

Bilag 6.

Negativliste Tobaksselskaber

Maj 2017

Læsevejledning:

Indrykket til venstre med fed tekst fremgår koncernen.

Nedenunder, med almindelig tekst, fremgår de underliggende selskaber, som der ikke må investeres i.

Alimentation Couche Tard Inc

Alimentation Couche-Tard Inc

Couche-Tard Inc

Alliance One International Inc

Alliance One International Inc

Altria Group Inc

Altria Client Services Inc

Altria Consumer Engagement Services Inc

Altria Corporate Services Inc

Altria Corporate Services International Inc

Altria Enterprises II LLC

Altria Enterprises LLC

Altria Finance Cayman Islands Ltd

Altria Finance Europe AG

Altria Group Distribution Co

Altria Group Inc

Altria Import Export Services LLC

Altria Insurance Ireland Ltd

Altria International Sales Inc

Altria Reinsurance Ireland Ltd

Altria Sales & Distribution Inc

Altria Ventures Inc

Altria Ventures International Holdings BV

Batavia Trading Corp

CA Tabacalera Nacional

Fabrica de Cigarrillos El Progreso SA

Industria de Tabaco Leon Jimenes SA

Industrias Del Tabaco Alimentos Y Bebidas SA

International Smokeless Tobacco Co Inc

National Smokeless Tobacco Co Ltd

Philip Morris AB

Philip Morris Albania Sh pk

Philip Morris ApS

Philip Morris Asia Ltd

Philip Morris Baltic UAB
Philip Morris Belgium BVBA
Philip Morris Belgium Holdings BVBA
Philip Morris Belgrade doo
Philip Morris BH doo
Philip Morris Brasil SA
Philip Morris Bulgaria EOOD
Philip Morris Capital Corp
Philip Morris Capital Corp /Rye Brook
Philip Morris Chile Comercializadora Ltda
Philip Morris China Holdings SARL
Philip Morris China Management Co Ltd
Philip Morris Colombia SA
Philip Morris Doo Beograd
Philip Morris Duty Free Inc
Philip Morris Eesti Osauhing
Philip Morris Egypt LLC
Philip Morris El Salvador SA de CV
Philip Morris Finance Bv/Zug
Philip Morris France SAS
Philip Morris India Pte Ltd
Philip Morris Information Services Ltd
Philip Morris International Finance Corp
Philip Morris International Holdings GmbH
Philip Morris International Insurance Ireland Ltd
Philip Morris International IT Service Centre SARL
Philip Morris International Management LLC
Philip Morris International Reinsurance Ireland Ltd
Philip Morris International Service Center SL
Philip Morris International Services SARL
Philip Morris Investments SARL
Philip Morris Kuban OAO
Philip Morris Kuwait Co WLL
Philip Morris Latin America & Canada Inc
Philip Morris Latin America Sales Corp
Philip Morris Latin America Services Srl
Philip Morris Latvia Sia
Philip Morris Ljubljana doo
Philip Morris Ltd
Philip Morris Ltd/Israel
Philip Morris Luxembourg SARL
Philip Morris Magyarorszag Cigaretta Kereskedelmi Kft
Philip Morris Management Services BV
Philip Morris Management Services Middle East Ltd

Philip Morris Management Services SA
Philip Morris Manufacturing Senegal SARL
Philip Morris Montenegro doo
Philip Morris New Zealand Ltd
Philip Morris Nicaragua SA
Philip Morris Overseas Investment Corp
Philip Morris Panama SCA
Philip Morris Paraguay SA
Philip Morris Participations BV
Philip Morris Peru SA
Philip Morris Portugal Empresa Comercial de Tabacos Ltda
Philip Morris Products Inc
Philip Morris Research Laboratories BVBA
Philip Morris Research Laboratories GmbH
Philip Morris Reunion Sarl
Philip Morris Romania Srl
Philip Morris SA
Philip Morris Sdn Bhd
Philip Morris Services India SA
Philip Morris Services SA
Philip Morris Singapore Pte Ltd
Philip Morris Skopje dooel
Philip Morris Slovakia sro
Philip Morris South Africa Pty Ltd
Philip Morris Taiwan SA
Philip Morris Thailand Ltd
Philip Morris Trading Srl
Philip Morris Travel Retail Hong Kong Ltd
Philip Morris Travel Retail Singapore Pte Ltd
Philip Morris USA Inc
Philip Morris Vietnam SA
Philip Morris West & Central Africa SARL
Philip Morris West Africa SARL
Philip Morris Zagreb doo
PM International Serv Panama
PM Products International Inc
PMI Aviation Services SA
PMI Engineering SA
Servicios Corporativos Philip Morris S de R L de C V
Sherman Group Holdings LLC
SIA Philip Morris Latvia
Superior Tobacco Co NV
Tabacalera Andina SA
Tabacalera Centroamericana SA

Tabacalera Costarricense SA
Tabacalera de El Salvador SA de CV
Tabacontrele SGPS SA
Tabacos Desvenados SA de CV
Tabamark SA
UAB Philip Morris Baltic
UAB Philip Morris Lietuva
United States Tobacco Co
US Smokeless Tobacco Brands Inc
US Smokeless Tobacco Co LLC
US Smokeless Tobacco Manufacturing Co LLC
US Smokeless Tobacco Products LLC
UST International Inc
UST LLC

