com Inc 189.399 185.059 183,5700 234.910 49.850 0,23%
 AMB Property Corporation 81.221 15.752 31,5600 17.319 1.567 0,02%
 Ameren Corp 125.588 23.700 28,0500 23.801 102 0,02%
 American Eagle Outfitters 77.300 8.961 14,6400 7.646 -1.315 0,01%
 American Electric Power 261.311 63.846 36,0300 63.613 -234 0,06%
 American Express 573.596 174.188 42,5200 164.786 -9.402 0,16%
 American International Group 68.639 19.701 57,5200 26.675 6.974 0,03%
 American Tower Corp Class A 217.614 68.841 51,1900 75.265 6.424 0,07%
 American Water Works Co Inc 82.400 13.022 25,6200 14.264 1.241 0,01%
 Ameriprise Financial Inc 138.214 43.239 57,7300 53.911 10.671 0,05%
 AmerisourceBergen Corp 160.455 37.952 34,3500 37.239 -713 0,04%
 Ametek Inc 96.363 20.926 39,5000 25.718 4.792 0,02%
 Amgen Inc 515.000 209.394 55,9600 194.718 -14.676 0,19%
 Amphenol Corp Class A 95.937 31.711 52,8700 34.270 2.560 0,03%
 Anadarko Petroleum Corp 262.083 109.869 75,4400 133.586 23.718 0,13%
 Analog Devices 164.183 37.226 37,7000 41.821 4.595 0,04%
 Annaly Capital Management Inc Reit 339.587 41.352 17,9100 41.093 -259 0,04%
 Aon Corp 156.642 46.292 46,0200 48.705 2.414 0,05%
 Apache Corp 193.871 135.578 120,0100 157.200 21.621 0,15%
 Apollo Group Inc Cl A 80.095 33.301 39,2900 21.262 -12.039 0,02%

Bilaga till årsberättelse 2010

24 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Apple Computer Inc 483.750 918.738 324,0400 1.059.111 140.373 1,02%
 Applied Materials Inc 727.453 70.311 14,1600 69.597 -714 0,07%
 Arch Capital Group Ltd 25.610 14.603 88,4700 15.308 705 0,01%
 Arch Coal Inc 73.045 12.287 35,0500 17.298 5.011 0,02%
 Archer-Daniels-Midland Co 346.873 69.748 29,7300 69.677 -72 0,07%
 Arrow Electronics Inc 59.890 12.626 34,1500 13.819 1.193 0,01%
 Assurant Inc 45.456 12.059 38,3500 11.778 -281 0,01%
 AT T Inc 3.112.005 601.821 29,2684 615.405 13.584 0,59%
 Autodesk Inc 129.689 28.905 39,1300 34.287 5.382 0,03%
 Autoliv Inc 31.571 16.301 78,9000 16.830 529 0,02%
 Automatic Data Processing 268.957 84.943 46,2700 84.082 -860 0,08%
 Autozone Inc 13.111 19.307 273,9800 24.270 4.963 0,02%
 Avago Technologies Ltd Npv 36.372 6.631 28,5000 7.004 373 0,01%
 Avalonbay Communities Inc 48.240 34.904 112,3200 36.609 1.705 0,04%
 Avery Dennison Corp 47.829 12.740 42,4200 13.708 969 0,01%
 Avnet Inc 91.173 19.802 33,2500 20.482 680 0,02%
 Avon Products 235.056 48.473 29,0200 46.088 -2.385 0,04%
 Axis Capital Holdings Limited 51.173 11.905 35,9200 12.419 515 0,01%
 Baker-Hughes Inc 226.043 75.008 56,8600 86.840 11.832 0,08%
 Ball Corp 54.586 21.381 69,4800 25.625 4.244 0,02%
 Bank of America Corp 5.329.813 621.815 13,3600 481.105 -140.709 0,46%
 Bank of New York Mellon Corp 646.690 136.977 30,0600 131.343 -5.634 0,13%
 Baxter International Inc 316.501 102.756 50,5200 108.034 5.278 0,10%
 BB and T Corp 371.156 85.837 26,3600 66.103 -19.733 0,06%
 Beckman Coulter Inc 31.221 14.010 75,5000 15.926 1.916 0,02%
 Becton Dickinson and Co 126.488 70.649 84,7200 72.403 1.754 0,07%
 Bed Bath and Beyond Inc 146.316 50.222 49,2500 48.688 -1.534 0,05%
 Berkshire Hathaway Inc 439.421 248.340 79,4300 235.824 -12.516 0,23%
 Best Buy Co Inc 192.718 60.863 34,1000 44.402 -16.462 0,04%
 Biogen Idec Inc 140.949 55.132 66,7699 63.586 8.454 0,06%
 Blackrock Inc 44.359 51.768 188,4900 56.493 4.724 0,05%
 Block H and R Inc 177.537 21.862 11,7000 14.034 -7.827 0,01%
 BMC Software Inc 103.601 29.534 47,3800 33.165 3.631 0,03%
 BorgWarner Inc 51.763 15.793 72,2600 25.272 9.479 0,02%
 Boston Properties Inc 76.948 43.885 86,5000 44.971 1.086 0,04%
 Boston Scientific Corp 832.286 40.863 7,7700 43.693 2.830 0,04%
 Bristol Myers Squibb 914.818 163.927 26,5200 163.919 -8 0,16%
 Broadcom Corp 238.670 61.552 43,4700 70.099 8.546 0,07%
 Brown-Forman Corp -Cl B 36.605 15.924 69,8000 17.263 1.340 0,02%
 Bucyrus International Inc 33.654 14.514 89,4950 20.350 5.835 0,02%
 Bunge Limited 75.937 28.847 64,9900 33.344 4.498 0,03%
 C H Robinson Worldwide 93.955 42.700 79,9700 50.766 8.065 0,05%
 C R Bard Inc 54.863 33.894 92,8200 34.407 513 0,03%
 CA Inc 236.553 36.665 24,5000 39.158 2.493 0,04%
 Cablevision Syst Corp 141.284 25.650 34,1100 32.561 6.910 0,03%
 Cabot Oil & Gas Corp 50.311 12.135 37,9000 12.883 748 0,01%
 Calpine Corp 162.137 15.849 13,3700 14.647 -1.202 0,01%
 Cameron International Corp 131.463 37.180 50,6900 45.024 7.844 0,04%
 Campbell Soup Co 89.472 24.161 34,5200 20.868 -3.293 0,02%
 Capital One Finan Corp 244.386 77.187 42,3000 69.846 -7.341 0,07%
 Cardinal Health Inc 196.824 50.478 38,4900 51.186 708 0,05%
 CareFusion Corporation 128.564 23.910 25,8000 22.411 -1.499 0,02%
 Carnival Corp 247.823 69.365 45,8200 76.722 7.356 0,07%
 Castle Private Equity AG (indirectly held) 1.802.450 81.943 8,6500 105.342 23.398 0,10%
 Castle Private Equity Bearer 2.050.000 92.237 8,6500 119.810 27.572 0,11%
 Caterpillar Inc 333.456 160.839 93,6200 210.925 50.086 0,20%
 CB Richard Ellis Group Inc 105.156 14.111 20,7900 14.771 660 0,01%
 CBS Corp Cl B 335.066 36.875 19,0700 43.172 6.297 0,04%

