

Markit iTraxx Europe Series 28 Provisional Membership List

7th Sep 2017

Contents

Markit iTraxx Europe Series 28 Provisional Membership List	3
Markit iTraxx Europe Crossover Series 28 Provisional Membership List	6
Markit iTraxx Europe Series 28 Provisional vs. iTraxx Europe Series 27.....	8

Markit iTraxx Europe Series 28 Provisional Membership List

Sector	Markit Ticker	Markit Long Name
Autos & Industrials	GLCORE	Glencore International AG
Autos & Industrials	VW	VOLKSWAGEN AKTIENGESELLSCHAFT
Autos & Industrials	DAMLR	Daimler AG
Autos & Industrials	ROLLS	ROLLS-ROYCE PLC
Autos & Industrials	AIRBSE	Airbus SE
Autos & Industrials	VLVY	Aktiebolaget Volvo
Autos & Industrials	LUFTHA	Deutsche Lufthansa Aktiengesellschaft
Autos & Industrials	BYIF	Bayer Aktiengesellschaft
Autos & Industrials	BMW	Bayerische Motoren Werke Aktiengesellschaft
Autos & Industrials	LAFALTD	LafargeHolcim Ltd
Autos & Industrials	SIEM	Siemens Aktiengesellschaft
Autos & Industrials	RENAUL	RENAULT
Autos & Industrials	STGOBN	COMPAGNIE DE SAINT-GOBAIN
Autos & Industrials	AKZO	Akzo Nobel N.V.
Autos & Industrials	SOLVAY	Solvay
Autos & Industrials	ATSPA	ATLANTIA S.P.A.
Autos & Industrials	LNX	LANXESS Aktiengesellschaft
Autos & Industrials	HEI	HeidelbergCement AG
Autos & Industrials	BASFSE	BASF SE
Autos & Industrials	CONTI	Continental Aktiengesellschaft
Autos & Industrials	BOUY	BOUYGUES
Autos & Industrials	AZN	ASTRAZENECA PLC
Autos & Industrials	GKNLN-Hldgs	GKN HOLDINGS PLC
Autos & Industrials	SANFI	SANOFI
Autos & Industrials	BAPLC	BAE SYSTEMS PLC
Autos & Industrials	VINCI	VINCI
Autos & Industrials	VLOF	VALEO
Autos & Industrials	COMPFIAC	Compagnie Financiere Michelin SCmA
Autos & Industrials	KDSM	Koninklijke DSM N.V.
Autos & Industrials	WENL	WENDEL
Consumers	ANHEUIN	Anheuser-Busch InBev
Consumers	MKS-M+SPlc	MARKS AND SPENCER p.l.c.
Consumers	BATSLN	BRITISH AMERICAN TOBACCO p.l.c.
Consumers	NXT	NEXT PLC
Consumers	ULVR	Unilever N.V.
Consumers	CARR	Carrefour
Consumers	IMPEBRA	IMPERIAL BRANDS PLC
Consumers	NESTLE	Nestle S.A.
Consumers	DANONE	DANONE
Consumers	PERNOD	PERNOD RICARD
Consumers	SUEDAG	Suedzucker AG
Consumers	AYLL	SAFeway LIMITED
Consumers	KONIAHO	Koninklijke Ahold Delhaize N.V.
Consumers	KERIAA	Kering
Consumers	ACCOR	ACCOR