Ancor Ltd/Australia

Ancor Ltd/Australia

Augustinus Fonden

Augustinus Fonden
General Cigar Co Inc
Groupe Tabac Scandinave Canada Inc
Henri Wintermans Cigars Belgium NV
JL Tiedemanns Tobaksfabrik AS
Nordisk Tobaks Kompagni
Old Port Canada Holdings Ltd
Orlik Tobacco Co AS
Scandinavian Tobacco Group A/S
Scandinavian Tobacco Group Assens A/S
Scandinavian Tobacco Group Benelux NV
Scandinavian Tobacco Group Deutschland GmbH
Scandinavian Tobacco Group Eersel BV
Scandinavian Tobacco Group France SAS
Scandinavian Tobacco Group Lane Ltd
Scandinavian Tobacco Group Nykobing ApS
Scandinavian Tobacco Group United Kingdom Ltd
Skandinavisk Holding A/S
Skandinavisk Holding II AS
ST Cigar Group Holding BV
Stanwell Nobel Vertriebs-GmbH
Swedish Match Cigars BV/Netherlands

British American Tobacco Malay

British American Tobacco Malaysia Bhd
Tobacco Importers & Manufacturers Sdn Bhd

British American Tobacco PLC

A/T BAT Prilucky Tobacco Co

AD Tabacs International SA
African Cigarette Co Ltd
Amalgamated Tobacco Co Ltd
Amalgamated Tobacco Corp Ltd
American Cigarette Co Ltd /Hong Kong
American Cigarette Co Overseas Ltd
American Cigarette Co Overseas Ltd /South Africa
American Cigarette Co Overseas Pty Ltd
American Cigarette Co Overseas Pty Ltd /Zimbabwe
American-Cigarette Co Ltd
Ardath Tobacco Co Ltd
BankBoston SA / Cigarrera la Moderna SA de CV
BAT Additional Retirement Benefit Scheme Trustee Ltd
Bat Aspac Service Centre Sdn Bhd
BAT Australia Pty Ltd
BAT Cambodia Investments Ltd
BAT Capital Corp
BAT Caribbean SA
BAT Chile SA
BAT China Ltd/UK
Bat CI Finance Ltd
BAT CI Holdings Ltd
BAT Cyprus Ltd
BAT Distribution SPRL
BAT Distribution Tanzania Ltd
BAT Far East Development Ltd
BAT Far East Holding Ltd
BAT Far East Leaf Ltd
BAT Finance BV
BAT Finance Cop Ltd
BAT Guangdong Ltd
BAT Guizhou Ltd
BAT Hrvatska DOO
BAT Indonesia Tbk PT
BAT Industries PLC
BAT International Finance PLC
BAT Investments Ireland Ltd
BAT Iraqia Co For Tobacco Trading Ltd
BAT Kenya Tobacco Co Ltd
BAT La Reunion SAS
BAT Netherlands Finance BV
BAT Pacific Corp
BAT Pacific Inc
BAT Pars Co Pvt JS

BAT Pecsí Dohánygyár Kft
BAT Portugal Ltd
BAT Russia Ltd
BAT Services Congo Sarl
BAT Services Ltd
BAT Services Ltd/Taiwan
BAT UK & Export Ltd
BAT Uzbekistan Investments Ltd
BAT Vietnam Ltd
BAT Westminster House Ltd
Batberg Cigarettenfabrik GmbH
Batif Dollar Ltd
BATIG Gesellschaft fuer Beteiligungen mbH
BATMark Ltd
Bat-Stf OAO
BATUS Japan Inc
Batus Retail Services Inc
BAT-Yava OAO
Benson & Hedges Co Pty Ltd/The
Benson & Hedges Pty Ltd
Bentoel Distribusi Utama PT
Betco For Trade & Distribution LLC
Big Ben Tobacco Co Ltd
Blue Nile Cigarette Co Ltd
Brascuba Cigarrillos SA
Brinkmann Tabakfabriken GmbH
British American Consulting Beijing Ltd
British American Global Shared Services Ltd
British American Shared Services Africa Middle East Pty Ltd
British American Shared Services Europe Srl
British American Shared Services GSD Ltd
British American Shared Services Ltd
British American Tobacco 1998 Ltd
British American Tobacco 2009 Ltd
British American Tobacco 2009 PCA Ltd
British American Tobacco 2012 Ltd
British American Tobacco AIT Ltd
British American Tobacco Algeria SpA
British American Tobacco AME Exports Ltd
British American Tobacco Ame Ltd
British American Tobacco Area Ltd
British American Tobacco Asia Pacific Treasury Pvt Ltd
British American Tobacco Asia-Pacific Region Ltd
British American Tobacco Australasia Holdings Pty Ltd