Bilaga till årsberättelse 2010

25 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Celanese Corp 68.940 15.182 40,8800 19.042 3.860 0,02%
 Celgene Corp 251.571 109.383 59,3700 100.914 -8.470 0,10%
 Centerpoint Energy Inc 169.588 17.747 15,7800 18.081 334 0,02%
 Centurylink Inc 169.307 44.351 46,2800 52.941 8.589 0,05%
 Cephalon Inc 35.284 15.897 61,8200 14.738 -1.160 0,01%
 Cerner Corp 39.317 25.025 95,5100 25.372 347 0,02%
 CF Industries Holdings Inc 39.437 22.431 137,7000 36.691 14.260 0,04%
 Chesapeake Energy Corp 346.011 56.247 26,1600 61.157 4.910 0,06%
 Chevron Corp 1.067.721 594.921 91,6700 661.313 66.392 0,63%
 Chipotle Mexican Grill Inc 11.106 19.025 218,1000 16.366 -2.659 0,02%
 Chubb Corp 178.020 69.047 59,6400 71.735 2.688 0,07%
 Church & Dwight Co Inc 33.604 16.676 70,1100 15.918 -758 0,02%
 Cigna Corp 153.084 38.703 36,3300 37.577 -1.127 0,04%
 Cimarex Energy Co 46.025 23.264 90,0100 27.990 4.727 0,03%
 Cincinnati Financial Corp 69.969 14.614 31,8800 15.071 457 0,01%
 Circuit City Stores Carmax 124.537 21.926 32,3000 27.178 5.253 0,03%
 Cisco Systems Inc 3.037.973 533.597 20,2650 415.961 -117.637 0,40%
 CIT Group Inc 84.485 24.403 46,7900 26.709 2.306 0,03%
 Citigroup Inc 14.990.379 438.482 4,7500 481.092 42.610 0,46%
 Citrix Systems Inc 103.915 37.229 68,3700 48.003 10.773 0,05%
 Clarcor Inc 50.829 13.738 43,5600 14.960 1.222 0,01%
 Clean Harbors Inc 26.378 12.645 84,1900 15.005 2.360 0,01%
 Cliffs Natural Resources Inc 72.746 29.261 78,0200 38.347 9.087 0,04%
 Clorox Co 81.992 39.665 63,5900 35.228 -4.438 0,03%
 CME Group Inc 35.804 86.212 322,1600 77.934 -8.278 0,07%
 Coach Inc 165.923 51.222 55,5600 62.286 11.064 0,06%
 Coca-Cola Co 1.091.665 439.511 65,5000 483.117 43.607 0,46%
 Coca-Cola Enterprises 179.641 34.308 25,0700 30.429 -3.879 0,03%
 Cognizant Tech Solutions Crp 162.049 62.524 73,8100 80.813 18.290 0,08%
 Colgate-Palmolive Co 259.232 158.724 80,2000 140.470 -18.254 0,13%
 Comcast Corp A 1.037.583 138.299 21,9350 153.774 15.475 0,15%
 Comcast Corp A Special 459.132 58.171 20,6000 63.904 5.732 0,06%
 Comerica Inc 98.995 28.958 42,4800 28.413 -545 0,03%
 Computer Sciences Corp 88.328 33.325 49,4600 29.517 -3.808 0,03%
 Conagra Inc 251.101 46.624 22,5500 38.258 -8.367 0,04%
 Concho Resources Inc 31.123 17.504 88,1400 18.534 1.030 0,02%
 ConocoPhillips 748.961 302.081 68,0500 344.357 42.276 0,33%
 Consol Energy Inc 122.858 33.605 48,6300 40.367 6.762 0,04%
 Consolidated Edison Inc 156.782 52.693 49,4400 52.372 -322 0,05%
 Constellation Brands Inc A 74.100 9.272 22,0400 11.034 1.763 0,01%
 Constellation Energy Corp 86.408 21.249 30,9300 18.057 -3.192 0,02%
 Cooper Industries Ltd Class A 93.262 33.791 58,6400 36.951 3.160 0,04%
 Corning Inc 833.943 109.389 19,2900 108.690 -699 0,10%
 Costco Wholesale Corp 237.140 106.175 72,7000 116.483 10.308 0,11%
 Covance Inc 25.841 10.232 52,3900 9.147 -1.085 0,01%
 Covanta Holdings Corp 116.903 13.813 17,4700 13.799 -14 0,01%
 Coventry Health Care Inc 75.382 12.300 26,5000 13.497 1.197 0,01%
 Covidien PLC 269.359 86.860 46,0275 83.767 -3.093 0,08%
 Cree Inc 159.631 82.338 66,3400 71.551 -10.788 0,07%
 Crown Castle International Corp 158.332 43.922 43,2100 46.225 2.303 0,04%
 Crown Holdings Inc 72.133 13.631 33,8500 16.497 2.866 0,02%
 CSX Corp 204.494 81.270 64,4700 89.076 7.806 0,09%
 Cummins Engine 101.913 53.728 110,3900 76.012 22.284 0,07%
 CVS Caremark Corp 710.853 184.664 34,9900 168.053 -16.611 0,16%
 D R Horton Inc 118.905 11.116 12,0200 9.657 -1.460 0,01%
 Danaher Corp 295.132 91.473 47,1200 93.960 2.487 0,09%
 Darden Restaurants Inc 74.890 24.149 46,9900 23.777 -373 0,02%
 DaVita Inc 58.442 27.664 69,2500 27.344 -320 0,03%

Bilaga till årsberättelse 2010

26 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Deere and Co 227.305 106.088 83,3100 127.946 21.858 0,12%
 Dell Inc 942.995 98.756 13,6000 86.650 -12.106 0,08%
 Delta Air Lines Inc 73.600 7.460 12,5500 6.241 -1.219 0,01%
 Denbury Resources Inc 205.532 26.213 18,9700 26.343 131 0,03%
 Dentsply International Inc 65.008 16.286 34,4400 15.127 -1.159 0,01%
 Devon Energy Corp 223.083 108.018 78,0650 117.664 9.646 0,11%
 DeVry Inc 25.377 11.994 48,0400 8.237 -3.757 0,01%
 Diamond Offshore Drilling Inc 32.418 17.412 65,6800 14.386 -3.026 0,01%
 Directv group 468.672 133.361 40,0100 126.695 -6.666 0,12%
 Discover Financial 297.805 31.648 18,3800 36.983 5.335 0,04%
 Discovery Communications A 89.163 25.070 41,5460 25.029 -42 0,02%
 Discovery Communications C 66.438 15.808 36,2600 16.277 469 0,02%
 DISH Network corp 97.913 14.908 19,3300 12.788 -2.121 0,01%
 Dolby Laboratories Inc A 20.400 9.680 66,8000 9.207 -473 0,01%
 Dollar General Corp 42.957 9.774 30,5200 8.858 -916 0,01%
 Dollar Tree Inc 77.920 25.066 56,6100 29.803 4.738 0,03%
 Dominion Resources Inc 317.518 96.457 42,7500 91.712 -4.745 0,09%
 Donaldson Co Inc 77.600 25.358 58,9200 30.892 5.535 0,03%
 Donnelley (R R) and Sons Co 129.242 17.926 17,0700 14.906 -3.020 0,01%
 Dover Corp 106.748 37.112 58,5300 42.214 5.103 0,04%
 Dow Chemical 617.884 127.416 34,2700 143.068 15.652 0,14%
 Dr Pepper Snapple Group 136.991 38.112 35,5099 32.867 -5.245 0,03%
 DTE Energy Co 82.334 28.438 45,2400 25.167 -3.271 0,02%
 Duke Realty Corp 154.100 13.427 12,3100 12.817 -610 0,01%
 Dun and Bradstreet Corp 25.085 14.032 81,4200 13.800 -233 0,01%
 DuPont (E I) De Nemours 485.017 137.433 49,5900 162.507 25.074 0,16%
 Eastman Chemical Co 33.299 15.824 83,7900 18.851 3.028 0,02%
 Eaton Corp 86.065 46.982 101,0700 58.772 11.790 0,06%
 Eaton Vance Corp 54.831 12.649 30,4200 11.270 -1.380 0,01%
 Ebay Inc 630.779 105.896 28,1200 119.843 13.947 0,11%
 Ecolab Inc 131.286 46.885 50,5300 44.822 -2.063 0,04%
 Edison International 179.261 44.316 38,7100 46.885 2.568 0,04%
 Edwards Lifesciences Corp 51.147 20.387 81,3200 28.102 7.715 0,03%
 El Paso Energy 381.832 32.876 13,7100 35.370 2.493 0,03%
 Electronic Arts Inc 190.906 24.106 16,4750 21.250 -2.856 0,02%
 EMC Corp 1.094.185 154.353 22,9500 169.666 15.313 0,16%
 Emerson Electric Co 399.544 143.182 57,4000 154.952 11.770 0,15%
 Energen Corp 35.229 11.754 48,6200 11.573 -181 0,01%
 Energizer Holdings Inc 30.436 13.561 73,4300 15.100 1.540 0,01%
 Entergy Corp 102.309 58.504 70,6600 48.844 -9.661 0,05%
 EOG Resources Inc 134.845 100.628 91,4400 83.309 -17.319 0,08%
 EQT Corp 73.534 21.398 44,7900 22.253 855 0,02%
 Equifax Inc 58.466 13.591 35,9000 14.181 591 0,01%
 Equity Residential 155.037 51.516 52,1900 54.669 3.154 0,05%
 Everest Re Group Ltd 35.693 20.307 85,2200 20.552 245 0,02%
 Exelon Corp 338.855 102.712 41,3700 94.716 -7.996 0,09%
 Expedia Inc 110.635 18.888 24,9300 18.635 -252 0,02%
 Expeditors Intl lf Washington Inc 121.871 36.993 54,8100 45.132 8.139 0,04%
 Express Scripts Inc 275.706 105.885 54,0500 100.685 -5.200 0,10%
 Exxon Mobil Corp 2.705.086 1.272.412 73,1900 1.337.687 65.275 1,28%
 F5 Networks Inc 42.814 28.269 132,9500 38.459 10.190 0,04%
 Family Dollar Stores 60.322 19.533 50,2800 20.492 959 0,02%
 Fastenal Company 77.384 30.056 59,8500 31.292 1.236 0,03%
 Federal Realty Investment Trus 29.067 15.584 77,9500 15.309 -275 0,01%
 FedEx Holding Corp 158.746 100.790 92,8600 99.599 -1.191 0,10%
 Fidelity National Financial 83.100 9.084 13,7800 7.737 -1.347 0,01%
 Fidelity National Information 136.764 27.559 27,5550 25.462 -2.097 0,02%
 Fifth Third Bancorp 425.192 41.718 14,6650 42.130 412 0,04%