Sector	Markit Ticker	Markit Long Name
Consumers	KONIPHI	Koninklijke Philips N.V.
Consumers	DIAG	DIAGEO PLC
Consumers	BRYBDC-Brew	CARLSBERG BREWERIES A/S
Consumers	ELTLX	Aktiebolaget Electrolux
Consumers	MOET	LVMH MOET HENNESSY LOUIS VUITTON
Consumers	AUCHHOL	Auchan Holding
Consumers	EXPGRL-EXPFIN	EXPERIAN FINANCE PLC
Consumers	TATELN	TATE & LYLE PUBLIC LIMITED COMPANY
Consumers	HEIANA	Heineken N.V.
Consumers	HENAGK	Henkel AG & Co. KGaA
Energy	RDSPLC	ROYAL DUTCH SHELL PLC
Energy	BPLN	BP P.L.C.
Energy	EDF	Electricite de France
Energy	ENEL	ENEL S.P.A.
Energy	REPSSA	REPSOL, S.A.
Energy	STOL	STATOIL ASA
Energy	IBERDU	Iberdrola, S.A.
Energy	TOTALN	TOTAL SA
Energy	ENGIEAA	ENGIE
Energy	GASSM	GAS NATURAL SDG, S.A.
Energy	VEOLIA	VEOLIA ENVIRONNEMENT
Energy	ENI	ENI S.P.A.
Energy	CENTRI	Centrica plc
Energy	EONSE	E.ON SE
Energy	RWE	RWE Aktiengesellschaft
Energy	FORTUM	Fortum Oyj
Energy	BAD	EnBW Energie Baden-Wuerttemberg AG
Energy	NGP	NATIONAL GRID PLC
Energy	UU	UNITED UTILITIES PLC
Energy	EDP-FinBV	EDP Finance B.V.
Financials	DB	DEUTSCHE BANK AKTIENGESELLSCHAFT
Financials	BNP	BNP PARIBAS
Financials	SANPAO	INTESA SANPAOLO SPA
Financials	SANTNDR	BANCO SANTANDER, S.A.
Financials	SOCGEN	SOCIETE GENERALE
Financials	BACR	Barclays Plc
Financials	USPA	UNICREDIT, SOCIETA PER AZIONI
Financials	HSBC	HSBC Holdings Plc
Financials	BBVSM	BANCO BILBAO VIZCAYA ARGENTARIA, SOCIEDAD ANONIMA
Financials	ASSGEN	ASSICURAZIONI GENERALI - SOCIETA PER AZIONI
Financials	LBGP	Lloyds Banking Group Plc
Financials	STAN	Standard Chartered Plc
Financials	AXAF	AXA
Financials	CSGAG	Credit Suisse Group AG
Financials	ACAFP	CREDIT AGRICOLE SA
Financials	CMZB	COMMERZBANK Aktiengesellschaft
Financials	ALZSE	Allianz SE
Financials	RBOS	The Royal Bank Of Scotland Group public limited company

Sector	Markit Ticker	Markit Long Name
Financials	AEGON	Aegon N.V.
Financials	BACRED	MEDIOBANCA BANCA DI CREDITO FINANZIARIO SOCIETA PER AZIONI
Financials	UBSGRO	UBS Group AG
Financials	AVLN	AVIVA PLC
Financials	SWREL	Swiss Reinsurance Company Ltd
Financials	MUNRE	Muenchener Rueckversicherungs-Gesellschaft Aktiengesellschaft in Muenchen
Financials	INTNED	ING Groep N.V.
Financials	ZINCO	Zurich Insurance Company Ltd
Financials	HANNRUE	Hannover Rueck SE
Financials	PRUFIN	PRUDENTIAL PUBLIC LIMITED COMPANY
Financials	COOERAB	Coooperatieve Rabobank U.A.
Financials	DANBNK	DANSKE BANK A/S
TMT	TELEFO	TELEFONICA, S.A.
TMT	VOD	VODAFONE GROUP PUBLIC LIMITED COMPANY
TMT	DT	DEUTSCHE TELEKOM AG
TMT	ORANAA	Orange
TMT	BRITEL-BritTel	BRITISH TELECOMMUNICATIONS public limited company
TMT	KPN	Koninklijke KPN N.V.
TMT	PERSON	PEARSON plc
TMT	SKYPLC	Sky PLC
TMT	TELICOM	Telia Company AB
TMT	TELNOR	TELENOR ASA
TMT	ITV	ITV PLC
TMT	VIVNDI	Vivendi
TMT	PUBFP	PUBLICIS GROUPE SA
TMT	RELXPLC	RELX PLC
TMT	WPPGRP-2005	WPP 2005 LIMITED
TMT	WOLKLU	Wolters Kluwer N.V.
TMT	BERTSE	Bertelsmann SE & Co. KGaA
TMT	TKA	Telekom Austria Aktiengesellschaft
TMT	TELDAN	TDC A/S
TMT	CAPGEMAA	CAPGEMINI

