

STOXX Global 200

Last Updated: 01.12.2015

ISIN	Sedol	RIC	Int.Key	Company Name	Country	Currency	Component	FF Mcap (BEUR)	Rank (FINAL)	Rank (PREVIOUS)
US0378331005	2046251	AAPL.OQ	AAPL	Apple Inc.	US	USD	Y	638.8	1	1
US5949181045	2588173	MSFT.OQ	MSFT	Microsoft Corp.	US	USD	Y	416.3	2	2
US30231G1022	2326618	XOM.N	XON	Exxon Mobil Corp.	US	USD	Y	323.3	3	3
US3696041033	2380498	GE.N	GE	General Electric Co.	US	USD	Y	285.6	4	4
US4781601046	2475833	JNJ.N	JNJ	Johnson & Johnson	US	USD	Y	265.8	5	5
US9497461015	2649100	WFC.N	NOB	Wells Fargo & Co.	US	USD	Y	242.8	6	6
US0231351067	2000019	AMZN.OQ	AMZN	Amazon.com Inc.	US	USD	Y	241.6	7	8
US46625H1005	2190385	JPM.N	CHL	JPMorgan Chase & Co.	US	USD	Y	233.5	8	9
CH0038863350	7123870	NESN.VX	461669	NESTLE	CH	CHF	Y	224.2	9	7
US30303M1027	B7TL820	FB.OQ	US20PD	FACEBOOK CLASS A	US	USD	Y	222.0	10	11
US02079K1079	BY988Y7	GGOG.OQ	US40C2	ALPHABET CLASS C	US	USD	Y	211.2	11	12
CH0012005267	7103065	NOVN.VX	477408	NOVARTIS	CH	CHF	Y	206.0	12	10
US00206R1023	2831811	T.N	SBC	AT&T Inc.	US	USD	Y	196.0	13	15
US7427181091	2704407	PG.N	PG	Procter & Gamble Co.	US	USD	Y	192.2	14	14
US7170811035	2684703	PFE.N	PFE	Pfizer Inc.	US	USD	Y	191.1	15	13
CH0012032048	7110388	ROG.VX	474577	ROCHE HLDG P	CH	CHF	Y	178.3	16	16
US92343V1044	2090571	VZ.N	BEL	Verizon Communications Inc.	US	USD	Y	175.0	17	17
US0605051046	2295677	BAC.N	NB	Bank of America Corp.	US	USD	Y	173.3	18	20
JP3633400001	6900643	7203.T	690064	Toyota Motor Corp.	JP	JPY	Y	172.1	19	18
US2546871060	2270726	DIS.N	DIS	Walt Disney Co.	US	USD	Y	168.3	20	19
US4370761029	2434209	HD.N	HD	Home Depot Inc.	US	USD	Y	164.7	21	26
US1667641005	2838555	CVX.N	CHV	Chevron Corp.	US	USD	Y	162.6	22	21
US1912161007	2206657	KO.N	KO	Coca-Cola Co.	US	USD	Y	159.7	23	22
US4581401001	2463247	INTC.OQ	INTC	Intel Corp.	US	USD	Y	156.5	24	25
US1729674242	2297907	C.N	TRV	Citigroup Inc.	US	USD	Y	155.4	25	24
GB0005405286	0540528	HSBA.L	040054	HSBC	GB	GBP	Y	147.5	26	30
US3755581036	2369174	GILD.OQ	GILD	Gilead Sciences Inc.	US	USD	Y	147.4	27	27
US0846707026	2073390	BRKb.N	BRKB	Berkshire Hathaway Inc. Cl B	US	USD	Y	146.5	28	28
US92826C8394	B2P2N04	V.N	U0401	VISA Inc. Cl A	US	USD	Y	146.0	29	31
KR7005930003	6771720	005930.KS	KR002D	Samsung Electronics Co Ltd	KR	KRW	Y	143.0	30	23
US58933Y1055	2778844	MRK.N	MRK	Merck & Co. Inc.	US	USD	Y	141.8	31	29
US7134481081	2681511	PEP.N	PEP	PepsiCo Inc.	US	USD	Y	139.3	32	32
US17275R1023	2198163	CSCO.OQ	CSCO	Cisco Systems Inc.	US	USD	Y	131.2	33	33
US7181721090	B2PKRQ3	PM.N	U0414	Philip Morris International In	US	USD	Y	128.2	34	34
US20030N1019	2044545	CMCSA.OQ	CMCSA	Comcast Corp. Cl A	US	USD	Y	121.9	35	35
US4592001014	2005973	IBM.N	IBM	International Business Machine	US	USD	Y	119.5	36	36
US68389X1054	2661568	ORCL.N	ORCL	Oracle Corp.	US	USD	Y	118.9	37	37
IE00BY9D5467	BY9D546	AGN.N	WPI	Allergan plc	US	USD	Y	116.6	38	39
US0311621009	2023607	AMGN.OQ	AMGN	Amgen Inc.	US	USD	Y	116.0	39	40
FR0000120271	B15C557	TOTF.PA	490541	TOTAL	FR	EUR	Y	113.5	40	42
US02209S1033	2692632	MO.N	MO	Altria Group Inc.	US	USD	Y	107.3	41	41
US1101221083	2126335	BMJ.N	BMJ	Bristol-Myers Squibb Co.	US	USD	Y	105.8	42	47
DE000BAY0017	5069211	BAYGn.DE	408530	BAYER	DE	EUR	Y	104.4	43	46
US5801351017	2550707	MCD.N	MCD	McDonald's Corp.	US	USD	Y	103.6	44	49
GB0002875804	0287580	BATS.L	028758	BRITISH AMERICAN TOBACCO	GB	GBP	Y	102.8	45	45
US91324P1021	2917766	UNH.N	UNH	UnitedHealth Group Inc.	US	USD	Y	101.8	46	43
IE00BTN1Y115	BTN1Y11	MDT.N	MDT	MEDTRONIC PLC	US	USD	Y	100.9	47	51
FR0000120578	5671735	SASY.PA	477518	SANOFI	FR	EUR	Y	100.8	48	38
US1266501006	2577609	CVS.N	MES	CVS HEALTH CORP.	US	USD	Y	100.5	49	44
GB0007980591	0798059	BP.L	013849	BP	GB	GBP	Y	100.4	50	48
KYG875721634	BMMV2K8	0700.HK	B01CT3	Tencent Holdings Ltd.	CN	HKD	Y	100.3	51	56
DK0060534915	BHC8X90	NOVOb.CO	465191	NOVO NORDISK B	DK	DKK	Y	99.0	52	55
TW0002330008	6889106	2330.TW	TW001Q	TSMC	TW	TWD	Y	97.9	53	54
US00287Y1091	B92SR70	ABBV.N	US20SG	ABBVIE	US	USD	Y	96.4	54	52
US88579Y1010	2595708	MMM.N	MMM	3M Co.	US	USD	Y	94.0	55	58
GB0009252882	0925288	GSK.L	037178	GLAXOSMITHKLINE	GB	GBP	Y	94.0	56	50
BE0003793107	4755317	AB1.BR	475531	ANHEUSER-BUSCH INBEV	BE	EUR	Y	93.7	57	67
US0970231058	2108601	BA.N	BA	Boeing Co.	US	USD	Y	93.6	58	57
AU000000CBA7	6215035	CBA.AX	621503	Commonwealth Bank of Australia	AU	AUD	Y	92.5	59	64
AN8068571086	2779201	SLB.N	SLB	Schlumberger Ltd.	US	USD	Y	92.4	60	59
US57636Q1040	B121557	MA.N	MACA	MasterCard Inc. Cl A	US	USD	Y	92.0	61	60
GB000803MLX29	B09CBL4	RDSa.AS	B09CBL	ROYAL DUTCH SHELL A	GB	EUR	Y	91.5	62	53
US9311421039	2936921	WMT.N	WMT	Wal-Mart Stores Inc.	US	USD	Y	89.7	63	68
US8552441094	2842255	SBUX.OQ	SBUX	Starbucks Corp.	US	USD	Y	86.3	64	65
JP3902900004	6335171	8306.T	633517	Mitsubishi UFJ Financial Group	JP	JPY	Y	86.0	65	66
US6541061031	2640147	NKE.N	NKE	Nike Inc. Cl B	US	USD	Y	84.9	66	69
GB00BH4HKS39	BH4HKS3	VOD.L	071921	VODAFONE GRP	GB	GBP	Y	84.8	67	70
US5007541064	BYRY499	KHC.OQ	US20MA	KRAFT HEINZ COMPANY	US	USD	Y	84.6	68	62
DE0007100000	5529027	DAIGn.DE	425240	DAIMLER	DE	EUR	Y	84.4	69	72
US1510201049	2182348	CELG.OQ	CELG	Celgene Corp.	US	USD	Y	82.2	70	61
GB0009895292	0989529	AZN.L	098952	ASTRAZENECA	GB	GBP	Y	81.0	71	75
US9130171096	2915500	UTX.N	UTX	United Technologies Corp.	US	USD	Y	81.0	72	71
US0268747849	2027342	AIG.N	AIG	AMERICAN INTERNATIONAL GROUP	US	USD	Y	80.3	73	73
CA7800871021	2754383	RY.TO	RY	Royal Bank of Canada	CA	CAD	Y	78.1	74	74
US4385161066	2020459	HON.N	ALD	Honeywell International Inc.	US	USD	Y	76.9	75	76
DE0008404005	5231485	ALVG.DE	401632	ALLIANZ	DE	EUR	Y	76.6	76	78
DE0007236101	5727973	SIEGn.DE	480710	SIEMENS	DE	EUR	Y	76.2	77	80
US5324571083	2516152	LLY.N	LLY	Eli Lilly & Co.	US	USD	Y	76.1	78	79
ES0113900J37	5705946	SAN.MC	407228	BCO SANTANDER	ES	EUR	Y	74.0	79	77
US38141G1040	2407966	GS.N	GS	Goldman Sachs Group Inc.	US	USD	Y	73.7	80	82
AU000000WBC1	6076146	WBC.AX	607614	Westpac Banking Corp.	AU	AUD	Y	73.3	81	88
US7475251036	2714923	QCOM.OQ	QCOM	Qualcomm Inc.	US	USD	Y	72.6	82	63
DE0007164600	4846288	SAPG.DE	476361	SAP	DE	EUR	Y	72.1	83	83
DE000BASF111	5086577	BASFn.DE	408348	BASF	DE	EUR	Y	72.0	84	85
CA8911605092	2897222	TD.TO	TDpD	Toronto-Dominion Bank	CA	CAD	Y	71.8	85	84
US9314271084	BTN1Y44	WBA.OQ	WAG	WALGREENS BOOTS ALLIANCE	US	USD	Y	69.9	86	89
US9029733048	2736035	USB.N	STB	U.S. Bancorp	US	USD	Y	69.5	87	95
US9078181081	2914734	UNP.N	UNP	Union Pacific Corp.	US	USD	Y	69.0	88	81
US9113121068	2517382	UPS.N	UPS	United Parcel Service Inc. Cl	US	USD	Y	68.4	89	91
GB0002374006	0237400	DGE.L	039600	DIAGEO	GB	GBP	Y	68.4	90	90
HK0000069689	B4TX8S1	1299.HK	HK1013	AIA GROUP	HK	HKD	Y	68.1	91	93
US5486611073	2536763	LOW.N	LOW	Lowe's Cos.	US	USD	Y	67.6	92	98
US6092071058	B8CKK03	MDLZ.OQ	KFT	MONDELEZ	US	USD	Y	67.2	93	87
US22160K1051	2701271	COST.OQ	PCCW	Costco Wholesale Corp.	US	USD	Y	67.2	94	97
NL0000009355	B12T3J1	UnE.AS	491207	UNILEVER NV	NL	EUR	Y	64.8	95	92
US5398301094	2522096	LMT.N	LK	Lockheed Martin Corp.	US	USD	Y	64.4	96	100

CH0244767585	BRJL176	UBSG.VX	478511	UBS GROUP	CH	CHF	Y		63.9	97	94
GB0008706128	0870612	LLOY.L	087061	LLOYDS BANKING GRP	GB	GBP	Y		63.9	98	96
US09062X1037	2455965	BIIB.OQ	IDPH	BIOGEN INC.	US	USD	Y		63.9	99	99
IE00B48NMY34	B48NMY3	ACN.N	ACN	Accenture PLC Cl A	US	USD	Y		63.4	100	102
US0028241000	2002305	ABT.N	ABT	Abbott Laboratories	US	USD	Y		63.3	101	104
US20825C1045	2685717	COP.N	P	ConocoPhillips	US	USD	Y		63.1	102	105
FR0000131104	7309681	BNPP.PA	413366	BNP PARIBAS	FR	EUR	Y		62.7	103	101
US7415034039	2779063	PCLN.OQ	PCLN	Priceline Group Inc	US	USD	Y		61.3	104	86
HK0941009539	6073556	0941.HK	607355	China Mobile Ltd.	CN	HKD	Y		60.1	105	103
GB0030913577	3091357	BT.L	014084	BT GRP	GB	GBP	Y		59.2	106	115
US30219G1085	B7QQYV9	ESRX.OQ	ESRX	EXPRESS SCRIPTS HOLDING	US	USD	Y		59.0	107	108
US0258161092	2026082	AXP.N	AXP	American Express Co.	US	USD	Y		58.6	108	107
GB00B24CGK77	B24CGK7	RB.L	072769	RECKITT BENCKISER GRP	GB	GBP	Y		58.5	109	106
US2635341090	2018175	DD.N	DD	E.I. DuPont de Nemours & Co.	US	USD	Y		57.7	110	124
GB0004835483	0483548	SAB.L	048354	SABMILLER	GB	GBP	Y		57.3	111	111
US8825081040	2885409	TXN.OQ	TXN	Texas Instruments Inc.	US	USD	Y		57.3	112	120
US2605431038	2278719	DOW.N	DOW	Dow Chemical Co.	US	USD	Y		56.9	113	118
GB0007099541	0709954	PRU.L	070995	PRUDENTIAL	GB	GBP	Y		56.4	114	114
US1941621039	2209106	CL.N	CL	Colgate-Palmolive Co.	US	USD	Y		56.3	115	117
JP3854600008	6435145	7267.T	643514	Honda Motor Co. Ltd.	JP	JPY	Y		55.7	116	112
DE0005557508	5842359	DTEGn.DE	511938	DEUTSCHE TELEKOM	DE	EUR	Y		55.3	117	119
US6745991058	2655408	OXY.N	OXY	Occidental Petroleum Corp.	US	USD	Y		55.0	118	125
US8288061091	2812452	SPG.N	SPG	Simon Property Group Inc.	US	USD	Y		54.9	119	109
US8873173038	B63QTN2	TWX.N	AMER	Time Warner Inc.	US	USD	Y		54.6	120	110
US2358511028	2250870	DHR.N	DHR	Danaher Corp.	US	USD	Y		54.5	121	133
CNE1000002H1	B0LMTQ3	0939.HK	CN0010	CHINA CONSTRUCTION BANK CORP H	CN	HKD	Y		54.3	122	113
FR0000120628	7088429	AXAF.PA	458887	AXA	FR	EUR	Y		53.7	123	130
AU000000ANZ3	6065586	ANZ.AX	606558	Australia & New Zealand Bankin	AU	AUD	Y		53.6	124	132
GB0031348658	3134865	BARCL	007820	BARCLAYS	GB	GBP	Y		53.3	125	116
IL0006290147	6882172	TEVA.TA	IL0025	Teva Pharmaceutical Industries	IL	ILS	Y		53.1	126	134
US3453708600	2615468	F.N	F	Ford Motor Co.	US	USD	Y		53.0	127	123
GB00B10RZP78	B10RZP7	ULVR.L	091321	UNILEVER PLC	GB	GBP	Y		53.0	128	121
AU000000NAB4	6624608	NAB.AX	662460	National Australia Bank Ltd.	AU	AUD	Y		52.9	129	129
CA0641491075	2076281	BNS.TO	BNS	Bank of Nova Scotia	CA	CAD	Y		52.4	130	127
US8835561023	2886907	TMO.N	TMO	Thermo Fisher Scientific Inc.	US	USD	Y		52.2	131	142
GB00B08SNH34	B08SNH3	ING.L	024282	NATIONAL GRID	GB	GBP	Y		51.7	132	131
ES0178430E18	5732524	TEF.MC	488082	TELEFONICA	ES	EUR	Y		51.0	133	122
JP3890350006	6563024	8316.T	656302	Sumitomo Mitsui Financial Grou	JP	JPY	Y		51.0	134	126
ZAE000015889	6622691	NPJN.J	ZA004D	Naspers Ltd	ZA	ZAR	Y		50.8	135	141
NL0000303600	7154182	ING.AS	448816	ING GRP	NL	EUR	Y		50.3	136	128
GB0008762899	0876289	BG.L	013433	BG GRP	GB	GBP	Y		50.2	137	137
US6174464486	2262314	MS.N	DWD	Morgan Stanley	US	USD	Y		49.9	138	147
US64110L1061	2857817	NFLX.OQ	NFLX	Netflix Inc.	US	USD	Y		49.6	139	163
ES0113211835	5501906	BBVA.MC	550190	BCO BILBAO VIZCAYA ARGENTARIA	ES	EUR	Y		49.5	140	135
US88732J2078	B63BPC8	TWC.N	TWC	Time Warner Cable Inc.	US	USD	Y		49.5	141	138
US37045V1008	B665KZ5	GM.N	US10NA	GENERAL MOTORS	US	USD	Y		49.5	142	148
GB0004544929	0454492	IMT.L	045449	IMPERIAL TOBACCO GRP	GB	GBP	Y		48.9	143	143
JP3436100006	6770620	9984.T	677062	Softbank Group Corp.	JP	JPY	Y		48.7	144	136
JP3885780001	6591014	8411.T	625024	Mizuho Financial Group Inc.	JP	JPY	Y		47.3	145	144
US7185461040	B78C4Y8	PSX.N	US205T	PHILLIPS 66	US	USD	Y		46.9	146	156
US6934751057	2692665	PNC.N	PNC	PNC Financial Services Group I	US	USD	Y		46.8	147	161
IT0000072618	4076836	ISP.MI	407683	INTESA SANPAOLO	IT	EUR	Y		46.7	148	149
US79466L3024	2310525	CRM.N	SFC	Salesforce.com Inc.	US	USD	Y		46.7	149	157
US2686481027	2295172	EMC.N	EMC	EMC Corp.	US	USD	Y		46.6	150	146
US0640581007	B1Z77F6	BK.N	BK	Bank of New York Mellon Corp.	US	USD	Y		46.6	151	162
JP3735400008	6641373	9432.T	664137	Nippon Telegraph & Telephone C	JP	JPY	Y		45.8	152	155
US3695501086	2365161	GD.N	GD	General Dynamics Corp.	US	USD	Y		45.6	153	153
US8725401090	2989301	TJX.N	TJX	TJX Cos.	US	USD	Y		45.5	154	150
US59156R1086	2573209	MET.N	MET	MetLife Inc.	US	USD	Y		45.4	155	158
AU000000TSL2	6087289	TLS.AX	608545	Telstra Corp. Ltd.	AU	AUD	Y		45.0	156	160
US26441C2044	B7VD3F2	DUK.N	DUK	Duke Energy Corp.	US	USD	Y		44.4	157	151
US87612E1064	2259101	TGT.N	DH	Target Corp.	US	USD	Y		43.8	158	152
JP3496400007	6248990	9433.T	624899	KDDI Corp.	JP	JPY	Y		43.8	159	166
US49456B1017	B3NQ4P8	KML.N	US10OB	KINDER MORGAN	US	USD	Y		43.4	160	139
US26875P1012	2318024	EOG.N	EOG	EOG Resources Inc.	US	USD	Y		43.4	161	159
FR0000121014	4061412	LVMH.PA	454005	LVMH MOET HENNESSY	FR	EUR	Y		43.2	162	145
US00724F1012	2008154	ADBE.OQ	ADBE	Adobe Systems Inc.	US	USD	Y		43.1	163	172
US61166W1018	2654320	MON.N	MON	Monsanto Co.	US	USD	Y		42.2	164	177
US65339F1012	2328915	NEE.N	FPL	NextEra Energy Inc.	US	USD	Y		42.0	165	165
US58155Q1031	2378534	MCK.N	MKN	McKesson Corp.	US	USD	Y		41.7	166	188
CH0012221716	7108899	ABB.N.VX	408580	ABB	CH	CHF	Y		41.6	167	175
US1491231015	2180201	CAT.N	CAT	Caterpillar Inc.	US	USD	Y		41.5	168	173
IT0003132476	7145056	ENI.MI	443639	ENI	IT	EUR	Y		41.3	169	174
US4943681035	2491839	KMB.N	KMB	Kimberly-Clark Corp.	US	USD	Y		41.1	170	178
FR0000120321	4057808	OREP.PA	453478	L'OREAL	FR	EUR	Y		40.9	171	170
US09247X1019	2494504	BLK.N	BLK	BlackRock Inc.	US	USD	Y		40.7	172	187
US14040H1059	2654461	COF.N	COF	Capital One Financial Corp.	US	USD	Y		40.6	173	181
FR0000120644	B1Y9TB3	DANO.PA	407023	DANONE	FR	EUR	Y		40.5	174	183
INE002A01018	6099626	RELI.BO	IN0027	Reliance Industries Ltd	IN	INR	Y		40.5	175	184
US75886F1075	2730190	REGN.OQ	REGN	REGENERON PHARMS.	US	USD	Y		40.4	176	176
CNE1000003G1	B1G1QD8	1398.HK	CN0021	ICBC H	CN	HKD	Y		40.3	177	167
CA1363751027	2180632	CNR.TO	TCNR	Canadian National Railway Co.	CA	CAD	Y		40.2	178	179
NL0000235190	4012250	AIR.PA	401225	AIRBUS GROUP SE	FR	EUR	Y		39.9	179	193
AU000000BHP4	6144690	BHP.AX	614469	BHP Billiton Ltd.	AU	AUD	Y		39.9	180	140
US03027X1000	B7FBFL2	AMT.N	AMT	AMERICAN TOWER	US	USD	Y		39.8	181	180
JE00B2QKY057	B2QKY05	SHP.L	079980	SHIRE	GB	GBP	Y		39.8	182	164
FR0000120073	B1YXBJ7	AIRP.PA	401140	AIR LIQUIDE	FR	EUR	Y		39.7	183	169
US31428X1063	2142784	FDX.N	FDX	FedEx Corp.	US	USD	Y		39.5	184	190
GB0007188757	0718875	RIO.L	071887	RIO TINTO	GB	GBP	Y		38.5	185	171
US0530151036	2065308	ADP.OQ	AUD	Automatic Data Processing Inc.	US	USD	Y		38.3	186	192
US8425871071	2829601	SO.N	SO	Southern Co.	US	USD	Y		38.3	187	191
ES0144580Y14	B288C92	IBE.MC	442464	IBERDROLA	ES	EUR	Y		38.1	188	189
JP3726800000	6474535	2914.T	647453	Japan Tobacco Inc.	JP	JPY	Y		38.1	189	200
CA8672241079	B3NB1P2	SU.TO	T.SU	Suncor Energy Inc.	CA	CAD	Y		37.9	190	182
US25746U1097	2542049	D.N	D	Dominion Resources Inc. (Virgi	US	USD	Y		37.9	191	185
CH0011075394	5983816	ZURN.VX	499187	ZURICH INSURANCE GROUP	CH	CHF	Y		37.5	192	198
US70450Y1038	BYW36M8	PYPL.OQ	US51NF	PayPal Holdings	US	USD	Y		37.5	193	195
US1924461023	2257019	CTSH.OQ	CTSH	Cognizant Technology Solutions	US	USD	Y		37.3	194	186
US0153511094	2036070	ALXN.OQ	ALXN	Alexion Pharmaceuticals Inc.	US	USD	Y		37.3	195	201
US8085131055	2779397	SCHW.N	SCH	Charles Schwab Corp.	US	USD	Y		37.2	196	225
US7443201022	2819118	PRU.N	PRU	Prudential Financial Inc.	US	USD	Y		37.1	197	209
CH0210483332	BCRWZ18	CFR.VX	473821	CIE FINANCIERE RICHEMONT	CH	CHF	Y		37.0	198	168
FR0000130809	5966516	SOGN.PA	481775	GRP SOCIETE GENERALE	FR	EUR	Y		36.4	199	206

