

Beholdningsliste, ultimo december 2014

Navn	Markedsværdi (mio. kr.)	Porteføljevægt
Novo Nordisk A/S	4.249	7,1%
AP Møller - Mærsk A/S	2.052	3,4%
Danske Bank A/S	1.526	2,6%
Berkshire Hathaway Inc	1.173	2,0%
Pandora A/S	957	1,6%
Walt Disney Co/The	832	1,4%
Apple Inc	774	1,3%
LVMH Moët Hennessy Louis Vuitton SA	753	1,3%
Coloplast A/S	658	1,1%
Visa Inc	655	1,1%
Reckitt Benckiser Group PLC	635	1,1%
United Parcel Service Inc	619	1,0%
JPMorgan Chase & Co	603	1,0%
Nestle SA	600	1,0%
Microsoft Corp	585	1,0%
Wells Fargo & Co	578	1,0%
Accenture PLC	568	1,0%
Roche Holding AG	563	0,9%
Nordea Bank AB	524	0,9%
Linde AG	504	0,8%
Thermo Fisher Scientific Inc	489	0,8%
DSV A/S	476	0,8%
Medtronic Inc	476	0,8%
Canadian National Railway Co	475	0,8%
Google Inc	471	0,8%
UnitedHealth Group Inc	445	0,7%
Time Warner Inc	435	0,7%
Diageo PLC	434	0,7%
Carlsberg A/S	421	0,7%
Vestas Wind Systems A/S	406	0,7%
Exxon Mobil Corp	405	0,7%
Topdanmark A/S	396	0,7%
Synchrony Financial	388	0,7%
Royal Dutch Shell PLC	385	0,6%
Novozymes A/S	382	0,6%
Bank of New York Mellon Corp/The	368	0,6%
Oracle Corp	361	0,6%
Novartis AG	360	0,6%
Vodafone Group PLC	360	0,6%
Tryg A/S	339	0,6%
Danone SA	337	0,6%
Praxair Inc	336	0,6%
Siemens AG	329	0,6%
BlackRock Inc	326	0,5%
Cummins Inc	321	0,5%
3M Co	313	0,5%
Unilever NV	299	0,5%
ISS A/S	296	0,5%
Home Depot Inc/The	295	0,5%
Svenska Handelsbanken AB	293	0,5%
TDC A/S	290	0,5%
Amadeus IT Holding SA	289	0,5%
Waters Corp	277	0,5%
Heineken NV	268	0,4%

Telenor ASA	266	0,4%
Legrand SA	265	0,4%
Advance Auto Parts Inc	264	0,4%
Prudential Financial Inc	249	0,4%
WPP PLC	247	0,4%
BASF SE	245	0,4%
Chr Hansen Holding A/S	244	0,4%
Total SA	242	0,4%
Reed Elsevier NV	241	0,4%
Cie Financiere Richemont SA	240	0,4%
HSBC Holdings PLC	239	0,4%
British American Tobacco PLC	238	0,4%
Akzo Nobel NV	231	0,4%
Zurich Insurance Group AG	231	0,4%
Allianz SE	228	0,4%
Citigroup Inc	227	0,4%
GDF Suez	223	0,4%
McGraw Hill Financial Inc	220	0,4%
FANUC Corp	215	0,4%
MasterCard Inc	215	0,4%
Occidental Petroleum Corp	212	0,4%
United Technologies Corp	211	0,4%
Cisco Systems Inc	202	0,3%
General Electric Co	197	0,3%
Jyske Bank A/S	194	0,3%
Iberdrola SA	190	0,3%
Lloyds Banking Group PLC	188	0,3%
Koninklijke Philips NV	180	0,3%
SAP SE	179	0,3%
GlaxoSmithKline PLC	178	0,3%
DNB ASA	176	0,3%
Sampo Oyj	175	0,3%
Koninklijke Ahold NV	173	0,3%
BHP Billiton PLC	172	0,3%
Deutsche Post AG	171	0,3%
Barclays PLC	169	0,3%
GN Store Nord A/S	169	0,3%
Daimler AG	167	0,3%
Samsung Electronics Co Ltd	166	0,3%
AbbVie Inc	163	0,3%
ConocoPhillips	163	0,3%
Schneider Electric SE	163	0,3%
Sanofi	161	0,3%
Taiwan Semiconductor Manufacturing Co Ltd	160	0,3%
Philip Morris International Inc	159	0,3%
Pfizer Inc	159	0,3%
UBS Group AG	154	0,3%
CRH PLC	154	0,3%
Toyota Motor Corp	153	0,3%
Colgate-Palmolive Co	153	0,3%
CVS Health Corp	152	0,3%
Cap Gemini SA	150	0,3%
EMC Corp/MA	148	0,2%
Credit Suisse Group AG	148	0,2%
Sydbank A/S	146	0,2%
William Demant Holding A/S	142	0,2%
Aberdeen Asset Management PLC	141	0,2%
FL Smidth & Co A/S	140	0,2%
Syngenta AG	132	0,2%
AstraZeneca PLC	126	0,2%