Bilaga till årsberättelse 2010

27 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 First Solar INC 93.524 81.705 129,9690 82.127 422 0,08%
 Firstenergy Corp 157.659 42.195 37,1900 39.616 -2.579 0,04%
 Fiserv Inc 87.715 32.290 58,9700 34.948 2.658 0,03%
 Flextronics International Ltd 452.542 22.404 7,7500 23.696 1.292 0,02%
 FLIR Systems Inc 74.144 15.730 29,8300 14.943 -787 0,01%
 Flour Corp New 98.364 35.739 66,1900 43.990 8.250 0,04%
 Flowserve Corp 31.598 23.577 118,4800 25.295 1.718 0,02%
 FMC Technologies Inc 65.774 29.990 88,6300 39.387 9.397 0,04%
 Ford Motor Co 1.592.381 141.607 16,7400 180.104 38.498 0,17%
 Forest Laboratories Inc 169.771 34.730 32,0300 36.740 2.010 0,04%
 Fortune Brands Inc 87.525 31.609 60,7400 35.919 4.311 0,03%
 Foster Wheeler AG 60.699 11.838 34,3500 14.087 2.249 0,01%
 Franklin Resources Inc 85.430 67.479 109,6600 63.297 -4.182 0,06%
 Freeport McMoran Copper Gld 240.135 133.477 120,1300 194.908 61.430 0,19%
 Frontier Communications 527.544 12.615 9,6800 34.503 21.888 0,03%
 Gamestop Corp-Class A 57.984 9.705 22,8350 8.946 -759 0,01%
 GAP Inc 253.153 42.233 21,9400 37.527 -4.706 0,04%
 Garmin Ltd 47.319 12.194 30,3800 9.713 -2.481 0,01%
 General Electric Co 5.674.652 712.004 18,3200 702.403 -9.601 0,67%
 General Growth Properties Com 157.619 17.522 15,5900 16.603 -919 0,02%
 General Mills Inc 349.588 96.052 35,4900 83.827 -12.225 0,08%
 General Motors Co 260.077 61.319 36,4400 64.033 2.713 0,06%
 Genuine Parts Co 97.464 30.432 51,2100 33.723 3.290 0,03%
 Genworth Financial Inc A 283.466 29.927 13,1400 25.166 -4.761 0,02%
 Genzyme Corp 141.787 56.290 71,0050 68.022 11.731 0,07%
 Gilead Sciences Inc 462.836 130.004 36,3100 113.547 -16.457 0,11%
 Goldman Sachs Group Inc 259.558 285.137 167,2000 293.219 8.082 0,28%
 Goodyear Tire and Rubber Co 87.100 7.879 11,8300 6.962 -917 0,01%
 Google Inc cl A 130.602 483.187 598,5100 528.133 44.946 0,51%
 Grainger (W W) Inc 29.187 23.384 138,2400 27.261 3.877 0,03%
 Halliburton Co 484.891 104.155 40,9200 134.061 29.905 0,13%
 Hansen Natural Corp 28.900 8.688 52,5300 10.257 1.569 0,01%
 HarbourVest Global Private Equity Limited 1.500.000 64.556 5,7500 58.275 -6.281 0,06%
 Harley-Davidson Inc 129.633 30.738 34,5800 30.287 -451 0,03%
 Harris Corp 75.379 26.686 45,3600 23.102 -3.585 0,02%
 Hartford Finl Service Group Inc 228.480 41.553 26,4600 40.847 -706 0,04%
 Hasbro Inc 58.406 18.257 48,1700 19.009 752 0,02%
 HCP Inc 170.157 39.819 36,5400 42.009 2.190 0,04%
 Health Care REIT Inc 60.727 19.115 47,3200 19.415 301 0,02%
 Heinz (H J) Co 174.138 61.507 49,4400 58.169 -3.338 0,06%
 Helmerich & Payne Inc 47.682 13.224 49,2000 15.850 2.626 0,02%
 Henry Schein Inc 41.168 17.424 62,3500 17.343 -81 0,02%
 Hershey Foods Corp 92.182 32.893 47,1300 29.354 -3.539 0,03%
 Hess Corp 158.712 66.286 76,3900 81.916 15.630 0,08%
 Hewlett-Packard Co 1.242.778 435.462 42,4000 356.026 -79.437 0,34%
 Hologic Inc 152.383 17.467 18,9900 19.552 2.084 0,02%
 Home Depot Inc 899.152 228.256 34,9600 212.386 -15.870 0,20%
 Hormel Foods Corp 35.900 11.374 51,5800 12.511 1.137 0,01%
 Hospira Inc 92.978 36.249 55,6700 34.972 -1.277 0,03%
 Host Hotels and Resorts Inc 352.603 37.733 17,7200 42.215 4.483 0,04%
 Hudson City Bancorp Inc 279.835 27.027 12,7700 24.144 -2.883 0,02%
 Human Genome Sciences Inc 88.016 16.135 24,4400 14.534 -1.601 0,01%
 Humana Inc 94.505 32.987 54,6900 34.921 1.934 0,03%
 IHS Inc Class A 21.376 9.166 80,5300 11.631 2.464 0,01%
 Illinois Tool Works 231.438 81.636 53,5900 83.799 2.163 0,08%
 Illumina Inc 53.423 17.415 64,0000 23.101 5.686 0,02%
 Ingersoll Rand Plc 174.184 49.078 47,2300 55.584 6.506 0,05%
 Integrys Energy Group Inc 36.800 12.947 48,8900 12.156 -791 0,01%

Bilaga till årsberättelse 2010

28 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Intel Corp 2.942.260 466.217 21,0200 417.865 -48.353 0,40%
 Intercontinental Exchange Inc 34.054 29.928 119,3800 27.468 -2.460 0,03%
 Interpublic Group Of Cos 288.293 17.770 10,6800 20.803 3.033 0,02%
 Intl Business Machines Corp 671.473 653.363 146,5800 665.005 11.643 0,64%
 Intl Flavors and Fragrances 36.594 12.646 55,4600 13.712 1.067 0,01%
 Intl Game Technology 173.920 24.991 17,5200 20.588 -4.404 0,02%
 Intl Paper Co 224.090 38.869 27,1200 41.061 2.193 0,04%
 Intuit Inc 170.461 47.175 49,7800 57.333 10.158 0,05%
 Intuitive Surgical Inc 21.137 49.525 257,0000 36.703 -12.822 0,04%
 Invesco Ltd USA 250.238 37.184 23,5200 39.766 2.582 0,04%
 Iron Mountain Inc 84.673 15.507 24,9800 14.291 -1.216 0,01%
 Itron Inc 40.209 20.791 55,9000 15.186 -5.605 0,01%
 JB Hunt Transport Services Inc 44.600 11.558 40,5300 12.213 656 0,01%
 Jefferies Group Inc 56.412 10.023 26,4000 10.062 40 0,01%
 JM Smucker 69.582 30.128 65,5700 30.826 698 0,03%
 Johnson and Johnson 1.451.210 673.334 62,0900 608.799 -64.535 0,58%
 Johnson Controls Inc 361.056 80.247 38,1500 93.066 12.819 0,09%
 Joy Global Inc 58.057 22.745 87,7000 34.401 11.656 0,03%
 JP Morgan Chase and Company 2.105.589 635.169 42,1568 599.740 -35.429 0,58%
 Juniper Networks Inc 284.516 58.634 37,1000 71.319 12.684 0,07%
 KBR Inc 74.448 12.436 30,6500 15.417 2.981 0,01%
 Kellogg Co 144.688 59.413 51,0100 49.867 -9.546 0,05%
 Keycorp 488.934 29.140 8,8200 29.137 -3 0,03%
 Kimberly-Clark Corp 220.911 104.183 63,0300 94.078 -10.105 0,09%
 Kimco Realty Corp 227.954 24.658 17,9900 27.708 3.049 0,03%
 Kinder Morgan Management LLC 45.578 18.485 66,1700 20.377 1.892 0,02%
 KKR Private Equity Investors 1.185.000 92.726 14,4500 115.693 22.967 0,11%
 Kla-Tencor Corp 100.236 23.588 39,2700 26.595 3.008 0,03%
 Kohls Corp 158.344 63.319 54,5100 58.318 -5.001 0,06%
 Kraft Foods Inc A 927.251 208.245 31,5000 197.347 -10.899 0,19%
 Kroger Co 326.635 53.625 22,1500 48.883 -4.742 0,05%
 Laboratory Crp of Amer Hldgs 59.394 34.888 88,4400 35.491 603 0,03%
 Lam Research Corp 75.326 22.331 52,2350 26.584 4.253 0,03%
 Las Vegas Sands Corp 180.986 32.899 44,4100 54.306 21.407 0,05%
 Lauder Estee Inc 63.034 29.083 79,9700 34.058 4.976 0,03%
 Legg Mason Inc 96.242 22.331 36,3100 23.611 1.280 0,02%
 Leggett and Platt Inc 61.025 10.465 23,0900 9.520 -945 0,01%
 Lender Processing Services 35.900 9.689 29,6300 7.187 -2.502 0,01%
 Leucadia National Corp 90.836 15.408 29,1400 17.884 2.476 0,02%
 Liberty Global Inc A 51.680 9.739 35,4600 12.382 2.643 0,01%
 Liberty Global Inc C 58.345 10.597 33,7950 13.322 2.726 0,01%
 Liberty Media Interactive A 309.535 30.320 15,4900 32.395 2.076 0,03%
 Liberty Property Trust 54.800 12.374 31,7800 11.767 -608 0,01%
 Life Technologies Corp 103.707 38.738 55,7900 39.092 354 0,04%
 Lilly (Eli) and Co 554.020 141.464 35,1700 131.650 -9.815 0,13%
 Limited Brands Inc 152.176 29.247 30,9100 31.781 2.534 0,03%
 Lincoln National Corp 165.091 32.492 27,5100 30.686 -1.807 0,03%
 Linear Technology Corp 128.548 27.672 34,8500 30.268 2.597 0,03%
 LKQ Corporation 142.345 19.960 23,2200 22.332 2.372 0,02%
 Loews Corp 186.495 46.321 38,9400 49.066 2.746 0,05%
 Lorillard 81.752 47.223 81,9900 45.288 -1.935 0,04%
 Lowes Cos 765.098 140.331 25,0500 129.493 -10.837 0,12%
 LSI Corp 314.789 12.750 5,9500 12.655 -95 0,01%
 Lubrizol Corp 38.679 24.884 107,9800 28.219 3.335 0,03%
 M T Bank Corp 37.097 23.057 87,0900 21.829 -1.228 0,02%
 Macerich Co 56.947 17.614 47,5000 18.276 662 0,02%
 Macys Inc 230.447 37.672 25,3000 39.392 1.720 0,04%
 Manpower Inc 51.698 18.385 63,2500 22.093 3.708 0,02%