US7617131062	2429090	RAI.N	RJR	Reynolds American Inc.	US	USD		36.3	200	197
ES0148396007	BP9DL90	ITX.MC	71131	Industria de Diseno Textil SA	ES	EUR		35.8	201	199
US755115071	2758051	RTN.N	RTN	Raytheon Co.	US	USD		35.6	202	224
CH0044328745	B3BQMF6	ACE.N	ACL	ACE Ltd.	US	USD		35.5	203	211
CA0636711016	2076009	BMO.TO	BMO	Bank of Montreal	CA	CAD		35.3	204	208
FR0000121972	4834108	SCHN.PA	483410	SCHNEIDER ELECTRIC	FR	EUR		35.3	205	223
US90130A1016	BBM4S68	FOXA.OQ	NWSA	TWENTY-FIRST CENTURY FOX 'A'	US	USD		35.2	206	203
US74460D1090	2852533	PSA.N	PSA	Public Storage	US	USD		35.2	207	227
JP3783600004	6298542	9020.T	629854	East Japan Railway Co.	JP	JPY	Y	35.1	208	205
US2473617023	B1W9D46	DAL.N	U0042	Delta Air Lines Inc.	US	USD		35.0	209	194
JP3568000003	6183552	9022.T	618355	Central Japan Railway Co.	JP	JPY		34.8	210	204
JP3422950000	B0FS5D6	3382.T	679717	Seven & I Holdings Co. Ltd.	JP	JPY		34.7	211	210
CA05534B7604	B188TH2	BCE.TO	B	BCE Inc.	CA	CAD		34.7	212	216
US5010441013	2497406	KR.N	KR	Kroger Co.	US	USD		34.6	213	214
US91913Y1001	2041364	VLO.N	VLO	Valero Energy Corp.	US	USD		34.6	214	239
NL0009434992	B3SPXZ3	LYB.N	US20RF	LYONDELLBASELL INDUSTRIES	US	USD		34.6	215	229
US00817Y1082	2695921	AET.N	AET	Aetna Inc.	US	USD		34.0	216	196
JP3463000004	6870445	4502.T	687044	Takeda Pharmaceutical Co. Ltd.	JP	JPY		33.8	217	220
US89417E1091	2769503	TRV.N	SPC	Travelers Cos. Inc.	US	USD		33.8	218	231
TW0002317005	6438564	2317.TW	TW002R	Hon Hai Precision Industry Co	TW	TWD	Y	33.7	219	212
SE0000427361	5380031	NDL.ST	478184	NORDEA BANK	SE	SEK		33.5	220	228
INE009A01021	6205122	INFY.BO	IN006B	Infosys Ltd	IN	INR		33.4	221	207
FR0000133308	5176177	ORAN.PA	517617	ORANGE	FR	EUR		33.4	222	221
IT0004781412	B5M1SM3	CRDL.MI	423244	UNICREDIT	IT	EUR		33.1	223	202
DE0005190003	5756029	BMWG.DE	408522	BMW	DE	EUR		33.1	224	240
SE0000106270	5687431	HMB.ST	440822	HENNES & MAURITZ B	SE	SEK		33.1	225	213
US6668071029	2648806	NOC.N	NOC	Northrop Grumman Corp.	US	USD		33.1	226	230
JP3802400006	6356934	6954.T	635693	Fanuc Ltd.	JP	JPY	Y	32.9	227	232
US1255091092	2196479	CI.N	CI	CIGNA Corp.	US	USD		32.9	228	236
US3703341046	2367026	GIS.N	GIS	General Mills Inc.	US	USD		32.7	229	233
CH0012138530	7171589	CSGN.VX	416030	CREDIT SUISSE GRP	CH	CHF		32.6	230	234
US0367521038	BSPHGL4	ANTM.N	ATH	ANTHEM INC	US	USD		32.5	231	215
CH0011037469	4356646	SYNN.VX	110374	SYNGENTA	CH	CHF		32.5	232	255
NL0010273215	B929F46	ASML.AS	546078	ASML HLDG	NL	EUR		32.5	233	235
US4062161017	2405302	HAL.N	HAL	Halliburton Co.	US	USD		32.3	234	243
FR0000125486	B1XH026	SGEF.PA	481808	VINCI	FR	EUR		32.2	235	226
CNE100000125	B154564	3988.HK	CN0032	BANK OF CHINA 'H'	CN	HKD		32.0	236	222
AU000000CSL8	6185495	CSL.AX	618549	CSL Ltd.	AU	AUD	Y	31.9	237	258
US2910111044	2313405	EMR.N	EMR	Emerson Electric Co.	US	USD		31.6	238	254
DE0005140008	5750355	DBKGn.DE	426724	DEUTSCHE BANK	DE	EUR		31.6	239	218
US2786421030	2293819	EBAY.OQ	EBAY	eBay Inc.	US	USD		31.4	240	256
JP3242800005	6172323	7751.T	617232	Canon Inc.	JP	JPY		31.2	241	242
JP3914400001	6610403	6981.T	661040	Murata Manufacturing Co. Ltd.	JP	JPY		31.1	242	264
CH0126881561	B545MG5	SRENH.VX	478165	SWISS REINSURANCE COMPANY	CH	CHF		30.9	243	249
CA56501R1064	2492519	MFC.TO	274642	Manulife Financial Corp.	CA	CAD		30.8	244	244
JP3435000009	6821506	6758.T	682150	Sony Corp.	JP	JPY		30.8	245	219
US4523081093	2457552	ITW.N	ITW	Illinois Tool Works Inc.	US	USD		30.7	246	252
US74005P1049	2699291	PX.N	PX	Praxair Inc.	US	USD		30.6	247	250
US2786651006	2304227	ECL.N	ECL	Ecolab Inc.	US	USD		30.4	248	246
US7401891053	2699514	PCP.N	PCP	Precision Castparts Corp.	US	USD		30.2	249	251
INE040A01026	B5Q3J25	HDBK.BO	IN00CH	HDFC Bank Ltd	IN	INR		30.1	250	241
US56585A1025	B3K3L40	MPC.N	US112Q	MARATHON PETROLEUM	US	USD		30.0	251	299
US92532F1003	2931034	VRTX.OQ	VRTX	Vertex Pharmaceuticals Inc.	US	USD		29.9	252	265
US0758871091	2087807	BDX.N	BDX	Becton Dickinson & Co.	US	USD		29.8	253	276
JP3802300008	6332439	9983.T	633243	Fast Retailing Co. Ltd.	JP	JPY		29.7	254	290
US12572Q1058	2965839	CME.OQ	CME	CME Group Inc. Cl A	US	USD		29.6	255	268
US9884981013	2098876	YUM.N	YUM	Yum! Brands Inc.	US	USD		29.6	256	262
JP3942400007	6985383	4503.T	698538	Astellas Pharma Inc.	JP	JPY		29.6	257	245
GB0002162385	0216238	AV.L	021623	AVIVA	GB	GBP		29.5	258	266
AU000000WES1	6948836	WES.AX	694883	Wesfarmers Ltd.	AU	AUD	Y	29.4	259	253
IT0003128367	7144569	ENEL.MI	579802	ENEL	IT	EUR		29.2	260	247
CA91911K1021	B41NYV4	VRX.N	BVF	VALEANT PHARMACEUTICALS INTERN	CA	USD	Y	29.2	261	248
CA1125851040	2092599	BAMa.TO	TEBC.A	BROOKFIELD ASSET MANAGEMENT	CA	CAD		29.2	262	257
US8447411088	2631543	LUV.N	LUV	Southwest Airlines Co.	US	USD		29.0	263	260
JE00B8KF9B49	B8KF9B4	WPP.L	097404	WPP	GB	GBP		29.0	264	275
CA29250N1050	2466149	ENB.TO	IPL	Enbridge Inc.	CA	CAD		28.9	265	217
US0325111070	2032380	APC.N	APC	Anadarko Petroleum Corp.	US	USD		28.8	266	237
DE0006483001	5740817	LING.DE	451700	LINDE	DE	EUR		28.6	267	269
US4783661071	2476803	JCI.N	JCI	Johnson Controls Inc.	US	USD		28.5	268	279
US0549371070	2830904	BBT.N	BBK	BB&T Corp.	US	USD		28.4	269	285
US1113201073	2235822	BRCM.OQ	BRCM	Broadcom Corp.	US	USD		28.4	270	296
US1712321017	2195722	CB.N	CB	Chubb Corp.	US	USD		28.4	271	278
CA1360691010	2170525	CM.TO	217052	Canadian Imperial Bank of Comm	CA	CAD		28.3	272	263
DE0005785604	4352097	FREG.DE	435209	FRESENIUS	DE	EUR		28.3	273	271
US8574771031	2842040	STT.N	STBK	State Street Corp.	US	USD		28.3	274	293
US5717481023	2567741	MMC.N	MMC	Marsh & McLennan Cos.	US	USD		28.1	275	273
SE0000108656	5959378	ERICB.ST	430384	ERICSSON LM B	SE	SEK		28.1	276	274
DE0008430026	5294121	MUVGn.DE	461075	MUENCHENER RUECK	DE	EUR		28.0	277	282
HK0388045442	6267359	0388.HK	626735	Hong Kong Exchanges & Clearing	HK	HKD		28.0	278	277
US9843321061	2986539	YHOO.OQ	YHOO	Yahoo! Inc.	US	USD		27.8	279	261
JP3899600005	6596729	8802.T	659672	Mitsubishi Estate Co. Ltd.	JP	JPY		27.7	280	272
US8636671013	2853688	SYK.N	STRY	Stryker Corp.	US	USD		27.6	281	284
US29476L1070	2319157	EQR.N	EQR	Equity Residential	US	USD		27.5	282	298
US45866F1049	BFSSDS9	ICE.N	ICE	INTERCONTINENTALEXCHANGE INC	US	USD		27.4	283	300
GB00BLNN3L44	BLNN3L4	CPG.L	053315	COMPASS GRP	GB	GBP		27.3	284	287
INE001A01036	6171900	HDFC.BO	IN00EJ	Housing Development Finance Co	IN	INR		27.3	285	267
US14149Y1082	2175672	CAH.N	CDIC	Cardinal Health Inc.	US	USD		27.2	286	308
US22822V1017	BTGQCX1	CCLN	TWRS	Crown Castle International Cor	US	USD		27.1	287	292
US6558441084	2641894	NSC.N	NSC	Norfolk Southern Corp.	US	USD		27.1	288	346
US6935061076	2698470	PPG.N	PPG	PPG Industries Inc.	US	USD		27.1	289	295
JP3788600009	6429104	6501.T	642910	Hitachi Ltd.	JP	JPY		27.0	290	297
FR0010208488	B0C2CQ3	ENGIE.PA	B0C2CQ	ENGIE	FR	EUR		26.8	291	288
FR0000121667	7212477	ESSI.PA	430376	ESSILOR INTERNATIONAL	FR	EUR		26.7	292	291
US1264081035	2160753	CSX.N	CSX	CSX Corp.	US	USD		26.6	293	313
KR7005380001	6451055	005380.KS	KR004F	Hyundai Motor Co	KR	KRW		26.6	294	270
DE0005552004	4617859	DPWGn.DE	461785	DEUTSCHE POST	DE	EUR		26.5	295	289
CNE1000003X6	B01FLR7	2318.HK	CN0076	PING AN INSUR GP CO. OF CN 'H'	CN	HKD		26.4	296	286
JP3910660004	6513126	8766.T	651312	Tokio Marine Holdings Inc.	JP	JPY		26.4	297	281
US02376R1023	BCV7KT2	AAL.OQ	US01BY	AMERICAN AIRLINES GRP	US	USD		26.2	298	259
US4612021034	2459020	INTU.OQ	INTU	Intuit Inc.	US	USD		26.2	299	311
US0255371017	2026242	AEP.N	AEP	American Electric Power Co. In	US	USD		26.0	300	302
US9694571004	2967181	WMB.N	WMB	Williams Cos.	US	USD		26.0	301	280
US0091581068	2011602	APD.N	APD	Air Products & Chemicals Inc.	US	USD		25.8	302	303

IE00B8KQN827	B8KQN82	ETN.N	ETN	EATON CORP. PLC	US	USD			25.7	303	317
JP3814800003	6356406	7270.T	635640	Fuji Heavy Industries Ltd.	JP	JPY			25.6	304	328
CH0102993182	B62B7C3	TEL.N	U0104	TE CONNECTIVITY LTD.	US	USD			25.5	305	321
US42824C1099	BYVYWS0	HPE.N	US52YR	Hewlett Packard Enterprise	US	USD	Y		25.4	306	
US53578A1088	B3ZVCQ8	LNKD.N	US1116	LINKEDIN CLASS A	US	USD			25.4	307	314
JP3898400001	6596785	8058.T	659678	Mitsubishi Corp.	JP	JPY			25.3	308	283
GB0085BT0K07	B5BT0K0	AON.N	AOC	AON PLC	US	USD			25.3	309	316
US67103H1077	B65LWX6	ORLY.OQ	ORLY	O'Reilly Automotive Inc.	US	USD			25.2	310	301
CA1363851017	2171573	CNQ.TO	TCNQ	Canadian Natural Resources Ltd	CA	CAD			25.2	311	329
FI0009000681	5902941	NOKIA.HE	463841	NOKIA	FI	EUR			25.1	312	305
US4523271090	2613990	ILMN.OQ	ILMN	Illumina Inc.	US	USD			25.1	313	403
US0010551028	2026361	AFL.N	AFL	AFLAC Inc.	US	USD			25.1	314	322
US5806451093	2551443	MHFI.N	MHP	MCGRAW HILL FINANCIAL	US	USD			24.9	315	332
JP3866800000	6572707	6752.T	657270	Panasonic Corp.	JP	JPY			24.8	316	306
JP3830800003	6132101	5108.T	613210	Bridgestone Corp.	JP	JPY			24.8	317	307
DE0005439004	4598589	CONG.DE	422060	CONTINENTAL	DE	EUR			24.7	318	319
NL0000009538	5986622	PHG.AS	468520	PHILIPS	NL	EUR			24.7	319	323
JP3205800000	6483809	4452.T	648380	Kao Corp.	JP	JPY			24.4	320	320
CNE1000002L3	6718976	2628.HK	CN0043	China Life Insurance Co 'H'	CN	HKD			24.3	321	310
US0200021014	2019952	ALL.N	ALL	Allstate Corp.	US	USD			24.3	322	330
IT0000062072	4056719	GASI.MI	405671	ASSICURAZIONI GENERALI	IT	EUR			24.2	323	327
DE0007664039	5497168	VOVG.p.DE	EG7	VOLKSWAGEN PREF	DE	EUR			24.1	324	448
US69331C1080	2689560	PCG.N	PCG	PG&E Corp.	US	USD			24.1	325	326
GB0088W67B19	B8W67B1	LBTK.OQ	LBTK	LIBERTY GLOBAL 'C'	US	USD			24.0	326	315
JE00B783TY65	B783TY6	DLPH.N	US206U	DELPHI AUTOMOTIVE	US	USD			24.0	327	349
GB0000566504	0056650	BLT.L	005666	BHP BILLITON	GB	GBP			24.0	328	238
FR0000124711	B1YY4B3	UNBP.AS	491134	UNIBAIL-RODAMCO	FR	EUR			24.0	329	304
JP3551500006	6640381	6902.T	664038	Denso Corp.	JP	JPY			24.0	330	337
US4448591028	2445063	HUM.N	HUM	Humana Inc.	US	USD			23.9	331	312
FR0000073272	B058T26	SAF.PA	476776	SAFRAN	FR	EUR			23.9	332	318
INE154A01025	B0JGGP5	ITC.BO	IN007C	ITC Ltd	IN	INR			23.8	333	335
US2547091080	B1YLC43	DFS.N	U0105	Discover Financial Services	US	USD			23.8	334	338
JP3893200000	6597603	8801.T	659760	Mitsui Fudosan Co. Ltd.	JP	JPY			23.6	335	309
FR0000127771	4834777	VIV.PA	430230	VIVENDI	FR	EUR			23.3	336	294
GB0002634946	0263494	BAES.L	012715	BAE SYSTEMS	GB	GBP			23.3	337	385
US1011371077	2113434	BSX.N	BSX	Boston Scientific Corp.	US	USD			23.2	338	340
JP3236200006	6490995	6861.T	649099	Keyence Corp.	JP	JPY			23.2	339	352
JP3165650007	6129277	9437.T	612927	NTT DoCoMo Inc.	JP	JPY			23.1	340	331
RU0007661625	B59L4L7	GAZP.MM	EV019	GAZPROM	RU	RUB			23.1	341	339
US8718291078	2868165	SYN.N	SYN	Sysco Corp.	US	USD			23.1	342	341
FI0009003305	5226038	SAMAS.HE	477319	SAMPO	FI	EUR			23.1	343	345
US94106L1098	2937667	WM.N	UW	Waste Management Inc.	US	USD			23.0	344	343
GB0005603997	0560399	LGEN.L	051152	LEGAL & GENERAL GRP	GB	GBP			23.0	345	350
CA13645T1003	2793115	CP.TO	279311	Canadian Pacific Railway Ltd.	CA	CAD			23.0	346	361
IE0001827041	4182249	CRH.I	018270	CRH	IE	EUR			22.9	347	371
US0533321024	2065955	AZO.N	AZO	AutoZone Inc.	US	USD			22.9	348	344
US21036P1084	2170473	STZ.N	CDB	CONSTELLATION BRANDS 'A'	US	USD			22.8	349	358
US0534841012	2131179	AVB.N	AVB	Avalonbay Communities Inc.	US	USD			22.8	350	359
FR0000120693	4682329	PERP.PA	468232	PERNOD RICARD	FR	EUR			22.7	351	336
GB0000595859	0059585	ARM.L	571777	ARM	GB	GBP			22.6	352	375
KR7028260008	B5XN8K7	028260.KS	KR507N	SAMSUNG C&T CORP	KR	KRW			22.6	353	324
JP3672400003	6642860	7201.T	664286	Nissan Motor Co. Ltd.	JP	JPY			22.5	354	356
JP3902400005	6597045	6503.T	659704	Mitsubishi Electric Corp.	JP	JPY			22.5	355	372
CH0012214059	7110753	LHN.VX	442048	LafargeHolcim	CH	CHF			22.4	356	334
US2193501051	2224701	GLW.N	GLW	Corning Inc.	US	USD			22.3	357	355
US30161N1019	2670519	EXC.N	PE	Exelon Corp.	US	USD			22.3	358	347
PA1436583006	2523044	CCL.N	CCL	Carnival Corp.	US	USD			22.3	359	333
US5017971046	B9M2WX3	LB.N	LTD	L BRANDS INC	US	USD			22.2	360	353
US98978V1035	B95WG16	ZTS.N	US30J8	ZOETIS 'A'	US	USD			22.1	361	386
US8168511090	2138158	SRE.N	SRE	Sempra Energy	US	USD			22.0	362	348
US038221051	2046552	AMAT.OQ	AMAT	Applied Materials Inc.	US	USD			21.9	363	402
JP3371200001	6804585	4063.T	680458	Shin-Etsu Chemical Co. Ltd.	JP	JPY			21.8	364	342
US1248572026	B0SRLH6	CBS.N	VIAB	CBS Corp. Cl B	US	USD			21.7	365	393
US3377381088	2342034	FISV.OQ	FISV	Fiserv Inc.	US	USD			21.6	366	366
US2441991054	2261203	DE.N	DE	Deere & Co.	US	USD			21.6	367	376
US69351T1060	2680905	PPL.N	PPL	PPL Corp.	US	USD			21.5	368	364
GB0004082847	0408284	STAN.L	083860	STANDARD CHARTERED	GB	GBP			21.5	369	354
US40434L1052	BYX4D52	HPQ.N	HWP	HP Inc.	US	USD			21.4	370	154
US88160R1014	B616C79	TSLA.OQ	US10YL	TESLA MOTORS	US	USD			21.4	371	410
US40412C1018	B4MGBG6	HCA.N	US114S	HCA HOLDINGS	US	USD			21.3	372	370
CA89353D1078	2665184	TRP.TO	TRP	TransCanada Corp.	CA	CAD			21.2	373	351
US8679141031	2860990	STI.N	STI	SunTrust Banks Inc.	US	USD			21.2	374	387
US74340W1036	B44WZD7	PLD.N	AMB	PROLOGIS INC.	US	USD			21.2	375	374
FR0000125007	7380482	SGOB.PA	476837	SAINT GOBAIN	FR	EUR			21.1	376	390
US0572241075	2072085	BHI.N	BHI	Baker Hughes Inc.	US	USD			21.1	377	382
US8243481061	2804211	SHW.N	SHW	Sherwin-Williams Co.	US	USD			21.1	378	384
US95040Q1040	BYVYH4	HCN.N	HCN	Welltower Inc.	US	USD			21.0	379	368
US9182041080	2928683	VFC.N	VFC	VF Corp.	US	USD			20.9	380	363
JP3893600001	6597302	8031.T	659730	Mitsui & Co. Ltd.	JP	JPY			20.8	381	365
IE00BGH1M568	BGH1M56	PRGO.N	PRGO	Perrigo Co.	US	USD			20.7	382	360
AU000000WOW2	6981239	WOW.AX	698123	Woolworths Ltd.	AU	AUD	Y		20.6	383	381
NL0011031208	BVFMFG8	MYL.OQ	MYL	Mylan Inc.	US	USD			20.5	384	461
US7237871071	2690830	PXD.N	PXD	Pioneer Natural Resources Co.	US	USD			20.5	385	407
BRITUBACNPR1	B037HR3	ITUB4.SA	BR0035	ITAU UNIBANCO HOLDING SA -PREF	BR	BRL	Y		20.4	386	398
GB0007908733	0790873	SSE.L	079087	SCOTTISH & SOUTHERN ENERGY	GB	GBP			20.3	387	357
US7782961038	2746711	ROST.OQ	ROST	Ross Stores Inc.	US	USD			20.3	388	400
JP3762600009	6643108	8604.T	664310	Nomura Holdings Inc.	JP	JPY			20.2	389	367
US9100471096	B4QG225	UAL.N	UAUA	UNITED CONTINENTAL HOLDINGS	US	USD			20.2	390	362
TW0006050001	6718716	6505.TW	TW00SH	Formosa Petrochemical Corp	TW	TWD			20.1	391	379
BRABEVACNOR1	BG7ZYW7	ABEV3.SA	BR01UX	AMBEV	BR	BRL	Y		20.1	392	377
US2855121099	2310194	EA.OQ	ERTS	Electronic Arts Inc.	US	USD			20.0	393	373
SE0007100581	BYPC1T4	ASSAB.ST	400930	ASSA ABLOY	SE	SEK			20.0	394	417
KYG217651051	BW9P816	0001.HK	619027	CK HUTCHISON HOLDINGS	HK	HKD			19.9	395	378
JP3734800000	6640682	6594.T	664068	Nidec Corp.	JP	JPY			19.8	396	404
FR0000131906	4712798	RENA.PA	471279	RENAULT	FR	EUR			19.8	397	425
US61174X1090	B207BW4	MNST.OQ	HANS	MONSTER BEVERAGE	US	USD			19.6	398	466
MXP001691213	2667470	AMXL.MX	MX001K	America Movil SAB de CV	MX	MXN	Y		19.6	399	369
JP3476480003	B601QS4	8750.T	PJ059	Dai-ichi Life Insurance Co.Ltd	JP	JPY			19.6	400	396
SG1L01001701	6175203	DBSM.SI	626551	DBS Group Holdings Ltd.	SG	SGD			19.5	401	383
US0394831020	2047317	ADM.N	ADM	Archer Daniels Midland Co.	US	USD			19.5	402	325
JP3481800005	6250724	6367.T	625072	Daikin Industries Ltd.	JP	JPY			19.5	403	447
SE0000242455	4846523	SWEDa.ST	484652	SWEDBANK	SE	SEK			19.4	404	389
US03073E1055	2795393	ABC.N	AAS	AmerisourceBergen Corp.	US	USD			19.4	405	412

US0718131099	2085102	BAX.N	BAX	Baxter International Inc.	US	USD			19.4	406	408
US03076C1062	BQJ7D57	AMP.N	AMP	Ameriprise Financial Inc.	US	USD			19.4	407	397
US45337C1027	2471950	INCY.OQ	INCY	INCYTE	US	USD			19.4	408	394
SG1S04926220	B0F9V20	OCBC.SI	666369	Oversea-Chinese Banking Corp.	SG	SGD			19.4	409	388
KR7090430000	B15SK50	090430.KS	KR06O5	Amorepacific	KR	KRW			19.3	410	435
JP3143600009	6467803	8001.T	646780	Itochu Corp.	JP	JPY			19.2	411	395
DE000A1EWWWV0	4031976	ADSGn.DE	403197	ADIDAS	DE	EUR			19.2	412	452
GB002B20DG97	B2B0DG9	REL.L	073087	REED ELSEVIER PLC	GB	GBP			19.2	413	411
DE0006048432	5076705	HNKG_p.DE	442031	HENKEL PREF	DE	EUR			19.2	414	431
CA8667961053	2566124	SLF.TO	256612	Sun Life Financial Inc.	CA	CAD			19.1	415	405
US55261F1049	2340168	MTB.N	MTB	M&T Bank Corp.	US	USD			18.9	416	538
SE0007100599	BXDZ9Q1	SHBa.ST	486863	SVENSKA HANDELSBANKEN A	SE	SEK			18.9	417	409
US7445731067	2707677	PEG.N	PEG	Public Service Enterprise Grou	US	USD			18.7	418	399
IE00BYTBXV33	BYTBXV3	RYA.I	011517	RYANAIR	IE	EUR			18.7	419	423
JP3266400005	6497509	6326.T	649750	Kubota Corp.	JP	JPY			18.5	420	464
US74144T1088	2702337	TROW.OQ	TROW	T. Rowe Price Group Inc.	US	USD			18.5	421	434
MXP320321310	2242059	FMSAUBD.MX	MX01O8	Fomento Economico Mexicano	MX	MXN	Y		18.4	422	416
GB0008847096	0884709	TSCO.L	088470	TESCO	GB	GBP			18.4	423	380
US7766961061	2749602	ROP.N	ROP	Roper Technologies Inc.	US	USD			18.4	424	456
US5184391044	2320524	EL.N	EL	Estee Lauder Cos. Inc.	US	USD			18.4	425	462
US2810201077	2829515	EIX.N	SCE	Edison International	US	USD			18.3	426	420
US0326541051	2032067	ADI.OQ	ADI	Analog Devices Inc.	US	USD			18.3	427	451
US00507V1098	2575818	ATVI.OQ	ATVI	Activision Blizzard Inc.	US	USD			18.3	428	484
US46120E6023	2871301	ISRG.OQ	ISRG	Intuitive Surgical Inc.	US	USD			18.2	429	465
GB0006731235	0673123	ABF.L	005610	ASSOCIATED BRITISH FOODS	GB	GBP			18.2	430	440
JP3814000000	6356525	4901.T	635652	FUJIFILM Holdings Corp.	JP	JPY			18.2	431	444
CA87971M1032	2381093	T.TO	BCT	TELUS	CA	CAD			18.2	432	413
NL000009165	7792559	HEIN.AS	441930	HEINEKEN	NL	EUR			18.2	433	418
US1012110118	2019479	BXP.N	BXP	Boston Properties Inc.	US	USD			18.2	434	436
CA01626P4033	2011646	ATDb.TO	201164	ALIMENTATION CCH.TARD	CA	CAD			18.1	435	475
US4165151048	2476193	HIG.N	HIG	Hartford Financial Services Gr	US	USD			18.1	436	430
US1567821046	2185284	CERN.OQ	CERN	Cerner Corp.	US	USD			18.1	437	391
GB00B19NLV48	B19NLV4	EXP.NL	038470	EXPERIAN	GB	GBP			18.1	438	490
DK0010274414	4588825	DANSKE.CO	426292	DANSKE BANK	DK	DKK			18.1	439	422
JP3200450009	6661144	8591.T	666114	Orix Corp.	JP	JPY			18.1	440	426
JP3381000003	6642569	5401.T	664256	NIPPON STEEL & SUMITOMO METAL	JP	JPY			18.0	441	428
DE000ENAG999	4942904	EONGn.DE	492752	E.ON	DE	EUR			18.0	442	392
US07177M1036	B20CYQ4	BXL.T.N	US50XO	Baxalta	US	USD			17.7	443	455
FR0000121261	4588364	MICP.PA	458836	MICHELIN	FR	EUR			17.7	444	458
US0374111054	2043962	APA.N	APA	Apache Corp.	US	USD			17.6	445	486
US2566771059	B5B1S13	DG.N	US012P	DOLLAR GENERAL	US	USD			17.5	446	445
US6937181088	2665861	PCAR.OQ	PCAR	Paccar Inc.	US	USD			17.5	447	457
JP3756600007	6639550	7974.T	663955	Nintendo Co. Ltd.	JP	JPY			17.4	448	433
SG1T75931496	B02PY22	STEL.SI	681075	Singapore Telecommunications L	SG	SGD			17.4	449	438
JP3505000004	6251363	1925.T	625136	Daiwa House Industry Co. Ltd.	JP	JPY			17.4	450	492
KYG2103F1019	BWX52N2	1113.HK	HK50CI	CK Property Holdings	HK	HKD			17.4	451	419
JP3160400002	6307200	4523.T	630720	Eisai Co. Ltd.	JP	JPY			17.3	452	487
GB0032089863	3208986	NXT.L	042186	NEXT	GB	GBP			17.3	453	450
US9290421091	2933632	VNO.N	VNO	Vornado Realty Trust	US	USD			17.2	454	449
KR7015760002	6495730	015760.KS	KR009K	Korea Electric Power Corp	KR	KRW			17.2	455	432
INE467B01029	B01NPJ1	TCS.BO	IN005A	Tata Consultancy Services Ltd	IN	INR			17.2	456	424
US2091151041	2216850	ED.N	ED	Consolidated Edison Inc.	US	USD			17.2	457	437
US2310211063	2240202	CMLN	CUM	Cummins Inc.	US	USD			17.2	458	453
RU0008926258	B5BHOP1	SNGS.MM	EV014	SURGUTNEFTEGAS	RU	RUB			17.2	459	414
NL0006144495	4148810	REL.N.AS	431192	RELX NV	NL	EUR			17.2	460	477
US6153691059	2252058	MCO.N	DNB	Moody's Corp.	US	USD			17.1	461	515
US7433151039	2705024	PGR.N	PGR	Progressive Corp.	US	USD			17.1	462	429
US98389B1008	2614807	XEL.N	NSP	Xcel Energy Inc.	US	USD			17.1	463	474
US1696561059	BOX7DZ3	CMG.N	CMG	Chipotle Mexican Grill Inc.	US	USD			17.1	464	415
US31620M1062	2769796	FIS.N	CEY	Fidelity National Information	US	USD			17.1	465	401
AU000000MQG1	B28YTC2	MQG.AX	655135	Macquarie Group Ltd.	AU	AUD	Y		17.0	466	459
DE0005785802	5129074	FMEG.DE	512907	FRESENIUS MEDICAL CARE	DE	EUR			17.0	467	421
US6819191064	2279303	OMC.N	OMC	Omnicom Group Inc.	US	USD			17.0	468	468
ES0109067019	B3MSM28	AMA.MC	ES0017	AMADEUS IT HLDG	ES	EUR			17.0	469	442
US25179M1036	2480677	DVN.N	DVN	Devon Energy Corp.	US	USD			17.0	470	526
US0185811082	2762030	ADS.N	ADS	ALLIANCE DATA SYSTEMS	US	USD			16.8	471	463
KR7032830002	B12C0T9	032830.KS	KR00BM	Samsung Life Insurance Co Ltd	KR	KRW			16.8	472	443
CA5592224011	2554475	MG.TO	MG.A	Magna International Inc. CI A	CA	CAD			16.8	473	406
US7908491035	2767381	STJ.N	STJM	St. Jude Medical Inc.	US	USD			16.8	474	479
US92276F1003	2927925	VTR.N	VTR	Ventas Inc.	US	USD			16.8	475	481
US2567461080	2272476	DLTR.OQ	DLTR	Dollar Tree Inc.	US	USD			16.8	476	559
SG1M31001969	6916781	UOBH.SI	691678	United Overseas Bank Ltd.	SG	SGD			16.7	477	460
US4601461035	2465254	IP.N	IP	International Paper Co.	US	USD			16.7	478	478
NL0000009132	5458314	AKZO.AS	401190	AKZO NOBEL	NL	EUR			16.7	479	491
US8475601097	B1L60G9	SE.N	SPE	Spectra Energy Corp.	US	USD			16.7	480	441
HK0883013259	B00G0S5	0883.HK	617994	CNOOC Ltd.	CN	HKD			16.6	481	485
US4878361082	2486813	K.N	K	Kellogg Co.	US	USD			16.6	482	476
US2058871029	2215460	CAG.N	CAG	ConAgra Foods Inc.	US	USD			16.6	483	495
US7043261079	2674458	PAYX.OQ	PAYX	Paychex Inc.	US	USD			16.6	484	518
US28176E1082	2567116	EW.N	EW	Edwards Lifesciences Corp.	US	USD			16.6	485	512
US98956P1021	2783815	ZBH.N	ZMH	Zimmer Biomet Holdings	US	USD			16.6	486	473
JP3249600002	6499260	6971.T	649926	Kyocera Corp.	JP	JPY			16.6	487	498
KR7012330007	6449544	012330.KS	KR0071	Hyundai Mobis	KR	KRW			16.5	488	507
GB0001411924	0141192	SKYB.L	014119	SKY	GB	GBP			16.5	489	489
HK0004000045	6435576	0004.HK	643557	Wharf (Holdings) Ltd.	HK	HKD			16.5	490	471
FI0009013403	B09M9D2	KNEBV.HE	449667	KONE B	FI	EUR			16.4	491	493
SE0000107419	5679591	INVEb.ST	446963	INVESTOR B	SE	SEK			16.4	492	508
ID1000122807	B800MQ5	ASII.JK	ID002X	Astra International Tbk PT	ID	IDR			16.4	493	494
SE0006886750	BXC8BS7	ATCOa.ST	405097	ATLAS COPCO A	SE	SEK			16.4	494	511
US5951121038	2588184	MU.OQ	MU	Micron Technology Inc.	US	USD			16.3	495	480
US92553P2011	B0SRLF4	VIAB.OQ	VIANB	Viacom Inc. CI B	US	USD			16.3	496	504
JP3900000005	6597067	7011.T	659706	Mitsubishi Heavy Industries Lt	JP	JPY			16.3	497	501
JP3837800006	6441506	7741.T	644150	Hoya Corp.	JP	JPY			16.3	498	488
US3546131018	2350684	BEN.N	BEN	Franklin Resources Inc.	US	USD			16.2	499	519
US26138E1091	B2QW0Z8	DPS.N	U0426	Dr Pepper Snapple Group Inc.	US	USD			16.2	500	506
FR0000120172	5641567	CARR.PA	417754	CARREFOUR	FR	EUR			16.2	501	469
US67066G1040	2379504	NVDA.OQ	NVDA	NVIDIA Corp.	US	USD			16.2	502	564
US0320951017	2145084	APH.N	APH	Amphenol Corp. CI A	US	USD			16.1	503	517
JP3197600004	6660107	4528.T	666010	Ono Pharmaceutical Co. Ltd.	JP	JPY			16.0	504	581
CA73755L1076	2696980	POT.TO	POT	Potash Corp. of Saskatchewan I	CA	CAD			16.0	505	513
JP3162600005	6763965	6273.T	676396	SMC Corp.	JP	JPY			16.0	506	521
SE0000148884	4813345	SEBa.ST	481334	SKANDINAVISKA ENSKILDA BK A	SE	SEK			16.0	507	516
US29444U7000	BVLZ212	EQIX.OQ	EQIX	Equinix Inc.	US	USD			16.0	508	514