NKT Holding A/S	125	0,2%
Volkswagen AG	125	0,2%
Bank Rakyat Indonesia Persero Tbk PT	124	0,2%
PNC Financial Services Group Inc/The	124	0,2%
Omnicom Group Inc	122	0,2%
Medivation Inc	122	0,2%
Societe Generale SA	121	0,2%
BP PLC	117	0,2%
Mead Johnson Nutrition Co	117	0,2%
SimCorp A/S	115	0,2%
Goldman Sachs Group Inc/The	115	0,2%
Regions Financial Corp	115	0,2%
Bank of America Corp	114	0,2%
Cie Generale des Etablissements Michelin	113	0,2%
Tate & Lyle PLC	113	0,2%
China Overseas Land & Investment Ltd	111	0,2%
Voya Financial Inc	110	0,2%
Randstad Holding NV	109	0,2%
Molson Coors Brewing Co	107	0,2%
China Mobile Ltd	107	0,2%
Matas A/S	105	0,2%
Kasikornbank PCL	104	0,2%
Applied Materials Inc	104	0,2%
Skandinaviska Enskilda Banken AB	103	0,2%
Tencent Holdings Ltd	102	0,2%
Carnival PLC	102	0,2%
China Merchants Bank Co Ltd	101	0,2%
Sunac China Holdings Ltd	101	0,2%
Merck & Co Inc	100	0,2%
Gilead Sciences Inc	100	0,2%
Glanbia PLC	100	0,2%
Ameriprise Financial Inc	98	0,2%
salesforce.com inc	97	0,2%
ExamWorks Group Inc	96	0,2%
Rockwool International A/S	95	0,2%
Martin Marietta Materials Inc	95	0,2%
PetroChina Co Ltd	95	0,2%
Envision Healthcare Holdings Inc	93	0,2%
Sunny Optical Technology Group Co Ltd	90	0,2%
ICICI Bank Ltd	90	0,2%
Beijing Enterprises Water Group Ltd	88	0,1%
Coca-Cola Enterprises Inc	86	0,1%
Biogen Idec Inc	85	0,1%
Microchip Technology Inc	82	0,1%
Archer-Daniels-Midland Co	80	0,1%
AIA Group Ltd	80	0,1%
Facebook Inc	78	0,1%
Genmab A/S	76	0,1%
Hartford Financial Services Group Inc/The	76	0,1%
Schlumberger Ltd	75	0,1%
Mondelez International Inc	75	0,1%
China Construction Bank Corp	75	0,1%
BT Group PLC	74	0,1%
Largan Precision Co Ltd	74	0,1%
Twenty-First Century Fox Inc	74	0,1%
Vulcan Materials Co	73	0,1%
Canadian Pacific Railway Ltd	73	0,1%
Omnicare Inc	72	0,1%
Brilliance China Automotive Holdings Ltd	72	0,1%
Anadarko Petroleum Corp	72	0,1%