Markit iTraxx Europe Crossover Series 28 Provisional Membership List

Markit Ticker	Markit Long Name
AAUK	Anglo American plc
AF	AIR FRANCE - KLM
ALTICFI	Altice Finco S.A.
ARDAPAC	ARDAGH PACKAGING FINANCE PUBLIC LIMITED COMPANY
ARMLL	ArcelorMittal
ASTL	ASTALDI SOCIETA PER AZIONI
BOPAFIN	Boparan Finance PLC
CARUK	CARE UK HEALTH & SOCIAL CARE PLC
CAWILD	CABLE & WIRELESS LIMITED
CELLTEL	Cellnex Telecom, S.A.
CMACGM	CMA CGM
CNHIND	CNH Industrial N.V.
CONSNV	Constellium N.V.
ELISSA	Elis
FCCAQU	FCC AQUALIA SA
FIATCHR	Fiat Chrysler Automobiles N.V.
GALAPHO	Galapagos Holding S.A.
GALPENE	GALP ENERGIA, SGPS, S.A.
GARFUNH	Garfunkelux Holdco 2 S.A.
GRIFSA	GRIFOLS SA
GROUPE	CASINO GUICHARD-PERRACHON
HAPAAKT	Hapag-Lloyd Aktiengesellschaft
HEMABON	HEMA BondCo I B.V.
ICELBON	Iceland Bondco PLC
INEOGRO	INEOS Group Holdings S.A.
INTEGAM	International Game Technology PLC
INTRJUS	INTRUM JUSTITIA AB
JAGLAN	JAGUAR LAND ROVER AUTOMOTIVE PLC
LADBCOR	LADBROKES CORAL GROUP PLC
LBTG-UPC	UPC Holding B.V.
LEONSPA	Leonardo S per azioni
LMETEL	Telefonaktiebolaget L M Ericsson
LODREY	Louis Dreyfus Company B.V.
LOXAAA	LOXAM
MATAFIN	MATALAN FINANCE PLC
MATTETE	Matterhorn Telecom Holding S.A.
METFNL	METRO AG
METSBOA	Metsa Board Corporation
MONITHO	Monitchem Holdco 3 S.A.
NEWLOOAC	NEW LOOK SENIOR ISSUER PLC
NOKIA	Nokia Oyj
NOVAFIV	NOVAFIVES
OI-Egp	OI European Group BV
OTE	HELLENIC TELECOMMUNICATIONS ORGANISATION SOCIETE ANONYME
PEUGOT	PEUGEOT SA

Markit Ticker	Markit Long Name
PIZZAFI	Pizzaexpress Financing 1 PLC
PREMFOO	Premier Foods Finance PLC
PREUSS	TUI AG
PRTP-Rexel	REXEL
PUBLIPO	Public Power Corporation Finance PLC
SAIPFIN	Saipem Finance International B.V.
SBRY	J SAINSBURY plc
SCHAFIN	Schaeffler Finance B.V.
SELEGRO	Selecta Group B.V.
SFRGRO	SFR Group S.A.
SKAPPA	SMURFIT KAPPA ACQUISITIONS UNLIMITED COMPANY
STENA	Stena Aktiebolag
STONPUB	Stonegate Pub Company Financing PLC
STORA	Stora Enso Oyj
SUNRICO	Sunrise Communications Holdings S.A.
SYNLUNS	SYNLAB UNSECURED BONDCO PLC
SYNNVX	Syngenta AG
TECHGH	Techem GmbH
THCP	THOMAS COOK GROUP PLC
TIIMN	TELECOM ITALIA SPA
TKAGR	ThyssenKrupp AG
TRIOHOL	Trionista HoldCo GmbH
TSCO	TESCO PLC
UNILSUB	Unilabs SubHolding AB (publ)
UNITGRO	UNITED GROUP BV
UNITYGM	Unitymedia GmbH
VIRFIN	VIRGIN MEDIA FINANCE PLC
VUEINT	VUE INTL BIDCO PLC
WINDAQ	Wind Acquisition Finance S.A.
ZIGGOBO	Ziggo Bond Finance B.V.