GB00B63H8491	B63H849	RR.L	074776	ROLLS ROYCE HLDG	GB	GBP			15.9	509	427
GB00B033F229	B033F22	CNA.L	018390	CENTRICA	GB	GBP			15.9	510	483
US8545021011	B3Q2FJ4	SWK.N	SWK	Stanley Black & Decker Inc.	US	USD			15.9	511	527
SE0000112724	B1VVGZ5	SCAb.ST	486537	SVENSKA CELLULOSA B	SE	SEK			15.9	512	497
US3167731005	2336747	FITB.OQ	FITB	Fifth Third Bancorp	US	USD			15.9	513	553
DE0006231004	5889505	IFXGn.DE	588950	INFINEON TECHNOLOGIES	DE	EUR			15.8	514	610
US9621661043	2958936	WY.N	WY	Weyerhaeuser Co.	US	USD			15.8	515	567
ZAE000016176	6127936	SHFJ.J	ZA00PY	Steinhoff International Holdin	ZA	ZAR			15.7	516	472
DE0005810055	7021963	DB1Gn.DE	702196	DEUTSCHE BOERSE	DE	EUR			15.7	517	482
US6658591044	2648668	NTRS.OQ	NTRS	Northern Trust Corp.	US	USD			15.6	518	551
US40414L1098	2417578	HCP.N	HCP	HCP Inc.	US	USD			15.6	519	500
KR7034730002	B39Z8L3	034730.KS	KR053J	SK HOLDINGS	KR	KRW			15.5	520	525
JP3188220002	B5LTM93	4578.T	JP10FO	OTSUKA HOLDINGS	JP	JPY			15.5	521	522
US5828391061	B4W9F29	MJN.N	U0837	Mead Johnson Nutrition Co.	US	USD			15.5	522	520
KR7017670001	6224871	017670.KS	KR048N	SK TELECOM	KR	KRW			15.4	523	505
US1890541097	2204026	CLX.N	CLX	Clorox Co.	US	USD			15.4	524	537
NO0010096985	7133608	STL.OL	713360	STATOIL	NO	NOK			15.4	525	510
LR000862868	2754907	RCL.N	RCL	ROYAL CARIBBEAN CRUISES	US	USD			15.3	526	499
US30040W1080	BVNVN4Q8	ES.N	NU	Eversource Energy	US	USD			15.3	527	531
US5178341070	B02T2J7	LVS.N	LVS	Las Vegas Sands Corp.	US	USD			15.3	528	470
JP3304200003	6496584	6301.T	649658	Komatsu Ltd.	JP	JPY			15.2	529	533
RU0009029540	4767981	SBER.MM	EV023	SBERBANK	RU	RUB			15.2	530	585
US0214411003	2021690	ALTR.OQ	ALTR	Altera Corp.	US	USD			15.1	531	541
JE00B4T3BW64	B4T3BW6	GLEN.L	GB10B3	GLENCORE PLC	GB	GBP			15.1	532	446
NL0010672325	BKWP5S5	AHLN.AS	401093	AHOLD	NL	EUR			15.1	533	570
SE0000115446	B1QH830	VOLVb.ST	493117	VOLVO B	SE	SEK			15.0	534	535
FR0000125338	4163437	CAPP.PA	416343	CAP GEMINI	FR	EUR			15.0	535	555
US83088M1027	2961053	SWKS.OQ	AHAA	SKYWORKS SLTN.	US	USD			15.0	536	575
US6550441058	2640761	NBL.N	NBL	Noble Energy Inc.	US	USD			14.9	537	558
US6974351057	B87ZMX0	PANW.N	US20QE	PALO ALTO NETWORKS	US	USD			14.8	538	630
FR0010307819	B11ZRK9	LEGD.PA	B11ZRK	LEGRAND	FR	EUR			14.8	539	580
CNE100000202	6291819	0386.HK	CN0098	China Petroleum & Chemical 'H'	CN	HKD			14.8	540	467
US92939U1060	BYY8XK8	WEC.N	WEC	WEC Energy Group	US	USD			14.7	541	528
IE00B6330302	B633030	IR.N	IR	Ingersoll-Rand Co. Ltd.	US	USD			14.7	542	546
AU000000WPL2	6979728	WPL.AX	697972	Woodside Petroleum Ltd.	AU	AUD	Y		14.7	543	569
BE0003565737	4497749	KBC.BR	449774	KBC GRP	BE	EUR			14.7	544	539
KR7000660001	6450267	000660.KS	KR00EP	SK HYNIX INC	KR	KRW			14.7	545	563
GB0009223206	0922320	SN.L	081660	SMITH & NEPHEW	GB	GBP			14.7	546	545
US9043111072	BOPZN11	UA.N	UARM	UNDER ARMOUR 'A'	US	USD			14.7	547	503
GB00877J0862	B77J086	OML.L	073892	OLD MUTUAL	GB	GBP			14.7	548	532
INE044A01036	6582483	SUN.BO	IN1017	SUN PHARMA INDUSTRIES	IN	INR			14.7	549	439
KR7055550008	6397502	055550.KS	KR00AL	Shinhan Financial Group Co Ltd	KR	KRW			14.7	550	523
US90184L1026	BFLR866	TWTR.N	US40A0	TWITTER	US	USD			14.6	551	496
AU000000SCG8	BLZH0Z7	SCG.AX	AU01Z4	SCENTRE GROUP	AU	AUD	Y		14.6	552	544
RU000A0DKV55	B59HPK1	NVTK.MM	8058LB	NOVATEK	RU	RUB			14.5	553	571
US80004C1018	2765802	SNDK.OQ	SNDK	SanDisk Corp.	US	USD			14.5	554	536
TW0002412004	6287841	2412.TW	TW003S	Chunghwa Telecom Co Ltd	TW	TWD			14.5	555	554
JP3890310000	B2Q4CS1	8725.T	687012	MS&AD Insurance Group Holdings	JP	JPY			14.5	556	530
US09061G1013	2437071	BMRN.OQ	BMRN	BIOMARIN PHARM.	US	USD			14.5	557	454
AU000000TCL6	6200882	TCL.AX	689933	Transurban Group	AU	AUD	Y		14.4	558	594
CH0010532478	B1YD5Q2	ATLN.VX	595425	ACTELION	CH	CHF			14.4	559	568
US9024941034	2909730	TSN.N	TYNSA	Tyson Foods Inc. Cl A	US	USD			14.4	560	629
US1567001060	2185046	CTL.N	CTL	CENTURYLINK INC.	US	USD			14.4	561	540
US6200763075	B5BKPQ4	MSLN	MOT	MOTOROLA SOLUTIONS INC.	US	USD			14.3	562	576
JE00BFNVV485	BFNVV48	WOS.L	097640	WOLSELEY	GB	GBP			14.3	563	560
US2971781057	2316619	ESS.N	ESS	ESSEX PROPERTY TST.	US	USD			14.3	564	591
INE090A01021	BSZ2BY7	ICBK.BO	IN00BG	ICICI Bank Ltd.	IN	INR			14.2	565	550
CNE1000003W8	6226576	0857.HK	CN0065	PetroChina Co Ltd 'H'	CN	HKD			14.2	566	524
US3700231034	B56VLR5	GGP.N	US5019	GENERAL GROWTH PROPERTIES	US	USD			14.1	567	509
JP3421800008	6791591	9735.T	679159	Secom Co. Ltd.	JP	JPY			14.1	568	579
US7565771026	2447218	RHT.N	RHAT	Red Hat Inc.	US	USD			14.1	569	588
TW0002881000	6411673	2881.TW	TW00AZ	Fubon Financial Holding Co Ltd	TW	TWD			14.1	570	565
US42809H1077	2023748	HES.N	AHC	Hess Corp.	US	USD			14.1	571	599
IE00BQRQXQ92	BQRQXQ9	TYC.N	TYC	TYCO INTERNATIONAL	US	USD			14.1	572	561
IT0003497168	7634394	TLIT.MI	465940	TELECOM ITALIA	IT	EUR			14.0	573	534
JP3621000003	6897143	3402.T	689714	Toray Industries Inc.	JP	JPY			14.0	574	592
GB0033986497	3398649	ITV.L	038112	ITV	GB	GBP			14.0	575	602
US5719032022	2210614	MAR.OQ	MARA	Marriott International Inc. Cl	US	USD			13.9	576	542
DK0010268606	5964651	VWS.CO	544489	VESTAS WIND SYSTEMS	DK	DKK			13.8	577	652
US7010941042	2671501	PH.N	PH	Parker Hannifin Corp.	US	USD			13.7	578	587
BMG491BT1088	B28XP76	IVZ.N	AVZ	INVESCO Ltd.	US	USD			13.7	579	595
US8816091016	2884569	TSO.N	TSO	TESORO	US	USD			13.7	580	631
DK0060252690	B44XTX8	PNORA.CO	DK001Y	PANDORA	DK	DKK			13.7	581	600
US6370711011	2624486	NOV.N	NOI	National Oilwell Varco Inc.	US	USD			13.7	582	584
US16117M3051	B4XT1S6	CHTR.OQ	US50H8	CHARTER COMMUNICATIONS CL A	US	USD			13.7	583	577
KR7018260000	BRS2KY0	018260.KS	KR503J	SAMSUNG SDS	KR	KRW			13.7	584	589
AU000000WFD0	BMMVVX4	WFD.AX	605414	WESTFIELD CORP	AU	AUD	Y		13.7	585	566
JP3409000001	6858902	8830.T	685890	Sumitomo Realty & Development	JP	JPY			13.7	586	543
US0527691069	2065159	ADSK.OQ	ACAD	Autodesk Inc.	US	USD			13.7	587	686
TW0002882008	6425663	2882.TW	TW004T	Cathay Financial Holding Co Lt	TW	TWD			13.7	588	574
DE000A1ML7J1	BBJPPY1	VNA.DE	DE3082	Vonovia SE	DE	EUR			13.7	589	547
US2333311072	2280220	DTE.N	DTE	DTE Energy Co.	US	USD			13.7	590	582
US9581021055	2954699	WDC.OQ	WDC	Western Digital Corp.	US	USD			13.6	591	552
CH0010645932	5980613	GIVN.VX	598061	GIVAUDAN	CH	CHF			13.6	592	596
KR7035420009	6560393	035420.KS	KR00NY	NAVER CORP	KR	KRW			13.6	593	614
JP3116000005	6054409	2502.T	605440	ASAHI GROUP HDGS	JP	JPY			13.6	594	598
US7739031091	2754060	ROK.N	ROK	Rockwell Automation Corp.	US	USD			13.6	595	578
GB0087177214	B717721	RBS.L	075478	ROYAL BANK OF SCOTLAND GRP	GB	GBP			13.5	596	557
US74251V1026	2803014	PFG.N	PFG	Principal Financial Group Inc.	US	USD			13.5	597	613
ZAE000006896	6777450	SOLJ.J	ZA002B	Sasol Ltd	ZA	ZAR			13.4	598	529
AU000000RIO1	6220103	RIO.AX	622010	Rio Tinto Ltd.	AU	AUD	Y		13.4	599	562
US25470M1099	2303581	DISH.OQ	DISH	DISH Network Corp. Cl A	US	USD			13.3	600	603
JP3551520004	6416281	4324.T	641628	Dentsu Inc.	JP	JPY			13.3	601	597
CA7751092007	2169051	RCIb.TO	RCI.B	Rogers Communications Inc. Cl	CA	CAD			13.3	602	590
GB0031809436	3180943	LAND.L	050450	LAND SECURITIES	GB	GBP			13.2	603	548
HK0823032773	B0PB4M7	0823.HK	B0PB4M	Link Real Estate Investment Tr	HK	HKD			13.2	604	620
US00846U1016	2520153	A.N	A	Agilent Technologies Inc.	US	USD			13.2	605	685
MX01WA000038	BW1YVH8	WALMEX.MX	MX002L	Wal-Mart de Mexico SAB de CV	MX	MXN	Y		13.2	606	612
US5341871094	2516378	LNC.N	LNC	Lincoln National Corp.	US	USD			13.2	607	628
US0673831097	2077905	BCR.N	BCR	C.R. Bard Inc.	US	USD			13.1	608	615
FR0000045072	7262610	CAGR.PA	726261	CREDIT AGRICOLE	FR	EUR			13.1	609	583
JP3475350009	BOJ7D91	4568.T	677528	Daiichi Sankyo Co. Ltd.	JP	JPY			13.1	610	638
JP3397200001	6865504	7269.T	686550	Suzuki Motor Corp.	JP	JPY			13.1	611	572

US3724601055	2367480	GPC.N	GPC	Genuine Parts Co.	US	USD			13.1	612	616
INE018A01030	B0166K8	LART.BO	IN00AF	Larsen & Toubro Ltd	IN	INR			12.9	613	593
ZAE000042164	6563206	MTNJ.J	ZA001A	MTN Group Ltd	ZA	ZAR			12.9	614	549
US0311001004	2089212	AME.N	AME	Ametek Inc.	US	USD			12.9	615	640
US78388J1060	2429294	SBAC.OQ	SBAC	SBA Communications Corp.	US	USD			12.9	616	556
JP3119600009	6010906	2802.T	601090	Ajinomoto Co. Inc.	JP	JPY			12.9	617	636
BRBBDCACNPR8	B00FM53	BDDC4.SA	BR0079	BANCO BRADESCO SA - PREF	BR	BRL	Y		12.9	618	617
KR7051900009	6344456	051900.KS	KR05Q6	LG H&H	KR	KRW			12.9	619	666
US7591EP1005	B01R311	RF.N	UPC	Regions Financial Corp.	US	USD			12.9	620	689
JP3347200002	6804682	4507.T	680468	Shionogi & Co. Ltd.	JP	JPY			12.8	621	674
JP3388200002	6480048	8267.T	648004	Aeon Co. Ltd.	JP	JPY			12.8	622	664
CA8849031056	2889371	TRI.TO	TOC	Thomson Reuters Corp.	CA	CAD			12.7	623	626
ES0173516115	5669354	REP.MC	473322	REPSOL	ES	EUR			12.7	624	658
US81762P1021	B80NXX8	NOW.N	US30Z0	SERVICENOW	US	USD			12.7	625	688
US3390411052	B4R28B3	FLT.N	US115T	FLEETCOR TECHNOLOGIES	US	USD			12.7	626	684
US8715031089	2861078	SYMC.OQ	SYMC	Symantec Corp.	US	USD			12.6	627	607
SE0000667925	5978384	TLSN.ST	597838	TELIASONERA	SE	SEK			12.6	628	609
US5404241086	2523022	L.N	LTR	Loews Corp.	US	USD			12.6	629	673
HK0003000038	6436557	0003.HK	643655	Hong Kong & China Gas Co. Ltd.	HK	HKD			12.6	630	621
JP3404600003	6858946	8053.T	685894	Sumitomo Corp.	JP	JPY			12.6	631	618
US96145D1054	BYR0914	WRK.N	RKT	WESTROCK	US	USD			12.6	632	605
US3379321074	2100920	FE.N	FE	FirstEnergy Corp.	US	USD			12.5	633	646
DE0006599905	4741844	MRCG.DE	474184	MERCK	DE	EUR			12.5	634	677
US60871R2094	B067BM3	TAP.N	ACCOB	Molson Coors Brewing Co. Cl B	US	USD			12.5	635	679
CA0089161081	2213538	AGU.TO	TAGU	Agrium Inc.	CA	CAD			12.5	636	695
US2944291051	2319146	EFX.N	EFX	Equifax Inc.	US	USD			12.5	637	683
US55616P1049	2345022	M.N	FD	Macy's Inc.	US	USD			12.4	638	502
US20605P1012	B1YWRK7	CXO.N	U0155	CONCHO RESOURCES	US	USD			12.4	639	611
HK0011000095	6408374	0011.HK	640837	Hang Seng Bank Ltd.	HK	HKD			12.4	640	637
JP3198900007	6648891	4661.T	664889	Oriental Land Co. Ltd.	JP	JPY			12.4	641	604
US8064071025	2416962	HSIC.OQ	HSIC	Henry Schein Inc.	US	USD			12.4	642	675
US13342B1052	2222233	CAM.N	CAM	Cameron International Corp.	US	USD			12.4	643	660
US8326964058	2951452	SJM.N	SJMA	J.M. Smucker Co.	US	USD			12.3	644	680
MXP3707110114	2421041	GFNORTEO.MX	MX008R	Grupo Financiero Banorte SAB d	MX	MXN	Y		12.3	645	665
JP3892100003	6431897	8309.T	619684	SUMITOMO MITSUI TRUST HOLDINGS	JP	JPY			12.3	646	644
RU000A0J2Q06	B59SS16	ROSN.MM	EV021	ROSNEFT	RU	RUB			12.3	647	655
FR0000130577	4380429	PUBP.PA	470774	PUBLICIS GRP	FR	EUR			12.3	648	634
US23918K1088	2898087	DVA.N	TRL	DaVita HealthCare Partners Inc	US	USD			12.2	649	624
US9839191015	2985677	XLNX.OQ	XLNX	Xilinx Inc.	US	USD			12.2	650	701
JP3258000003	6493745	2503.T	649374	Kirin Holdings Co. Ltd.	JP	JPY			12.2	651	657
GB00B23K0M20	B23K0M2	CPL.L	017347	CAPITA GRP	GB	GBP			12.1	652	642
HK0002007356	6097017	0002.HK	619091	CLP Holdings Ltd.	HK	HKD			12.1	653	635
IE00BJ3V9050	BJ3V905	ENDP.OQ	ENDP	ENDO INTERNATIONAL PLC	US	USD			12.1	654	690
US30212P3038	B748CK2	EXPE.OQ	EXPEV	Expedia Inc.	US	USD			12.1	655	601
JP3165000005	B62G7K6	8630.T	698606	SOMPO JAPAN NIPPONKOA	JP	JPY			12.1	656	645
NL0000090982	5956078	KPN.AS	453456	KPN	NL	EUR			12.1	657	697
US9633201069	2960384	WHR.N	WHR	Whirlpool Corp.	US	USD			12.1	658	687
HK0688002218	6192150	0688.HK	619215	China Overseas Land & Investme	CN	HKD			12.0	659	691
KR7033780008	6175076	033780.KS	KR00S3	KT&G Corp	KR	KRW			12.0	660	622
TW0001303006	6621580	1303.TW	TW007W	Nan Ya Plastics Corp	TW	TWD			12.0	661	606
NL0010877643	BRJFWP3	FCHA.MI	433560	FIAT CHRYSLER AUTOMOBILES	IT	EUR			12.0	662	649
CH0030170408	B1WGG93	GEBN.VX	672626	GEBERIT	CH	CHF			12.0	663	707
JP3358000002	6804820	7309.T	680482	Shimano Inc.	JP	JPY			12.0	664	627
US3848021040	2380863	GWW.N	GWW	W.W. Grainger Inc.	US	USD			12.0	665	641
US92345Y1064	B4P9W92	VRSK.OQ	U1196	VERISK ANALYTICS CL.A	US	USD			12.0	666	719
US5705351048	2566436	MKL.N	MKL	Markel Corp.	US	USD			12.0	667	714
US4278661081	2422806	HSY.N	HSY	Hershey Co.	US	USD			11.9	668	668
US44107P1049	2567503	HST.N	HMT	Host Hotels & Resorts Inc.	US	USD			11.9	669	650
INE237A01028	6135661	KTKM.BO	IN06Q1	Kotak Mah Bk	IN	INR			11.9	670	672
KR7000810002	6155250	000810.KS	KR00JU	Samsung Fire & Marine Insuranc	KR	KRW			11.9	671	639
TW0002454006	6372480	2454.TW	TW006V	MediaTek Inc	TW	TWD			11.9	672	702
CH0008742519	5533976	SCMN.VX	553397	SWISSCOM	CH	CHF			11.9	673	648
US936411003	B11FJK3	TDG.N	TDG	TRANSDIGM GROUP	US	USD			11.8	674	736
GB00B1KJJ408	B1KJJ40	WTB.L	096050	WHITBREAD	GB	GBP			11.8	675	608
AU000000SUN6	6585084	SUN.AX	658508	SUNCORP GROUP LTD.	AU	AUD	Y		11.8	676	724
GB00B05WJX34	B05WJX3	LSE.L	095298	LONDON STOCK EXCHANGE	GB	GBP			11.8	677	704
GB0031274896	3127489	MKS.L	056540	MARKS & SPENCER GRP	GB	GBP			11.8	678	656
IT0001479374	4800659	LUX.MI	480065	LUXOTTICA	IT	EUR			11.8	679	651
US43300A1043	BH3FXF2	HLT.N	US40G6	HILTON WORLDWIDE HOLDING	US	USD			11.8	680	633
AU000000AMP6	6709958	AMP.AX	611571	AMP Ltd.	AU	AUD	Y		11.8	681	717
JP3868400007	6900308	7261.T	690030	Mazda Motor Corp.	JP	JPY			11.8	682	726
JP3705200008	B8BRV46	9201.T	JP301C	JAPAN AIRLINES	JP	JPY			11.7	683	619
US5128071082	2502247	LRCX.OQ	LRCX	Lam Research Corp.	US	USD			11.7	684	713
AU000000QBE9	6715740	QBE.AX	671574	QBE Insurance Group Ltd.	AU	AUD	Y		11.7	685	667
US5543821012	2543967	MAC.N	MAC	Macerich Co.	US	USD			11.7	686	632
AU000000BxB1	B1FJOC0	BXB.AX	612000	Brambles Ltd.	AU	AUD	Y		11.7	687	744
US6081901042	2598699	MHK.N	MHK	MOHAWK INDS.	US	USD			11.7	688	678
GB00BVF7Q58	BVF7Q58	SL.L	B16KPT	STANDARD LIFE	GB	GBP			11.7	689	671
IT0003506190	7667163	ATL.MI	555465	ATLANTIA	IT	EUR			11.7	690	663
US4103451021	B1BJSJ9	HBI.N	HBIJ	HANESBRANDS	US	USD			11.7	691	670
US9291601097	2931205	VMC.N	VMC	Vulcan Materials Co.	US	USD			11.7	692	745
GB0033195214	3319521	KGF.L	098111	KINGFISHER	GB	GBP			11.6	693	681
FR0000130338	4937579	VLOF.PA	492624	VALEO	FR	EUR			11.6	694	698
CA15135U1093	B57FG04	CVE.TO	AC150	Cenovus Energy Inc.	CA	CAD			11.6	695	699
US1773761002	2182553	CTXS.OQ	CTXS	Citrix Systems Inc.	US	USD			11.6	696	647
CA39945C1095	2159740	GIBa.TO	GIB.A	CGI GROUP 'A'	CA	CAD			11.6	697	816
US85590A4013	B12GHV2	HOT.N	HOT	Starwood Hotels & Resorts Worl	US	USD			11.6	698	625
JP3201200007	6658801	7733.T	665880	Olympus Corp.	JP	JPY			11.6	699	813
US0138171014	2021805	AA.N	AA	Alcoa Inc.	US	USD			11.6	700	738
IE0004906560	4519579	KYGa.I	049065	KERRY GRP	IE	EUR			11.6	701	693
FR0000121485	5505072	PRTP.PA	470384	Kering	FR	EUR			11.6	702	643
JP3351100007	6883807	6869.T	688380	Sysmex Corp.	JP	JPY			11.6	703	755
JP3659000008	6957995	9021.T	695799	West Japan Railway Co.	JP	JPY			11.6	704	623
US7743411016	2767228	COL.N	COL	Rockwell Collins Inc.	US	USD			11.6	705	752
US50540R4092	2586122	LH.N	LH	Laboratory Corp. of America Ho	US	USD			11.6	706	700
JP3918000005	B60DQV3	2269.T	657618	Meiji Holdings Co. Ltd.	JP	JPY			11.6	707	711
US8923561067	2900335	TSCO.OQ	TSCO	TRACTOR SUPPLY	US	USD			11.5	708	682
GB0001367019	0136701	BLND.L	013670	BRITISH LAND COMPANY	GB	GBP			11.5	709	662
KR7000270009	6490928	000270.KS	KR00GR	Kia Motors Corp	KR	KRW			11.5	710	653
NO0010031479	4263304	DNB.OL	426330	DNB	NO	NOK			11.5	711	734
CNE100000205	B0B8Z29	3328.HK	CN0054	Bank of Communications Co 'H'	CN	HKD			11.5	712	669
KR7051910008	6346913	051910.KS	KR005G	LG Chem Ltd	KR	KRW			11.5	713	735
NO0010063308	4732495	TEL.OL	473249	TELENOR	NO	NOK			11.4	714	654