Bilaga till årsberättelse 2010

29 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Marriott Intl Inc 163.785 42.368 41,4100 45.825 3.457 0,04%
 Marsh and Mclennan Co 292.357 49.381 27,3700 54.064 4.683 0,05%
 Marshall and Ilsley Corp 253.428 15.366 6,8800 11.781 -3.586 0,01%
 Martin Marietta Materials Inc 21.164 14.386 94,0800 13.453 -933 0,01%
 Marvell Technology Group Ltd 295.605 43.130 18,3500 36.650 -6.481 0,04%
 Masco Corp 217.194 22.119 12,7700 18.740 -3.379 0,02%
 Mastercard Inc Class A 54.828 92.183 224,9700 83.339 -8.844 0,08%
 Mattel Inc 201.774 33.799 25,7400 35.091 1.292 0,03%
 Maxim Integrated Products 132.312 18.552 23,6200 21.115 2.563 0,02%
 Mcafee Inc 67.930 17.638 46,3300 21.264 3.626 0,02%
 MCcormick and Co Non VTG shares 55.127 16.579 46,7800 17.424 845 0,02%
 Mcdonalds Corp 559.613 293.542 76,7000 290.005 -3.537 0,28%
 McGraw Hill Companies 172.178 38.375 36,3100 42.240 3.865 0,04%
 McKesson Corporation 144.310 74.722 70,9600 69.188 -5.534 0,07%
 MDU Resources Group Inc 124.703 17.330 20,1500 16.977 -353 0,02%
 Mead Johnson Nutritional Company A 111.268 41.847 61,0000 45.859 4.012 0,04%
 Meadwestvaco Corp 78.639 14.308 26,3700 14.011 -297 0,01%
 Medco Health Solutions Inc 237.927 102.282 61,6354 99.082 -3.199 0,10%
 Medtronic Inc 582.323 178.342 37,1400 146.126 -32.216 0,14%
 Memc Electronic Materials 84.300 7.309 11,0700 6.305 -1.004 0,01%
 Merck and Co 1.637.990 404.831 36,1000 399.522 -5.310 0,38%
 MetLife Inc 479.233 143.205 44,3400 143.570 365 0,14%
 Metropcs Communications Inc 98.000 6.591 12,3599 8.184 1.593 0,01%
 MGM Mirage 152.206 13.976 14,8100 15.230 1.254 0,01%
 Microchip Technology 81.452 17.428 34,3000 18.876 1.448 0,02%
 Micron Technology Inc 474.218 31.798 7,8100 25.024 -6.774 0,02%
 Microsoft Corp 4.164.842 857.446 27,9150 785.521 -71.925 0,75%
 Mohawk Industries 29.744 12.616 58,1700 11.690 -926 0,01%
 Molson Coors Brewing Company 91.558 29.883 50,1700 31.036 1.152 0,03%
 Moodys Corporation 93.288 16.007 26,3000 16.577 570 0,02%
 Morgan Stanley 667.959 135.726 27,2300 122.891 -12.835 0,12%
 Motorola Inc 1.194.229 64.426 9,0000 72.619 8.193 0,07%
 Murphy Oil 100.957 41.594 74,9500 51.125 9.531 0,05%
 Mylan Inc 177.204 26.404 21,1250 25.293 -1.111 0,02%
 Nabors Industries Ltd 159.830 22.186 23,2200 25.075 2.889 0,02%
 Nalco Holding 137.642 23.727 31,8200 29.592 5.865 0,03%
 Nasdaq OMX Group Inc 56.200 8.065 23,7300 9.011 945 0,01%
 National Oilwell Varco Inc 224.892 68.199 66,7200 101.380 33.181 0,10%
 National Semiconductor Corp 122.595 12.803 13,7700 11.406 -1.397 0,01%
 NetApp Inc 189.207 50.756 54,9300 70.221 19.465 0,07%
 Netflix Inc 21.946 20.208 178,8400 26.518 6.310 0,03%
 New York Community Bancorp 245.103 29.223 19,0500 31.548 2.324 0,03%
 Newell Rubbermaid Inc 172.844 21.183 18,0300 21.056 -127 0,02%
 Newfield Exploration Co 74.063 27.996 72,5300 36.294 8.299 0,03%
 Newmont Mining Corp 257.537 105.638 60,9500 106.056 418 0,10%
 News Corporation Inc CL A 1.018.210 101.379 14,4350 99.306 -2.073 0,10%
 News Corporation Inc CL B 197.784 22.950 16,2100 21.662 -1.289 0,02%
 Nextera Energy Inc 213.882 82.770 52,0850 75.268 -7.503 0,07%
 NII Holdings Inc 95.400 25.913 44,4600 28.658 2.745 0,03%
 Nike Inc Cl B 199.101 110.579 85,6400 115.205 4.626 0,11%
 Nisource Inc 124.511 14.410 17,6100 14.815 404 0,01%
 Noble Corporation 140.623 34.942 35,1300 33.378 -1.564 0,03%
 Noble Energy Inc 94.077 45.376 86,6200 55.058 9.682 0,05%
 Nordstrom Inc 94.275 27.825 42,1400 26.842 -983 0,03%
 Norfolk Southern Corp 196.691 82.764 62,6800 83.298 534 0,08%
 Northeast Utilities 80.987 16.604 32,0200 17.521 917 0,02%
 Northern Trust Corp 120.583 47.277 55,4400 45.168 -2.108 0,04%
 NRG Energy Inc 154.436 25.204 19,5200 20.368 -4.836 0,02%

Bilaga till årsberättelse 2010

30 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Nstar 49.700 13.549 42,4000 14.238 689 0,01%
 Nuance Communications Inc 101.600 12.150 18,3500 12.597 446 0,01%
 Nucor Corp 170.432 56.200 44,5300 51.277 -4.922 0,05%
 Nvidia Corp 306.785 30.381 14,9100 30.905 524 0,03%
 NYSE Euronext 145.003 31.441 29,6900 29.088 -2.353 0,03%
 O Reilly Automotive Inc 84.802 32.319 60,6500 34.750 2.431 0,03%
 Occidental Petroleum Corp 428.996 262.548 98,1400 284.460 21.912 0,27%
 Old Republic Intl Corp 185.908 18.428 13,5900 17.070 -1.358 0,02%
 Omnicare 48.100 9.073 25,2600 8.209 -864 0,01%
 Omnicom Group 166.444 49.908 45,9700 51.697 1.789 0,05%
 Oneok Inc 46.649 15.722 55,8800 17.612 1.890 0,02%
 Oracle Corp 2.138.531 377.121 31,4001 453.700 76.578 0,44%
 Ormat Tech 18.251 3.806 29,2900 3.612 -194 0,00%
 Owens-Illinois Inc 99.069 21.481 30,7500 20.583 -899 0,02%
 Paccar Inc 180.402 56.935 57,4000 69.964 13.029 0,07%
 Pall Corp 171.312 45.363 49,5000 57.295 11.932 0,05%
 Parker-Hannifin Corp 89.934 43.076 86,1100 52.324 9.248 0,05%
 PartnerRe Ltd 32.444 18.221 80,9200 17.738 -483 0,02%
 Patterson Cos 37.100 8.415 30,7600 7.710 -705 0,01%
 Paychex Inc 184.666 41.374 30,8900 38.541 -2.833 0,04%
 Peabody Energy Corp 144.743 44.222 63,6300 62.227 18.005 0,06%
 Penney (J C) Co 118.414 25.096 32,4600 25.970 874 0,02%
 Pentair Inc 145.587 36.332 36,7400 36.140 -193 0,03%
 Peoples United Financial Inc 175.022 18.799 14,0700 16.638 -2.161 0,02%
 Pepco Holding 104.200 12.796 18,3700 12.933 137 0,01%
 Pepsico Inc 849.976 412.299 65,5300 376.330 -35.969 0,36%
 Perrigo Co 36.734 16.136 63,7000 15.810 -327 0,02%
 Petrohawk Energy Corp 165.561 22.955 18,1800 20.336 -2.618 0,02%
 Petsmart 56.600 14.239 40,2400 15.388 1.150 0,01%
 Pfizer Inc 4.277.388 508.843 17,4900 505.464 -3.379 0,48%
 PG and E Corp 208.489 67.660 47,7200 67.221 -439 0,06%
 Pharmaceutical Product Develop 55.900 10.728 27,5700 10.413 -316 0,01%
 Philip Morris International 976.182 344.452 58,5600 386.237 41.784 0,37%
 Pinnacle West Capital 52.119 14.330 41,5400 14.628 298 0,01%
 Pioneer Natural Resources 66.623 30.798 87,5400 39.405 8.608 0,04%
 Pitney Bowes Inc 136.090 23.286 24,5400 22.564 -722 0,02%
 Plains Exploration 81.020 14.610 32,0599 17.550 2.940 0,02%
 Plum Creek Timber 99.607 26.678 37,1700 25.015 -1.663 0,02%
 PNC Financial Svc Group Inc 279.966 131.917 60,8900 115.179 -16.738 0,11%
 Polo Ralph Lauren Corp 27.818 18.735 112,1200 21.073 2.338 0,02%
 PPG Industries Inc 93.316 45.693 83,7300 52.791 7.098 0,05%
 PPL Corp 261.754 50.280 26,2600 46.442 -3.838 0,04%
 Praxair Inc 165.128 98.642 95,4400 106.481 7.839 0,10%
 Precision Castparts Corp 76.333 69.431 139,5500 71.972 2.541 0,07%
 Priceline Com Inc 25.435 41.669 400,8700 68.890 27.221 0,07%
 Pride International 104.218 20.790 33,2700 23.427 2.637 0,02%
 Principal Financial Group 176.774 35.969 32,5800 38.913 2.944 0,04%
 Procter and Gamble Co 1.510.210 714.295 64,1200 654.263 -60.031 0,63%
 Progress Energy Inc 162.070 48.329 43,4470 47.576 -754 0,05%
 Progressive Corp-Ohio 351.572 53.055 19,7900 47.009 -6.046 0,05%
 Prologis 332.579 29.163 14,3800 32.313 3.150 0,03%
 Prudential Financial Inc 247.959 104.716 58,6200 98.208 -6.508 0,09%
 Public Service Entrp 279.364 65.186 31,4200 59.306 -5.880 0,06%
 Public Storage 77.780 53.406 101,5600 53.372 -34 0,05%
 Pulte Group 189.526 15.723 7,4000 9.476 -6.247 0,01%
 QEP Resources 79.015 3.084 36,4700 19.470 16.386 0,02%
 Qualcomm Inc 865.019 246.559 49,8500 291.348 44.789 0,28%
 Quanta Services Inc 131.286 20.943 19,8100 17.572 -3.371 0,02%