British American Tobacco Australasia Ltd
British American Tobacco Australia Ltd
British American Tobacco Australia Overseas Pty Ltd
British American Tobacco Australia Services Ltd
British American Tobacco Australia Superannuation Pty Ltd
British American Tobacco Australia Vending Ltd
British American Tobacco Austria GmbH
British American Tobacco Bangladesh Co Ltd
British American Tobacco Belgium SA
British American Tobacco Benin SA
British American Tobacco Botswana Pty Ltd
British American Tobacco Brands Inc
British American Tobacco Brands Ltd
British American Tobacco Brands Switzerland Ltd SA
British American Tobacco Cambodge International Ltd
British American Tobacco Cambodia Ltd
British American Tobacco Cameroun SA
British American Tobacco Central America SA
British American Tobacco Chile Operaciones SA
British American Tobacco China Holdings Ltd
British American Tobacco China Investments Ltd
British American Tobacco CI Ltd
British American Tobacco Colombia SAS
British American Tobacco Congo SARL
British American Tobacco Coordination Centre of LP Co-Ordination Centre SNC
British American Tobacco Corby Ltd
British American Tobacco Czech Republic sro
British American Tobacco del Peru Holdings SAA
British American Tobacco del Peru SAC
British American Tobacco Denmark Investments ApS
British American Tobacco Djibouti SARL
British American Tobacco doo
British American Tobacco East Asia Area Services Co Ltd
British American Tobacco Egypt LLC
British American Tobacco Eritrea Share Co
British American Tobacco Espana SA
British American Tobacco Estonia AS
British American Tobacco European Operations Centre BV
British American Tobacco Exports BV
British American Tobacco Exports Nigeria Ltd
British American Tobacco Finance Rub BV
British American Tobacco Finance Zar BV
British American Tobacco Financial Holdings Cooperatief WA
British American Tobacco Finland Oy

British American Tobacco France SAS
British American Tobacco FZ-LLC
British American Tobacco GCC DMCC
British American Tobacco Georgia Ltd
British American Tobacco Germany GmbH
British American Tobacco Ghana Ltd
British American Tobacco Global Travel Retail Ltd
British American Tobacco GLP Ltd
British American Tobacco GSD Kuala Lumpur Sdn Bhd
British American Tobacco GSD South Africa Pty Ltd
British American Tobacco Hamburg International GmbH
British American Tobacco Hellas SA
British American Tobacco Holdings Australia BV
British American Tobacco Holdings Belgium NV
British American Tobacco Holdings Caricom BV
British American Tobacco Holdings Hong Kong BV
British American Tobacco Holdings Malaysia BV
British American Tobacco Holdings New Zealand Ltd
British American Tobacco Holdings Russia BV
British American Tobacco Holdings South Africa BV
British American Tobacco Holdings South Africa Pty Ltd
British American Tobacco Holdings Sri Lanka BV
British American Tobacco Holdings The Netherlands BV
British American Tobacco Holdings Venezuela BV
British American Tobacco Holdings Vietnam BV
British American Tobacco Industrie GmbH
British American Tobacco International Europe Nederland BV
British American Tobacco International Holdings BV
British American Tobacco International Holdings UK Ltd
British American Tobacco International Investments BV
British American Tobacco International Ltd
British American Tobacco International Services Pte Ltd
British American Tobacco Investments Central & Eastern Europe Ltd
British American Tobacco Investments Ltd
British American Tobacco Italia SpA
British American Tobacco Italy Investments Ltd
British American Tobacco Italy Ltd
British American Tobacco Japan Ltd
British American Tobacco Kazakhstan Trading LLP
British American Tobacco Kazakhstan Trading Ltd
British American Tobacco Kenya Ltd
British American Tobacco Korea Investments Ltd
British American Tobacco Korea Ltd
British American Tobacco Korea Manufacturing Ltd

British American Tobacco Latvia Sia
British American Tobacco Lietuva UAB
British American Tobacco Magyarország Dohány Kereskedelmi Kft
British American Tobacco Malawi Ltd
British American Tobacco Malaysia Foundation
British American Tobacco Malaysia Investments Ltd
British American Tobacco Mali Sarl
British American Tobacco Malta Ltd
British American Tobacco Manufacturers South Africa Pty Ltd
British American Tobacco Manufacturing Australia Pty Ltd
British American Tobacco Manufacturing BV
British American Tobacco ME DMCC
British American Tobacco Mexico Comercial SA de CV
British American Tobacco Mexico Distribuciones SA de CV
British American Tobacco Mexico SA de CV
British American Tobacco Middle East SPC
British American Tobacco Mozambique Ltda
British American Tobacco Namibia Pty Ltd
British American Tobacco Nederland BV
British American Tobacco New Zealand Ltd
British American Tobacco NGP Ltd
British American Tobacco Nigeria Ltd
British American Tobacco Nordic Oy
British American Tobacco North Africa LLC
British American Tobacco Norway AS
British American Tobacco Norway Holding AS
British American Tobacco Panama SA
British American Tobacco Peru Holdings Ltd
British American Tobacco Philippines Ltd
British American Tobacco PLC
British American Tobacco PNG Ltd
British American Tobacco Polska Trading Sp zoo
British American Tobacco Productora de Cigarrillos SA
British American Tobacco Properties South Africa Pty Ltd
British American Tobacco Rwanda Ltd
British American Tobacco Sales & Marketing Singapore Pte Ltd
British American Tobacco Sales & Marketing Ukraine LLC
British American Tobacco Serbia Ltd
British American Tobacco Services South Africa Pty Ltd
British American Tobacco Servicios SA de CV
British American Tobacco Sigara ve Tutunculuk Sanayi ve Ticaret AS
British American Tobacco South Africa Pty Ltd
British American Tobacco South America Ltd
British American Tobacco South Pacific Exports Ltd