INE155A01022	B611LV1	TAMO.BO	IN00OT	Tata Motors Ltd	IN	INR			11.4	715	764
JP3571400005	6895675	8035.T	689567	Tokyo Electron Ltd.	JP	JPY			11.4	716	782
US6512291062	2635701	NWL.N	NWL	Newell Rubbermaid Inc.	US	USD			11.4	717	753
MYL12950O004	B012W42	PUBM.KL	MY004O	Public Bank Bhd	MY	MYR			11.4	718	737
USS2729N3089	B5LL299	LVL.T.N	LVLT	LEVEL 3 COMMS.	US	USD			11.3	719	725
US6703461052	2651086	NUE.N	NUE	Nucor Corp.	US	USD			11.3	720	710
US29364G1031	2317087	ETR.N	ETR	Entergy Corp.	US	USD			11.3	721	709
CH0012138605	7110720	ADEN.VX	400702	ADECCO	CH	CHF			11.3	722	659
US1431301027	2983563	KMX.N	KMX	CarMax Inc.	US	USD			11.3	723	705
TW0001301000	6348544	1301.TW	TW009Y	Formosa Plastics Corp	TW	TWD			11.3	724	706
US00751Y1064	2822019	AAP.N	AAP	Advance Auto Parts Inc.	US	USD			11.3	725	586
US48203R1041	2431846	JNPR.N	JNPR	Juniper Networks Inc.	US	USD			11.3	726	696
US1156372096	2146838	BFB.N	BFB	Brown-Forman Corp. Cl B	US	USD			11.2	727	703
US5658491064	2910970	MRO.N	MRO	Marathon Oil Corp.	US	USD			11.2	728	692
US3119001044	2332262	FAST.OQ	FAST	Fastenal Co.	US	USD			11.1	729	754
US78440X1019	2096847	SLG.N	SLG	SL Green Realty Corp.	US	USD			11.1	730	733
IL0010824113	2181334	CHKP.OQ	CHKPF	Check Point Software Technolog	US	USD			11.1	731	751
US53071M1045	B144703	QVCA.OQ	LINTA	LIBERTY INTERACTIVE CORP.	US	USD			11.1	732	712
IE00B5LRL25	B5LRL2	XL.N	XL	XL Group PLC	US	USD			11.1	733	740
JP3684000007	6641801	6988.T	664180	Nitto Denko Corp.	JP	JPY			11.1	734	757
HK0006000050	6435327	0006.HK	643532	POWER ASSETS HOLDINGS LTD	HK	HKD			11.0	735	661
DE000CBK1001	B90LKT4	CBKG.DE	421342	COMMERZBANK	DE	EUR			11.0	736	739
JP3634600005	6900546	6201.T	690054	Toyota Industries Corp.	JP	JPY			11.0	737	741
BMG507361001	6472119	JARD.SI	647211	Jardine Matheson Holdings Ltd.	SG	USD			11.0	738	676
AU000000AMC4	6066608	AMC.AX	606660	Amcors Ltd.	AU	AUD	Y		10.9	739	749
US7561091049	2724193	O.N	O	REALTY INCOME	US	USD			10.9	740	748
DE000PSM7770	BCZM1B2	PSMGn.DE	525288	PROSIEBENSAT.1 MEDIA	DE	EUR			10.9	741	729
SE0000667891	B1VQ252	SAND.ST	477472	SANDVIK	SE	SEK			10.9	742	819
FR0000124141	4031879	VIE.PA	EF2	VEOLIA ENVIRONNEMENT	FR	EUR			10.9	743	762
JP3546800008	6885074	4543.T	688507	Terumo Corp.	JP	JPY			10.9	744	796
BE0003739530	5596991	UCB.BR	491062	UCB	BE	EUR			10.8	745	769
ID1000109507	B01C1P6	BBCA.JK	ID0072	Bank Central Asia Tbk PT	ID	IDR			10.8	746	723
JP3970300004	BQRRZ00	6098.T	JP503G	RECRUIT HOLDINGS	JP	JPY			10.8	747	732
IE00B58JVZ52	B58JVZ5	STX.OQ	STX	Seagate Technology Inc.	US	USD			10.8	748	718
CA5394811015	2521800	L.TO	T.L	LOBLAW	CA	CAD			10.8	749	731
NL0000303709	5927375	AEGN.AS	400609	AEGON	NL	EUR			10.7	750	750
JP3500610005	6421553	8308.T	625134	Resona Holdings Inc.	JP	JPY			10.7	751	694
US12504L1098	B6WVMH3	CBG.N	CBG	CBRE GP.	US	USD			10.7	752	758
JP3502200003	6251448	8901.T	625144	Daiwa Securities Group Inc.	JP	JPY			10.7	753	720
JP3407400005	6858708	5802.T	685870	Sumitomo Electric Industries L	JP	JPY			10.7	754	780
US1717981013	2987521	XEC.N	XEC	Cimarex Energy Co.	US	USD			10.7	755	765
US1713401024	2195841	CHD.N	CHD	Church & Dwight Co.	US	USD			10.6	756	756
US1344291091	2162845	CPB.N	CPB	Campbell Soup Co.	US	USD			10.6	757	786
US9139031002	2923785	UHS.N	UHS	UNIVERSAL HEALTH SVS.'B'	US	USD			10.6	758	761
FR0000130007	5975006	ALLUA.PA	421682	ALCATEL LUCENT	FR	EUR			10.5	759	746
US4932671088	2490911	KEY.N	KEY	KeyCorp	US	USD			10.5	760	810
DK0010244508	4253048	MAERSKb.CO	425304	A.P.MOLLER-MAERSK B	DK	DKK			10.5	761	794
DE0006047004	5120679	HEIG.DE	441870	HEIDELBERGCEMENT	DE	EUR			10.5	762	818
US0528001094	2064253	ALV.N	US007T	AUTOLIV	US	USD			10.5	763	801
TW0002308004	6260734	2308.TW	TW00C1	Delta Electronics Inc	TW	TWD			10.4	764	767
US57727K1016	2573760	MXIM.OQ	MXIM	Maxim Integrated Products Inc.	US	USD			10.4	765	743
HK2388011192	6536112	2388.HK	653611	BOC Hong Kong (Holdings) Ltd.	CN	HKD			10.4	766	747
US9418481035	2937689	WAT.N	WAT	Waters Corp.	US	USD			10.4	767	808
KR7003550001	6537030	003550.KS	KR00DO	LG Corp	KR	KRW			10.4	768	846
US9841211033	2985202	XR.N	XR	Xerox Corp.	US	USD			10.4	769	866
BRPETRACNPR6	2684532	PETRA.SA	BR10IL	PETROLEO BRASILEIRO S.A. -PREF	BR	BRL			10.4	770	760
US23331A1097	2250687	DHL.N	DHL	D.R. Horton Inc.	US	USD			10.4	771	847
JP3420600003	6793906	1928.T	679390	Sekisui House Ltd.	JP	JPY			10.3	772	789
IE00B56GV515	B3P6D26	ALKS.OQ	ALKS	ALKERMES	US	USD			10.3	773	800
US1252691001	B0G4K50	CF.N	CF	CF Industries Holdings Inc.	US	USD			10.3	774	727
CH0012255151	7184725	UHR.VX	476240	SWATCH BEARER	CH	CHF			10.3	775	715
CA6330671034	2077303	NA.TO	NA	National Bank of Canada	CA	CAD			10.3	776	783
US1508701034	B05MZT4	CE.N	CE	Celanese Corp. Series A	US	USD			10.3	777	785
US19122T1097	B42BPG9	CCE.N	CCE	Coca-Cola Enterprises Inc.	US	USD			10.3	778	772
US2774321002	2298386	EMN.N	EMN	Eastman Chemical Co.	US	USD			10.2	779	798
IT0003153415	7251470	SRG.MI	725147	SNAM RETE GAS	IT	EUR			10.2	780	774
CNE1000002M1	B1DYPZ5	3968.HK	CN00BA	China Merchants Bank Co Ltd'H'	CN	HKD			10.2	781	721
US49446R1095	2491594	KIM.N	KIM	Kimco Realty Corp.	US	USD			10.2	782	775
US1746101054	BQRX1X3	CFG.N	US506X	CITIZENS FINANCIAL GROUP	US	USD			10.2	783	862
JP3967200001	6229597	4755.T	622959	Rakuten Inc.	JP	JPY			10.2	784	728
US5529531015	2547419	MGM.N	MGG	MGM RESORTS INTERNATIONAL	US	USD			10.2	785	781
US90384S3031	B28TS42	ULTA.OQ	US02E2	ULTA SALON COSMETICS	US	USD			10.2	786	763
CH0102484968	B4R2R50	BAER.VX	EY030	JULIUS BAER GRP	CH	CHF			10.2	787	768
JP3294460005	B10RB15	1605.T	B03622	Inpex Corp.	JP	JPY			10.1	788	824
FR0000130650	5330047	DAST.PA	533004	DASSAULT SYSTEMS	FR	EUR			10.1	789	803
AU000000SYD9	B70DWB2	SYD.AX	654362	SYDNEY AIRPORT	AU	AUD			10.1	790	831
KR7005490008	6693233	005490.KS	KR003E	POSCO	KR	KRW			10.1	791	742
JP3573000001	6895448	9531.T	689544	Tokyo Gas Co. Ltd.	JP	JPY			10.1	792	770
US8832031012	2885937	TXT.N	TXT	Textron Inc.	US	USD			10.1	793	811
US0236081024	2050832	AEE.N	AEE	Ameren Corp.	US	USD			10.1	794	806
CA3039011026	2566351	FFH.TO	T.FFH	Fairfax Financial Holdings Ltd	CA	CAD			10.0	795	790
KR7105560007	B3DF0Y6	105560.KS	KR008J	KB Financial Group Inc	KR	KRW			10.0	796	778
US2538681030	B03GQS4	DLR.N	DLR	Digital Realty Trust Inc.	US	USD			10.0	797	792
US7607591002	2262530	RSG.N	RSG	Republic Services Inc.	US	USD			10.0	798	812
TH0003010Z04	6609917	SCC.BK	TH008I	Siam Cement PCL	TH	THB			10.0	799	799
RU000A0JKQU8	B59GLW2	MGNM.MM	EV050	MAGNIT	RU	RUB			10.0	800	839
BMG812761002	B3CNTK6	SIG.N	SIGYY	SIGNET JEWELERS	US	USD			10.0	801	716
CH0002497458	4824778	SGSN.VX	482476	SGS	CH	CHF			9.9	802	815
US61945C1036	B3NPHP6	MOS.N	IGL	Mosaic Co.	US	USD			9.9	803	766
US9668371068	2963899	WFM.OQ	WFM1	Whole Foods Market Inc.	US	USD			9.9	804	797
ID1000129000	BD4T6W7	TLKM.JK	ID003Y	Telekomunikasi Indonesia Tbk P	ID	IDR			9.9	805	878
NL0000395903	5671519	WLSNc.AS	497711	WOLTERS KLUWER	NL	EUR			9.9	806	830
US0304201033	B2R3PV1	AWK.N	U0422	AMERICAN WATER WORKS	US	USD			9.8	807	826
BE0003562700	4262118	DELB.BR	426211	DELHAIZE GRP	BE	EUR			9.8	808	874
IE0030606259	3070732	BKIR.I	007560	BANK OF IRELAND	IE	EUR			9.8	809	820
JP3592200004	6897217	6502.T	689721	Toshiba Corp.	JP	JPY			9.8	810	722
ES0118900010	B038516	FER.MC	B03851	FERROVIAL	ES	EUR			9.8	811	773
US0116591092	2012605	ALK.N	ALK	ALASKA AIR GROUP	US	USD			9.8	812	857
TW0001326007	6348715	1326.TW	TW00E3	Formosa Chemicals & Fibre Corp	TW	TWD			9.8	813	779
MYL5347O0009	6904612	TENA.KL	MY005P	Tenaga Nasional Bhd	MY	MYR			9.8	814	872
US8919061098	2897697	TSS.N	TSS	TOTAL SYSTEM SERVICES	US	USD			9.8	815	875
US2600031080	2278407	DOV.N	DOV	Dover Corp.	US	USD			9.8	816	841
US5745991068	2570200	MAS.N	MAS	Masco Corp.	US	USD			9.7	817	849

US0097111016	2507457	AKAM.OQ	AKAM	Akamai Technologies Inc.	US	USD			9.7	818	788
US3022511025	B02HWR9	EXR.N	US01H4	EXTRA SPACE STORAGE	US	USD			9.7	819	870
US4138751056	2412001	HRS.N	HRS	Harris Corp.	US	USD			9.7	820	863
US8589121081	2860826	SRCL.OQ	SRCL	Stericycle Inc.	US	USD			9.7	821	827
RU0007288411	B5B1TX2	GMKN.MM	EV022	MMC NORILSK NICKEL	RU	RUB			9.7	822	759
IE00BLS09M33	BLS09M3	PNR.N	PNR	PENTAIR	US	USD			9.7	823	843
GB0006776081	0677608	PSON.L	067760	PEARSON	GB	GBP			9.7	824	784
US4128221086	2411053	HOG.N	HDI	Harley-Davidson Inc.	US	USD			9.6	825	829
KR7096770003	B232R05	096770.KS	KR00HS	SK INNOVATION	KR	KRW			9.6	826	881
US4404521001	2437264	HRL.N	HRL	HORMEL FOODS	US	USD			9.6	827	919
US5356781063	2516839	LLTC.OQ	LLTC	Linear Technology Corp.	US	USD			9.6	828	859
CNE10000Q043	B60LZR6	1288.HK	CN0087	AGRICULTURAL BANK OF CHINA 'H'	CN	HKD			9.6	829	787
JP3386450005	B62TLW9	5020.T	664140	JX Holdings Inc.	JP	JPY			9.6	830	861
US0936711052	2105505	HRB.N	HRB	H&R Block Inc.	US	USD			9.6	831	832
US5024241045	2247366	LLL.N	LLL	L-3 Communications Holdings In	US	USD			9.5	832	821
US313742060	2333931	FRT.N	FRT	Federal Realty Investment Trus	US	USD			9.5	833	860
FR0000120503	4002121	BOUY.PA	411515	BOUYGUES	FR	EUR			9.5	834	836
US31620R3030	BNBRDD4	FN.F.N	FNTG	FNF Group	US	USD			9.5	835	855
US00508Y1029	2818461	AYI.N	AYI	ACUITY BRANDS	US	USD			9.5	836	892
US1720621010	2196888	CINF.OQ	CINF	Cincinnati Financial Corp.	US	USD			9.5	837	854
US4851703029	2607647	KSU.N	KSU	KANSAS CTY.STHN.	US	USD			9.5	838	922
US5732841060	2572079	MLM.N	MLM	Martin Marietta Materials Inc.	US	USD			9.5	839	856
US8330341012	2818740	SNA.N	SNA	SNAP-ON	US	USD			9.5	840	877
TH0646010007	6420389	PTT.BK	TH002C	PTT PCL	TH	THB			9.4	841	793
DK0060336014	B798FW0	NZYMb.CO	465853	NOVOZYMES	DK	DKK			9.4	842	876
US4364401012	2433530	HOLX.OQ	HOLX	Hologic Inc.	US	USD			9.4	843	885
US8725901040	B94Q9V0	TMUS.OQ	U0026	T-Mobile US Inc	US	USD			9.4	844	807
GB00393J2M42	B39J2M4	UU.L	064623	UNITED UTILITIES GRP	GB	GBP			9.4	845	822
JP3526600006	6195609	9502.T	619560	Chubu Electric Power Co. Inc.	JP	JPY			9.4	846	771
JP3429800000	6014908	9202.T	601490	ANA HOLDINGS	JP	JPY			9.4	847	809
GB008C3BL03	B8C3BL0	SGE.L	080216	SAGE GRP	GB	GBP			9.3	848	905
JP3897700005	B0JQTJ0	4188.T	B0JQTJ	Mitsubishi Chemical Holdings C	JP	JPY			9.3	849	894
FR0000130403	4061393	DIOR.PA	419454	CHRISTIAN DIOR	FR	EUR			9.3	850	802
CA3809564097	2676302	G.TO	G.A	Goldcorp Inc.	CA	CAD			9.3	851	805
US12541W2098	2116228	CHRW.OQ	CHRW	C.H. Robinson Worldwide Inc.	US	USD			9.3	852	837
JP3585800000	6895404	9501.T	689540	Tokyo Electric Power Co. Inc.	JP	JPY			9.3	853	776
US0865161014	2094670	BBY.N	BBY	Best Buy Co. Inc.	US	USD			9.3	854	791
US74834L1008	2702791	DGX.N	DGX	Quest Diagnostics Inc.	US	USD			9.3	855	867
JP3951600000	6911485	8113.T	691148	Uni-Charm Corp.	JP	JPY			9.3	856	845
TH0015010000	6889924	SCB.BK	TH004E	Siam Commercial Bank PCL	TH	THB			9.3	857	844
TW0003008009	6451668	3008.TW	TW05PJ	LARGAN Precision	TW	TWD			9.3	858	853
TW0003045001	6290496	3045.TW	TW00F4	Taiwan Mobile Co Ltd	TW	TWD			9.3	859	834
DK0060448595	B8FMRX8	COLOb.CO	420958	COLOPLAST B	DK	DKK			9.3	860	956
US5950171042	2592174	MCHP.OQ	MCHP	Microchip Technology Inc.	US	USD			9.3	861	864
US33616C1009	B4WHY15	FRC.N	US10PC	FIRST REPUBLIC BANK	US	USD			9.2	862	916
AU000000IAG3	6271026	IAG.AX	627102	Insurance Australia Group Ltd.	AU	AUD			9.2	863	869
GB0031215220	3121522	CCL.L	096359	CARNIVAL	GB	GBP			9.2	864	817
US4711091086	2028323	JAH.N	ALC	JARDEN	US	USD			9.2	865	910
US6516391066	2636607	NEM.N	NEM	Newmont Mining Corp.	US	USD			9.2	866	828
US9598021098	B1F76F9	WU.N	WU	Western Union Co.	US	USD			9.2	867	852
US4595061015	2464165	IFF.N	IFF	INTL.FLAVORS & FRAG.	US	USD			9.2	868	908
US0082521081	2127899	AMG.N	AMG	AFFILIATED MANAGERS	US	USD			9.2	869	858
US1258961002	2219224	CMS.N	CMS	CMS ENERGY	US	USD			9.2	870	848
GB0080744B38	B0744B3	BNZL.L	015400	BUNZL	GB	GBP			9.2	871	880
FR0000121220	7062713	EXHO.PA	481830	SODEXO	FR	EUR			9.2	872	949
US0997241064	2111955	BWA.N	BWA	BorgWarner Inc.	US	USD			9.1	873	873
US5218652049	B570P91	LEA.N	U1232	LEAR	US	USD			9.1	874	883
JP3877600001	6569464	8002.T	656946	Marubeni Corp.	JP	JPY			9.1	875	838
US02005N1000	B72XK05	ALLY.N	US50F6	ALLY FINANCIAL	US	USD			9.1	876	884
FI0009005987	5051252	UPM1V.HE	505125	UPM KYMMENE	FI	EUR			9.1	877	896
US5926881054	2126249	MTD.N	MTD	Mettler-Toledo International I	US	USD			9.1	878	955
US0584981064	2073022	BLL.N	BLL	Ball Corp.	US	USD			9.1	879	899
JP3228600007	6483489	9503.T	648348	Kansai Electric Power Co. Inc.	JP	JPY			9.1	880	777
BMG169621056	2788713	BG.N	BG	Bunge Ltd.	US	USD			9.1	881	814
US87236Y1082	2983154	AMTD.N	AMTD	TD Ameritrade Holding Corp.	US	USD			9.1	882	931
US9026531049	2727910	UDR.N	UDR	UDR	US	USD			9.1	883	935
BRBRFSACNOR8	2036995	BRFS3.SA	BR00FH	BRF SA	BR	BRL	Y		9.1	884	804
JP3351600006	6805265	4911.T	680526	Shiseido Co. Ltd.	JP	JPY			9.0	885	888
ZAE000066304	6606996	FSRJ.J	ZA008H	FirstRand Ltd	ZA	ZAR			9.0	886	795
JP3539220008	6744294	8795.T	674429	T&D Holdings Inc.	JP	JPY			9.0	887	928
US81211K1007	2232793	SEE.N	SEE	SEALED AIR	US	USD			9.0	888	825
GB0008782301	0878230	TW.L	087823	TAYLOR WIMPEY	GB	GBP			9.0	889	850
GB00BN33FD40	BN33FD4	IHG.L	008320	INTERCONTINENTAL HOTELS GRP	GB	GBP			9.0	890	851
JP3401400001	6858560	4005.T	685856	Sumitomo Chemical Co. Ltd.	JP	JPY			9.0	891	886
INE021A01026	BCRWL65	ASPN.BO	IN01Y4	Asian Paints	IN	INR			9.0	892	890
US4461501045	2445966	HBAN.OQ	HBAN	Huntington Bancshares Inc.	US	USD			8.9	893	938
US4606901001	2466321	IPG.N	IPG	INTERPUBLIC GP.	US	USD			8.9	894	904
MYL1155OQ000	656325	MBBM.KL	MY001L	Malayan Banking Bhd	MY	MYR			8.9	895	913
US37940X1028	2712013	GNP.N	GNP	Global Payments Inc.	US	USD			8.9	896	926
US3825501014	2378200	GT.OQ	GT	Goodyear Tire & Rubber Co.	US	USD			8.9	897	939
US82968B1035	BGLDK10	SIRI.OQ	US008U	SIRIUS XM HOLDINGS	US	USD			8.9	898	911
US0093631028	2011561	ARG.N	ARG	Airgas Inc.	US	USD			8.9	899	1214
TW0001216000	6700393	1216.TW	TW00NC	Uni-President Enterprises Corp	TW	TWD			8.9	900	879
US5002551043	2496113	KSS.N	KSS	Koh's Corp.	US	USD			8.8	901	923
US8918941076	B5VW407	TW.OQ	WW	TOWERS WATSON & CO.CLA	US	USD			8.8	902	961
US8969452015	B6ZC3N6	TRIP.OQ	US11NB	TRIPADVISOR	US	USD			8.8	903	895
US9290891004	BKWQ2N2	VOYA.N	US30WL	VOYA FINANCIAL	US	USD			8.8	904	914
JP3538800008	6869302	6762.T	686930	TDK Corp.	JP	JPY			8.8	905	981
JP3818000006	6356945	6702.T	635694	Fujitsu Ltd.	JP	JPY			8.8	906	947
US3021301094	2325507	EXPD.OQ	EXPD	Expeditors International of Wa	US	USD			8.8	907	891
ES0173093115	5723777	REE.MC	672716	RED ELECTRICA CORPORATION	ES	EUR			8.8	908	887
DE0007500001	5636927	TKAG.DE	489108	THYSSENKRUPP	DE	EUR			8.8	909	943
BE0974264930	B86S2N0	AGES.BR	400169	AGEAS	BE	EUR			8.8	910	906
US0758961009	2085878	BBBY.OQ	BBBY	Bed Bath & Beyond Inc.	US	USD			8.8	911	840
NL0000009827	B0HZL93	DSMN.AS	424910	KONINKLUKE DSM	NL	EUR			8.7	912	868
DE0005200000	5107401	BEIG.DE	408930	BEIERSDORF	DE	EUR			8.7	913	897
AT0000652011	5289837	ERST.VI	528983	ERSTE GROUP BANK	AT	EUR			8.7	914	940
US64110D1046	2630643	NTAP.OQ	NTAP	NetApp Inc.	US	USD			8.7	915	835
US5797802064	2550161	MKC.N	MCCRK	McCormick & Co. Inc.	US	USD			8.7	916	933
ES0113860A34	B1X8QN2	SABE.MC	709538	BCO SABADELL	ES	EUR			8.6	917	889
JP3386030005	6543792	5411.T	654379	JFE Holdings Inc.	JP	JPY			8.6	918	920
JP3111200006	6054603	3407.T	605460	Asahi Kasei Corp.	JP	JPY			8.6	919	991
US0357104092	2113456	NLY.N	NLY	Annaly Capital Management Inc.	US	USD			8.6	920	902

US3448491049	2980906	FLN	Z	FOOT LOCKER	US	USD			8.6	921	901
US91529Y1064	2433842	UNM.N	UNM	Unum Group	US	USD			8.6	922	965
US98138H1014	B8K6ZD1	WDAY.N	US31D3	WORKDAY CLASS	US	USD			8.6	923	969
US92343E1029	2142922	VRSN.OQ	VRSN	VeriSign Inc.	US	USD			8.5	924	998
DK0010181759	4169219	CARLb.CO	416921	CARLSBERG B	DK	DKK			8.5	925	952
SE0000103699	B1XF1TL	HEXAb.ST	B096C6	HEXAGON B	SE	SEK			8.5	926	957
GB0000811801	0081180	BDEV.L	008118	BARRATT DEVELOPMENTS	GB	GBP			8.5	927	903
US8865471085	2892090	TIF.N	TIF	Tiffany & Co.	US	USD			8.5	928	912
GB00B70FPS60	B70FPS60	JMAT.L	047640	JOHNSON MATTHEY	GB	GBP			8.5	929	976
US5018892084	2971029	LKQ.OQ	LKQX	LKQ	US	USD			8.5	930	930
US98310W1080	B198391	WYN.N	WYY	Wyndham Worldwide Corp.	US	USD			8.5	931	882
US7292511083	2692397	PCL.N	PCL	Plum Creek Timber Co. Inc. REI	US	USD			8.4	932	1119
US1729081059	2197137	CTAS.OQ	CTAS	Cintas Corp.	US	USD			8.4	933	929
LU0088087324	B00ZQQ2	SESFd.PA	B00ZQQ	SES	LU	EUR			8.4	934	893
US12673P1057	2214832	CA.OQ	CA	CA Inc.	US	USD			8.4	935	951
ZAE000109815	B030GJ7	SBKJ.J	ZA003C	Standard Bank Group Ltd/South	ZA	ZAR			8.4	936	833
GB0006825383	0682538	PSN.L	068253	PERSIMMON	GB	GBP			8.4	937	900
US2692464017	2299011	ETFC.OQ	EGRP	E*TRADE FINANCIAL	US	USD			8.4	938	988
GB0022569080	2256908	DOX.OQ	DOX	Amdocs Ltd.	US	USD			8.3	939	915
CNE1000009Q7	B2Q5H56	2601.HK	CN00CB	CHINA PAC.IN.(GROUP) 'H'	CN	HKD			8.3	940	962
US1255818015	B4Z73G0	CIT.N	U1273	CIT Group Inc.	US	USD			8.3	941	945
CA45823T1066	B04YJV1	IFC.TO	B04YJV	INTACT FINANCIAL	CA	CAD			8.3	942	907
US1897541041	2646015	COH.N	COH	Coach Inc.	US	USD			8.3	943	959
US34964C1062	B3MC7D6	FBHS.N	US11F3	FORTUNE BRANDS HOME & SECURITY	US	USD			8.3	944	982
FR0000120404	5852842	ACCP.PA	411232	ACCOR	FR	EUR			8.3	945	823
ES0177542018	B5M6XQ7	ICAG.L	012905	IAG	GB	GBP			8.3	946	917
US26884L1098	2319414	EQT.N	EQT	EQT Corp.	US	USD			8.3	947	842
PTEDP0AM0009	4103596	EDP.LS	524918	EDP ENERGIAS DE PORTUGAL	PT	EUR			8.2	948	871
JP3733000008	6640008	6701.T	664000	NEC Corp.	JP	JPY			8.2	949	1004
US4361061082	B5VX1H6	HFC.N	HOC	HOLLYFRONTIER	US	USD			8.2	950	941
ES0140609019	B283W97	CABK.MC	EE009	CAIXABANK	ES	EUR			8.2	951	921
US74736K1016	BR9YYP4	QRVO.OQ	RFMD	QORVO	US	USD			8.2	952	1209
GB00B1XZS820	B1XZS82	AAL.L	490151	ANGLO AMERICAN	GB	GBP			8.2	953	730
TW0002891009	6527666	2891.TW	TW00J8	Chinatrust Financial Holding C	TW	TWD			8.2	954	925
DE000A0HN5C6	BOY20Z5	DWNG.DE	DE107Z	DEUTSCHE WOHNEN	DE	EUR			8.2	955	937
INE101A01026	6100186	MAHM.BO	IN06W7	Mahindra	IN	INR			8.2	956	1058
INE030A01027	6261674	HLL.BO	IN00JO	Hindustan Unilever Ltd	IN	INR			8.2	957	954
JP3574200006	6896548	9005.T	689654	Tokyu Corp.	JP	JPY			8.2	958	927
CA0679011084	2024644	ABX.TO	ABX	Barrick Gold Corp.	CA	CAD			8.1	959	932
JP3183200009	6743882	8697.T	JP009H	JAPAN EXCHANGE GROUP	JP	JPY			8.1	960	934
CA7392391016	2697701	POW.TO	POW	Power Corp. of Canada	CA	CAD			8.1	961	997
AU000000AZJ1	B87CVM3	AZJ.AX	AU10BG	AURIZON HOLDINGS	AU	AUD			8.1	962	1027
VG6607541015	B7341C6	KORS.N	US209X	MICHAEL KORS HOLDINGS	US	USD			8.1	963	1048
GB00B1CRLC47	B1CRLC4	MONDL	B1CRLC	MONDI	GB	GBP			8.1	964	967
GB00BY9D0Y18	BY9D0Y1	DLGD.L	GB20NG	DIRECT LINE INSURANCE GROUP	GB	GBP			8.1	965	978
US35671D8570	2352118	FCX.N	FCXB	Freeport-McMoRan	US	USD			8.1	966	708
CA21037X1006	B15C4L6	CSU.TO	CA12F4	CONSTELLATION SOFTWARE	CA	CAD			8.1	967	968
US2490301072	2364339	XRAY.OQ	XRAY	Dentsply International Inc.	US	USD			8.0	968	970
CA82028K2002	2801836	SJRB.TO	SCL.B	Shaw Communications Inc. Cl B	CA	CAD			8.0	969	972
US6556641008	2641827	JWN.N	NOBE	Nordstrom Inc.	US	USD			8.0	970	865
US4517341073	B08L7X6	IHS.N	IHS	IHS 'A'	US	USD			8.0	971	996
DE000A1DAH0	B4YVF56	BNRGn.DE	EG063	BRENTAG	DE	EUR			8.0	972	909
US5770811025	2572303	MAT.OQ	MAT	Mattel Inc.	US	USD			8.0	973	984
DE000TUAG000	B11LJN4	TUIT.L	470170	TUI	GB	GBP			8.0	974	898
US7611521078	2732903	RMD.N	RMD	ResMed Inc.	US	USD			7.9	975	1000
US5260571048	2511920	LEN.N	LEN	LENNAR 'A'	US	USD			7.9	976	995
CA4530384086	2454241	IMO.TO	T.IMO	Imperial Oil Ltd.	CA	CAD			7.9	977	960
FR0000121964	7582556	LOIM.PA	556582	KLEPIERRE	FR	EUR			7.9	978	944
CH0013841017	7333378	LONN.VX	579422	LONZA	CH	CHF			7.9	979	1032
US7841171033	2793610	SEIC.OQ	SEIC	SEI INVESTMENTS	US	USD			7.9	980	1016
US03662Q1058	2045623	ANSS.OQ	ANSS	Ansys Inc.	US	USD			7.9	981	963
US4824801009	2480138	KLAC.OQ	KLAC	KLA-Tencor Corp.	US	USD			7.9	982	974
INE062A01020	BSQC824	SBI.BO	IN0049	State Bank of India	IN	INR			7.9	983	1007
GB0031743007	3174300	BRBY.L	317430	BURBERRY	GB	GBP			7.9	984	924
JP3102000001	6010702	7259.T	601070	Aisin Seiki Co. Ltd.	JP	JPY			7.9	985	980
ES0105046009	BVRZ8L1	AENA.MC	ES504F	AENA	ES	EUR			7.9	986	990
DE000SYM9999	B1JB4K8	SY1G.DE	B1JB4K	SYMRISE	DE	EUR			7.9	987	999
IE0002424939	0242493	DCC.L	024249	DCC	GB	GBP			7.9	988	1078
US4180561072	2414580	HAS.OQ	HAS	Hasbro Inc.	US	USD			7.9	989	953
GB0000536739	0053673	AHT.L	906045	ASHTREAD GRP	GB	GBP			7.9	990	1035
FR0000121501	7103526	PEUP.PA	468382	PEUGEOT	FR	EUR			7.8	991	994
US2003401070	2212870	CMA.N	CMA	Comerica Inc.	US	USD			7.8	992	1043
JP3486800000	6250508	1878.T	625050	Daito Trust Construction Co. L	JP	JPY			7.8	993	958
BMG4587L1090	6434915	HKLD.SI	643491	Hongkong Land Holdings Ltd.	SG	USD			7.8	994	942
BMG0450A1053	2740542	ACGL.OQ	RCHI	Arch Capital Group Ltd.	US	USD			7.7	995	973
US0171751003	2016801	Y.N	Y	ALLEGHANY	US	USD			7.7	996	1019
KYG7800X1079	B5B23W2	1928.HK	PH256	Sands China Ltd.	HK	HKD			7.7	997	948
US6311031081	2965107	NDAQ.OQ	NDAQ	Nasdaq Inc	US	USD			7.7	998	1009
JP3774200004	6408664	9042.T	640866	Hankyu Hanshin Holdings Inc.	JP	JPY			7.7	999	983
JP3940000007	6985565	9064.T	698556	Yamato Holdings Co. Ltd.	JP	JPY			7.7	1000	975
ID1000118201	6709099	BBRI.JK	ID0050	Bank Rakyat Indonesia	ID	IDR			7.7	1001	1011
GB00B1FH8J72	B1FH8J7	SVT.L	079851	SEVERN TRENT	GB	GBP			7.7	1002	986
CH0014852781	7437805	SLHN.VX	528586	SWISS LIFE HLDG	CH	CHF			7.7	1003	1049
US5312293005	BP058L5	LMCK.OQ	US40MK	LIBERTY MEDIA CORPORATION CL C	US	USD			7.7	1004	1003
AU000000AGL7	B5S7GP5	AGL.AX	606496	AGL Energy Ltd.	AU	AUD			7.7	1005	1008
TH0016010009	6888783	KBANK.BK	TH006G	Kasikornbank PCL	TH	THB			7.7	1006	992
US92220P1057	2927516	VAR.N	VAR	Varian Medical Systems Inc.	US	USD			7.6	1007	1026
CA25675T1075	B4TP9G2	DOL.TO	CA0014	DOLLARAMA	CA	CAD			7.6	1008	1002
BMG667211046	B9CGTC3	NCLH.OQ	US403T	NORWEGIAN CRUISE LINE	US	USD			7.6	1009	936
DE000PAH0038	7101069	PSHG.p.DE	469678	PORSCHE PREF	DE	EUR			7.6	1010	1112
GB0007669376	0766937	SJP.L	882217	ST.JAMES'S PLACE CAPITAL	GB	GBP			7.6	1011	1031
US767541044	2740809	RAD.N	RAD	RITE AID	US	USD			7.6	1012	1013
JP3197800000	6659428	6645.T	665942	Omron Corp.	JP	JPY			7.6	1013	1104
US82669G1040	B00JQL9	SBNY.OQ	US00H3	SIGNATURE BK.	US	USD			7.5	1014	1071
FR0000052292	5253973	HRMS.PA	441842	HERMES INTERNATIONAL	FR	EUR			7.5	1015	950
IE00BGT3753	BBJTYC4	MNK.N	US30SH	Mallinckrodt	US	USD			7.5	1016	1050
NL0010831061	BPBFT01	MBLY.N	US41A1	MOBILEYE	US	USD			7.5	1017	987
JP3862400003	6555805	6586.T	655580	Makita Corp.	JP	JPY			7.5	1018	1039
GB00B124S84	B124S8T	PFGL	070550	PROVIDENT FINANCIAL	GB	GBP			7.5	1019	1024
US55354G1004	B2972D2	MSCI.N	U0304	MSCI CLASS A	US	USD			7.5	1020	1065
MPX370841019	2643674	GMEXICOB.MX	MX003M	Grupo Mexico SAB de CV	MX	MXN		Y	7.5	1021	946
TW0002886009	6444066	2886.TW	TW00H6	Mega Financial Holding Co Ltd	TW	TWD			7.4	1022	1045
INE585B01010	6633712	MRTL.BO	IN07FR	Maruti Suzuki	IN	INR			7.4	1023	1034