Bilaga till årsberättelse 2010

31 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Quest Diagnostics 86.930 34.484 54,1500 31.805 -2.680 0,03%
 Qwest Communication Intl Inc 856.997 34.473 7,6400 44.238 9.765 0,04%
 Ralcorp Holdings Inc 23.055 10.589 65,1300 10.145 -444 0,01%
 Range Resources Corp Common Stock 87.711 28.861 44,8100 26.555 -2.305 0,03%
 Rayonier Inc 37.100 12.487 52,8200 13.240 753 0,01%
 Red Hat Inc 107.810 25.434 46,3900 33.791 8.357 0,03%
 Regal Beloit Co 37.078 16.471 67,9300 17.018 547 0,02%
 Regency Centers Corp 33.200 9.158 42,1400 9.453 295 0,01%
 Regions Financial Corp New 668.083 36.983 6,9300 31.281 -5.702 0,03%
 RenaissanceRe holdings Ltd 23.435 9.979 64,1800 10.162 183 0,01%
 Republic Services 211.213 46.499 29,9700 42.769 -3.730 0,04%
 Reynolds American 185.578 37.362 32,6900 40.989 3.627 0,04%
 Robert Half Intl 66.749 13.076 30,9300 13.949 873 0,01%
 Rockwell Collins Inc 87.530 38.504 58,1900 34.413 -4.091 0,03%
 Rockwell Intl Corp 77.099 32.187 71,8600 37.433 5.247 0,04%
 Roper Industries Inc 40.199 18.350 77,3800 21.017 2.667 0,02%
 Ross Stores 68.832 28.404 63,4100 29.490 1.086 0,03%
 Rowan Cos Inc 55.027 10.626 34,8200 12.946 2.320 0,01%
 Royal Caribbean Cruises Ltd 61.047 13.964 46,6200 19.229 5.265 0,02%
 Safeway Inc 210.641 36.461 22,4000 31.880 -4.582 0,03%
 Salesforce Com Inc 62.635 41.200 133,1700 56.357 15.157 0,05%
 Sandisk Corp 127.056 39.810 50,5400 43.386 3.576 0,04%
 Sara Lee Corp 363.750 40.726 17,5300 43.083 2.357 0,04%
 SBA Communications Corp A 49.900 12.623 40,7900 13.752 1.129 0,01%
 Scana 53.112 14.889 40,6300 14.580 -309 0,01%
 Schlumberger Ltd 724.612 340.375 83,4500 408.558 68.183 0,39%
 Schwab (Charles) Corp 543.545 68.455 17,1700 63.056 -5.399 0,06%
 Scripps Networks Inter Cl A 41.451 14.110 52,0250 14.570 460 0,01%
 Seagate Technology 269.573 33.106 14,9000 27.138 -5.968 0,03%
 Sealed Air Corp 78.100 12.627 25,4900 13.451 824 0,01%
 Sears Holdiong Corp 18.193 12.041 73,9500 9.090 -2.951 0,01%
 SEI Investments 50.800 8.300 23,9300 8.213 -87 0,01%
 Sempra Energy 135.512 48.623 52,3500 47.931 -692 0,05%
 Sherwin Williams Co 55.655 32.385 84,1000 31.624 -760 0,03%
 Sigma-Aldrich 73.250 29.865 66,8800 33.100 3.235 0,03%
 Signum Finance I 20110519 22.147 166.762 1.295,6788 193.877 27.115 0,19%
 Signum Finance I 20110603 287.907 2.152.481 1.289,9455 2.509.262 356.781 2,41%
 Signum Finance II 20110406 17.717 148.798 1.292,7413 154.751 5.953 0,15%
 Signum Finance II 20110617 315.368 2.449.399 1.276,7986 2.720.583 271.184 2,61%
 Signum Finance III 20110419 4.429 33.282 1.298,1846 38.851 5.568 0,04%
 Signum Finance III 20110419 17.717 145.367 1.278,5259 153.049 7.682 0,15%
 Signum Finance III 20110526 442.932 3.296.471 1.266,0602 3.788.905 492.433 3,63%
 Signum Finance V 20110419 22.147 166.657 1.297,0547 194.085 27.427 0,19%
 Signum Finance V 20110511 265.760 2.041.514 1.292,1129 2.320.124 278.610 2,23%
 Simon Property Group Inc 154.755 98.725 99,8200 104.372 5.647 0,10%
 SLM Corporation 264.331 21.605 12,5100 22.342 737 0,02%
 Southern Co 438.158 113.856 38,2100 113.117 -738 0,11%
 Southwest Airlines 70.100 6.399 13,0500 6.181 -218 0,01%
 Southwestern Energy Co Common Stock 186.494 53.124 37,2100 46.886 -6.238 0,04%
 Spectra Energy 363.265 56.154 25,2200 61.900 5.746 0,06%
 Sprint Nextel Corp 1.587.294 53.100 4,1800 44.829 -8.271 0,04%
 SPX Corp 25.100 11.485 70,8700 12.019 534 0,01%
 St Jude Medical Inc 182.781 53.224 42,8900 52.967 -257 0,05%
 Stanley Black and Decker 88.490 37.613 67,1600 40.154 2.541 0,04%
 Staples Inc 394.941 65.283 22,9750 61.307 -3.976 0,06%
 Starbucks Corp 399.855 79.141 32,2168 87.038 7.896 0,08%
 Starwood Hotels and Resorts World 103.189 36.998 60,7400 42.348 5.350 0,04%
 State Street Corp 269.463 82.485 46,2800 84.259 1.774 0,08%

Bilaga till årsberättelse 2010

32 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Stericycle Inc 120.725 54.303 81,7900 66.714 12.412 0,06%
 Stryker Corp 160.747 65.912 53,8600 58.497 -7.415 0,06%
 Sunoco Inc 59.600 13.707 40,1300 16.160 2.452 0,02%
 Sunpower Corp A 55.306 5.020 12,9220 4.829 -191 0,00%
 Sunpower Corp B 42.313 3.407 12,4900 3.571 164 0,00%
 Suntech Power 175.183 13.489 7,7800 9.209 -4.280 0,01%
 Suntrust Banks Inc 267.479 55.005 29,2500 52.861 -2.144 0,05%
 Symantec Corporation 437.933 49.832 16,6550 49.280 -551 0,05%
 Synopsys Inc 69.000 11.598 27,2400 12.699 1.101 0,01%
 Sysco Corp 324.073 72.652 29,1600 63.849 -8.803 0,06%
 T Rowe Price 140.114 55.438 64,0100 60.597 5.159 0,06%
 Target Corp 371.175 154.592 59,9200 150.270 -4.322 0,14%
 TD Ameritrade Holding Corp 108.307 14.576 18,8200 13.772 -804 0,01%
 Telephone and Data Systems Inc 20.278 5.006 36,8900 5.054 48 0,00%
 Teradata Corp 97.199 23.937 41,5900 27.313 3.376 0,03%
 Tetra Tech Inc 61.680 10.618 25,7700 10.739 121 0,01%
 Texas Instruments Inc 644.612 125.235 32,2800 140.590 15.355 0,13%
 The Walt Disney Company 969.972 245.106 37,4500 245.433 327 0,24%
 Thermo Electron Corp 220.786 85.557 55,4500 82.717 -2.840 0,08%
 Tiffany and Co 65.648 21.958 63,4300 28.134 6.177 0,03%
 Time Warner Cable A 190.162 74.805 66,1500 84.991 10.186 0,08%
 Time Warner Inc 606.827 139.948 32,0400 131.365 -8.583 0,13%
 TJX Companies Inc 221.407 75.048 44,4800 66.539 -8.508 0,06%
 Toll Brothers 56.100 8.779 19,0800 7.232 -1.547 0,01%
 Torchmark Corp 37.222 14.596 60,0700 15.107 511 0,01%
 Total System Sevices Inc 63.300 7.083 15,4300 6.599 -484 0,01%
 Transatlantic Holdings Inc 30.600 10.981 51,7000 10.689 -293 0,01%
 Transocean Sedco Forex Ltd USD 83.595 38.360 68,7400 38.825 465 0,04%
 Travelers Cos Inc 263.296 99.336 55,5500 98.821 -515 0,09%
 TRW Automotive Holdings Corp 45.152 15.334 52,5400 16.028 694 0,02%
 Tyco Electronics Ltd 245.483 52.947 35,1300 58.267 5.320 0,06%
 Tyco International Ltd 266.295 75.398 41,7300 75.082 -316 0,07%
 Tyson Foods Inc -Cl A 170.464 21.945 17,4900 20.144 -1.801 0,02%
 Ultra Petroleum Corp 86.483 28.723 47,7800 27.919 -804 0,03%
 Union Pacific Corp 264.281 143.995 91,8200 163.955 19.960 0,16%
 United Continental Holdings 30.176 4.993 23,8800 4.869 -125 0,00%
 United Parcel Service Inc 380.926 186.909 72,7500 187.239 330 0,18%
 United States Steel 78.323 28.548 59,3200 31.392 2.844 0,03%
 United Technologies Corp 466.769 242.410 78,6800 248.135 5.725 0,24%
 Unitedhealth Group Inc 589.250 133.870 35,8100 142.569 8.699 0,14%
 Unumprovident Corp 183.971 31.479 24,2000 30.081 -1.399 0,03%
 Urban Outfitters 75.590 20.222 36,2200 18.498 -1.724 0,02%
 US Bancorp 1.018.363 184.135 26,9200 185.225 1.090 0,18%
 USX Marathon Group 382.726 92.185 36,8500 95.290 3.105 0,09%
 Valero Energy Corporation 310.318 43.494 23,2700 48.789 5.295 0,05%
 Validus Holdings Ltd 34.115 6.542 30,6900 7.074 532 0,01%
 Varian Medical 67.997 26.112 70,0000 32.160 6.048 0,03%
 Ventas Inc Reit 69.141 24.028 52,4500 24.502 474 0,02%
 Verisign Inc 102.887 22.224 32,6900 22.725 501 0,02%
 Verisk Analytics Inc-Class A 46.836 10.633 34,7700 11.003 370 0,01%
 Verizon Communications 1.496.439 325.894 35,6000 359.941 34.046 0,35%
 Vertex Pharmaceuticals Inc 110.223 29.762 35,3400 26.318 -3.444 0,03%
 VF Corp 51.940 31.427 86,8700 30.486 -941 0,03%
 Viacom Inc Class B Common 301.893 76.317 39,0600 79.672 3.355 0,08%
 Virgin Media Inc 172.967 22.170 27,1650 31.746 9.577 0,03%
 Visa Inc A Shares 261.169 151.483 70,3000 124.051 -27.433 0,12%
 VMware Inc A 31.155 15.116 90,0400 18.953 3.837 0,02%
 Vornado Realty Trust 89.376 51.513 83,3700 50.345 -1.169 0,05%