British American Tobacco South-East Europe Doo
British American Tobacco Southern Africa Markets Pty Ltd
British American Tobacco STF OJSC
British American Tobacco Swaziland Pty Ltd
British American Tobacco Sweden AB
British American Tobacco Sweden Holding AB
British American Tobacco Switzerland SA
British American Tobacco Switzerland Vending SA
British American Tobacco SAA Services Pvt Ltd
British American Tobacco Taiwan Logistics Ltd
British American Tobacco Tanzania Ltd
British American Tobacco Thailand Ltd
British American Tobacco The Netherlands BV
British American Tobacco Trading EOOD
British American Tobacco Tutun Mamulleri Sanayi ve Ticaret AS
British American Tobacco Uganda Ltd
British American Tobacco UK Ltd
British American Tobacco UK Pension Fund Trustee Ltd
British American Tobacco Vranje AD Vranje
British American Tobacco Western Europe Commercial Trading Ltd
British American Tobacco Western Europe Region BV
British American Tobacco Yava OJSC
British American Tobacco Zambia PLC
British American Tobacco-Albania Shpk
British American Tobacco-BAT Angola Ltda
British American Tobacco-BAT-BL doo
British American Tobacco-Jordan Private Shareholding Co Ltd
British American Tobacco-Moldova SRL
British American Tobacco-SPb CJSC
British American Tobacco-Vinataba JV Ltd
British American Tobacco-Vinataba Ltd
British American Ventures Ltd
British Cigarette Co Ltd
British-American Tobacco Co Hong Kong Ltd
British-American Tobacco Holdings Ltd
British-American Tobacco Marketing Singapore Pvt Ltd
British-American Tobacco Mauritius PLC/United Kingdom
British-American Tobacco Polska SA
British-American Tobacco Romania Investment Srl
British-American Tobacco Romania Trading Srl
British-American Tobacco Singapore Pte Ltd
British-American Tobacco Trading Co Foreign Private Trading Unitary Enterprise
Brown & Williamson Holdings Inc
Brown & Williamson Tobacco Corp Export Ltd

Brown & Williamson Tobacco Corp Pty Ltd
Cameo Inc /Canada
Carlton Cigarette Co Ltd
Carreras France SAS
Carreras Ireland Ltd
Carreras Ltd /UK
Carreras of Cyprus Export Ltd
Carreras Rothmans Ltd
Central Cigarettes Co Ltd
Ceylon Tobacco Co PLC
Cigarette Co of Jamaica Ltd
Cigarrera Bigott Sucs CA
Cigarrera la Moderna SA de CV
Demerara Tobacco Co Ltd
Dunhill Holdings PLC
Dunhill Tobacco Of London Ltd
East African Tobacco Co Ltd
East African Tobacco Co UK Ltd
English American Co For Importation & Trade LLC
Ente Tabacchi Italiani SpA
Esmoking Insitute SP ZO
eSMOKING Liquids Sp zoo
eSMOKING Liquids Sp zoo SpK
Export Leaf Tobacco Co of Africa Pvt Ltd
Fabrica de Tabacos de Cacuso
Granville Tobacco Processors Pty Ltd
House of Prince A/S
Hrvatski Duhani DD Tobacco Leaf Processing
Imperial Brands Ltd /Canada
Imperial Tobacco Canada Ltd
Imperial Tobacco Co Ltd
Imperial Tobacco Products Ltd
Imperial Tobacco Services Inc
Intercontinental Tobacco Co Ltd
International Cigarette Distributors Ltd
International Tobacco Marketing Services CJSC
Istagratika DD Cardboard Packaging Production
Java Tobacco PT
John Player & Sons Ltd /Canada
John Player & Sons Pty Ltd /South Africa
John Sinclair Ltd
Kentucky Tobacco Corp Ltd
Liggett & Myers Tobacco Co of Canada Ltd
London Tobacco Co Ltd /The

Lord Extra Ltd
Marlboro Canada Ltd
Medaillon Inc
Moorgate Tobacco Co Ltd
Murray Sons & Co Ltd
Murray Tobacco Ltd
Nelson Tobacco Manufacturing Corp Pty Ltd/The
Nicovations Australia Pty Ltd
Nicovations Ltd
Nicovations New Zealand Ltd
Nicoventures France SAS
Nicoventures Holdings Ltd
Nicoventures Poland Sp zoo
Nicoventures US Ltd
Opresa DD
Overseas Tobacco Ltd
Pakistan Tobacco Co Ltd
Pantura Tobacco PT
Papua New Guinea Tobacco Co Ltd
Paradise Tobacco Co Pty Ltd
Perusahaan Dagang Dan Industri Tresno PT
Perusahaan Dagang Suburaman PT
Powhattan Ltd
Procesadora de Tabacos de Mexico SA de CV
Productora Tabacalera de Colombia SAS
Rembrandt Tobacco Corp Overseas Ltd
Riggio Tobacco Corp of New York Ltd
Rothmans Asia Pacific Ltd
Rothmans Distribution Services Ltd
Rothmans International Tobacco UK Ltd
Rothmans Middle East Ltd
Rothmans of Pall Mall Cyprus Ltd
Rothmans of Pall Mall Ireland Ltd
Rothmans Tobacco Enterprises BV
Rothmans Tobacco Investments BV
Rovita Bugarska DOO
Samkas International SAS
SCA Tobacco Corp
Scandinavian Tobacco SA
Sociedade Agricola de Tabacos Lda
Sociedade Geral de Distribuicao e Comercio Ltda
Sociedade Industrial Tabacos Angola Lda
Sociedade Unificada de Tabacos Ltda
Sociedade Unificada Tabacos Angola Lda