KR7034220004	B01VZN9	034220.KS	KR00FQ	LG Display Co Ltd	KR	KRW			7.4	1024	1164
CA39138C1068	2384951	GWO.TO	238495	Great-West Lifeco Inc.	CA	CAD			7.4	1025	1055
CH0010570759	5962309	LISN.S	596230	LINDT & SPRUENGLI REG	CH	CHF			7.4	1026	1006
CA7063271034	B4PT2P8	PLPL.TO	211850	PEMBINA PIPELINE CORP	CA	CAD			7.4	1027	964
JP3519400000	6196408	4519.T	619640	Chugai Pharmaceutical Co. Ltd.	JP	JPY			7.4	1028	1102
GB0030646508	3064650	GKN.L	039518	GKN	GB	GBP			7.4	1029	1053
US30249U1016	2763561	FTI.N	FTI	FMC Technologies Inc.	US	USD			7.4	1030	1036
BMG3223R1088	2556868	RE.N	RE	Everest Re Group Ltd.	US	USD			7.4	1031	1067
AU000000GGM2	B03FY24	GMG.AX	690433	Goodman Group	AU	AUD			7.4	1032	1059
AU000000VCX7	BY7QXS7	VCC.AX	AU10CH	VICINITY CENTRES	AU	AUD			7.4	1033	993
US8716071076	2867719	SNPS.OQ	SNPS	SYNOPSYS	US	USD			7.4	1034	1037
HK0020000177	6981488	0020.HK	698148	Wheelock & Co. Ltd.	HK	HKD			7.3	1035	977
KYG4402L1510	6136233	1044.HK	613623	Hengan International Group Co.	CN	HKD			7.3	1036	979
US3666511072	2372763	IT.N	GART	GARTNER 'A'	US	USD			7.3	1037	1066
US9297401088	2955733	WAB.N	WAB	WABTEC	US	USD			7.3	1038	1012
US8550301027	2841489	SPLS.OQ	SPLS	Staples Inc.	US	USD			7.3	1039	985
JP3180400008	6661768	9532.T	666176	Osaka Gas Co. Ltd.	JP	JPY			7.3	1040	989
US02043Q1076	B00FWN1	ALNY.OQ	US404U	ALNYLAM PHARMACEUTICALS	US	USD			7.3	1041	1238
JP3756100008	6644800	9843.T	664480	Nitori Co. Ltd.	JP	JPY			7.3	1042	1087
US92210H1059	B6X55Y2	VNTV.N	US311R	VANTIV CLASS A	US	USD			7.3	1043	1094
BRITSAACNPR7	2458771	ITSA4.SA	BR00AC	ITSAUSA - PREF	BR	BRL	Y		7.3	1044	1033
ES0116870314	5650422	GAS.MC	417986	GAS NATURAL SDG	ES	EUR			7.3	1045	1038
NL0000379121	5228658	RAND.AS	472370	RANDSTAD	NL	EUR			7.3	1046	1086
CA3495531079	2347200	FTS.TO	514146	Fortis Inc.	CA	CAD			7.3	1047	1010
US80589M1027	2545844	SCG.N	SCG	Scana Corp.	US	USD			7.3	1048	1047
JP3973400009	6738220	7752.T	673822	Ricoh Co. Ltd.	JP	JPY			7.2	1049	1005
GB0007739609	0773960	TPK.L	931669	TRAVIS PERKINS	GB	GBP			7.2	1050	1089
US0442091049	B0BVFJ5	ASH.N	ASH	ASHLAND	US	USD			7.2	1051	1080
US4456581077	2445416	JBHT.OQ	JBHT	HUNT JB TRANSPORT SVS.	US	USD			7.2	1052	1079
US12508E1010	BQXTWQ5	CDK.OQ	US414V	CDK Global	US	USD			7.2	1053	1014
CH0025238863	B142S60	KNIN.VX	715674	KUEHNE + NAGEL	CH	CHF			7.2	1054	1030
IE00BLNN3691	BLNN369	WFT.N	WFT	WEATHERFORD INTERNATIONAL PLC	US	USD			7.2	1055	1114
US7547301090	2718992	RJF.N	RJF	RAYMOND JAMES FINL.	US	USD			7.2	1056	1128
NL0000008977	B0CCH46	HEIO.AS	441920	HEINEKEN HLDG	NL	EUR			7.2	1057	1040
US6936561009	B3V9F12	PVH.N	PVH	PVH CORP.	US	USD			7.1	1058	1069
GB00B09L5H68	B09L5H6	ISAL	B09LSH	INMARSAT	GB	GBP			7.1	1059	1155
CA3518581051	B29NF31	FNV.TO	AC064	FRANCO-NEVADA	CA	CAD			7.1	1060	1021
US92339V1008	BYVVTJ1	VER.N	US30PE	VEREIT	US	USD			7.1	1061	1074
HK0992009065	6218089	0992.HK	650882	Lenovo Group Ltd.	CN	HKD			7.1	1062	1188
US0012041069	2060961	GAS.N	ATG	AGL RES.	US	USD			7.1	1063	1070
US9113631090	2134781	URL.N	URI	UNITED RENTALS	US	USD			7.1	1064	1123
FR0000121329	4162791	TCFP.PA	416279	THALES	FR	EUR			7.1	1065	1093
SE0000113250	7142091	SKAb.ST	481343	SKANSKA B	SE	SEK			7.1	1066	1088
JP3942800008	6985264	7272.T	698526	Yamaha Motor Co. Ltd.	JP	JPY			7.1	1067	1144
US3635761097	2359506	AJG.N	AJG	ARTHUR J GALLAGHER	US	USD			7.1	1068	1072
US8486371045	B424494	SPLK.OQ	US30LA	SPLUNK	US	USD			7.1	1069	1135
HK0267001375	6196152	0267.HK	619615	CITIC LTD.	CN	HKD			7.1	1070	1017
US48020Q1076	2040640	JLL.N	JLL	JONES LANG LASALLE	US	USD			7.1	1071	1073
US7512121010	B4V9661	RL.N	RL	RALPH LAUREN CORP.	US	USD			7.0	1072	1191
US8485741099	B1HMM57	SPR.N	SPR	SPIRIT AEROSYSTEMS CL.A	US	USD			7.0	1073	1077
GB00B47YR145	B4Y7R14	DC.L	087870	DIXONS CARPHONE	GB	GBP			7.0	1074	1107
KR7010130003	6495428	010130.KS	KR03JX	Korea Zinc	KR	KRW			7.0	1075	1025
INE860A01027	6294896	HCLT.BO	IN050A	HCL Technologies	IN	INR			7.0	1076	1063
CA76131D1033	BTFC8F0	QSR.TO	B11Z63	RESTAURANT BRANDS INTL	CA	CAD			7.0	1077	1001
US3156161024	2427599	FFIV.OQ	FFIV	F5 Networks Inc.	US	USD			7.0	1078	1022
TW0002474004	6186669	2474.TW	TW040T	Catcher Tech	TW	TWD			7.0	1079	1064
IE00B4XGY116	B4XGY11	WSH.N	WSH	Willis Group Holdings PLC	US	USD			7.0	1080	1116
NO0010208051	7751259	YAR.OL	775125	YARA	NO	NOK			7.0	1081	1103
JP3955400001	6986449	8332.T	698644	Bank of Yokohama Ltd.	JP	JPY			7.0	1082	1023
FR0000051732	5654781	ATOS.PA	565478	ATOS	FR	EUR			7.0	1083	1110
GB00B1YW4409	B1YW440	III.L	088869	3I GRP	GB	GBP			7.0	1084	1068
DE0006602006	4557104	G1AG.DE	458260	GEA GRP	DE	EUR			7.0	1085	1120
CNE100000593	6706250	2328.HK	CN0P1P	PICC P&C 'H'	CN	HKD			7.0	1086	1041
US03852U1060	BH3XG17	ARMK.N	US504V	ARAMARK	US	USD			7.0	1087	1157
US4130861093	2411138	HAR.N	HAR	HARMAN INTL.INDS.	US	USD			6.9	1088	1028
US3647601083	2360326	GPS.N	GPS	Gap Inc.	US	USD			6.9	1089	1076
JP3137200006	6467104	7202.T	646710	Isuzu Motors Ltd.	JP	JPY			6.9	1090	1046
US1270971039	2162340	COG.N	COG	Cabot Oil & Gas Corp.	US	USD			6.9	1091	971
HK0000049939	6263830	0762.HK	626383	China Unicom (Hong Kong) Ltd.	CN	HKD			6.9	1092	1096
US4643301090	2459785	ISIS.OQ	ISIS	ISIS PHARMACEUTICALS	US	USD			6.9	1093	1344
PHY806761029	B068DB9	SM.PS	PH045F	SM Investments Corp	PH	PHP			6.9	1094	1056
JP3260800002	6492968	9041.T	649296	Kintetsu Corp.	JP	JPY			6.9	1095	1081
NL0010545661	BDSV2V0	CNHI.MI	IT002D	CNH Industrial NV	IT	EUR			6.9	1096	1173
CH0000587979	4808084	SIK.VX	480808	SIKA	CH	CHF			6.9	1097	1131
US15189T1079	2440637	CNP.N	HOU	CenterPoint Energy Inc.	US	USD			6.9	1098	1015
US6494451031	2711656	NYCB.N	QCSB	New York Community Bancorp Inc	US	USD			6.9	1099	1092
US8910271043	2896713	TMK.N	TMK	Torchmark Corp.	US	USD			6.9	1100	1146
FR0000125346	4196897	INGC.PA	419689	INGENICO	FR	EUR			6.9	1101	1156
SE0000164626	B00GC12	KINvb.ST	B00GC1	INVESTMENT KINNEVIK B	SE	SEK			6.9	1102	1061
US2283681060	2427986	CCK.N	CCK	Crown Holdings Inc.	US	USD			6.8	1103	1085
KYG2108Y1052	6193766	1109.HK	619376	China Resources Land Ltd.	CN	HKD			6.8	1104	1140
BRGIELACNOR3	B614LY3	CIEL3.SA	BR00EG	Cielo SA	BR	BRL	Y		6.8	1105	1051
KR7010950004	6406055	010950.KS	KR03N1	S-Oil	KR	KRW			6.8	1106	1171
JP3443600006	6870100	1801.T	687010	Taisei Corp.	JP	JPY			6.8	1107	1052
GB0004065016	0406501	HMSO.L	040650	HAMMERSON	GB	GBP			6.8	1108	1044
CA3759161035	2254645	GIL.TO	683035	GILDAN ACTIVEWEAR	CA	CAD			6.8	1109	1192
US38388F1084	2232685	GRA.N	XGRA	W R GRACE	US	USD			6.8	1110	1098
ZAE000026480	6290689	REMJJ	ZA00HQ	Remgro Ltd	ZA	ZAR			6.8	1111	1018
KR7068270008	B0C5YV1	068270.KQ	KR063K	Celltrion	KR	KRW			6.8	1112	1219
CA59162N1096	2583952	MRTU.TO	516358	Metro Inc. Cl A	CA	CAD			6.8	1113	1137
CH0012549785	7156036	SOON.VX	143406	SONOVA	CH	CHF			6.8	1114	1042
INE326A01037	6143761	LUPN.BO	IN06U5	Lupin Ltd	IN	INR			6.7	1115	1029
KR7006400006	6771645	006400.KS	KR00OZ	Samsung SDI Co Ltd	KR	KRW			6.7	1116	1226
US3434121022	2696838	FLR.N	FLR	Fluor Corp.	US	USD			6.7	1117	1141
US9662441057	B834PQ5	WWAV.N	US31C2	WHITEWAVE FOODS	US	USD			6.7	1118	1117
US2166484020	2222631	COO.N	COO	COOPER COS.	US	USD			6.7	1119	1082
AU000000ORG5	6214861	ORG.AX	611220	Origin Energy Ltd.	AU	AUD			6.7	1120	1154
NL0010773842	BNG8PQ9	NN.AS	NL403F	NN GROUP	NL	EUR			6.7	1121	1213
US56418H1005	2562490	MAN.N	MAN	Manpowergroup Inc.	US	USD			6.7	1122	1115
ZAE000066692	B09C021	APNJ.J	ZA00IR	Aspen Pharmacare Holdings Ltd	ZA	ZAR			6.7	1123	1097
US4571871023	B7K24P7	INGR.N	CPO	INGREDION INC	US	USD			6.7	1124	1165
DE0008402215	4511809	HNRGn.DE	451180	HANNOVER RUECK	DE	EUR			6.6	1125	1145
US2644115055	2284084	DRE.N	DRE	DUKE REALTY	US	USD			6.6	1126	1121

US3030751057	2329770	FDS.N	FDS	FACTSET RESEARCH SYS.	US	USD			6.6	1127	1106
US2734841010	2048804	PNW.N	PNW	Pinnacle West Capital Corp.	US	USD			6.6	1128	1138
CA2925051047	2793193	ECA.TO	T.PCP	EnCana Corp.	CA	CAD			6.6	1129	1236
TW0002002003	6190950	2002.TW	TW008X	China Steel Corp	TW	TWD			6.6	1130	1054
KR7128940004	B613DJ9	128940.KS	KR10EQ	HanmiPharm	KR	KRW			6.6	1131	1588
ES0171996012	B01SPF2	GRLS.MC	B01SPF	GRIFOLS	ES	EUR			6.6	1132	1151
SE0000103814	B11KKBX6	ELUXB.ST	430899	ELECTROLUX B	SE	SEK			6.6	1133	1129
PG0008579883	6657604	OSH.AX	665760	Oil Search Ltd.	AU	AUD			6.6	1134	1204
RU0009033591	B59BXN2	TATN.MM	EV015	TATNEFT	RU	RUB			6.6	1135	1060
BRUGPAACNOR8	B0FHTN1	UGPA3.SA	BR05IP	ULTRAPAR PARTICIPACOE5 SA	BR	BRL	Y		6.6	1136	1057
JP3112000009	6055208	5201.T	605520	Asahi Glass Co. Ltd.	JP	JPY			6.6	1137	1153
US91307C1027	2430412	UTHR.OQ	UTHR	UNITED THERAPEUTICS	US	USD			6.6	1138	1183
FR0010411983	B1LB9P6	SCOR.PA	479736	SCOR	FR	EUR			6.6	1139	1194
IT0003242622	B01BN57	TRN.MI	B01BN5	TERNA	IT	EUR			6.6	1140	1111
US7703231032	2110703	RHIL.N	RHI	Robert Half International Inc.	US	USD			6.5	1141	1127
CH0024638196	B11TCY0	SCHP.VX	733750	SCHINDLER P	CH	CHF			6.5	1142	1158
CA1366812024	2172286	CTCa.TO	CTR.A	Canadian Tire Corp. Ltd. CI A	CA	CAD			6.5	1143	1223
FI0009030727	4525189	WRT1V.HE	452518	WARTSILA	FI	EUR			6.5	1144	1202
TH0737010Y08	B08YDGO	CPALL.BK	TH00DN	CP ALL PCL	TH	THB			6.5	1145	1084
US15135B1017	2807061	CNC.N	CNTE	CENTENE	US	USD			6.5	1146	1132
GB0031638363	3163836	ITRKL	316383	INTERTEK GRP	GB	GBP			6.5	1147	1212
TW0004904008	6421854	4904.TW	TW00T1	Far EastTone Telecommunications	TW	TWD			6.5	1148	1134
DK0010272202	4595739	GEN.CO	459573	GENMAB	DK	DKK			6.5	1149	1433
AU0000005GPO	6850856	SGP.AX	685085	Stockland	AU	AUD			6.5	1150	1159
TW0002311008	6056074	2311.TW	TW00PE	Advanced Semiconductor Enginee	TW	TWD			6.5	1151	1062
US62944T1051	2637785	NVR.N	NVR	NVR Inc.	US	USD			6.5	1152	1187
INE095A01012	6100454	INBK.BO	IN05MW	Indusind Bank	IN	INR			6.5	1153	1161
US00130H1059	2002479	AES.N	AES	AES Corp.	US	USD			6.5	1154	1075
BE0003470755	4821100	SOLB.BR	482110	SOLVAY	BE	EUR			6.5	1155	1178
ES0111845014	4065663	ABE.MC	406566	ABERTIS INFRAESTRUCTURAS	ES	EUR			6.4	1156	1091
DK0060079531	B1WT5G2	DSV.CO	587296	DSV B	DK	DKK			6.4	1157	1124
CNE1000002V2	6559335	0728.HK	CN00ED	China Telecom Corp Ltd 'H'	CN	HKD			6.4	1158	1100
US0188021085	2973821	LNT.N	LNT	ALLIANT ENERGY CORP.	US	USD			6.4	1159	1184
FR0010220475	B0DJ8Q5	ALSO.PA	547497	ALSTOM	FR	EUR			6.4	1160	1118
US78486Q1013	2808053	SIVB.OQ	SIVB	SVB FINANCIAL GROUP	US	USD			6.4	1161	1259
ZAE000070660	B0L6750	SLMJ.J	ZA00GP	Sanlam Ltd	ZA	ZAR			6.4	1162	1113
US22160N1090	2262864	CSGP.OQ	US20E2	COSTAR GP.	US	USD			6.4	1163	1207
SE0000310336	5048566	SWMA.ST	504856	SWEDISH MATCH	SE	SEK			6.4	1164	1262
US98419M1009	B3P2CN8	XYL.N	US11H5	XYLEM	US	USD			6.4	1165	1198
JP3899800001	6598446	7211.T	659844	Mitsubishi Motors Corp.	JP	JPY			6.4	1166	1160
ES0130960018	7383072	ENAG.MC	738307	ENAGAS	ES	EUR			6.4	1167	1150
CA1254911003	B3KT0S5	CIX.TO	154026	CI Financial Corp.	CA	CAD			6.4	1168	1169
US12686C1099	2162243	CVC.N	CVC	Cablevision Systems Corp.	US	USD			6.4	1169	1109
KR7030200000	6505316	030200.KS	KR04VA	KT Corp	KR	KRW			6.4	1170	1168
CH0024608827	B119QGO	PGHN.S	B119QG	PARTNERS GRP HLDG	CH	CHF			6.4	1171	1162
US2521311074	B0796X4	DXCM.OQ	US507Y	DEXCOM	US	USD			6.4	1172	1199
GB00BKKMKR23	BKKMKR2	RSA.L	075521	RSA INSURANCE GRP	GB	GBP			6.4	1173	1197
ES0113790226	BBHXPN6	POP.MC	407360	BCO POPULAR ESPANOL	ES	EUR			6.4	1174	1095
US9410531001	2248240	WCN.N	WCNX	WASTE CONNECTIONS	US	USD			6.4	1175	1177
PHY8076N1120	6818843	SMPH.PS	PH046G	SM Prime Holdings Inc	PH	PHP			6.3	1176	1166
JP3626800001	6900212	5938.T	690021	LIXIL GROUP	JP	JPY			6.3	1177	1267
US58502B1061	2677640	MD.N	PDX	MEDNAX	US	USD			6.3	1178	1203
SG1U68934629	B1VQ5C0	KPLM.SI	649026	Keppel Corp. Ltd.	SG	SGD			6.3	1179	1105
US5952J1034	2589132	MAA.N	MAA	MID-AMER APT COMMUNITIES	US	USD			6.3	1180	1229
AU000000RHC8	6041995	RHC.AX	604199	Ramsay Health Care Ltd.	AU	AUD			6.3	1181	1282
US6951561090	2504566	PKG.N	PKG	PACK CORP OF AM.	US	USD			6.3	1182	1181
JP3695200000	6619507	5333.T	661950	NGK Insulators Ltd.	JP	JPY			6.3	1183	1253
JP3027670003	6396800	8951.T	639680	Nippon Building Fund Inc.	JP	JPY			6.3	1184	1176
JP3190000004	6656407	1802.T	665640	Obayashi Corp.	JP	JPY			6.3	1185	1242
US58501N1019	B033T75	MDVN.OQ	US203R	MEDIVATION	US	USD			6.3	1186	1196
JP3749400002	6640507	4612.T	664050	NIPPON PAINT HOLDINGS	JP	JPY			6.3	1187	1367
US0152711091	2009210	ARE.N	ARE	ALEXANDRIA RLST.EQTIES.	US	USD			6.3	1188	1221
ZAE000117321	6100089	BVTJ.J	ZA00EN	Bidvest Group Ltd	ZA	ZAR			6.3	1189	1101
US1331311027	2166320	CPT.N	CPT	CAMDEN PROPERTY TST.	US	USD			6.3	1190	1232
US45168D1046	2459202	IDXX.OQ	IDXX	IDEXX LABORATORIES	US	USD			6.3	1191	1227
JP3224200000	6484620	7012.T	648462	Kawasaki Heavy Industries Ltd.	JP	JPY			6.3	1192	1167
BE00003797140	7097328	GBLB.BR	439155	GRP BRUXELLES LAMBERT	BE	EUR			6.3	1193	1205
VN000000VNM8	B16GLK5	VNM.HM	VN205P	VIETNAM DAIRY PRODUCTS	VN	VND			6.3	1194	1245
SE0000108227	B1Q3J35	SKFb.ST	476706	SKF B	SE	SEK			6.3	1195	1179
JP3196000008	6656106	9007.T	665610	Odakyu Electric Railway Co. Lt	JP	JPY			6.3	1196	1233
GB00802L3W35	B02L3W3	BKGL.L	009417	BERKELEY GRP HLDG	GB	GBP			6.3	1197	1142
US4771431016	2852760	JBLU.OQ	JBLU	JETBLUE AIRWAYS	US	USD			6.2	1198	1195
US11133T1034	B1VP7R6	BR.N	U0016	BROADRIDGE FINL.SLTN.	US	USD			6.2	1199	1122
CLP3880F1085	2771672	FALN.SN	CL001Y	SACI Falabella	CL	CLP	Y		6.2	1200	1090
US67020Y1001	2402121	NUAN.OQ	SSFT	NUANCE COMMS.	US	USD			6.2	1201	1421
US7310681025	2692933	PII.N	PII	POLARIS INDS.	US	USD			6.2	1202	1143
DE0005089031	4354134	UTDI.DE	435413	UNITED INTERNET	DE	EUR			6.2	1203	1228
JP3336000009	6776606	4536.T	677660	Santen Pharmaceutical Co. Ltd.	JP	JPY			6.2	1204	1371
ES0130670112	5271782	ELE.MC	431536	ENDESA	ES	EUR			6.2	1205	1133
HK0066098964	6290054	0066.HK	629005	MTR Corp. Ltd.	HK	HKD			6.2	1206	1237
US1273871087	2302232	CDNS.OQ	CDN	CADENCE DESIGN SYS.	US	USD			6.2	1207	1215
KR7086790003	B0RNR5	086790.KS	KR06L2	Hana Financial G	KR	KRW			6.2	1208	1108
GB00BVVBC028	BVVBC02	STE.N	STE	STERIS	US	USD			6.2	1209	1619
AU000000APA1	6247306	APA.AX	624730	AUSTRALIAN PIPELINE	AU	AUD			6.2	1210	1193
US7132911022	2971698	POM.N	POM	Pepco Holdings Inc.	US	USD			6.2	1211	1172
KR7008930000	6146083	008930.KS	KR03FT	HANMI SCIENCE	KR	KRW			6.1	1212	1335
US04685W1036	B24FJV8	ATHN.OQ	U0199	ATHENAHEALTH	US	USD			6.1	1213	1318
US2371941053	2289874	DRIN.L	DRI	Darden Restaurants Inc.	US	USD			6.1	1214	1125
US42805T1051	B1HHJP8	HTZ.N	HTZ	HERTZ GLOBAL HDG.	US	USD			6.1	1215	1020
IE00BFR3W74	BFRT3W7	ALLE.N	US31F5	ALLEGION	US	USD			6.1	1216	1260
US4262811015	2469193	JKHY.OQ	JKHY	JACK HENRY & ASSOCS.	US	USD			6.1	1217	1255
JP3240400006	6490809	2801.T	649080	Kikkoman Corp.	JP	JPY			6.1	1218	1266
HK0023000190	6075648	0023.HK	607564	Bank of East Asia Ltd.	HK	HKD			6.1	1219	1174
US5246601075	2510682	LEG.N	LEG	LEGGETT&PLATT	US	USD			6.1	1220	1263
JP3931600005	6985112	2267.T	698511	Yakult Honsha Co. Ltd.	JP	JPY			6.1	1221	1147
SG9999000020	2353058	FLEX.OQ	FLEX	Flextronics International Ltd.	US	USD			6.1	1222	1220
SG1T56930848	B17KC69	WLLI.SI	B17KC6	Wilmar International Ltd.	SI	SGD			6.1	1223	1139
FI0009007132	5579550	FUM1V.HE	557955	FORTUM	FI	EUR			6.0	1224	1200
US4464131063	B40SSC9	HIL.N	US10M9	HUNTINGTON INGALLS INDUSTRIES	US	USD			6.0	1225	1328
NL00000240000	5732825	QGEN.DE	573282	QIAGEN	DE	EUR			6.0	1226	1326
CA8029121057	2112226	SAP.TO	802912	Saputo Inc.	CA	CAD			6.0	1227	1265
KR7001040005	6189516	001040.KS	KR01DP	CJ Corp	KR	KRW			6.0	1228	1273
KR7047810007	B3N3363	047810.KS	KR19UF	KOREA AEROSPACE INDS.	KR	KRW			6.0	1229	1148