Bilaga till årsberättelse 2010

33 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond

 Vulcan Materials Co 73.166 27.763 44,9900 22.241 -5.523 0,02%
 W R Berkley Corp 71.325 14.577 27,3600 13.185 -1.392 0,01%
 Walgreen Co 523.299 133.860 39,1100 138.280 4.420 0,13%
 Warner Chilcott Plc A 47.024 8.355 22,1194 7.028 -1.327 0,01%
 Washington Post Cl B 2.300 8.587 439,1100 6.824 -1.763 0,01%
 Waste Management Inc 243.560 61.114 36,8600 60.657 -457 0,06%
 Waters Corporation 52.368 26.291 78,5100 27.779 1.488 0,03%
 Watson Pharmaceuticals Inc 55.942 18.689 51,2500 19.371 682 0,02%
 Weatherford International Ltd 397.628 46.210 22,8100 61.281 15.071 0,06%
 Wellpoint Inc 226.522 90.069 56,6800 86.749 -3.321 0,08%
 Wells Fargo and CO 2.627.853 590.591 30,7500 545.969 -44.622 0,52%
 Western Digital Corp 123.647 34.118 33,4300 27.928 -6.190 0,03%
 Western Union Co 364.542 44.667 18,4400 45.418 751 0,04%
 Weyerhaeuser Co 287.702 48.529 18,8100 36.564 -11.965 0,04%
 Whirlpool Corp 42.798 30.671 90,0500 26.039 -4.632 0,02%
 White Mountains Insurance Group Ltd 2.981 7.227 338,0000 6.808 -420 0,01%
 Whole Foods Market Inc 79.531 24.010 50,4000 27.083 3.073 0,03%
 Williams Co Inc 316.411 47.866 24,6800 52.762 4.896 0,05%
 Willis Group Holdings Ltd 75.974 17.776 34,5300 17.725 -51 0,02%
 Windstream Corp 297.272 24.697 14,0001 28.119 3.422 0,03%
 Wisconsin Energy Corp 50.788 19.434 59,0300 20.256 822 0,02%
 Woodward Gov Co 68.271 14.130 37,9800 17.519 3.389 0,02%
 Wynn Resorts 42.964 25.933 101,1220 29.354 3.421 0,03%
 Xcel Energy Inc 266.673 42.527 23,5000 42.342 -185 0,04%
 Xerox Corp 746.046 54.036 11,5300 58.119 4.083 0,06%
 Xilinx Inc 155.727 29.375 28,9700 30.481 1.107 0,03%
 XL Group 188.385 25.274 21,9100 27.888 2.614 0,03%
 Yingli Green 112.027 8.231 9,9600 7.539 -693 0,01%
 YUM Brands Inc 250.757 78.843 49,2600 83.458 4.615 0,08%
 Zimmer Holdings Inc 107.357 45.668 53,9200 39.111 -6.557 0,04%
 Summa för USD 51.874.933 54.272.707 2.397.774 52,12%

 Summa Aktierelaterade värdepapper 101.154.797 97,12%

 /1 Netto inkl. inlånade och sålda värdepapper

Bilaga till årsberättelse 2010

34 (41)

 Aktierelaterade värdepapper, onoterade
 Orealiserat Andel av
 Värdepapper Ansk värde Markn värde resultat fond

 EUR - Euro
 Partners Group Global Opportunity 46.921 43.197 -3.724 0,04%
 AP7 Private Equity LLC 1

 HarbourVest Int Private Equity Partners V - Buyout 93.614 106.334 12.720 0,10%
 HarbourVest Int Private Equity Partners V - Direct 175.195 205.309 30.114 0,20%
 HarbourVest Int Private Equity Partners V, L.P. 189.240 227.091 37.851 0,22%
 Seventh Private Equity Investments Plc 1

 LGT Seventh Private Equity Porfolio I Sub-Fund 499.946 534.644 34.698 0,51%
 Summa för EUR 1.004.916 1.116.575 111.659 1,07%

 SEK - Svenska Kronor
 Ethix SRI Advisors AB 1 000 1 000 0 0,00%
 Seventh Private Equity Investments Plc 1

 LGT Nordic Cleantech Private Equity Sub-Fund 3.815 3.829 14 0,00%

 Summa för SEK 4.815 4.829 14 0,00%

 USD - US Dollar
 AP7 Private Equity LLC 1

 AP7 Private Equity LLC (Fees) 3.881 0 -3.881 0,00%
 Hamilton Lane Private Equity Fund KB 1.172.825 1.241.381 68.556 1,19%
 HarbourVest Int Private Equity Partners IV, L.P. 154.454 152.395 -2.059 0,15%
 HarbourVest Partners Cleantech Fund I, L.P. 91.366 78.047 -13.319 0,07%
 HarbourVest Partners VII - Buyout, L.P. 229.192 242.894 13.702 0,23%
 HarbourVest Partners VII - Mezzanine, L.P. 53.544 52.347 -1.197 0,05%
 HarbourVest Partners VII - Venture, L.P. 97.475 94.146 -3.329 0,09%
 HarbourVest Partners VIII - Buyout, L.P. 335.714 358.733 23.020 0,34%
 HarbourVest Partners VIII - Mezzanine, L.P. 117.610 113.769 -3.841 0,11%
 HarbourVest Partners VIII - Venture, L.P. 145.345 138.888 -6.457 0,13%

 Macquarie Clean Technology Fund, L.P. 44.595 41.247 -3.348 0,04%

 Seventh Private Equity Investments Plc 1

 EIM Hedge Fund Investment KB 12.126 10.508 -1.618 0,01%
 K2 Hedge Fund Investment KB 10.345 7.219 -3.126 0,01%
 Summa för USD 2.468.471 2.531.574 63.104 2,43%

 1 Direktägda bolag

 Summa Aktierelaterade värdepapper, onoterade 3.652.978 3,50%

Bilaga till årsberättelse 2010

35 (41)

 Aktiederivat (standardiserade)
 Orealiserat Andel av
 Värdepapper Position resultat fond

 EUROSTXX Mars 2011 410 37 0,00%
 EUROSTXX Mars 2011 2.480 223 0,00%
 FTSE100 Mars 2011 670 290 0,00%
 HANG SENG Index Future January 2011 250 4 0,00%
 MSCI Singapore January 2011 400 6 0,00%
 SMI Mars 2011 210 45 0,00%
 SP500 Mars 2011 4.750 26 0,00%
 SP500MINI Mars 2011 18.650 95 0,00%
 SP500MINI Mars 2011 1.800 9 0,00%
 SPI 200 Mars 2011 325 145 0,00%
 TOPIX Mars 2011 540.000 45 0,00%
 TOPIX Mars 2011 60.000 5 0,00%
 Summa Aktiederivat (standardiserade) 929 0,00%

 Övriga derivat (ej standardiserade)
 Orealiserat
 resultat inkl Andel av
 Värdepapper Position TUSD uppl ränta fond

 AP7 DYA Bank of America Merril LynchTRS 2011-12-20 145.000 13.467 0,01%
 AP7 DYA Goldman Sachs TRS 2011-10-20 1.0 309.662 29.206 0,03%
 AP7 DYA JP Morgan TRS 2011-11-21 1.0 370.036 12.341 0,01%
 AP7 DYA JP Morgan TRS 2011-12-16 300.000 27.769 0,03%
 AP7 DYA Morgan Stanley TRS 2011-12-15 95.000 8.900 0,01%
 AP7 DYA Morgan Stanley TRS 2011-12-19 300.000 30.537 0,03%
 Bank of America Merril Lynch TRS 2011-04-26 2.1 234.009 7.029 0,01%
 Bank of America Merril Lynch TRS 2011-06-28 R3 238.243 3.362 0,00%
 Bank of America Merril Lynch TRS 2011-10-13 1 262.751 17.076 0,02%
 Goldman Sachs TRS 2011-03-24 R4 294.347 29.797 0,03%
 Goldman Sachs TRS 2011-08-25 2.2 235.862 23.059 0,02%
 Goldman Sachs TRS 2011-08-26 3.11 235.080 22.636 0,02%
 Goldman Sachs TRS 2011-08-30 R1.11 35.043 3.367 0,00%
 Goldman Sachs TRS 2011-09-22 1.1 324.004 31.454 0,03%
 Goldman Sachs TRS 2011-10-25 626.334 58.121 0,06%
 Goldman Sachs TRS 2011-11-23 1 290.903 26.565 0,03%
 Goldman Sachs TRS 2011-12-23 345.405 4.773 0,00%
 JP Morgan TRS 2011-06-22 R3 233.253 5.664 0,01%
 JP Morgan TRS 2011-07-21 R2 353.479 13.000 0,01%
 JP Morgan TRS 2011-08-19 2 R1 346.738 36.404 0,03%
 JP Morgan TRS 2011-09-23 1 219.560 5.381 0,01%
 JP Morgan TRS 2011-12-14 300.000 13.305 0,01%
 Morgan Stanley TRS 2011-12-15 205.000 19.206 0,02%
 Nomura TRS 2011-05-26 1 R4 209.465 6.826 0,01%
 Nomura TRS 2011-07-27 R2 170.572 4.356 0,00%
 UBS TRS 2011-03-25 1 R4 496.880 18.182 0,02%
 UBS TRS 2011-07-28 R2 171.079 2.842 0,00%
 UBS TRS 2011-08-24 2.1 236.899 6.950 0,01%
 UBS TRS 2011-09-29 1 216.219 5.956 0,01%
 UBS TRS 2011-12-13 200.000 11.698 0,01%
 Summa Övriga derivat (ej standardiserade) 499.229 0,48%