Cardinal Health Inc	71	0,1%
Bank of China Ltd	70	0,1%
Housing Development Finance Corp Ltd	70	0,1%
Lowe's Cos Inc	69	0,1%
Marathon Oil Corp	69	0,1%
Gazprom OAO	69	0,1%
Sembcorp Marine Ltd	67	0,1%
Fluor Corp	66	0,1%
Amgen Inc	66	0,1%
Royal Unibrew A/S	65	0,1%
PVH Corp	65	0,1%
Royal Bank of Canada	64	0,1%
Cheung Kong Holdings Ltd	63	0,1%
CNOOC Ltd	63	0,1%
Larsen & Toubro Ltd	63	0,1%
Texas Instruments Inc	63	0,1%
Siam Commercial Bank PCL/The	62	0,1%
Hyundai Motor Co	62	0,1%
Mitsubishi UFJ Financial Group Inc	62	0,1%
Eicher Motors Ltd	62	0,1%
Bayer AG	62	0,1%
Eni SpA	61	0,1%
Advantech Co Ltd	60	0,1%
Bank Danamon Indonesia Tbk PT	60	0,1%
Infosys Ltd	60	0,1%
PTT PCL	59	0,1%
SK Innovation Co Ltd	59	0,1%
Costco Wholesale Corp	59	0,1%
MediaTek Inc	59	0,1%
Phillips 66	59	0,1%
MCB Bank Ltd	56	0,1%
Procter & Gamble Co/The	56	0,1%
Pakuwon Jati Tbk PT	55	0,1%
McKesson Corp	54	0,1%
Exelon Corp	54	0,1%
Invesco Ltd	53	0,1%
Johnson & Johnson	53	0,1%
ING Groep NV	52	0,1%
Macy's Inc	52	0,1%
SoftBank Corp	51	0,1%
China Singyes Solar Technologies Holdings Ltd	51	0,1%
Lukoil OAO	51	0,1%
General Motors Co	50	0,1%
XXL ASA	50	0,1%
Owens Corning	50	0,1%
Dairy Farm International Holdings Ltd	50	0,1%
International Paper Co	49	0,1%
Fila Korea Ltd	49	0,1%
SK Hynix Inc	48	0,1%
Astra International Tbk PT	48	0,1%
Carnival Corp	48	0,1%
Lån & Spar Bank	47	0,1%
Techtronic Industries Co Ltd	47	0,1%
Inner Mongolia Yitai Coal Co Ltd	47	0,1%
Aluminum Corp of China Ltd	46	0,1%
Siam Cement PCL/The	46	0,1%
Tata Motors Ltd	45	0,1%
United Tractors Tbk PT	45	0,1%
WW Grainger Inc	45	0,1%
AAC Technologies Holdings Inc	44	0,1%

LG Chem Ltd	44	0,1%
Honda Motor Co Ltd	44	0,1%
Hankook Tire Co Ltd	44	0,1%
Sumitomo Mitsui Financial Group Inc	43	0,1%
Semen Indonesia Persero Tbk PT	42	0,1%
BEC World PCL	42	0,1%
China State Construction International Holdings Lt	42	0,1%
JG Summit Holdings Inc	41	0,1%
Crompton Greaves Ltd	41	0,1%
Kolao Holdings	41	0,1%
PTT Exploration & Production PCL	41	0,1%
ASML Holding NV	41	0,1%
Daewoo Shipbuilding & Marine Engineering Co Ltd	41	0,1%
ConAgra Foods Inc	40	0,1%
United Bank Ltd/Pakistan	40	0,1%
Huadian Fuxin Energy Corp Ltd	40	0,1%
Delta Air Lines Inc	40	0,1%
D/S Norden A/S	39	0,1%
Bank of Montreal	39	0,1%
Hyundai Development Co-Engineering & Construction	39	0,1%
Novatek Microelectronics Corp	39	0,1%
Reliance Industries Ltd	38	0,1%
Advanced Semiconductor Engineering Inc	38	0,1%
Toronto-Dominion Bank/The	38	0,1%
GT Capital Holdings Inc	38	0,1%
Havells India Ltd	38	0,1%
Haier Electronics Group Co Ltd	38	0,1%
Samsung Heavy Industries Co Ltd	38	0,1%
SKS Microfinance Ltd	38	0,1%
Land & Houses PCL	36	0,1%
Oil & Gas Development Co Ltd	36	0,1%
China Petroleum & Chemical Corp	36	0,1%
American International Group Inc	36	0,1%
Daelim Industrial Co Ltd	35	0,1%
Beijing Jingneng Clean Energy Co Ltd	35	0,1%
Michael Kors Holdings Ltd	34	0,1%
Mizuho Financial Group Inc	34	0,1%
Kia Motors Corp	33	0,1%
Canon Inc	33	0,1%
Supalai PCL	33	0,1%
Hitachi Ltd	33	0,1%
Eli Lilly & Co	33	0,1%
Indocement Tunggal Prakarsa Tbk PT	33	0,1%
KDDI Corp	32	0,1%
Tech Mahindra Ltd	31	0,1%
Lotte Shopping Co Ltd	31	0,1%
Yanzhou Coal Mining Co Ltd	31	0,1%
Valeant Pharmaceuticals International Inc	31	0,1%
Powszechna Kasa Oszczednosci Bank Polski SA	31	0,1%
Dow Chemical Co/The	30	0,1%
Magnit PJSC	30	0,0%
Powszechny Zaklad Ubezpieczen SA	29	0,0%
Takeda Pharmaceutical Co Ltd	29	0,0%
Voltas Ltd	29	0,0%
Weifu High-Technology Group Co Ltd	29	0,0%
Suprema Inc	28	0,0%
Astellas Pharma Inc	28	0,0%
Inditex SA	28	0,0%
Shire PLC	28	0,0%
Bank of Nova Scotia/The	28	0,0%