US02503X1054	B2R8TC5	AGNC.OQ	US10L8	AMERICAN CAPITAL AGENCY	US	USD			6.0	1230	1251
ES0167050915	B01FLQ6	ACS.MC	533338	ACS	ES	EUR			6.0	1231	1189
US9203551042	2926739	VAL.N	VAL	VALSPAR	US	USD			6.0	1232	1284
US40416M1053	BBL5981	HDS.OQ	US5090	HD SUPPLY HOLDINGS	US	USD			6.0	1233	1299
PHY444251177	6466457	JGS.PS	PH204C	JG SUMMIT HDG.	PH	PHP			6.0	1234	1231
US5962781010	2590930	MIDD.OQ	US027V	MIDDLEBLY	US	USD			6.0	1235	1180
GB0002652740	0265274	DLN.L	026527	DERWENT LONDON	GB	GBP			6.0	1236	1186
US0495601058	2315359	ATO.N	ATO	ATMOS ENERGY	US	USD			6.0	1237	1241
US6819361006	2043274	OHL.N	OHI	OMEGA HLTHCR.INVRS.	US	USD			6.0	1238	1249
US7458671010	2708841	PHM.N	PHM	PULTEGROUP	US	USD			5.9	1239	1309
US7496851038	2756174	RPM.N	RPM	RPM INTL.	US	USD			5.9	1240	1277
NO0003733800	B1VQF42	ORK.QL	465768	ORKLA	NO	NOK			5.9	1241	1208
JP3165700000	6125639	9613.T	664706	NTT Data Corp.	JP	JPY			5.9	1242	1224
CA22576C1014	B67C8W8	CPG.TO	262611	Crescent Point Energy Corp.	CA	CAD			5.9	1243	1218
US27579R1041	2487407	EWBC.OQ	EWBC	EAST WS.BANC.	US	USD			5.9	1244	1333
HK0027032686	6465874	0027.HK	646587	GALAXY ENTERTAINMENT GP.	HK	HKD			5.9	1245	1099
US6512901082	2635079	NFX.N	NFX	Newfield Exploration Co.	US	USD			5.9	1246	1210
US92927K1025	B23CNQ3	WBC.N	U0130	WABCO HOLDINGS	US	USD			5.9	1247	1216
JP3027680002	6397580	8952.T	639758	Japan Real Estate Investment C	JP	JPY			5.9	1248	1280
US34354P1057	2288406	FLS.N	FLS	Flowserve Corp.	US	USD			5.9	1249	1261
KR7011170008	6440020	011170.KS	KR03Q4	LOTTE CHEMICAL CORPORATION	KR	KRW			5.9	1250	1248
JP3720800006	6641544	6471.T	664154	NSK Ltd.	JP	JPY			5.9	1251	1306
JP3402600005	6858849	5713.T	685884	Sumitomo Metal Mining Co. Ltd.	JP	JPY			5.9	1252	1149
JP3493800001	6250906	7912.T	625090	Dai Nippon Printing Co. Ltd.	JP	JPY			5.9	1253	1190
CA73927C1005	2697864	PWF.TO	T.PWF	Power Financial Corp.	CA	CAD			5.9	1254	1288
US8723751009	2880255	TE.N	TE	TECO ENERGY	US	USD			5.9	1255	1243
HK0019000162	6867748	0019.HK	686774	Swire Pacific Ltd. A	HK	HKD			5.9	1256	1206
KR7086280005	B0V3XR5	086280.KS	KR06K1	HYUNDAI GLOVIS CO LTD	KR	KRW			5.9	1257	1222
US12514G1085	BBS5MD6	CDW.OQ	US50G7	CDW	US	USD			5.9	1258	1234
US0538071038	2066505	AVT.N	AVT	Avnet Inc.	US	USD			5.8	1259	1268
US6826801036	2130109	OKE.N	OKE	ONEOK INC.	US	USD			5.8	1260	1130
US49427F1084	2495529	KRC.N	KRC	KILROY REALTY	US	USD			5.8	1261	1281
GB00BMHTPY25	BMHTPY2	REX.L	011597	REXAM	GB	GBP			5.8	1262	1317
DK0060227585	B573M11	CHR.H.CO	DK002Z	CHR HANSEN HLDG	DK	DKK			5.8	1263	1304
US8894781033	2896092	TOL.N	TOL	TOLL BROS.	US	USD			5.8	1264	1298
TW0002357001	6051046	2357.TW	TW00QF	Asustek Computer Inc	TW	TWD			5.8	1265	1185
US45167R1041	2456612	IEX.N	IEX	IDEX	US	USD			5.8	1266	1293
GB00B1WY2338	B1WY233	SMIN.L	081827	SMITHS GRP	GB	GBP			5.8	1267	1321
IT0003487029	7622225	UBI.MI	407205	UBI BCA	IT	EUR			5.8	1268	1163
LU0156801721	7538515	TENR.MI	753851	TENARIS	IT	EUR			5.8	1269	1312
US92936U1097	B826YT8	WPC.N	US50PG	WP CAREY	US	USD			5.8	1270	1258
CA7669101031	2229610	REI u.TO	222961	RIOCAN REIT.TST.	CA	CAD			5.8	1271	1264
JP3358800005	6804400	1803.T	680440	Shimizu Corp.	JP	JPY			5.8	1272	1230
INE089A01023	6410959	REDEY.BO	IN08T6	Dr Reddys Lab	IN	INR			5.8	1273	966
MXCFFU000001	B671GT8	FUNO11.MX	MX203O	Fibra Uno Administracion	MX	MXN	Y		5.8	1274	1349
GB00BMJDW54	BMJDW54	INF.L	028256	INFORMA	GB	GBP			5.8	1275	1363
US65473P1057	2645409	NI.N	NI	NiSource Inc.	US	USD			5.8	1276	1278
US9897011071	2989828	ZION.OQ	ZION	ZIONS BANCORP.	US	USD			5.8	1277	1323
US1982801094	B203VL1	CPGX.N	US50YP	Columbia Pipeline Group	US	USD			5.8	1278	1201
FR0010613471	B38BD04	SEVI.PA	EF025	SUEZ ENVIRONNEMENT	FR	EUR			5.8	1279	1270
US7593516047	2731193	RGAN.N	RGAN	REINSURANCE GROUP OF AM.	US	USD			5.8	1280	1295
CH0012410517	7124594	BALN.VX	531966	BALOISE	CH	CHF			5.8	1281	1286
US49271M1009	BKQVM44	GMCR.OQ	GMCR	KEURIG GREEN MOUNTAIN	US	USD			5.8	1282	1313
US5272881047	2513012	LUK.N	LUK	Leucadia National Corp.	US	USD			5.8	1283	1152
US00101J1060	B7XWRM2	ADT.N	US20L9	ADT CORP	US	USD			5.8	1284	1372
US8318652091	2816023	AOS.N	AOS	SMITH (AO)	US	USD			5.7	1285	1325
AU000000NCM7	6637101	NCM.AX	663710	Newcrest Mining Ltd.	AU	AUD			5.7	1286	1175
US75605Y1064	B5TOCW1	RLGY.N	US302R	REALOGY HOLDINGS	US	USD			5.7	1287	1355
US9022521051	2909644	TYL.N	US31B1	TYLER TECHNOLOGIES	US	USD			5.7	1288	1341
AU000000AIO7	B1YC5L4	AIO.AX	PA017	ASCIANO	AU	AUD			5.7	1289	1359
GB0002335270	0233527	CRDAL.L	900476	CRODA INTERNATIONAL	GB	GBP			5.7	1290	1257
JP3351200005	6805328	8355.T	680532	Shizuoka Bank Ltd.	JP	JPY			5.7	1291	1256
BMG540501027	B081VQ7	LAZ.N	US018V	LAZARD A	US	USD			5.7	1292	1289
JP3511800009	6190563	8331.T	619056	Chiba Bank Ltd.	JP	JPY			5.7	1293	1225
US12503M1080	B5834C5	CBOE.OQ	US10J6	CBOE HOLDINGS	US	USD			5.7	1294	1377
US82966C1036	B17MSX4	SIRO.OQ	US00E0	SIRONA DENTAL SYSTEMS	US	USD			5.7	1295	1283
US7140461093	2305844	PKI.N	PKI	PERKINELMER	US	USD			5.7	1296	1324
JP3894900004	B2Q4CL4	3099.T	646684	Isetan Mitsukoshi Holdings Ltd	JP	JPY			5.7	1297	1235
US0126531013	2046853	ALB.N	ALB	ALBEMARLE	US	USD			5.7	1298	1290
US0536111091	2066408	AVY.N	AVY	Avery Dennison Corp.	US	USD			5.7	1299	1305
TH0268010203	6412568	ADVANC.BK	TH007H	ADVANCED INFO SERVICE PCL	TH	THB			5.7	1300	1136
BMG6852T1053	2671932	PRE.N	PRE	PartnerRe Ltd.	US	USD			5.7	1301	1292
INE97D01024	6442327	BRTI.BO	IN009E	Bharti Airtel Ltd	IN	INR			5.7	1302	1240
US87901J1051	B20P3Z5	TGNA.N	GCI	TEGNA	US	USD			5.7	1303	1354
US9026811052	2910118	UGI.N	UGI	UGI	US	USD			5.7	1304	1246
GB00B2987V85	B2987V8	RMV.L	B0MFTM	RIGHTMOVE GRP	GB	GBP			5.6	1305	1320
US03748R1014	2057059	AIV.N	AIV	APARTMENT INV.& MAN.'A'	US	USD			5.6	1306	1274
KR7009540006	6446620	009540.KS	KR006H	Hyundai Heavy Industries Co Lt	KR	KRW			5.6	1307	1244
US8962391004	2903958	TRMB.OQ	TRMB	TRIMBLE NAVIGATION	US	USD			5.6	1308	1308
FR0010533075	B292JQ9	GETP.PA	EF024	GRP EUROTUNNEL	FR	EUR			5.6	1309	1211
MX01LA040003	BFNXZM7	LALAB.MX	MX402P	GRUPO LALA	MX	MXN	Y		5.6	1310	1247
CA6837151068	2655657	OTEX.OQ	683382	OPEN TEXT (NAS)	CA	USD			5.6	1311	1365
JP3209000003	6178967	6952.T	617896	Casio Computer Co. Ltd.	JP	JPY			5.6	1312	1469
AU000000SHL7	6821120	SHL.AX	682112	Sonic Healthcare Ltd.	AU	AUD			5.6	1313	1388
FR0000125684	7294334	ZODC.PA	499058	ZODIAC AEROSPACE	FR	EUR			5.6	1314	1385
US25754A2015	B01SD70	DPZ.N	US11D1	DOMINOS PIZZA	US	USD			5.6	1315	1322
GB0008220112	0822011	SMDLS.L	082201	DS SMITH	GB	GBP			5.6	1316	1373
JP3605400005	6895266	9506.T	689526	Tohoku Electric Power Co. Inc.	JP	JPY			5.6	1317	1126
HK0012000102	6420538	0012.HK	642053	Henderson Land Development Co.	HK	HKD			5.6	1318	1272
KR7023530009	BOWGPZ5	023530.KS	KR00U5	Lotte Shopping Co Ltd	KR	KRW			5.6	1319	1307
KR7001800002	6896849	001800.KS	KR01R3	ORION KR	KR	KRW			5.6	1320	1493
BRBBASACNOR3	2328595	BBASJ.SA	BR0046	Banco do Brasil SA	BR	BRL	Y		5.6	1321	1319
IE00B1RR8406	B1RR840	SKG.I	B1RR84	SMURFIT KAPPA GRP	IE	EUR			5.6	1322	1269
KY6097021045	B1WJ4X2	1880.HK	PH007	Belle International Holdings L	CN	HKD			5.5	1323	1217
CA45833V1094	BDD54N3	IPL.TO	231909	INTER PIPELINE	CA	CAD			5.5	1324	1254
JP3419400001	6793821	4204.T	679382	Sekisui Chemical Co. Ltd.	JP	JPY			5.5	1325	1329
JP3128400005	6021500	6770.T	602150	Alps Electric Co. Ltd.	JP	JPY			5.5	1326	1330
US04621X1081	2331430	AIZ.N	AIZ	Assurant Inc.	US	USD			5.5	1327	1386
AU000000ASX7	6129222	ASX.AX	612922	ASX Ltd.	AU	AUD			5.5	1328	1362
JP3210200006	6481320	1812.T	648132	Kajima Corp.	JP	JPY			5.5	1329	1276
US4234521015	2420101	HP.N	HP	Helmerich & Payne Inc.	US	USD			5.5	1330	1378
FR0000131708	4874160	TECF.PA	487416	TECHNIP	FR	EUR			5.5	1331	1336
CA0084741085	2009823	AEM.TO	TAGE	Agnico-Eagle Mines Ltd.	CA	CAD			5.5	1332	1271

TRAGARAN91N1	B03MYP5	GARAN.IS	436161	TURKIYE GARANTI BANKASI	TR	TRY		5.5	1333	1297
US1423391002	2176318	CSL.N	CSL	CARLISLE COS.	US	USD		5.5	1334	1368
US35906A1088	2197933	FTR.OQ	CZLN	FRONTIER COMMUNICATIONS	US	USD		5.4	1335	1300
JP3596200000	6897466	5332.T	689746	Toto Ltd.	JP	JPY		5.4	1336	1360
US3024913036	2328603	FMC.N	FMC	FMC Corp.	US	USD		5.4	1337	1404
SE0000695876	7332687	ALFA.ST	733268	ALFA LAVAL	SE	SEK		5.4	1338	1495
US4656851056	B0F7FR7	ITC.N	ITC	ITC HOLDINGS	US	USD		5.4	1339	1379
MYL419700009	B29TTR1	SIME.KL	MY003N	Sime Darby Bhd	MY	MYR		5.4	1340	1291
US78467J1007	B58YSC6	SSNC.OQ	US52F8	SS&C TECHNOLOGIES HOLDING	US	USD		5.4	1341	1310
PLPKO0000016	B03NGS5	PKO.WA	B03NGS	PKO BANK	PL	PLN		5.4	1342	1239
JP3976300008	6758455	7453.T	675845	Ryohin Keikaku Co. Ltd.	JP	JPY		5.4	1343	1411
US5261071071	2442053	LII.N	LII	LENNOX INTL.	US	USD		5.4	1344	1383
DE0007472060	7508927	WDIG.DE	750892	WIRECARD	DE	EUR		5.4	1345	1285
CA68272K1030	2659518	OCX.TO	TOCX	ONEX	CA	CAD		5.4	1346	1380
GB00B01C3S32	B01C3S3	RRS.L	B01C3S	RANDGOLD RESOURCES	GB	GBP		5.4	1347	1252
TW0004938006	B4PLX17	4938.TW	TW0751	Pegatron	TW	TWD		5.4	1348	1427
IT0000062957	4574813	MDBI.MI	457481	MEDIOBANCA	IT	EUR		5.4	1349	1294
IT0003856405	B0DJNG0	SIFI.MI	437915	FINMECCANICA	IT	EUR		5.4	1350	1463
BMG0692U1099	2677606	AXS.N	AXS	AXIS CAPITAL HLDG	US	USD		5.4	1351	1399
US90385D1072	2249964	ULTI.OQ	US20K8	ULTIMATE SOFTWARE GP.	US	USD		5.3	1352	1327
US95709T1007	2484000	WR.N	WR	WESTAR EN.	US	USD		5.3	1353	1439
US6952631033	2619772	PACW.OQ	CSE	PACWEST BANCORP	US	USD		5.3	1354	1407
FI0009005961	5072673	STERV.HE	507267	STORA ENSO R	FI	EUR		5.3	1355	1423
US8175651046	2797560	SCI.N	SRV	SERVICE CORP.INTL.	US	USD		5.3	1356	1357
KR7021240007	6173401	021240.KS	KR04IX	COWAY CO	KR	KRW		5.3	1357	1345
US5627501092	2239471	MANH.OQ	US5281	MANHATTAN ASSOCIATES	US	USD		5.3	1358	1417
DE000A1PHFF7	B88MHC4	BOSSn.DE	572670	HUGO BOSS	DE	EUR		5.3	1359	1182
JP3629000005	6897024	7911.T	689702	Toppan Printing Co. Ltd.	JP	JPY		5.3	1360	1338
FI0009007884	5701513	ELI1V.HE	570151	ELISA CORPORATION	FI	EUR		5.3	1361	1361
TH0001010006	6077008	BBL.BK	TH005F	Bangkok Bank PCL	TH	THB		5.3	1362	1374
ID1000095003	6651048	BMRI.JK	ID004Z	Bank Mandiri Tbk PT	ID	IDR		5.3	1363	1339
JP3635000007	6900580	8015.T	690058	Toyota Tsusho Corp.	JP	JPY		5.3	1364	1391
MXP370641013	2822398	GFINBURO.MX	MX00AT	Grupo Financiero Inbursa SA	MX	MXN	Y	5.3	1365	1334
PHY0488F1004	6055112	ALI.PS	PH044E	Ayala Land Inc	PH	PHP		5.3	1366	1301
SG1J27887962	6309303	CATL.SI	630930	CapitaLand Ltd.	SG	SGD		5.3	1367	1352
DE0007037129	4768962	RWEG.DE	473550	RWE	DE	EUR		5.3	1368	1170
GB00B1VZ0M25	B1VZ0M2	HRGV.L	B1VZ0M	HARGREAVES LANSDOWN	GB	GBP		5.2	1369	1394
US4698141078	2469052	JEC.N	JEC	Jacobs Engineering Group Inc.	US	USD		5.2	1370	1490
KR7000030007	BSP5RP9	00030.KS	KR00IT	WOORI BANK	KR	KRW		5.2	1371	1314
US0844231029	2093644	WRB.N	BKLY	W. R. Berkley Corp.	US	USD		5.2	1372	1384
CH0015536466	7552571	GALN.VX	755257	GALENICA	CH	CHF		5.2	1373	1382
JP3551200003	B02Q328	9513.T	B02Q32	Electric Power Development Co.	JP	JPY		5.2	1374	1350
US6907421019	B1FW7Q2	OC.N	OWC	OWENS CORNING	US	USD		5.2	1375	1416
CNE100000HF9	B57JY24	1988.HK	CN1160	CHINA MINSHENG BANKING H	CN	HKD		5.2	1376	1337
US1313473043	B2NKK22	CPN.N	U0375	Calpine Corp.	US	USD		5.2	1377	1340
GB00B019KW72	B019KW7	SBRY.L	076764	SAINSBURY (J)	GB	GBP		5.2	1378	1302
BRVALEACNPA3	2257127	VALE5.SA	BR10JM	VALE S.A. - PREF	BR	BRL	Y	5.2	1379	1083
IL0006625771	6075808	POLI.TA	IL007A	Bank Hapoalim BM	IL	ILS		5.2	1380	1387
US65249B1098	BBGV740	NWSA.OQ	US30TI	NEWS CORP 'A'	US	USD		5.2	1381	1316
ZAE000063863	B06KZ97	WHLJ.JQ	ZA102C	WOOLWORTHS HDG.	ZA	ZAR		5.2	1382	1348
US8793691069	2881407	TFX.N	TFX	TELEFLEX	US	USD		5.2	1383	1389
FR0006174348	B28DTJ6	BVI.PA	B28DTJ	BUREAU VERITAS	FR	EUR		5.2	1384	1287
DE000K8SAG888	B54C017	SDFGn.DE	576162	K + S	DE	EUR		5.2	1385	1533
US23317H1023	B6S2DF5	DDR.N	DDR	DDR CORP.	US	USD		5.2	1386	1413
RU000A0JP5V6	B5B1TP4	VTBR.MM	EV017	VTB BANK	RU	RUB		5.2	1387	1351
AU000000QAN2	6710347	QAN.AX	671034	Qantas Airways Ltd.	AU	AUD		5.2	1388	1332
TW0002105004	6190228	2105.TW	TW00RG	Cheng Shin Rubber Industry Co	TW	TWD		5.1	1389	1315
DE0007257503	5041413	MEOG.DE	504141	METRO	DE	EUR		5.1	1390	1494
US0427351004	2051404	ARW.N	ARW	ARROW ELECTRONICS	US	USD		5.1	1391	1435
US9699041011	2967589	WSM.N	WSM	WILLIAMS SONOMA	US	USD		5.1	1392	1250
US46284V1017	BVFTF03	IRM.N	IRM	Iron Mountain Inc.	US	USD		5.1	1393	1296
GB00B18W8630	B18W863	PNN.L	082699	PENNON GRP	GB	GBP		5.1	1394	1456
AU000000DXS1	B033YNE	DXS.AX	662615	Dexus Property Group	AU	AUD		5.1	1395	1414
FR0004035913	7759435	ILD.PA	775943	ILIAD	FR	EUR		5.1	1396	1468
TW0002382009	6141011	2382.TW	TW00IT	Quanta Computer Inc	TW	TWD		5.1	1397	1311
US48238T1097	B4Y1MH7	KAR.N	US10RE	KAR AUCTION SERVICES	US	USD		5.1	1398	1402
INE158A01026	6327327	HROM.BO	IN057H	HERO METOCORP	IN	INR		5.1	1399	1440
US0259321042	2134532	AFG.N	APZ	AMERICAN FINL.GP.OHIO	US	USD		5.1	1400	1441
IE00BWT6H894	BWT6H89	PLSA.J	025881	PADDY POWER	IE	EUR		5.1	1401	1518
JP3657400002	6642321	7731.T	664232	Nikon Corp.	JP	JPY		5.1	1402	1446
BMG2098R1025	6212553	1038.HK	621255	Cheung Kong Infrastructure Hol	HK	HKD		5.1	1403	1358
AU000000LLC3	6512004	LLC.AX	651200	Lend Lease Group	AU	AUD		5.1	1404	1409
GB0006043169	0604316	MRV.L	060431	MORRISON (WILLIAM) SUPERMARK	GB	GBP		5.1	1405	1279
BREMBRACNOR4	B16FPG6	EMBR3.SA	BR02Y2	Embraer	BR	BRL		5.1	1406	1477
US92839U2069	B4NOJJ6	VC.N	US50OF	VISTEON	US	USD		5.1	1407	1530
US2328201007	2242952	CYT.N	CYT	CYTEC INDS.	US	USD		5.1	1408	1424
PLPZU0000011	B63DG21	PZU.WA	PL001B	PZU GROUP	PL	PLN		5.1	1409	1398
FR0000120685	B1HDJL2	CNAT.PA	424245	NATIXIS	FR	EUR		5.1	1410	1405
KYG9431R1039	B2Q1423	0151.HK	PH143	Want Want China Holdings Ltd.	CN	HKD		5.1	1411	1369
JP3485800001	6250542	4202.T	625054	DAICEL CORP	JP	JPY		5.1	1412	1531
CA8283361076	B058ZX6	SLW.TO	B058ZX	Silver Wheaton Corp.	CA	CAD		5.0	1413	1393
CNE1000001Q4	B1W0JF2	0998.HK	CN00DC	CHINA CITIC BANK 'H'	CN	HKD		5.0	1414	1396
GB00B02J6398	B02J639	ADML.L	926294	ADMIRAL GRP	GB	GBP		5.0	1415	1406
CNE1000002R0	B09N7M0	1088.HK	CN00A9	CHINA SHENHUA EN. 'H'	CN	HKD		5.0	1416	1346
JE00B3CM9527	B3CM952	HGGH.L	338814	HENDERSON GRP	GB	GBP		5.0	1417	1487
GB00B01FLG62	B01FLG6	GFS.L	079199	GRP 4 SECURICORP	GB	GBP		5.0	1418	1331
BMG507641022	6472960	JSH.SI	647296	Jardine Strategic Holdings Ltd	SG	USD		5.0	1419	1303
AU000000GPT8	6365866	GPT.AX	636586	GPT Group	AU	AUD		5.0	1420	1410
JP3300600008	6496700	4902.T	649670	KONICA MINOLTA INC.	JP	JPY		5.0	1421	1447
INE059A01026	B011108	CIPL.BO	IN032A	Cipla Ltd	IN	INR		5.0	1422	1343
CH0012142631	7113990	CLN.VX	440755	CLARIANT	CH	CHF		5.0	1423	1429
US55608B1052	B1Z4VB1	MIC.N	US30MB	MACQUARIE INFRASTRUCTURE	US	USD		5.0	1424	1379
ES0113307021	B9FLK44	BKIA.MC	ES1029	BANKIA	ES	EUR		5.0	1425	1400
NO0005052605	B11HK39	NHY.OL	464580	NORSK HYDRO	NO	NOK		5.0	1426	1525
JP3982800009	6747204	6963.T	674720	Rohm Co. Ltd.	JP	JPY		5.0	1427	1520
US29472R1086	2563125	ELS.N	MHC	EQUITY LIFESTYLE PROPS.	US	USD		5.0	1428	1472
JP3738600000	6619604	5334.T	661960	NGK Spark Plug Co. Ltd.	JP	JPY		5.0	1429	1559
CNE100000BG0	B2R2ZC9	1766.HK	CN118Q	CRRC H	CN	HKD		5.0	1430	1438
FI0009005318	B07G378	NRE1V.HE	464327	NOKIAN RENKAAT	FI	EUR		5.0	1431	1484
JP3597800006	6895169	9001.T	689516	Tobu Railway Co. Ltd.	JP	JPY		5.0	1432	1444
IT0005002883	BKJ9QS7	BAPO.MI	737826	BCO POPOLARE	IT	EUR		4.9	1433	1401
CH0048265513	B3KFWW1	RIG.N	RIG	Transocean Ltd.	US	USD		4.9	1434	1347
US49338L1035	BQZJ0Q9	KEYS.N	US415W	KEYSIGHT TECHNOLOGIES	US	USD		4.9	1435	1376