Bilaga till årsberättelse 2010

36 (41)

 Valutaderivat (ej standardiserade)
 Orealiserat
 resultat inkl Andel av
 Värdepapper Position TSEK uppl ränta fond

 EUR - Euro -455.145 11.437 0,01%
 GBP - Brittiska Pund -588.921 57.684 0,06%
 JPY - Japanska Yen -288.190 3.822 0,00%
 SEK - Svenska Kronor -193.695 664 0,00%
 USD - USA Dollar -1.786.572 63.173 0,06%
 Summa Valutaderivat (ej standardiserade) 136.780 0,13%

Bilaga till årsberättelse 2010

37 (41)

Finansiella instrument med negativt marknadsvärde

Samtliga belopp i tusentals kronor

 Aktierelaterade värdepapper
 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 DKK - Danska Kronor
 DSV AS /1 -9.739 -1.122 122,1000 -1.432 -310 0,00%
 Summa för DKK -1.122 -1.432 -310 0,00%

 EUR - Euro
 Brisa (Auto Estradas de Portugal SA) /1 -343.857 -15.353 5,2400 -16.181 -828 -0,02%
 JC Decaux SA /1 -56.197 -10.616 23,0400 -11.628 -1.011 -0,01%
 Kesko Oyj /1 -17.276 -5.284 35,1700 -5.456 -173 -0,01%
 Salzgitter AG /1 -7.436 -3.256 57,7700 -3.858 -602 0,00%
 Suedzucker AG /1 -23.718 -3.287 19,9250 -4.244 -957 0,00%
 Television Francaise /1 -10.640 -1.113 13,3350 -1.274 -161 0,00%
 Wacker Chemie /1 -4.674 -4.466 130,6000 -5.482 -1.016 -0,01%
 Summa för EUR -43.375 -48.122 -4.747 -0,05%

 GBP - Brittiska Pund
 WH Smith /1 -95.637 -4.765 485,4000 -4.839 -73 0,00%
 Summa för GBP -4.765 -4.839 -73 0,00%

 HKD - Hongkong Dollar
 Cheung Kong Infrastructure Hldgs /1 -135.000 -4.239 35,8000 -4.197 43 0,00%
 China Telecom Corp Ltd H /1 -5.600.000 -19.533 4,0200 -19.547 -14 -0,02%
 Huaneng Power /1 -7.170.000 -30.319 4,1200 -25.650 4.669 -0,02%
 Ping An Insurance Co /1 -250.000 -18.253 85,6500 -18.593 -340 -0,02%
 Summa för HKD -72.345 -67.987 4.358 -0,07%

 JPY - Japanska Yen
 Advantest /1 -53.600 -8.462 1.837,0000 -8.148 314 -0,01%
 Anritsu Corp /1 -402.000 -16.300 671,0000 -22.321 -6.021 -0,02%
 Autobacs Seven Co /1 -9.800 -2.479 3.245,0000 -2.632 -153 0,00%
 CAPCOM /1 -10.400 -1.128 1.306,0000 -1.124 4 0,00%
 Clarion Co Ltd /1 -709.000 -10.494 157,0000 -9.211 1.283 -0,01%
 Cosel Co Ltd /1 -38.500 -4.329 1.203,0000 -3.833 496 0,00%
 Cosmos Pharmaceutical Corp /1 -11.000 -2.368 3.115,0000 -2.835 -467 0,00%
 Credit Saison Co /1 -1.800 -189 1.335,0000 -199 -10 0,00%
 Daihen Corp /1 -40.000 -1.216 396,0000 -1.311 -95 0,00%
 Daio Paper Corp /1 -125.000 -7.260 584,0000 -6.041 1.219 -0,01%
 Daiseki Co Ltd /1 -10.000 -1.196 1.695,0000 -1.403 -206 0,00%
 Daiwabo Holdings Co Ltd /1 -161.000 -2.449 213,0000 -2.838 -389 0,00%
 Disco Corp /1 -6.200 -2.860 4.930,0000 -2.529 331 0,00%
 Exedy Corp /1 -15.500 -3.292 2.636,0000 -3.381 -89 0,00%
 Fancl Corporation /1 -34.500 -3.420 1.219,0000 -3.480 -60 0,00%
 Fuji Co Ltd /1 -3.400 -477 1.703,0000 -479 -3 0,00%
 Fukui Bank Ltd /1 -32.000 -762 251,0000 -665 98 0,00%
 Futaba Corp /1 -31.400 -3.703 1.581,0000 -4.108 -405 0,00%
 H.I.S /1 -6.000 -804 2.022,0000 -1.004 -200 0,00%
 Hankyu Department Stores /1 -95.000 -4.742 592,0000 -4.654 88 0,00%
 Hiroshima Bank Ltd /1 -280.000 -8.231 342,0000 -7.924 307 -0,01%
 Hitachi Capital Co /1 -27.400 -2.425 1.255,0000 -2.846 -421 0,00%
 Hitachi Construction Machine /1 -75.900 -11.676 1.946,0000 -12.222 -546 -0,01%
 Hitachi Transport Sys Ltd /1 -15.000 -1.527 1.259,0000 -1.563 -35 0,00%
 Hodogaya Chemical Co Ltd /1 -187.000 -5.042 328,0000 -5.076 -33 0,00%
 Hokkoku Bank LTD /1 -25.000 -772 282,0000 -583 189 0,00%

Bilaga till årsberättelse 2010

38 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Hokuetsu Kishu Paper Co Ltd /1 -292.500 -10.988 463,0000 -11.207 -219 -0,01%
 House Foods Corp /1 -25.600 -2.517 1.302,0000 -2.758 -241 0,00%
 Hulic Co Ltd /1 -12.000 -540 670,0000 -665 -126 0,00%
 Ito En Ltd /1 -83.100 -9.314 1.350,0000 -9.283 31 -0,01%
 Jafco Co Ltd /1 -16.100 -2.443 2.360,0000 -3.144 -701 0,00%
 Japan Airport Terminal Co Ltd /1 -43.700 -4.678 1.253,0000 -4.531 147 0,00%
 Japan Pure Chemical Co Ltd /1 -170 -3.872 259.000,0000 -3.643 228 0,00%
 Japan Securities Finance Co Ltd /1 -95.000 -4.069 596,0000 -4.685 -616 0,00%
 Juki Corp /1 -287.000 -4.077 144,0000 -3.420 657 0,00%
 Kagome Co /1 -75.800 -9.777 1.494,0000 -9.371 406 -0,01%
 Kansai Urban Banking Corp /1 -981.000 -10.923 128,0000 -10.391 532 -0,01%
 Kanto Denka Kogyo Co Ltd /1 -147.000 -7.730 653,0000 -7.943 -213 -0,01%
 Keihan Electric Railway /1 -97.000 -2.877 338,0000 -2.713 164 0,00%
 Kimoto /1 -11.000 -590 827,0000 -753 -163 0,00%
 Kumiai Chemical Ind Co Ltd /1 -55.000 -1.231 273,0000 -1.242 -11 0,00%
 Kureha Corporation /1 -289.000 -11.174 489,0000 -11.694 -520 -0,01%
 Life Corp /1 -30.100 -3.819 1.223,0000 -3.046 773 0,00%
 Lion Corp /1 -180.000 -7.000 443,0000 -6.598 402 -0,01%
 Makino Milling /1 -94.000 -4.357 669,0000 -5.204 -847 0,00%
 Maruha Nichiro Holdings Inc /1 -564.000 -6.678 135,0000 -6.301 377 -0,01%
 Matsushita Electric Works /1 -41.000 -3.613 1.062,0000 -3.603 10 0,00%
 Meidensha Corp /1 -571.000 -16.140 384,0000 -18.144 -2.004 -0,02%
 Meitec Corp /1 -118.300 -16.508 1.737,0000 -17.004 -496 -0,02%
 Misumi Group Inc /1 -38.500 -5.494 2.023,0000 -6.445 -951 -0,01%
 Mitsubishi Logistics Corp /1 -103.000 -9.082 1.082,0000 -9.222 -140 -0,01%
 Mitsui Mining and Smelting /1 -141.000 -3.168 268,0000 -3.127 41 0,00%
 Mizuho Asset Trust & Banking /1 -2.727.000 -16.957 84,0000 -18.955 -1.998 -0,02%
 Mizuho Securities /1 -95.000 -1.797 233,0000 -1.832 -35 0,00%
 Mochida Pharm Co /1 -32.000 -2.376 870,0000 -2.304 72 0,00%
 Nakamuraya Co Ltd /1 -21.000 -790 389,0000 -676 114 0,00%
 Nankai Electric Railway Co Ltd /1 -97.000 -2.669 328,0000 -2.633 36 0,00%
 Nanto Bank Ltd /1 -337.000 -13.079 409,0000 -11.406 1.673 -0,01%
 Nichicon Corporation /1 -45.700 -3.482 1.149,0000 -4.345 -863 0,00%
 Nidec Copal Electronics Corp /1 -46.600 -2.856 652,0000 -2.514 342 0,00%
 Nidec Sankyo Corp /1 -92.000 -5.667 666,0000 -5.070 596 0,00%
 Nidec Tosok Corp /1 -16.700 -1.130 968,0000 -1.338 -208 0,00%
 Nihon Chouzai Co Ltd /1 -3.970 -964 3.345,0000 -1.099 -135 0,00%
 Nippon Denko /1 -85.000 -4.432 644,0000 -4.530 -98 0,00%
 Nippon Gas Co Ltd /1 -81.800 -9.024 1.122,0000 -7.595 1.429 -0,01%
 Nippon Sharyo Ltd /1 -138.000 -4.143 396,0000 -4.522 -379 0,00%
 Nippon Thompson Co Ltd /1 -146.000 -6.897 654,0000 -7.901 -1.004 -0,01%
 Nissin Kogyo Co Ltd /1 -20.900 -2.370 1.514,0000 -2.618 -249 0,00%
 Nitto Boseki Co Ltd /1 -149.000 -2.472 205,0000 -2.528 -55 0,00%
 Nitto Kohki Co Ltd /1 -55.400 -8.987 2.110,0000 -9.673 -686 -0,01%
 NSD Co Ltd /1 -21.500 -1.504 960,0000 -1.708 -204 0,00%
 Odakyu Elec Railway /1 -30.000 -1.868 756,0000 -1.877 -9 0,00%
 Okuma Corp /1 -167.000 -7.442 620,0000 -8.568 -1.126 -0,01%
 Onward Kashiyama /1 -23.000 -1.375 703,0000 -1.338 37 0,00%
 Oracle Corp Japan /1 -19.700 -6.840 3.990,0000 -6.504 336 -0,01%
 Osaka Titanium /1 -10.900 -3.446 3.835,0000 -3.459 -13 0,00%
 Osaki Electric Co Ltd /1 -20.000 -995 705,0000 -1.167 -171 0,00%
 OSG Corp /1 -76.900 -6.232 983,0000 -6.255 -23 -0,01%
 Otsuka Corp /1 -6.000 -3.070 5.540,0000 -2.751 320 0,00%
 Pacific Metals Co Ltd /1 -82.000 -4.514 691,0000 -4.689 -175 0,00%
 Park24 Co Ltd /1 -31.900 -2.631 869,0000 -2.294 337 0,00%
 Pigeon Corp /1 -9.500 -2.298 2.760,0000 -2.170 129 0,00%
 Ringer Hut Co Ltd /1 -33.500 -2.923 1.025,0000 -2.841 82 0,00%
 Ryobi Ltd /1 -154.000 -3.976 372,0000 -4.741 -765 0,00%
 Sakai Ovex Co Ltd /1 -70.000 -695 122,0000 -707 -12 0,00%
 Sakata Seed Corp /1 -10.000 -860 1.096,0000 -907 -47 0,00%