Smith & Nephew PLC	28	0,0%
Manulife Financial Corp	27	0,0%
Japan Tobacco Inc	27	0,0%
Ezion Holdings Ltd	26	0,0%
Brenntag AG	26	0,0%
EOG Resources Inc	26	0,0%
GRUH Finance Ltd	26	0,0%
Seven & i Holdings Co Ltd	26	0,0%
BNP Paribas SA	26	0,0%
Alliance Global Group Inc	25	0,0%
Bank Pekao SA	25	0,0%
Rio Tinto PLC	25	0,0%
TransCanada Corp	25	0,0%
Mitsubishi Estate Co Ltd	25	0,0%
Sberbank of Russia	25	0,0%
Shin-Etsu Chemical Co Ltd	25	0,0%
Enbridge Inc	24	0,0%
Aviva PLC	24	0,0%
VTech Holdings Ltd	24	0,0%
Mitsubishi Corp	24	0,0%
Panasonic Corp	24	0,0%
Merck KGaA	24	0,0%
Samchuly Bicycle Co Ltd	23	0,0%
Sinopec Kantons Holdings Ltd	23	0,0%
Mitsui Fudosan Co Ltd	23	0,0%
Yuzhou Properties Co Ltd	23	0,0%
Windstream Holdings Inc	22	0,0%
East Japan Railway Co	22	0,0%
Youngone Holdings Co Ltd	22	0,0%
Mitsubishi Electric Corp	22	0,0%
Henkel AG & Co KGaA	22	0,0%
Denso Corp	22	0,0%
NOVATEK OAO	21	0,0%
Filinvest Land Inc	21	0,0%
Summarecon Agung Tbk PT	21	0,0%
Mitsui & Co Ltd	21	0,0%
Komatsu Ltd	21	0,0%
MMC Norilsk Nickel OJSC	21	0,0%
Nissan Motor Co Ltd	21	0,0%
Fuji Heavy Industries Ltd	20	0,0%
NTT DOCOMO Inc	20	0,0%
Øvrige aktier	2.895	4,9%
Børsnoterede aktier i alt	58.606	98,3%

Investeringsforeninger

Navn	Markedsværdi (mio. kr.)	Porteføljevægt
Carnegie WorldWide Globale Aktier	255	0,4%
Franklin Templeton Inv. Funds - Templeton Asia	110	0,2%
Wellington Management PLC - Global Healthcare	108	0,2%
Nykredit Invest Engros - Vækstlande	101	0,2%
Maj Invest Danske Aktier	85	0,1%
Carnegie WorldWide / Asien	71	0,1%
Skagen Global Fund	43	0,1%
Sparinvest Value Aktier	39	0,1%
Sydinvest BRIK Akkumulerende	34	0,1%
Franklin Templeton Inv. Funds - Templeton China	33	0,1%
Magna Umbrella Fund PLC - Eastern European Fund	30	0,0%
Handelsinvest Norden	23	0,0%
SYDINVEST Latinamerika	21	0,0%
Øvrige investeringsforeninger	39	0,1%

Investeringsforeninger i alt	991	1,7%
Markedsværdi i alt	59.598	100,0%

Opgjort inklusiv beholdninger i markedsrente
Kun beholdninger større end 20 mio. kr. er vist