St Regis Tobacco Corp Ltd /South Africa
Tabacalera Hondurena SA
Tabacalera Istmena SA
Tabacalera Nacional SAA
Tabacofina-Vander Elst NV
Tabacongo SARL
TDR doo
TDR Doo Beograd
TDR Rovita doo
TDR Skopje DOOEL
Tekel Cigarettes
Tobacco Exporters International Ltd
Tobacco Exporters International Mer Rouge Sarl
Tobacco Insurance Co Ltd
Tobacco Investments Ltd
Tobacco Manufacturers India Ltd
Tobacco Marketing Consultant Tmc Sarl
Tobacco Marketing Consultants Ltd
Tobacco Processors Zimbabwe Pvt Ltd
Tobacco Research & Development Institute Pty Ltd
Turmac Tobacco Co BV
West Indian Tobacco Co Ltd/The
Westminster Tobacco Co Cape Town & London Pty Ltd
Westminster Tobacco Co Ltd
Winfield Tobacco Corp Ltd
Winston Tobacco Co Ltd
Zanzibar Distribution Co Ltd

British American Tobacco Zimbabwe Holdings Ltd

British American Tobacco Zimbabwe Holdings Ltd
British American Tobacco Zimbabwe Holdings Ltd/ZWF
Rothmans of Pall Mall Zimbabwe Ltd

Celanese Corp

Celanese Corp
Celanese US Holdings LLC

CP ALL PCL

CP ALL PCL

Daicel Chemical Industries Ltd

Daicel Corp

Dufry Group

Dufry AG
Dufry Cyprus Holding Ltd
Dufry Cyprus II Ltd
Dufry Cyprus III Ltd
Dufry Finance SCA

Dufry Financial Services BV
Dufry International AG
World Duty Free SpA

Eastman Chemical Co

Eastman Chemical Co

Eurocash SA

Eurocash SA

FamilyMart Co Ltd

Circle K Sunkus Co Ltd
FamilyMart UNY Holdings Co Ltd

Imperial Tobacco Group PLC

800 JR Cigar Inc
Altadis Emisiones Financieras SAU
Badische Tabakmanufaktur Roth-Handle GmbH
British Tobacco Co Ltd/The
Cie Agricole et Industrielle des Tabacs de Cote d'Ivoire SA
Cie Reunionnaise des Tabacs SAS
Consolidated Cigar Holdings Inc
Cuban Cigar Brands NV
e-Nicotine Technology Inc
Gunnar Stenberg AS
Imperial Brands Finance PLC
Imperial Brands PLC
Imperial Tobacco Asia Pte Ltd
Imperial Tobacco Australia Holdings BV
Imperial Tobacco Australia Ltd
Imperial Tobacco Austria Marketing Service GmbH
Imperial Tobacco Bulgaria Eood
Imperial Tobacco Capital Assets 1
Imperial Tobacco Capital Assets 2
Imperial Tobacco Capital Assets 3
Imperial Tobacco Capital Assets 4
Imperial Tobacco China Ltd
Imperial Tobacco CR sro
Imperial Tobacco Efka GmbH & Co KG
Imperial Tobacco Enterprise Finance Ltd
Imperial Tobacco Finance 2 PLC
Imperial Tobacco Finance France SASU
Imperial Tobacco Finland Oy
Imperial Tobacco France SAS
Imperial Tobacco Germany Finance GmbH
Imperial Tobacco Hellas SA
Imperial Tobacco Holdings 1 Ltd
Imperial Tobacco Holdings 2 Ltd

Imperial Tobacco Holdings 2007 Ltd
Imperial Tobacco Holdings International BV
Imperial Tobacco Holdings Ltd
Imperial Tobacco Holdings Netherlands BV
Imperial Tobacco Initiatives
Imperial Tobacco International Ltd
Imperial Tobacco Ireland UnLtd Co
Imperial Tobacco Italia Srl
Imperial Tobacco Kazakhstan LLP
Imperial Tobacco Ltd
Imperial Tobacco Magyarország Dohányforgalmazó Kft
Imperial Tobacco Management 1 Ltd
Imperial Tobacco Management 2 Ltd
Imperial Tobacco Management Luxembourg 3 Sarl
Imperial Tobacco Maroc SA
Imperial Tobacco Mullingar
Imperial Tobacco New Zealand Ltd
Imperial Tobacco Norway AS
Imperial Tobacco Overseas BV
Imperial Tobacco Overseas Holdings 1 Ltd
Imperial Tobacco Overseas Holdings 2 Ltd
Imperial Tobacco Overseas Holdings 3 Ltd
Imperial Tobacco Overseas Holdings Ltd
Imperial Tobacco Overseas Ltd
Imperial Tobacco Overseas Polska Ltd
Imperial Tobacco Pension Trustees Burlington House Ltd
Imperial Tobacco Pension Trustees Ltd
Imperial Tobacco Polska Manufacturing SA
Imperial Tobacco Polska SA
Imperial Tobacco Production Ukraine
Imperial Tobacco Sales & Marketing LLC
Imperial Tobacco SCG doo
Imperial Tobacco Sigara ve Tutunculuck Sanayi ve Ticaret AS
Imperial Tobacco Slovakia AS
Imperial Tobacco South Africa SA
Imperial Tobacco Taiwan Co Ltd
Imperial Tobacco Taiwan Manufacturing Co Ltd
Imperial Tobacco TKS ad
Imperial Tobacco Tutun Urunleri Satis ve Pazarlama AS
Imperial Tobacco Ukraine
Imperial Tobacco Volga LLC
Imperial Tobacco Yaroslavl CJSC
Imperial Tobacco Zagreb doo
Imperial Tobako Tks Skopje Ad