JP3284600008	6496324	7276.T	649632	Koito Manufacturing Co. Ltd.	JP	JPY	4.9	1436	1517
CH0008038389	B083BH4	SPSN.S	594176	SWISS PRIME SITE	CH	CHF	4.9	1437	1419
US6708371033	2657802	OGE.N	OGE	OGE EN.	US	USD	4.9	1438	1364
PLPKN0000018	5810066	PKN.WA	581006	PKNORLEN	PL	PLN	4.9	1439	1489
US34959E1091	B5B2106	FTNT.OQ	US030D	FORTINET	US	USD	4.9	1440	1509
GB00807KD360	B07KD36	COB.L	034300	COBHAM	GB	GBP	4.9	1441	1529
US03836W1036	2685234	WTR.N	PSC	AQUA AMERICA	US	USD	4.9	1442	1483
US3455501078	2346456	FCEa.N	FCEA	FOREST CITY ENTS.'A'	US	USD	4.9	1443	1454
MYL6888OO001	B2QZGV5	AXIA.KL	MY006Q	Axiata Group Bhd	MY	MYR	4.9	1444	1452
US7127041058	B1W41J2	PBCT.OQ	PBCT	People's United Financial Inc.	US	USD	4.9	1445	1516
GB0002405495	0240549	SDR.L	077940	SCHRODERS	GB	GBP	4.9	1446	1428
US25278X1090	B7Y8YR3	FANG.OQ	US40VL	DIAMONDBACK ENERGY	US	USD	4.9	1447	1527
JP3982100004	6266914	2651.T	626691	Lawson Inc.	JP	JPY	4.9	1448	1480
DE000A0D9PT0	B09DHL9	MTXGn.DE	B09DHL	MTU AERO ENGINES	DE	EUR	4.9	1449	1541
US6374171063	2211811	NNN.N	NNN	NATIONAL RETAIL PROPS.	US	USD	4.9	1450	1474
KR7139480008	B682TF7	139480.KS	KR17P8	E-MART	KR	KRW	4.9	1451	1449
US9831341071	2963811	WYNN.OQ	WYNN	Wynn Resorts Ltd.	US	USD	4.9	1452	1353
NL0000400653	B9MS8P5	GTO.AS	B011JK	GEMALTO	NL	EUR	4.9	1453	1461
JP3414750004	6616508	6724.T	661650	Seiko Epson Corp.	JP	JPY	4.9	1454	1495
KYG2953R1149	B85LKS1	2018.HK	B0F8Z5	AAC TECHNOLOGIES HDG	HK	HKD	4.9	1455	1580
CNE100002F5	B1JKTQ6	1800.HK	CNO0UH	China Communictn 'H'	CN	HKD	4.8	1456	1275
US7588491032	2726177	REG.N	REG	REGENCY CENTERS	US	USD	4.8	1457	1453
GB0005576813	0557681	HOWDN.L	055768	HOWDEN JOINERY GRP	GB	GBP	4.8	1458	1577
US29413U1034	BCT5P15	EVHC.N	US508Z	ENVISION HEALTHCARE HOLDING	US	USD	4.8	1459	1443
US68557N1037	BVGC686	OA.N	ATK	ORBITAL ATK	US	USD	4.8	1460	1478
BMG7496G1033	2728429	RNR.N	RNR	RenaissanceRe Holdings Ltd.	US	USD	4.8	1461	1492
US6267171022	2611206	MUR.N	MUR	Murphy Oil Corp.	US	USD	4.8	1462	1485
KR7066570003	6520739	066570.KS	KR00CN	LG Electronics Inc	KR	KRW	4.8	1463	1576
US72348P1049	B94DGV0	PF.N	US50B2	PINNACLE FOODS	US	USD	4.8	1464	1460
HK0017000149	6633767	0017.HK	663376	New World Development Co. Ltd.	HK	HKD	4.8	1465	1397
US5311721048	2513681	LPT.N	LRV	LIBERTY PROPERTY TST.	US	USD	4.8	1466	1475
NL0000200384	2182531	CLB.N	CLB	CORE LABORATORIES	US	USD	4.8	1467	1506
US05329W1027	2732635	AN.N	RII	AUTONATION	US	USD	4.8	1468	1501
CA4932711001	B3SGMV5	KEY.TO	271551	KEYERA CORP	CA	CAD	4.8	1469	1448
JP3933800009	6084848	4689.T	580894	Yahoo Japan Corp.	JP	JPY	4.8	1470	1442
US4435102011	2442291	HUBB.N	HUBB	HUBBELL 'B'	US	USD	4.8	1471	1521
PH7182521093	6685661	TEL_PS	PH043D	Philippine Long Distance Telep	PH	PHP	4.8	1472	1403
GB0082988H17	B2988H1	AML.L	003195	AMLIN	GB	GBP	4.8	1473	1457
CNE10000FN7	B3ZVDV0	1099.HK	CNO0QD	Sinopharm Group 'H'	CN	HKD	4.7	1474	1513
US28035Q1022	BX8ZSB4	EPC.N	ENR	EDGEWELL PERSONAL CARE	US	USD	4.7	1475	1432
FR0010313833	B0Z5Y22	AKE.PA	B0Z5YZ	ARKEMA	FR	EUR	4.7	1476	1467
AU000000MGR9	6161978	MGR.AX	616197	Mirvac Group	AU	AUD	4.7	1477	1553
TW0002892007	6580119	2892.TW	TW05HB	First FHC	TW	TWD	4.7	1478	1450
US8110651010	B39QT24	SNLN	U0442	Scripps Networks Interactive I	US	USD	4.7	1479	1434
ID1000061302	6454861	INTP_JK	ID00C7	Indocement Tunggal Prakarsa Tb	ID	IDR	4.7	1480	1539
BRBVMFACNOR3	B2RHN9V	BVMF3.SA	BR00BD	BM&FBovespa SA	BR	BRL	4.7	1481	1476
MX01AC100006	2823885	AC.MX	MX00J2	ARCA CONTINENTAL	MX	MXN	4.7	1482	1491
JP3246400000	6499806	9508.T	649980	Kyushu Electric Power Co. Inc.	JP	JPY	4.7	1483	1342
US9285634021	B23SN61	VMW.N	U0179	VMWARE	US	USD	4.7	1484	1532
GB00852N1N88	B5ZN1N8	SGRO.L	081410	SEGRO	GB	GBP	4.7	1485	1451
US4663131039	2471789	JBL.N	JBL	JABIL CIRCUIT	US	USD	4.7	1486	1629
TH0264A10204	BLZGSL6	BDMS.BK	TH101C	BKG DUSIT MED.SVS.	TH	THB	4.7	1487	1575
LU0323134006	B03XPL1	ISPA.AS	529525	ARCELORMITTAL	LU	EUR	4.7	1488	1370
US00164V1035	B4MG4Z6	AMCX.OQ	US113R	AMC NETWORKS	US	USD	4.7	1489	1618
SE0000202624	7698356	GETIb.ST	438520	GETINGE B	SE	SEK	4.7	1490	1519
US3434981011	2744243	FLO.N	FLO	FLOWERS FOODS	US	USD	4.7	1491	1366
GB0087KR2P84	B7KR2P8	EZJ.L	016419	EASYJET	GB	GBP	4.7	1492	1412
KR7161390000	B7T5KQ0	161390.KS	KR20LY	HANKOOK TIRE	KR	KRW	4.7	1493	1558
JP3778630008	B0JDQD4	7832.T	B0JDQD	BANDAI NAMCO HOLDINGS INC.	JP	JPY	4.7	1494	1392
US44970B1098	BKY7XL8	IMS.N	US40XN	IMS HEALTH HOLDINGS	US	USD	4.7	1495	1536
KR7035720002	6194037	035720.KQ	KR056M	KAKAO CORP	KR	KRW	4.7	1496	1569
GB0004052071	0405207	HLMA.L	040520	HALMA	GB	GBP	4.7	1497	1621
JP3637300009	6125286	4704.T	612528	Trend Micro Inc.	JP	JPY	4.7	1498	1560
US2296631094	B6SW913	CUBE.N	US523W	CUBESMART	US	USD	4.7	1499	1572
US3719011096	2366799	GNTX.OQ	GNTX	GENTEX	US	USD	4.7	1500	1542
US5249011058	2510615	LM.N	LM	Legg Mason Inc.	US	USD	4.7	1501	1510
US83001A1025	B43VKB8	SIX.N	US52HA	SIX FLAGS ENTERTAINMENT	US	USD	4.7	1502	1515
US44267D1072	B5VR4H9	HHC.N	US10F2	HOWARD HUGHES	US	USD	4.7	1503	1522
GB00BDVYZ777	BDVYZ77	RMG.L	GB403Y	ROYAL MAIL	GB	GBP	4.6	1504	1594
US0162551016	2679204	ALGN.OQ	US20C0	ALIGN TECH.	US	USD	4.6	1505	1545
US0733021010	2089427	BEAV.OQ	BEAV	B/E AEROSPACE	US	USD	4.6	1506	1504
SE0000163594	5554041	SECUB.ST	478396	SECURITAS B	SE	SEK	4.6	1507	1704
CH0114405324	B3Z5T14	GRMN.OQ	GRMN	Garmin Ltd.	US	USD	4.6	1508	1602
JP3336500002	BBD7Q84	2587.T	JP30JU	SUNTORY BEVERAGE & FOOD	JP	JPY	4.6	1509	1473
US1170431092	2149309	BC.N	BC	BRUNSWICK	US	USD	4.6	1510	1503
TRAAKBNK91N6	B03MN70	AKBNK.IS	401112	AKBANK	TR	TRY	4.6	1511	1436
NL0011333752	BYT3416	ATCA.AS	LU401K	ALTICE NV A	NL	EUR	4.6	1512	1390
INE669C01036	BWFGD63	TEML.BO	IN0A6L	Tech Mahindra	IN	INR	4.6	1513	1496
JP3039710003	6513342	8953.T	651334	JAPAN RETAIL FUND INVESTMENT	JP	JPY	4.6	1514	1512
GB00817BBQ50	B17BBQ5	INVP.L	317731	INVESTEC	GB	GBP	4.6	1515	1547
CA13321L1085	2166160	CCO.TO	TCCO	Cameco Corp.	CA	CAD	4.6	1516	1375
BMG9618E1075	2339252	WTM.N	WTM	WHITE MOUNTAINS IN.GP.	US	USD	4.6	1517	1565
US85571B1052	B3PQ520	STWD.N	US02YM	STARWOOD PROPERTY TRUST	US	USD	4.6	1518	1548
US87336U1051	B8DJFL5	DATA.N	US50C3	TABLEAU SOFTWARE A	US	USD	4.6	1519	1713
US75281A1097	2523334	RRC.N	RRC	Range Resources Corp.	US	USD	4.6	1520	1455
US5500211090	B23FN39	LULU.OQ	US01E1	LULULEMON ATHLETICA	US	USD	4.6	1521	1507
BRVIVTACNPR7	B3ZCNF7	VIVT4.SA	BR00PR	TELEFONICA BRASIL PREF.	BR	BRL	4.6	1522	1422
FR0000130452	B13X013	FOUG.PA	938469	EIFFAGE	FR	EUR	4.6	1523	1544
JP3762800005	6390921	4307.T	639092	Nomura Research Institute Ltd.	JP	JPY	4.6	1524	1430
US4571531049	2489094	IM.N	IM	INGRAM MICRO 'A'	US	USD	4.6	1525	1585
HK0101000591	6030506	0101.HK	603050	Hang Lung Properties Ltd.	HK	HKD	4.6	1526	1488
MYL10230O000	6075745	CIMB.KL	MY002M	CIMB Group Holdings Bhd	MY	MYR	4.6	1527	1523
CA78460T1057	2763884	SNC.TO	276388	SNC-Lavalin Group Inc.	CA	CAD	4.6	1528	1535
HK0016000132	6859927	0016.HK	685992	Sun Hung Kai Properties Ltd.	HK	HKD	4.6	1529	1437
GB00861TVQ02	B61TVQ0	INCH.L	046025	INCHCAPE	GB	GBP	4.6	1530	1497
NL0000226223	5962343	STM.MI	477670	STMICROELECTRONICS	IT	EUR	4.6	1531	1601
GB0000904986	0090498	BWY.L	904076	BELLWAY	GB	GBP	4.6	1532	1524
US8528911006	2409575	SFG.N	SFG	STANCORP FINL.GP.	US	USD	4.6	1533	1534
KR7009240003	6536684	009240.KS	KR11HU	Hansem	KR	KRW	4.6	1534	1543
JP3411000007	6864329	8358.T	686432	Suruga Bank Ltd.	JP	JPY	4.5	1535	1570
US44919P5089	B0F0F09	IACI.OQ	USAI	IAC/INTERACTIVECORP	US	USD	4.5	1536	1465
JP3675600005	6641760	2897.T	664176	Nissin Foods Holdings Co. Ltd.	JP	JPY	4.5	1537	1645
TW0002884004	6433912	2884.TW	TW05C6	E.Sun Fhc	TW	TWD	4.5	1538	1546

US00766T1007	B1VZ431	ACM.N	U0047	AECOM	US	USD		4.5	1539	1633
US09063H1077	B02GMO6	BMR.N	BMR	BIOMED REALTY TRUST	US	USD		4.5	1540	1554
US5128161099	BSPHGN6	LAMR.OQ	LAMR	LAMAR ADVR. 'A'	US	USD		4.5	1541	1595
IL0006046119	6076425	LUMI.TA	IL0047	Bank Leumi Le-Israeli BM	IL	ILS		4.5	1542	1505
CNE1000019K9	B71SXC4	6837.HK	CN26Z6	HAITONG SECURITIES CO. 'H'	CN	HKD		4.5	1543	1540
FR0000051807	5999330	ROCH.PA	599933	TELEPERFORMANCE	FR	EUR		4.5	1544	1611
SE0000114837	4902384	TRELB.ST	490238	TRELLEBORG B	SE	SEK		4.5	1545	1755
CH0198251305	B9895B7	CCH.L	442072	COCA-COLA HBC	GB	GBP		4.5	1546	1574
GB0031698896	3169889	WMH.L	316988	WILLIAM HILL	GB	GBP		4.5	1547	1673
SE0000869646	B1XCBX9	BOL.ST	726619	BOLIDEN	SE	SEK		4.5	1548	1511
JP3277800003	6487362	9008.T	648736	Keio Corp.	JP	JPY		4.5	1549	1567
US6821891057	2583576	ON.OQ	ONNN	ON SEMICON.	US	USD		4.5	1550	1568
JP3942600002	6642387	7951.T	664238	Yamaha Corp.	JP	JPY		4.5	1551	1573
US6802231042	2659109	ORI.N	ORI	OLD REPUBLIC INTL.	US	USD		4.4	1552	1622
KR7002790004	6665931	002790.KS	KR01ZB	AMOREG	KR	KRW		4.4	1553	1502
CA00208D4084	B6463M8	ARX.TO	205224	ARC RESOURCES LTD	CA	CAD		4.4	1554	1498
US29265N1081	2012672	EGN.N	EGN	ENERGEN	US	USD		4.4	1555	1600
US64125C1099	2623911	NBIX.OQ	US52B4	NEUROCRINE BIOSCIENCES	US	USD		4.4	1556	1703
DE0005470405	B05M8B7	LXSG.DE	B05M8B	LANXESS	DE	EUR		4.4	1557	1514
NO0003054108	B02L486	MHG.OL	B02L48	MARINE HARVEST	NO	NOK		4.4	1558	1591
JP3126340003	6687214	2784.T	644212	Alfresa Holdings Corp.	JP	JPY		4.4	1559	1608
INE213A01029	6139362	ONGC.BO	IN0038	Oil & Natural Gas Corp Ltd	IN	INR		4.4	1560	1499
US25470F1049	B3D7K31	DISCA.OQ	DISCA	Discovery Communications Inc.	US	USD		4.4	1561	1646
JP3903000002	6597089	5711.T	659708	Mitsubishi Materials Corp.	JP	JPY		4.4	1562	1593
US42222G1085	2418623	HNT.N	FHS	HEALTH NET	US	USD		4.4	1563	1571
AU000000ST06	6776703	STO.AX	677670	Santos Ltd.	AU	AUD		4.4	1564	1716
US63938C1080	BLP5GX1	NAVI.OQ	US40F5	NAVIENT	US	USD		4.4	1565	1464
BE0003810273	B00D9P6	PROX.BR	B00D9P	PROXIMUS	BE	EUR		4.4	1566	1528
AU000000MPL3	BRTNNQ5	MPL.AX	AU506F	MEDIBANK PRIVATE	AU	AUD		4.4	1567	1590
TW0002303005	6916628	2303.TW	TW00K9	United Microelectronics Corp	TW	TWD		4.4	1568	1578
GB0080LCW083	BOLCW08	HIK.L	BOLCW0	HIKMA PHARMACEUTICALS	GB	GBP		4.4	1569	1562
GB0000031285	0003128	ADN.L	EB011	ABERDEEN ASSET MANAGEMENT	GB	GBP		4.4	1570	1459
AU000000IPL1	6673042	IPL.AX	667304	Incitec Pivot Ltd.	AU	AUD		4.4	1571	1561
DE000LEG1110	B9G6L89	LEGN.DE	DE301V	LEG IMMOBILIEN	DE	EUR		4.4	1572	1581
INE406A01037	6702634	ARBN.BO	IN01U0	Aurobindo Pharm	IN	INR		4.4	1573	1537
US2172041061	2208073	CPRT.OQ	CPRT	COPART	US	USD		4.4	1574	1699
ES0113679137	5474008	BKT.MC	407141	BANKINTER	ES	EUR		4.4	1575	1589
CA1249003098	2159795	CCLB.TO	215979	CCL INDS. 'B'	CA	CAD		4.4	1576	1813
US62886E1082	2632650	NCR.N	NCR	NCR	US	USD		4.4	1577	1612
US7201861058	2688147	PNY.N	PNY	PIEDMONT NATGS.	US	USD		4.3	1578	1609
US0814371052	2090173	BMS.N	BMS	BEMIS	US	USD		4.3	1579	1626
AU000000S320	BWSW5D9	S32.AX	AU502B	South32 Australia	AU	AUD		4.3	1580	1381
GB008VYVFW23	BVYVFW2	AUTOA.L	GB50A6	AUTO TRADER GROUP	GB	GBP		4.3	1581	1614
JP3639650005	6269861	7532.T	626986	DON QUIJOTE	JP	JPY		4.3	1582	1680
GB00862G9D36	B62G9D3	CAPCC.L	EB382	CAPITAL & COUNTIES PROPERTIES	GB	GBP		4.3	1583	1564
JP3292200007	6497082	6473.T	649708	JTEKT Corp.	JP	JPY		4.3	1584	1675
SG1P66918738	B012899	SPRM.SI	681182	Singapore Press Holdings Ltd.	SG	SGD		4.3	1585	1605
FR0010221234	B0M7KJ7	ETL.PA	B0M7KJ	EUTELSAT COMMUNICATION	FR	EUR		4.3	1586	1482
GB0005758098	0575809	MGGT.L	910509	MEGGITT	GB	GBP		4.3	1587	1691
JP3256000005	6499550	4151.T	649955	Kyowa Hakko Kirin Co. Ltd.	JP	JPY		4.3	1588	1682
CA2908761018	2650050	EMA.TO	T.NSI	EMERA	CA	CAD		4.3	1589	1586
US4282911084	2416779	HXL.N	HXL	HEXCEL	US	USD		4.3	1590	1625
US0248351001	B02H871	ACC.N	ACC	AMERICAN CAMPUS COMMNS.	US	USD		4.3	1591	1606
US9553061055	2950482	WST.N	WST	WEST PHARM.SVS.	US	USD		4.3	1592	1671
US1462291097	2980939	CRI.N	CRI	CARTER'S	US	USD		4.3	1593	1551
US1475281036	2179414	CASY.OQ	CASY	CASEY'S GENERAL STORES	US	USD		4.3	1594	1746
FR0000120966	5298781	BICP.PA	409590	BIC	FR	EUR		4.3	1595	1639
US9181941017	2818278	WOOF.OQ	WOOF	VCA INC	US	USD		4.3	1596	1613
US25960P1093	B1G3M58	DEI.N	DEI	DOUGLAS EMMETT	US	USD		4.3	1597	1627
JP3269600007	6497662	3405.T	649766	Kuraray Co. Ltd.	JP	JPY		4.3	1598	1638
US74762E1029	2150204	PWR.N	PWR	Quanta Services Inc.	US	USD		4.3	1599	1759
GB00801TND91	B01TND9	BOK.L	GB10D5	BOOKER GRP	GB	GBP		4.3	1600	1555
KR7035250000	6683449	035250.KS	KR055L	Kangwon Land	KR	KRW		4.3	1601	1486
EGS60121C018	6243898	COMI.CA	EG004Y	Commercial International Bank	EG	EGP		4.3	1602	1418
US3868691015	B2Q8249	GPK.N	US40WM	GRAPHIC PACKAGING HDG	US	USD		4.3	1603	1584
US01973R1014	B4P2892	ALLSN.N	US20NB	ALLISON TNSM.HOLDINGS	US	USD		4.3	1604	1598
KR7088350004	B62B9W7	088350.KS	KR101D	HANWHA LIFE	KR	KRW		4.2	1605	1481
INE752E01010	B233H56	PGRD.BO	IN00UZ	Power Grid Corp of India Ltd	IN	INR		4.2	1606	1654
US88023U1016	2216991	TPX.N	TPX	TEMPUR SEALY INTL.	US	USD		4.2	1607	1647
BMG4959F1389	BVZHXQ9	HXS.L	GB30B5	HISCOX	GB	GBP		4.2	1608	1651
HU0000061726	7320154	OTPB.BU	732015	OTP BANK	HU	HUF		4.2	1609	1701
BRBBSEACNOR5	B9N3SQ0	BBS3.SA	BR306B	BBSEGURIDADE ON NM	BR	BRL	Y	4.2	1610	1579
KR7009150004	6771689	009150.KS	KR00KV	Samsung Electro-Mechanics Co L	KR	KRW		4.2	1611	1689
US8807701029	2884183	TER.N	TER	TERADYNE	US	USD		4.2	1612	1714
CA4044282032	B3DJHT2	HR_u.TO	213414	H&R RLST.IT.STAPLE UNIT	CA	CAD		4.2	1613	1632
SG1N31909426	6603737	CMDG.SI	660373	ComfortDelGro Corp. Ltd.	SG	SGD		4.2	1614	1587
JP3357200009	6804369	7701.T	680436	Shimadzu Corp.	JP	JPY		4.2	1615	1665
JP3360800001	6805317	3003.T	680531	HULIC	JP	JPY		4.2	1616	1603
US87161C5013	BMH4NJ8	SNV.N	SNV	SYNOVUS FINL.	US	USD		4.2	1617	1705
IT0004176001	B1W4V69	PRY.MI	B1W4V6	PRYSMIAN	IT	EUR		4.2	1618	1637
US8766641034	2872252	TCO.N	TCO	TAUBMAN CENTERS	US	USD		4.2	1619	1556
PLPEKAO00016	5473113	PEO.WA	547311	PEKAO	PL	PLN		4.2	1620	1470
US69840W1080	2063034	PNRA.OQ	PNRA	PANERA BREAD 'A'	US	USD		4.2	1621	1661
US46146L1017	BMHT4M3	ISBC.OQ	US5270	INVESTORS BANCORP	US	USD		4.2	1622	1666
JP3729400006	6642127	9062.T	664212	Nippon Express Co. Ltd.	JP	JPY		4.2	1623	1471
US3841091040	2380443	GGG.N	GGG	GRACO	US	USD		4.2	1624	1677
HK0083000502	6810429	0083.HK	681042	Sino Land Co. Ltd.	HK	HKD		4.2	1625	1592
US8354951027	2821395	SON.N	SONO	SONOCO PRDS.	US	USD		4.2	1626	1676
JP3753000003	6643960	9101.T	664396	Nippon Yusen K.K.	JP	JPY		4.2	1627	1620
BMG3727Q1015	B4349B0	FSL.N	US503U	FREESCALE SEMICONDUCTOR	US	USD		4.2	1628	1849
US2298991090	2239556	CFR.N	CFR	CULLEN FO.BANKERS	US	USD		4.2	1629	1664
MYL5225O0007	B83X6P8	IHHH.KL	MY24G6	IHH HEALTHCARE	MY	MYR		4.2	1630	1652
CH0023405456	B0R80X9	DUFN.S	B0R80X	DUFNY GRP	CH	CHF		4.2	1631	1670
US11120U1051	BFTDJL8	BRX.N	US505W	BRIXMOR PROPERTY GROUP	US	USD		4.2	1632	1617
AU000000TTS5	B0CRCP7	TSX.AX	B0CRCP	Tatts Group Ltd.	AU	AUD		4.2	1633	1753
US0639041062	2085856	OZRK.OQ	US51XP	BANK OF THE OZARKS	US	USD		4.2	1634	1775
SG1J26887955	6303866	SGXL.SI	630386	Singapore Exchange Ltd.	SG	SGD		4.2	1635	1662
JP3667600005	6473468	1963.T	647346	JGC Corp.	JP	JPY		4.2	1636	1751
US91879Q1094	2954194	MTN.N	MTN	VAIL RESORTS	US	USD		4.2	1637	1736
US4052171000	2492337	HAIN.OQ	HAIN	HAIN CELESTIAL GP.	US	USD		4.1	1638	1466
GB008DZT6P94	BDZT6P9	MERLL	GB404Z	MERLIN ENTERTAINMENTS	GB	GBP		4.1	1639	1607
AU000000CPU5	6180412	CPU.AX	618041	Computershare Ltd.	AU	AUD		4.1	1640	1794
CLP7847L1080	2196026	COP.SN	CL002Z	Empresas COPEC SA	CL	CLP		4.1	1641	1557