Danske unoterede kapitalandele

Navn	Markedsværdi (mio. kr.)	Porteføljevægt
Carlsberg Byen	401	2,8%
Axeltorv 2	293	2,1%
Sparinvest Property Fund K/S	224	1,6%
BankInvest Private Equity New Markets II K/S	163	1,2%
Refshaleøens Ejendomsselskab A/S	130	0,9%
Ejendomsselskabet Portland Towers	128	0,0%
P/S Borgen Shopping	112	0,8%
Vækstfonden	81	0,6%
Polaris Private Equity III K/S	71	0,5%
Ejendomsselskabet Norden IV K/S	68	0,5%
Polaris Private Equity II K/S	56	0,4%
Erhvervsinvest II K/S	55	0,4%
Kirk & Thorsen Invest	54	0,4%
Axcel IV K/S	51	0,4%
SE Blue Equity I K/S	40	0,3%
Ejendomsselskabet Norden I K/S	31	0,2%
Danske Vækstkapital K/S	24	0,2%
Dong Energy	-	-
Irish Forestry	-	-
PF I A/S	-	-
SE Blue Renewables K/S	-	-
Welltec International ApS	-	-
Øvrige unoterede	57	0,4%
Unoterede danske kapitalandele i alt	4.651	33,0%

* Af konkurrencemæssige hensyn oplyses markedsværdien af direkte investeringer i unoterede aktier ikke.

Udenlandske unoterede kapitalandele

Navn	Markedsværdi (mio. kr.)	Porteføljevægt
Morgan Stanley Infrastructure Partners	1.277	9,1%
Goldman Sachs International Infrastructure Partners	1.105	7,8%
Prime Property Fund LLC	635	4,5%
PATRIZIA Res Publica Hessen II	598	4,2%
Tishman Speyer European Core Fund	582	4,1%
NREP Logistics AB	581	4,1%
Barclays Integrated Infrastructure Fund L.P.	400	2,8%
33 Holborn Property	355	2,5%
Jamestown Premier Property Fund L.P.	336	2,4%
Horsley Bridge IX L.P.	238	1,7%
ProLogis European Properties Fund II	195	1,4%
Nordic Capital VII Alpha, L.P.	186	1,3%
PAI Europe V, L.P.	179	1,3%
AXA Secondary Fund V L.P.	157	1,1%
Horsley Bridge VIII L.P.	156	1,1%
Resolution Real Estate Fund IV	152	1,1%
Horsley Bridge International IV L.P.	146	1,0%
Morgan Stanley MSREF VIII Global	135	1,0%
Partners Group Secondary 2008 L.P.	134	1,0%
Horsley Bridge International III L.P.	108	0,8%
Schroder Private Equity Fund of Funds II Plc.	107	0,8%
Nordic Mezzanine Fund III, L.P.	103	0,7%
Hutton Collins Capital Partners III L.P.	101	0,7%
ASF VI	98	0,7%
Horsley Bridge International V L.P.	96	0,7%
J.P. Morgan Real Estate Income and Growth Fund	91	0,6%

Herkules Private Equity III L.P.	85	0,6%
Blackstone Strategic Partners Fund IV LP	85	0,6%
AXA Secondary Fund IV L.P.	74	0,5%
EQT IV L.P.	71	0,5%
Blackstone Strategic Partners Fund III LP	68	0,5%
Barclays European Infrastructure Fund L.P.	62	0,4%
Paul Capital Healthcare III, L.P.	58	0,4%
Gaillon SCA	55	0,4%
Coller International Partners V L.P.	53	0,4%
Crown Private Equity PLC	53	0,4%
European Strategic Partners II	51	0,4%
Warburg-Henderson Deutschland Fund I	50	0,4%
European Fund Investments II L.P.	50	0,4%
Partners Group Secondary 2006 L.P.	49	0,3%
Euro Choice II L.P.	40	0,3%
Danske Private Equity Partners IV, EUR	39	0,3%
Pillar Retail Europark Fund	32	0,2%
Danske Private Equity Partners IV, USD	31	0,2%
Apollo VIII	30	0,2%
VCFA Venture Partners V L.P.	26	0,2%
Nordic Mezzanine Fund II, L.P.	22	0,2%
Øvrige unoterede	106	0,8%
Unoterede udenlandske kapitalandele i alt	9.442	67,0%
Unoterede danske og udl. kapitalandele i alt	14.093	100,0%

Kun beholdninger større end 20 mio. kr. er vist