Bilaga till årsberättelse 2010

39 (41)

 Orealiserat Andel av
 Värdepapper Antal Ansk värde Kurs Markn värde resultat fond
 Sanrio Co /1 -9.300 -1.308 1.903,0000 -1.464 -157 0,00%
 Sawai Pharmaceutical Co Ltd /1 -15.900 -10.259 6.640,0000 -8.736 1.523 -0,01%
 Shikoku Elec Power /1 -117.900 -24.076 2.388,0000 -23.298 778 -0,02%
 Shinkawa /1 -26.200 -1.678 833,0000 -1.806 -128 0,00%
 Shochiku /1 -105.000 -4.433 524,0000 -4.553 -120 0,00%
 Stella Chemifa Corp /1 -5.900 -1.509 3.820,0000 -1.865 -356 0,00%
 Sundrug Co Ltd /1 -17.800 -3.362 2.368,0000 -3.488 -126 0,00%
 Sysmex Corp /1 -10.100 -4.592 5.630,0000 -4.705 -113 0,00%
 Taikisha Ltd /1 -42.000 -4.897 1.440,0000 -5.005 -108 0,00%
 Taiyo Holdings Co Ltd /1 -56.800 -11.288 2.601,0000 -12.225 -937 -0,01%
 Taiyo Yuden Co Ltd /1 -132.000 -12.950 1.240,0000 -13.544 -594 -0,01%
 Takaoka Electric Mfg Co Ltd /1 -652.000 -17.889 428,0000 -23.092 -5.203 -0,02%
 Takara Shuzo Co /1 -67.000 -2.507 478,0000 -2.650 -144 0,00%
 The Awa Bank Ltd /1 -90.000 -3.943 489,0000 -3.642 302 0,00%
 The Bank Of Okinaw Ltd /1 -4.700 -1.170 3.150,0000 -1.225 -55 0,00%
 The Shiga Bank Ltd /1 -49.000 -1.781 441,0000 -1.788 -7 0,00%
 Toda Kogyo Corp /1 -151.000 -8.394 846,0000 -10.571 -2.177 -0,01%
 Tokai Carbon Co Ltd /1 -33.000 -1.300 505,0000 -1.379 -79 0,00%
 Toko Electric Corp /1 -6.000 -214 485,0000 -241 -27 0,00%
 Tokyu Livable Inc /1 -4.200 -326 973,0000 -338 -12 0,00%
 Toshiba Plant Systems & Services -15.000 -1.341 1.166,0000 -1.447 -107 0,00%
 Toto /1 -60.000 -2.793 589,0000 -2.924 -132 0,00%
 Toyota Boshoku /1 -78.300 -9.189 1.433,0000 -9.285 -96 -0,01%
 Toyota Motor Corp /1 -46.200 -11.759 3.220,0000 -12.310 -551 -0,01%
 United Arrows /1 -21.300 -1.829 1.230,0000 -2.168 -339 0,00%
 Wacoal Corp /1 -94.000 -8.830 1.166,0000 -9.070 -239 -0,01%
 Yakult Honsha Co /1 -26.100 -5.085 2.339,0000 -5.052 33 0,00%
 Yamazaki Baking Co /1 -16.000 -1.590 979,0000 -1.296 294 0,00%
 Yaskawa Elec Corp /1 -31.000 -1.646 768,0000 -1.970 -324 0,00%
 Yoshinoya Holdings Co Ltd /1 -296 -2.489 101.600,0000 -2.489 1 0,00%
 Yushin Precision /1 -63.100 -8.531 1.601,0000 -8.360 172 -0,01%
 Summa för JPY -583.983 -604.045 -20.062 -0,58%

 SEK - Svenska Kronor
 Alfa Laval AB /1 -324.108 -33.242 141,6000 -45.894 -12.651 -0,04%
 Assa Abloy /1 -40.029 -3.345 191,0000 -7.646 -4.301 -0,01%
 Atlas Copco AB A /1 -8.067.242 -902.349 170,7000 -1.377.078 -474.729 -1,32%
 Biovitrum AB /1 -5.580 -205 40,9000 -228 -23 0,00%
 Boliden AB /1 -925.857 -81.177 137,2000 -127.028 -45.850 -0,12%
 CDON Group /1 -36.945 -626 31,2000 -1.153 -526 0,00%
 Hexagon AB /1 -143.699 -17.581 144,7000 -20.793 -3.212 -0,02%
 Husqvarna B /1 -298.229 -14.125 56,7000 -16.910 -2.785 -0,02%
 Industrivarden AB C /1 -77.789 -6.298 118,1000 -9.187 -2.889 -0,01%
 Millicom Intl Cellular /1 -142.293 -90.482 637,5000 -90.712 -230 -0,09%
 Modern Times Group B /1 -16.244 -8.402 442,7000 -7.191 1.211 -0,01%
 SAAB B /1 -39.800 -3.713 122,8000 -4.887 -1.175 0,00%
 Securitas /1 -148.713 -10.478 78,9000 -11.733 -1.256 -0,01%
 SSAB Svenskt Stal AB A /1 -1.863.937 -209.507 114,1000 -212.675 -3.169 -0,20%
 Tele2 B /1 -852.322 -103.057 140,3000 -119.581 -16.524 -0,11%
 Volvo AB B /1 -1.847.129 -156.325 118,4000 -218.700 -62.375 -0,21%
 XACTOMXS30 /1 -11.201.006 -1.080.031 113,2000 -1.267.954 -187.922 -1,22%
 Summa för SEK -2.720.945 -3.539.349 -818.405 -3,39%

 SGD - Singapore Dollar
 Sembcorp Marine /1 -125.000 -3.261 5,3700 -3.520 -259 0,00%
 Summa för SGD -3.261 -3.520 -259 0,00%

 Summa Aktierelaterade värdepapper -4.269.294 -4,09%

 /1 Netto inkl. inlånade och sålda värdepapper

Bilaga till årsberättelse 2010

40 (41)

 Aktiederivat (standardiserade)
 Orealiserat Andel av
 Värdepapper Position resultat fond

 SP Canada60 Mars 2011 3.000 -24 0,00%
 Summa Aktiederivat (standardiserade) -24 0,00%

Övriga derivat (ej standardiserade)
 Orealiserat
 resultat inkl Andel av
 Värdepapper Position TUSD uppl ränta fond

 Bank of America Merril Lynch TRS 2011-09-26 1 217.305 -3.195 0,00%
 Bank of America Merril Lynch TRS 2011-09-28 1 270.939 -3.886 0,00%
 Bank of America Merril Lynch TRS 2011-12-29 229.132 -4.725 0,00%
 JP Morgan TRS 2011-06-29 R3 296.288 -4.099 0,00%
 JP Morgan TRS 2011-09-29 116.916 -1.594 0,00%
 Summa Övriga derivat (ej standardiserade) -17 499 -0,02%

 Valutaderivat (ej standardiserade)
 Orealiserat
 resultat inkl Andel av
 Värdepapper Position TSEK uppl ränta fond

 EUR - Euro 44.553 -2.192 0,00%
 GBP - Brittiska Pund 854.319 -39.453 -0,04%
 JPY - Japanska Yen -516.782 -3.539 0,00%
 SEK - Svenska Kronor 1.763.773 -5.728 -0,01%
 USD - USA Dollar 1.166.659 -27.528 -0,03%
 Summa Valutaderivat (ej standardiserade) -78.439 -0,08%

Bilaga till årsberättelse 2010

41 (41)

Summering av marknadsvärdet
 Andel av
 Markn värde TSEK fond
 Summa finansiella instrument upptagna till handel på en reglerad marknad 96 886 408 93,1%

 Summa onoterade finansiella instrument 4 193 049 4,0%

 Netto, övriga tillgångar och skulder 3 043 172 2,9%

 Total fondförmögenhet 104 122 629 100,0%