Inversiones Tabaqueras Internacionales SA
ITG Brands LLC
ITG Holdings USA Inc
John Player & Sons Ltd
John Player SA
Joseph And Henry Wilson Ltd
JR Cigar
JR Tobacco of America Inc
JR Tobacco Outlet Inc
Logesta SA
Manufacture Burkinabe de Cigarettes SA
Manufacture de Cigarettes du Tchad SA
Newglade International
Philippine Bobbin Corp Cigars
Reemtsma Cigarettenfabriken GmbH
Reemtsma Finance BV
Reemtsma International Asia Services Ltd
Reemtsma Kiev Tyutyunova Fabrika
Reemtsma Kyrgyzstan OJSC
Reemtsma OOO
Reemtsma Ukraine
Reemtsma Volga Tabakfabrik OOO
Reemtsma-Ukraina Enterprise
Rizla International BV
Rizla UK Ltd
Skruf Snus AB
Soc Nat Exploit Industri Tabacs Allume
Societe Centrafricaine de Cigarettes SA
Societe Industrielle et Agricole du Tabac Tropical SA
Societe Ivoirienne des Tabacs SA
Societe Marocaine des Tabacs SA
Societe pour le Developpement du Tabac en Afrique SAS
Tabacalera Brands Inc
Tabacalera Brands SL
Tabacalera Cigars Internacional SA
Tabacalera de Garcia SAS
Tabacalera de Garcia UK Ltd
Tabacalera Nacional Dominicana
Tabacalera SL
Tabacmesa SA
Tabacos Elaborados SA
Tahiti Tabacs
Tobaccor SAS
Tobacna Grosist doo

Tobacna Ljubljana doo
Transportes Basegar SA
Tutunski Kombinat-Cigari DOOEL
Van Nelle Tabak Nederland BV
Van Nelle Tobacco International Holdings BV
West Park Tobacco Inc

ITC Ltd

ITC Bhadrachalam Paper BDS
ITC Hotels Ltd
ITC Infotech India Ltd
ITC Infotech Ltd
ITC Infotech USA Inc
ITC Ltd

Japan Tobacco Inc

Austria Tabak GmbH
Austria Tabakwerke AG
Benson & Hedges Ltd
Fluxo do Brasil Distribuidora de Produtos SA
Haggar Cigarette & Tobacco Factory Ltd
Hergall Tobacco Ltd
Hungarotabak Rt
Japan Filter Technology Co Ltd
Japan Tobacco Inc
Japan Tobacco International Singapore Pte Ltd
Japan Tobacco International USA Inc
JT Beverage Inc
Jt Capital UK PLC
Jt Creative Service Co Ltd
Jt Engineering Inc
JT Financial Service Corp
JT Foods Co Ltd
JT Inryo Co Ltd
JT International Bhd
Jt International Business Services Ltd
JT International Canarias SA
JT International Co Netherlands BV
JT International Financial Services BV
JT International France SAS
JT International Germany GmbH
JT International Group Holding BV
JT International Hellas AEBE
JT International Holding BV
Jt International Iberia SL
Jt International Italia Srl

JT International Korea Inc
JT International SA
Jt International Tobacco Sdn Bhd
Jt International Tobacco Services Singapore Pte Ltd
JT International Trading Sdn Bhd
JT International Zagreb DOO
JT Logistics Co Ltd
Jt Real Estate Inc
JT V Net KK
JTI Hungary Dohanyertesito zrt
JTI Ireland Ltd
JTI Kazakhstan Too
JTI Leaf Services US LLC
JTI Polska Sp zoo
JTI Russia LLC
JTI Services Netherlands BV
JTI Snus AB
Jti Sweden AB
JTI Trading SA
JTI Tutun Urunleri Sanayi AS
JTI UK Finance Ltd
JTI UK Management Ltd
JTI-MacDonald Corp
Nihon Tabacco Aimex KK
Reemtsma-Cherkassy Tyutyunova
Societe Japan Tobacco International Tunisia SA
Tobaccoland Handels GmbH & Co KG
Tribac Leaf Ltd

Kotobuki Fudosan KK

Jta Star KK

KT&G Corp

KT&G Corp
KT&G Life Sciences Corp
KT&G Rus LLC

Mayr Melnhof Karton AG

Mayr Melnhof Karton AG

Municipality of Shanghai China

Filippo Berio UK Ltd
Jiangsu Jihai Shipping Co Ltd
Nanyang Brothers Tobacco Co Ltd
Nanyang Tobacco Marketing Co Ltd
Rich Win Investments Ltd
Shanghai Anlong Property Co Ltd
Shanghai Debay Capital LLP