Markit iTraxx Europe Series 28 Provisional vs. iTraxx Europe Series 27

Sector	Markit Ticker	Markit Long Name	IN/OUT
Financials	BACR-Bank	BARCLAYS BANK PLC	OUT
Financials	HSBC-HSBCBank	HSBC BANK PLC	OUT
Financials	INTNED-BankNV	ING Bank N.V.	OUT
Financials	LLOYDBA	LLOYDS BANK PLC	OUT
Financials	RBOS-RBOSplc	The Royal Bank of Scotland public limited company	OUT
Financials	STAN-Bank	STANDARD CHARTERED BANK	OUT
Financials	UBS	UBS AG	OUT
Autos & Industrials	ALSTOM	ALSTOM	OUT
Autos & Industrials	GSK	GLAXOSMITHKLINE PLC	OUT
Autos & Industrials	PNL	PostNL N.V.	OUT
Autos & Industrials	UPMKYM	UPM-Kymmene Oyj	OUT
Energy	SSEP	SSE PLC	OUT
Energy	TECFPN	TechnipFMC PLC	OUT
Energy	VATTAB	Vattenfall AB	OUT
Autos & Industrials	LUFTHA	Deutsche Lufthansa Aktiengesellschaft	IN
Autos & Industrials	LNX	LANXESS Aktiengesellschaft	IN
Autos & Industrials	AZN	ASTRAZENECA PLC	IN
Autos & Industrials	GKNLN-Hldgs	GKN HOLDINGS PLC	IN
Energy	REPSSA	REPSOL, S.A.	IN
Energy	RWE	RWE Aktiengesellschaft	IN
Energy	EDP-FinBV	EDP Finance B.V.	IN
Financials	BACR	Barclays Plc	IN
Financials	HSBC	HSBC Holdings Plc	IN
Financials	LBGP	Lloyds Banking Group Plc	IN
Financials	STAN	Standard Chartered Plc	IN
Financials	RBOS	The Royal Bank Of Scotland Group public limited company	IN
Financials	UBSGRO	UBS Group AG	IN
Financials	INTNED	ING Groep N.V.	IN
Crossover	BSTSQ	BENI STABILI SOCIETA PER AZIONI SOCIETA DI INVESTIMENTO IMMOBILIARE QUOTATA	OUT
Crossover	DRYMIX	Dry Mix Solutions Investissements	OUT
Crossover	EDP	EDP - Energias de Portugal, S.A.	OUT
Crossover	FNCREQCK	Financiere Quick	OUT
Crossover	GKNLN-Hldgs	GKN HOLDINGS PLC	OUT
Crossover	LOCKLOW	Lock Lower Holding AS	OUT
Crossover	LUFTHA	Deutsche Lufthansa Aktiengesellschaft	OUT
Crossover	PLAYFI	Play Finance 1 S.A.	OUT
Crossover	REPSSA	REPSOL, S.A.	OUT
Crossover	RWE-Hochtief	HOCHTIEF Aktiengesellschaft	OUT
Crossover	UNILSUB	Unilabs SubHolding AB (publ)	IN
Crossover	SYNNVX	Syngenta AG	IN
Crossover	PUBLIPO	Public Power Corporation Finance PLC	IN
Crossover	INTRJUS	INTRUM JUSTITIA AB	IN

Crossover	UNITGRO	UNITED GROUP BV	IN
Crossover	FCCAQU	FCC AQUALIA SA	IN
Crossover	GRIFSA	GRIFOLS SA	IN
Crossover	HAPAAKT	Hapag-Lloyd Aktiengesellschaft	IN
Crossover	THCP	THOMAS COOK GROUP PLC	IN
Crossover	OI-Egp	OI European Group BV	IN