Shanghai Dongdian Enterprises Development Co Ltd
Shanghai Far East Waterway Construction Supervision Consulting Co
Shanghai Financial Sector Investment Fund
Shanghai Gangcheng Dangerous Goods Logistics Co Ltd
Shanghai Gangsheng Container Handling Services Co Ltd
Shanghai Gangzheng Property Co Ltd
Shanghai Guandong International Cargo Terminal Co Ltd
Shanghai Haibo Logistics Software
Shanghai Haifu International Container Transportation Co Ltd
Shanghai Haihua Shipping Co Ltd
Shanghai Haihua Steamship Co Ltd
Shanghai Harbor E-Logistics Software Co Ltd
Shanghai Hudong Cargo Terminals Ltd
Shanghai Industrial Financial Holdings Co Ltd
Shanghai Industrial Financial Holdings Ltd
Shanghai Industrial Holdings Ltd
Shanghai International Airport Terminal Food Co Ltd
Shanghai International Group Asset Management Co Ltd
Shanghai International Group Co Ltd
Shanghai International Group Co Ltd/Private Equity
Shanghai International Port Group Co Ltd
Shanghai Jianghai International Container Transportation Co
Shanghai Jiaohai Information Technology Co Ltd
Shanghai Jieqiang Tobacco Chain Co Ltd
Shanghai Jieqiang Tobacco Sugar & Wine Group Co Ltd
Shanghai Jifa Logistics Co Ltd
Shanghai Jihai Shipping Co Ltd
Shanghai Jinfeng Construction Development Co Ltd
Shanghai Jinjiang Navigation Group Co Ltd
Shanghai Jisheng Labour Co Ltd
Shanghai Liandong Mediterranean International Shipping Agency Co Ltd
Shanghai Luojing Ore Terminal Ltd
Shanghai Marine Transportation Co Ltd
Shanghai Ocean Shipping Tally Co Ltd
Shanghai Port Chemical Logistics Co Ltd
Shanghai Port Container Co Ltd
Shanghai Port Fuxing Ship Co
Shanghai Port Industrial Co
Shanghai Port Logistics Chengdu Co Ltd
Shanghai Port Macau Co Ltd
Shanghai Port Realty Management & Development Co
Shanghai Port Shipping Agency Co Ltd
Shanghai Port Shipping Services Co Ltd
Shanghai Port Supply Chain Management Shanghai Co Ltd

Shanghai Port Technical Services Co Ltd
Shanghai Pudong Jifa Logistics Co Ltd
Shanghai Real Estate Housing Security Co Ltd
Shanghai Ruili Emerging Industries Parallel Fund I
Shanghai Sailing New Culture Investment Fund
Shanghai Shangtou Real Estate Co Ltd
Shanghai Shengdong International Container Terminal Co Ltd
Shanghai Shenshui Harbor Shipping Co Ltd
Shanghai Shenshui Port Shipping Co Ltd
Shanghai State-owned Assets Operation Co Ltd
Shanghai Tongda Real Estate Co Ltd
Shanghai Tongsheng Investment Group Asset Management Co Ltd
Shanghai Tongsheng Investment Group Co Ltd
Shanghai Tongsheng Power Co Ltd
Shanghai Tongsheng Property Co Ltd
Shanghai Tongsheng Water Co Ltd
Shanghai Tongsheng Yangdong Port Asset Management Co Ltd
Shanghai Tongsheng Yangxi Port Asset Management Co Ltd
Shanghai Xinda Machinery Co Ltd
Shanghai Xinhailong Restaurant Management Co Ltd
Shanghai Youyi Department Store Changning Co Ltd
Shanghai Zhongsun Group Co Ltd
SIHL Treasury Ltd
SIPG Yangtze River Logistics Jiujiang Co Ltd

Philip Morris International In

Bursa Tobacco Corp
f6 Cigarettenfabrik GmbH & Co KG
Filip Morris Kuban OAO
Myanmar Sampoerna Tobacco Co Ltd
Nicocigs Ltd
Papastratos Cigarette Manufacturing Co SA
Philip Morris Australia Ltd
Philip Morris Benelux BVBA
Philip Morris Brands Sarl
Philip Morris Brasil Industria e Comercio Ltda
Philip Morris Cigatam Productos y Servicios S de RL de CV
Philip Morris CR AS
Philip Morris Exports Sarl
Philip Morris Finance SA
Philip Morris Finland Oy
Philip Morris Global Brands Inc
Philip Morris GmbH
Philip Morris Holland BV
Philip Morris Holland Holdings BV

Philip Morris Hungary Cigarette Trading Ltd
Philip Morris Indonesia PT
Philip Morris International Holdings BV
Philip Morris International Inc
Philip Morris International Investments Inc
Philip Morris International Management SA
Philip Morris Investments BV
Philip Morris Italia Srl
Philip Morris Izhora ZAO
Philip Morris Japan GK
Philip Morris Kazakhstan LLP
Philip Morris Korea Inc
Philip Morris Lietuva UAB
Philip Morris Ltd/Australia
Philip Morris Malaysia Sdn Bhd
Philip Morris Manufacturing GmbH
Philip Morris Mexico Productos Y Servicios S de RL de CV
Philip Morris Mexico SA de CV
Philip Morris Misr LLC
Philip Morris Norway AS
Philip Morris Operations AD Nis
Philip Morris Operations AD/PRIVATE CO
Philip Morris Pakistan Ltd
Philip Morris Philippines Manufacturing Inc
Philip Morris Polska Distribution Sp zoo
Philip Morris Polska Distribution Spolka z ograniczona odpowiedzialnoscia
Philip Morris Polska SA
Philip Morris Polska Tobacco Sp zoo
Philip Morris Products SA
Philip Morris SA Philip Morris Sabanci Pazarlama ve Satis AS
Philip Morris Sales & Distribution LLC
Philip Morris Sales & Marketing Ltd
Philip Morris Spain SL
Philip Morris Ukraine CJSC
Philip Morris World Trade SARL
PHILSA Philip Morris Sabanci Sigara ve Tutunculuk Sanayi ve Ticaret AS
PM Tobakk Norge AS
PMFTC Inc
PMI Global Services Inc
PMI Service Center Europe Sp zoo
Premier Tobacco Industries Ltd
Prjsc Philip Morris Ukraine
PRSJC Philip Morris Ukraine
Rothmans Benson & Hedges Inc

Sampoerna Tabacos America Latina Ltda
Sterling Tobacco Corp
Swedish Match South Africa Proprietary Ltd
Tabaqueira II SA
Tabaqueira-Empresa Industrial de Tabacos SA
United Kingdom Tobacco Co Ltd/The

President Chain Store Corp

President Chain Store Corp

Reynolds American Inc

Brown & Williamson Tobacco
Cigarette Manufacturers Supplies Inc
Lorillard Holdings Co Inc
Lorillard Licensing Co LLC
Lorillard LLC
Lorillard Q-Tech Inc
Lorillard Technologies Inc
Lorillard Tobacco Co LLC
Lorillard Tobacco INC
RAI Innovations Co
RAI Strategic Holdings Inc
RAI Trade Marketing Services Co
Reynolds American Foundation
Reynolds American Inc
Reynolds Asia-Pacific Ltd
Reynolds Finance Co
Reynolds Innovations China Ltd
Reynolds Innovations Inc
Reynolds International Holdings BV
Reynolds Technologies Inc
RJ Reynolds France Sarl
RJ Reynolds Global Products Espana SL
RJ Reynolds Global Products Inc
RJ Reynolds International
RJ Reynolds Italia SpA
RJ Reynolds Smoke Shop Inc
RJ Reynolds Tobacco BV
RJ Reynolds Tobacco CI Co
RJ Reynolds Tobacco Co/DE
RJ Reynolds Tobacco Co/NC
RJ Reynolds Tobacco CV
RJ Reynolds Tobacco Holdings Inc
RJ Reynolds Tobacco International Inc
RJ Reynolds Vapor Co
RJ Reynolds-Gallaher International Sarl

RJR Acquisition Corp
RJR Nabisco Capital Corp
RJR Nabisco Holdings Capital Trust I
RJR Nabisco Holdings Capital Trust II
RJR Packaging LLC
RJR Realty Relocation Services Inc
RJR Smoke Shop Inc
Santa Fe Natural Tobacco Co Belgium
Santa Fe Natural Tobacco Co Europe GmbH
Santa Fe Natural Tobacco Co Foundation
Santa Fe Natural Tobacco Co France SAS
Santa Fe Natural Tobacco Co Inc
Santa Fe Natural Tobacco Co Italy Srl
Santa Fe Natural Tobacco Co Japan KK
Santa Fe Natural Tobacco Co Ltd
Santa Fe Natural Tobacco Co Spain Srl
Santa Fe Natural Tobacco Co/The Netherlands BV
Scott Tobacco LLC
SFR Tobacco International GmbH
SFR Tobacco Japan KK
True Spirit Tobacco Co UK Ltd

Schweitzer-Mauduit International Inc

Schweitzer-Mauduit International Inc

Seven & I Holdings Co Ltd

Seven & i Holdings Co Ltd
Seven & I Net Media Co Ltd

Suryaduta Investama PT

Gudang Garam Tbk PT

Swedish Match AB

Bogaert Cigars NV
Caribbean Cigar Holdings
Cigars International Inc
El Credito Cigars
General Cigar Holdings Inc
Intermatch Sweden AB
Pinkerton Tobacco Co LLC/The
SM North America LLC
SMD Logistics AB
Svenska Tandsticks AB
Svenska Tobaks AB
Swedish Match AB
Swedish Match Cigars BV
Swedish Match Cigars Inc
Swedish Match Distribution AS

Swedish Match Do Brasil S/A
Swedish Match Group BV
Swedish Match Industries AB
Swedish Match KAV
Swedish Match Leaf Tobacco Co
Swedish Match Lighters BV
Swedish Match Norge AS
Swedish Match North Europe AB
Swedish Match Treasury SEK SA

Tabaqueira SA

Tabaqueira SA

Universal Corp/VA

Universal Corp/VA

Vector Group Ltd

Vector Group Ltd