HK000055878	6264048	0966.HK	626404	China Taiping Insurance Holdin	CN	HKD			4.1	1642	1599
US7595091023	2729068	RS.N	RS	RELANCE STEEL AND ALMN.	US	USD			4.1	1643	1628
GB008082RF11	B082RF1	RTQ.L	073303	RENTOKIL INITIAL	GB	GBP			4.1	1644	1658
US7244791007	2690506	PBI.N	PBI	Pitney Bowes Inc.	US	USD			4.1	1645	1730
US08579W1036	B8BR3H3	BERY.N	US51YQ	BERRY PLASTICS GROUP	US	USD			4.1	1646	1788
GB0006834344	0683434	INTUP.L	089377	Intu Properties PLC	GB	GBP			4.1	1647	1550
GB00BYRJP462	BYRJP46	MRON.L	GB10C4	MELROSE INDUSTRIES	GB	GBP			4.1	1648	1766
SG2C26962630	B4KJWS6	GLPL.SI	SG101A	GLOBAL LOGISTIC PROPS	SG	SGD			4.1	1649	1508
US12650T1043	BYQKXC4	CSRA.N	US53C6	CSRA Inc.	US	USD			4.1	1650	
DK0060542181	BKJ9RT5	ISS.CO	DK4012	ISS AS	DK	DKK			4.1	1651	1642
BMG303971060	2353014	ENH.N	ENH	ENDURANCE SPY.HDG.	US	USD			4.1	1652	1737
US4860W1027	BBVHW7	SRC.N	US310Q	SPIRIT REALTY CAPITAL	US	USD			4.1	1653	1615
KYG3225A1031	B2Q8YL0	3333.HK	PH247	EVERGRANDE REAL EST.GP.	CN	HKD			4.1	1654	1698
US9487411038	2946618	WRI.N	WRI	WEINGARTEN REALTY INVRS.	US	USD			4.1	1655	1634
JP3118000003	6057378	7936.T	605737	Asics Corp.	JP	JPY			4.1	1656	1425
FR0010040865	7742468	GFCP.PA	439180	GECINA	FR	EUR			4.1	1657	1597
US6515871076	B01CGF1	NEU.N	EY	NEWMARKET	US	USD			4.1	1658	1758
US6752321025	2655583	OIL.N	OIL	OCEANEERING	US	USD			4.1	1659	1738
US2053631048	2215200	CSC.N	CSC	Computer Sciences Corp.	US	USD			4.1	1660	918
ZAE000074142	BOPGFJ0	MDCJ.J	ZA20HS	MEDICLINIC INTERNATIONAL	ZA	ZAR			4.1	1661	1552
JP3417200007	BKY6H35	9024.T	JP40EQ	SEIBU HOLDINGS	JP	JPY			4.1	1662	1720
CH0043238366	B39VJC9	ARYN.VX	EY024	ARYZTA	CH	CHF			4.1	1663	1735
US5253271028	BDV82B8	LDOS.N	SAC	LEIDOS HOLDINGS	US	USD			4.1	1664	1812
DE000A022Z25	B1SK0S6	FNTGn.DE	582300	FREENET	DE	EUR			4.1	1665	1657
JP3435750009	B02K2M3	2413.T	B02K2M	M3	JP	JPY			4.1	1666	1841
TREBIMM00018	B0D0006	BIMAS.IS	B0D000	BIM BIRLESIK MAGAZALAR	TR	TRY			4.1	1667	1582
FR0010242511	B0NJ17	EDF.PA	B0NJ17	EDF	FR	EUR			4.1	1668	1408
US00404A1097	B65VZ37	ACHC.OQ	US51TL	ACADIA HEALTHCARE CO.	US	USD			4.1	1669	1845
JP3229400001	6483746	4613.T	648374	Kansai Paint Co. Ltd.	JP	JPY			4.1	1670	1715
IT0001353140	B06HZC1	EXOR.MI	445573	EXOR	IT	EUR			4.1	1671	1549
US3364331070	B1HMF22	FSLR.OQ	FSLR	First Solar Inc.	US	USD			4.1	1672	1660
US6795801009	2656423	ODFL.OQ	ODFL	OLD DOMINION FGT. LINES	US	USD			4.1	1673	1729
US3024451011	2344717	FLIR.OQ	FLIR	Flir Systems Inc.	US	USD			4.1	1674	1873
JP3174410005	6657701	3861.T	665770	OJI HOLDINGS	JP	JPY			4.1	1675	1458
KYG210961051	B01B1L9	2319.HK	B01B1L	China Mengniu Dairy Co. Ltd.	CN	HKD			4.1	1676	1445
JP3469000008	6870984	4508.T	687098	Mitsubishi Tanabe Pharma Corp.	JP	JPY			4.0	1677	1721
US31847R1023	B4NFPK4	FAF.N	US03NC	FIRST AMERICAN FINANCIAL	US	USD			4.0	1678	1748
TH0481E10Z00	B6SR7L4	CPN.BK	TH00S2	Central Pattana PCL	TH	THB			4.0	1679	1684
GB00806QFB75	B06QFB7	IGG.L	B06QFB	IG GRP HLDG	GB	GBP			4.0	1680	1690
DK0060228559	5698790	TDC.CO	488987	TDC	DK	DKK			4.0	1681	1687
IT0000064482	4072168	PMI.MI	407216	BCA POPOLARE DI MILANO	IT	EUR			4.0	1682	1739
JP3888300005	6597368	4183.T	659736	Mitsui Chemicals Inc.	JP	JPY			4.0	1683	1817
US2005251036	2213204	CBSH.OQ	CBSH	COMMERCE BCSH.	US	USD			4.0	1684	1787
IT0005092165	BWX4DD6	BMPS.MI	569954	BCA MONTE DEI PASCHI DI SIENA	IT	EUR			4.0	1685	1500
FR0010908533	B62G1B5	EDEN.PA	EF031	EDENRED	FR	EUR			4.0	1686	1853
US88076W1036	B247H10	TDC.N	U0188	Teradata Corp.	US	USD			4.0	1687	1798
US8910921084	2897040	TTC.N	TTC	TORO	US	USD			4.0	1688	1742
AU000000OR11	6458001	ORI.AX	645800	Orica Ltd.	AU	AUD			4.0	1689	1653
JP3280200001	6487306	9006.T	648730	KEIKYU CORPORATION	JP	JPY			4.0	1690	1659
GB0033872168	3387216	IAP.L	044551	ICAP	GB	GBP			4.0	1691	1868
JP3048110005	BYSJJF4	3462.T	JP30HS	NOMURA REIT.MASTER FUND	JP	JPY			4.0	1692	1630
HK0669013440	B0190C7	0669.HK	687977	TECHTRONIC INDS.	HK	HKD			4.0	1693	1844
CA09228F1036	BCBH231	BB.TO	RIM	Blackberry Ltd	CA	CAD			4.0	1694	1834
US2782651036	2301057	EV.N	EAVN	Eaton Vance Corp.	US	USD			4.0	1695	1695
KR7036570000	6264189	036570.KS	KR05BR	NCsoft	KR	KRW			4.0	1696	1903
KR7018880005	B00LR01	018880.KS	KR04DS	HANON SYSTEMS	KR	KRW			4.0	1697	1711
US8581191009	2849472	STLD.OQ	STLD	Steel Dynamics Inc.	US	USD			4.0	1698	1623
JP3676800000	6640961	2002.T	664096	Nissin Seifun Group Inc.	JP	JPY			4.0	1699	1754
US8965221091	2904627	TRN.N	TRN	TRINITY INDS.	US	USD			4.0	1700	1719
INE522F01014	B4Z9XF5	COAL.BO	IN036E	Coal India	IN	INR			4.0	1701	1747
US68375N1037	2115902	OPK.N	US50KB	OPKO HEALTH	US	USD			4.0	1702	1915
US1672501095	2200530	CBIN.L	US00BX	CHICAGO BDG.&IO.	US	USD			4.0	1703	1644
US40171V1008	B7JYSG3	GWRE.N	US316W	GUIDEWIRE SOFTWARE	US	USD			4.0	1704	1761
US0383361039	2045247	ATR.N	ATR	APTARGROUP	US	USD			4.0	1705	1750
JP3386380004	B23TC12	3086.T	625076	J. Front Retailing Co. Ltd.	JP	JPY			4.0	1706	1708
US81761R1095	BNG8BF0	SERV.N	US52G9	SERVICEMASTER GLOBAL HOLDINGS	US	USD			4.0	1707	1802
GB008B3VD954	B83VD95	EMG.L	029440	MAN GRP	GB	GBP			4.0	1708	1648
KR7002380004	6490917	002380.KS	KR01W8	KCC	KR	KRW			4.0	1709	1862
US44106M1027	2438966	HPT.N	HPT	HOSPITALITY PROPS.TST.	US	USD			3.9	1710	1784
JP3711200000	B1G1854	8304.T	B1G185	AOZORA BANK	JP	JPY			3.9	1711	1656
US3911641005	2483706	GXP.N	KLT	GREAT PLAINS EN.	US	USD			3.9	1712	1696
TH0902010014	B15F664	TBEV.SI	B15F66	Thai Beverage PCL	SG	SGD			3.9	1713	1752
JP3805010000	B1TK1Y8	8354.T	607569	Fukuoka Financial Group Inc.	JP	JPY			3.9	1714	1604
US04270V1061	B9SMM04	ARRS.OQ	ANTC	ARRIS GROUP	US	USD			3.9	1715	1837
PHY6028G1361	6514442	MBT.PS	PH04AK	Metropolitan Bank & Trust	PH	PHP			3.9	1716	1635
US4581181066	2462437	IDTI.OQ	IDTI	INTEGRATED DEVICE TECH.	US	USD			3.9	1717	1857
GB0008754136	0875413	TATE.L	087541	TATE & LYLE	GB	GBP			3.9	1718	1667
ZAE000012084	6801575	SHPJ.J	ZA00DM	Shoptite Holdings Ltd	ZA	ZAR			3.9	1719	1641
TW0003474003	B071G30	3474.TW	TW06LG	Inotera	TW	TWD			3.9	1720	1563
SE0000422107	5489949	FINGb.ST	SE50GR	FINGERPRINT CARDS 'B'	SE	SEK			3.9	1721	
GB00BSPL1J93	BSPL1J9	BETF.L	GB002T	BETFAIR GRP	GB	GBP			3.9	1722	1869
US9892071054	2989356	ZBRA.OQ	ZBRA	ZEBRA TECHS. 'A'	US	USD			3.9	1723	1800
US69370C1009	B95N910	PTC.OQ	PMTC	PTC INC	US	USD			3.9	1724	1772
US1124631045	B0PZN33	BKD.N	BKD	BROOKDALE SENIOR LIVING	US	USD			3.9	1725	1835
BE0003884047	4005001	UMI.BR	400500	UMICORE	BE	EUR			3.9	1726	1688
AU000000ALL7	6253983	ALL.AX	605156	Aristocrat Leisure Ltd.	AU	AUD			3.9	1727	1793
MYL694700005	6086242	DSOM.KL	MY00BV	DiGi.Com Bhd	MY	MYR			3.9	1728	1668
JP3278600006	6487425	9009.T	648742	Keisei Electric Railway Co. Lt	JP	JPY			3.9	1729	1683
FR0010451203	B1VP0K0	RXL.PA	B1VP0K	REXEL	FR	EUR			3.9	1730	1740
DE000EVNK013	B5ZQ9D3	EVKn.DE	DE305Z	EVONIK INDUSTRIES	DE	EUR			3.9	1731	1636
US2333261079	2282947	DST.N	DST	DST SYS.	US	USD			3.9	1732	1756
US6293775085	2212922	NRG.N	NRG	NRG Energy Inc.	US	USD			3.9	1733	1677
US6556631025	2641838	NDSN.OQ	NDSN	NORDSON	US	USD			3.9	1734	1777
ZAE000179420	BGB65W0	GRTJ.J	ZA206H	GROWTHPOINT PROPS.	ZA	ZAR			3.9	1735	1610
PTGALOAM0009	B1FW751	GALP.LS	B1FW75	GALP ENERGIA	PT	EUR			3.9	1736	1710
ES0126775032	B55ZR92	DIDA.MC	ES1018	DISTRIBUIDORA INT ALIMENTACION	ES	EUR			3.9	1737	1731
GB00801FLL16	B01FLL1	GPOR.L	038460	GREAT PORTLAND ESTATES	GB	GBP			3.9	1738	1685
GB00BGLP8L22	BGLP8L2	IMI.L	045796	IMI	GB	GBP			3.9	1739	1706
TW0002207008	6417165	2207.TW	TW02JA	Hotai Motor	TW	TWD			3.9	1740	1624
TW0002325008	6808877	2325.TW	TW02RI	Siliconware	TW	TWD			3.9	1741	1749
JP3944130008	6171494	4732.T	617149	USS Co. Ltd.	JP	JPY			3.9	1742	1596
JP3906000009	6642406	6479.T	664240	Minebea Co. Ltd.	JP	JPY			3.9	1743	1725
US4312841087	2420640	HIW.N	HIW	HIGHWOODS PROPS.	US	USD			3.9	1744	1770

KR7097950000	B2492F5	097950.KS	KR06XE	CJ CheilJedang	KR	KRW			3.9	1745	1779
US87165B1035	BP96P56	SYF.N	US41C3	SYNCHRONY FINANCIAL	US	USD			3.9	1746	1807
IL0002300114	6098032	BEZQ.TA	IL0069	Bezeq Israeli Telecommunicatio	IL	ILS			3.9	1747	1771
US2655041000	B3LHT03	DNKN.OQ	US20OC	DUNKIN BRANDS GROUP	US	USD			3.9	1748	1799
US79546E1047	B1GZ005	SBH.N	SBHO	SALLY BEAUTY HOLDINGS	US	USD			3.9	1749	1879
JP3522200009	6195900	9504.T	619590	Chugoku Electric Power Co. Inc	JP	JPY			3.9	1750	1538
AT0000743059	4651459	OMVV.VI	465145	OMV	AT	EUR			3.9	1751	1846
GB0009697037	0969703	BAB.L	096970	BABCOCK INTERNATIONAL	GB	GBP			3.8	1752	1867
BMG3922B1072	B23DBK6	G.N	US01CZ	GENPACT	US	USD			3.8	1753	1795
CA4480551031	2623836	HSE.TO	262383	Husky Energy Inc.	CA	CAD			3.8	1754	1776
ID1000125107	B7311V6	KLBF.JK	ID00MH	Kalbe Farma Tbk PT	ID	IDR			3.8	1755	1643
TW0002885001	6424110	2885.TW	TW00OD	Yuanta Financial Holding Co Lt	TW	TWD			3.8	1756	1700
KR7078930005	B01RJV3	078930.KS	KR06EV	GS Holdings	KR	KRW			3.8	1757	1767
AU0000001WE9	B61JC67	TWE.AX	AU10AF	TREASURY WINE ESTATES	AU	AUD			3.8	1758	1874
JP3134800006	6466985	7013.T	646698	IHI Corp.	JP	JPY			3.8	1759	1640
FR0011594233	BG3FC18	NUME.PA	FR409J	NUMERICABLE-SFR	FR	EUR			3.8	1760	1681
US2987361092	2320148	EEFT.OQ	EEFT	EURONET WWD.	US	USD			3.8	1761	1732
ZAE000022331	6177878	DSYJ.J	ZA00U3	DISCOVERY LTD	ZA	ZAR			3.8	1762	1669
ES01050025003	BNGNB77	MRLM.CZ	ES403D	MERLIN PROPERTIES SOCIMI	ES	EUR			3.8	1763	1733
NZTELE0001S4	6881436	SPK.NZ	688143	SPARK NEW ZEALAND	NZ	NZD			3.8	1764	1734
JP3431900004	6546359	2331.T	654635	SOHGO SECURITIES	JP	JPY			3.8	1765	1774
BMG5485F1692	6286257	0494.HK	618107	Li & Fung Ltd.	HK	HKD			3.8	1766	1566
JP3289800009	6496023	5406.T	649602	Kobe Steel Ltd.	JP	JPY			3.8	1767	1649
KYG8167W1380	B00XSF9	1177.HK	B00XSF	SINO BIOPHM.	CN	HKD			3.8	1768	1938
INE528G01019	B06LL92	YESB.BO	IN08B0	Yes Bank	IN	INR			3.8	1769	1778
BMG9319H1025	B23HRW2	VR.N	U0145	VALIDUS HOLDINGS	US	USD			3.8	1770	1871
BMG0585R1060	B00V7H8	AGO.N	AGO	ASSURED GUARANTY	US	USD			3.8	1771	1743
US12621E1038	2657750	CNO.N	US00VH	CNO FINANCIAL GROUP	US	USD			3.8	1772	1856
US57060D1081	B03Q9D0	MKTX.OQ	US5292	MARKETAXESS HOLDINGS	US	USD			3.8	1773	1859
PHY0486V1154	B09JBT3	AC.PS	PH0481	Ayala Corp	PH	PHP			3.8	1774	1707
JP3771800004	6405870	6965.T	640587	Hamamatsu Photonics K.K.	JP	JPY			3.8	1775	1768
JP3845770001	B3FF8W8	6465.T	PJ051	HOSHIZAKI ELECTRIC	JP	JPY			3.8	1776	1741
HK0257001336	6630940	0257.HK	663094	CHINA EVERBRIGHT INTL.	CN	HKD			3.8	1777	1692
JP3799000009	6428725	6806.T	642872	Hirose Electric Co. Ltd.	JP	JPY			3.8	1778	1791
US87817A1079	B51NDL4	TMH.N	US30K9	TEAM HEALTH HOLDINGS	US	USD			3.8	1779	1679
US9576381092	B0CCGJ4	WAL.N	US52MF	WESTERN ALLIANCE BANCORP	US	USD			3.8	1780	1897
US5339001068	2516851	LECO.OQ	LECO	LINCOLN ELECTRIC HDG.	US	USD			3.7	1781	1712
US0537741052	B1CL8J2	CAR.OQ	CU	AVIS BUDGET GROUP	US	USD			3.7	1782	1426
AU000000DUE7	B01WT63	DUE.AX	AU10JO	DUET GRP	AU	AUD			3.7	1783	1814
US9042141039	2484389	UMPQ.OQ	UMPQ	UMPQUA HDG.	US	USD			3.7	1784	1886
GB0080H2P136	B0HZP13	GNK.L	900250	GREENE KING	GB	GBP			3.7	1785	1840
US7033951036	2672689	PDCO.OQ	PDCO	PATTERSON COMPANIES	US	USD			3.7	1786	1760
US8125781026	2738127	SGEN.OQ	US03MB	SEATTLE GENETICS	US	USD			3.7	1787	1821
US5303073051	BRTLCO6	LRDK.OQ	US418Z	Liberty Broadband CI C	US	USD			3.7	1788	1789
JP3743000006	6640767	2282.T	664076	NH FOODS	JP	JPY			3.7	1789	1686
US2576511099	2276467	DCI.N	DCI	DONALDSON CO.	US	USD			3.7	1790	1860
ES0143416115	B01CP21	GAM.MC	462338	GAMESA	ES	EUR			3.7	1791	1932
KR7051600005	B29ZGV2	051600.KS	KR05P5	KEPCO Plant S&E	KR	KRW			3.7	1792	1762
HK0656038673	B1Z7FX0	0656.HK	PH044	FOSUN INTERNATIONAL	CN	HKD			3.7	1793	1786
US58733R1023	B23X1H3	MELI.OQ	US00K6	MERCADOLIBRE	US	USD			3.7	1794	2129
KYG4412G1010	B0539H3	HLF.N	HLF	HERBALIFE	US	USD			3.7	1795	1848
SG1V61937297	6811734	SIAL.SI	681198	Singapore Airlines Ltd.	SG	SGD			3.7	1796	1718
US06652K1034	B3NNTZ4	BKU.N	US10WJ	BankUnited	US	USD			3.7	1797	1838
TW0002883006	6431756	2883.TW	TW05B5	CDIBH	TW	TWD			3.7	1798	1769
AU000000COH5	6211798	COH.AX	621179	Cochlear Ltd.	AU	AUD			3.7	1799	1913
JP3442850008	B3QX5G4	4581.T	687014	TAISHO PHARM HDLG	JP	JPY			3.7	1800	1912
ZAE000071080	B0J4PP2	TBSJ.J	ZA00KT	Tiger Brands Ltd	ZA	ZAR			3.7	1801	1828
US1116213067	2422174	BRCD.OQ	BRCD	BROCADE COMMS.SYS.	US	USD			3.7	1802	1663
US83416B1098	B4MTR12	SWI.N	US20I6	SOLARWINDS	US	USD			3.7	1803	1826
US1152361010	2692687	BRO.N	BRO	BROWN & BROWN	US	USD			3.7	1804	1830
GB0009465807	0946580	WEIR.L	094660	WEIR GRP	GB	GBP			3.7	1805	1940
US26483E1001	2636254	DNB.N	XDNB	Dun & Bradstreet Corp.	US	USD			3.7	1806	1763
CLP3710M1090	2299356	END.SN	CL0041	Empresa Nacional de Electricid	CL	CLP			3.7	1807	1785
US7436061052	2310257	PB.N	PRSP	PROSPERITY BCSh.	US	USD			3.7	1808	1924
CA89156V1067	B3QJ0H8	TOU.TO	CA122R	TOURMALINE OIL	CA	CAD			3.7	1809	1697
US48123V1026	B75DGJ3	JCOM.OQ	JFAX	J2 GLOBAL	US	USD			3.7	1810	1872
IE0004927939	4491235	KSP.I	449123	KINGSPAN GRP	IE	EUR			3.7	1811	1923
GB00BK1PTB77	BK1PTB7	AGGK.L	892907	AGGREKO	GB	GBP			3.7	1812	1914
CNE100001TQ9	BW4NKK8	1776.HK	CN533A	GF SECURITIES 'H'	CN	HKD			3.7	1813	2097
HK0270001396	6913168	0270.HK	691316	Guangdong Investment Ltd.	CN	HKD			3.7	1814	1792
CA9611485090	2956662	WN.TO	WN	WESTON GEORGE	CA	CAD			3.7	1815	1803
US6361801011	2626103	NFG.N	NFG	NATIONAL FUEL GAS	US	USD			3.7	1816	1631
HK0144000764	6416139	0144.HK	641613	China Merchants Holdings Inter	CN	HKD			3.7	1817	1805
JP3173400007	6136749	4684.T	613674	Obic Co. Ltd.	JP	JPY			3.6	1818	1833
US0010841023	2010278	AGCO.N	AG	AGCO	US	USD			3.6	1819	1881
BRKROTACNOR9	2836946	KROT3.SA	BR3038	KROTON ON	BR	BRL			3.6	1820	1726
KR7004020004	6461850	004020.KS	KR00LW	HYUNDAI STEEL CO	KR	KRW			3.6	1821	1796
BMG0750C1082	BSFWCF5	AXTA.N	US51RJ	AXALTA COATING SYSTEMS	US	USD			3.6	1822	1901
US33582V1089	2421171	FNFG.OQ	NBCP	FIRST NIAGARA FINL.GP.	US	USD			3.6	1823	1890
BMG0957L1090	B01YCG0	0371.HK	HK0157	BELJING ENTS.WATER GROUP	CN	HKD			3.6	1824	1815
KYG9066L1014	6333937	2688.HK	633393	ENN ENERGY HOLDINGS LIMITED	CN	HKD			3.6	1825	1655
KR7027410000	BLYONY7	027410.KS	KR40BQ	BGF RETAIL	KR	KRW			3.6	1826	1891
US50212V1008	B75JX34	LPLA.OQ	US11L9	LPL FINANCIAL HOLDINGS	US	USD			3.6	1827	1941
JP3449020001	6660204	5233.T	666020	Taiheyo Cement Corp.	JP	JPY			3.6	1828	1764
NL0009739424	B3Y0JD2	TNTE.AS	NL101A	TNT EXPRESS	NL	EUR			3.6	1829	1806
JP3699400002	6472175	9706.T	647217	JAPAN AIRPORT TERM.	JP	JPY			3.6	1830	1744
JP3870400003	6569527	8252.T	656952	Marui Group Co. Ltd.	JP	JPY			3.6	1831	2020
CNE100000338	6718255	2333.HK	CNP02Q	GREAT WALL MOTOR 'H'	CN	HKD			3.6	1832	1851
JP3122800000	6022105	6113.T	602210	Amada Co. Ltd.	JP	JPY			3.6	1833	1973
MYL3182O0002	B1VXJL8	GENT.KL	MY008S	Genting Bhd	MY	MYR			3.6	1834	1824
JP3398000004	6865560	9987.T	686556	Suzuken Co. Ltd.	JP	JPY			3.6	1835	1885
KR7005830005	6155937	005830.KS	KR02XA	Dongbu Insurance	KR	KRW			3.6	1836	1693
KR7000120006	6497112	000120.KS	KR00ZA	CJ KOREA EXPRESS	KR	KRW			3.6	1837	1820
FR0000039299	4572709	BOLL.PA	457270	BOLLORE	FR	EUR			3.6	1838	1773
JP3279400000	6487232	9045.T	648723	Keihan Electric Railway Co. Lt	JP	JPY			3.6	1839	1780
JP3131090007	BFDTBS3	3291.T	JP002A	IIDA GROUP HOLDINGS	JP	JPY			3.6	1840	1896
JP3536150000	B0MKZN5	3391.T	B0MKZN	TSURUHA HOLDINGS	JP	JPY			3.6	1841	2012
SE0000825820	7187627	LUPE.ST	718762	LUNDIN PETROLEUM	SE	SEK			3.6	1842	1992
JP3977400005	6740582	5947.T	674058	Rinnai Corp.	JP	JPY			3.6	1843	2014
US5380341090	B0T7YX2	LYV.N	LYV	LIVE NATION ENTM.	US	USD			3.6	1844	1783
US0453271035	2051868	AZPN.OQ	US10D0	ASPEN TECHNOLOGY	US	USD			3.6	1845	1942
US6994621075	2671318	PRXL.OQ	PRXL	PAREXEL INTL.	US	USD			3.5	1846	1962
US4108671052	2020415	THG.N	AFC	HANOVER INSURANCE GROUP	US	USD			3.5	1847	1875

US5779331041	2018669	MMS.N	US317X	MAXIMUS	US	USD			3.5	1848	1616
FR0010340141	B164FY1	ADP.PA	B164FY	ADP	FR	EUR			3.5	1849	1723
US36467W1099	BOLLFT5	GME.N	GME	GAMESTOP 'A'	US	USD			3.5	1850	1520
JP3670800006	6641588	4021.T	664158	Nissan Chemical Industries Ltd	JP	JPY			3.5	1851	1818
AT0000730007	B1WVF68	ANDR.VI	714131	ANDRITZ	AT	EUR			3.5	1852	1921
CNE100000296	6536651	1211.HK	CNOOTG	BYD 'H'	CN	HKD			3.5	1853	1674
INE742F01042	B28XXH2	APSE.BO	IN07AM	ADANI PORTS SEZ	IN	INR			3.5	1854	1717
TH0765010002	6741187	AOT.BK	TH00R1	AIRPORTS OF THAILAND	TH	THB			3.5	1855	1928
JP3885400006	6595179	9962.T	659517	Misumi Group Inc.	JP	JPY			3.5	1856	1917
JP3729000004	6730936	8303.T	673093	Shinsei Bank Ltd.	JP	JPY			3.5	1857	1745
JP3870000001	6551030	6592.T	655103	Mabuchi Motor Co. Ltd.	JP	JPY			3.5	1858	2073
US14964U1088	B3TWWGLO	CAVM.OQ	US01V1	CAVIUM	US	USD			3.5	1859	1810
US8960475031	B9GRTF5	TRCO.N	US50NE	TRIBUNE MEDIA CL.A	US	USD			3.5	1860	1839
TRASAHOL91Q5	B03N0C7	SAHOL.IS	526856	HACI OMER SABANCI HLDG	TR	TRY			3.5	1861	1709
US29414B1044	B44Z3T8	EPAM.N	US524X	EPAM SYSTEMS	US	USD			3.5	1862	1905
US89469A1043	B095X84	THS.N	THS	TREEHOUSE FOODS	US	USD			3.5	1863	1893
SE0000190126	B1VSK10	INDUa.ST	546344	INDUSTRIVARDEN A	SE	SEK			3.5	1864	1854
JP3649800004	6619864	9048.T	661986	Nagoya Railroad Co. Ltd.	JP	JPY			3.5	1865	1843
JP3283650004	6194468	4922.T	619446	KOSE	JP	JPY			3.5	1866	1960
IT0000066123	4116099	EMIL.MI	411609	BCA POPOLARE EMILIA ROMAGNA	IT	EUR			3.5	1867	1816
CNE100001T80	BSBMM04	1816.HK	CN50GK	CGN POWER 'H'	CN	HKD			3.5	1868	1804
BMG5876H1051	2594653	MRVL.OQ	MRVL	Marvell Technology Group Ltd.	US	USD			3.5	1869	1989
PHY9297P1004	6919519	URC.PS	PH04EO	Universal Robina Corp	PH	PHP			3.5	1870	1882
FI0009013296	B06YV46	NESTE.HE	XXXXX3	NESTE	FI	EUR			3.5	1871	2119
US20337X1090	BFRBX34	COMM.OQ	US522V	COMMSCOPE HOLDING CO.	US	USD			3.5	1872	1272
BMG1368B1028	6181482	1114.HK	HK00RS	BRIILLANCE CHINA AUTV. HDG.	CN	HKD			3.5	1873	1785
US3715591059	2374060	GWR.N	GNWR	GENESE & WYOMING 'A'	US	USD			3.5	1874	1934
NL0000852580	B1XF882	BOSN.AS	411376	BOSKALIS WESTMINSTER	NL	EUR			3.5	1875	1781
AU000000BEN6	6091280	BEN.AX	609128	Bendigo & Adelaide Bank Ltd.	AU	AUD			3.5	1876	1975
KR7007070006	B7F9Q79	007070.KS	KR20DQ	GS RETAIL	KR	KRW			3.5	1877	1822
AU000000BOQ8	6076243	BOQ.AX	607624	Bank of Queensland Ltd.	AU	AUD			3.5	1878	1976
US17243V1026	B1W7RQ0	CNK.N	US02SG	CINEMARK HLDG	US	USD			3.5	1879	1870
DE000LED4000	B923935	OSRn.DE	DE3071	OSRAM LICHT	DE	EUR			3.5	1880	1462
US2533931026	2969637	DKS.N	DKS	DICK'S SPORTING GOODS	US	USD			3.5	1881	1727
US9478901096	2945143	WBS.N	WBST	WEBSTER FINANCIAL	US	USD			3.5	1882	2007
JP3598600009	6895200	9602.T	689520	Toho Co. Ltd. (9602)	JP	JPY			3.5	1883	1925
CNE100001922	B573021	1336.HK	CN268F	NEW CHINA LIFE INSURANCE 'H'	CN	HKD			3.5	1884	1823
JP3784600003	6428907	4530.T	642890	Hisamitsu Pharmaceutical Co. I	JP	JPY			3.5	1885	2021
TW0002395001	6202673	2395.TW	TW03ME	Advantech	TW	TWD			3.5	1886	1797
TW0002880002	6411877	2880.TW	TW00UJ	Hua Nan Financial Holdings Co	TW	TWD			3.5	1887	1863
JP3613000003	6899967	2875.T	689996	Toyo Suisan Kaisha Ltd.	JP	JPY			3.5	1888	1850
US96208T1043	B8383P2	WEX.N	WXS	WEX INC	US	USD			3.5	1889	1968
US1220171060	BF311Y5	BURL.N	US520T	BURLINGTON STORES	US	USD			3.4	1890	1906
TW0002801008	6187855	2801.TW	TW04XQ	C.H.B	TW	TWD			3.4	1891	1831
JP3595200001	6900289	4042.T	690028	Tosoh Corp.	JP	JPY			3.4	1892	2026
TW0002912003	6704986	2912.TW	TW05KE	President Chain	TW	TWD			3.4	1893	1861
US94946T1060	B01R258	WCG.N	WCG	WELLCARE HEALTH PLANS	US	USD			3.4	1894	1819
FR0000121204	7390113	MWDP.PA	588171	WENDEL	FR	EUR			3.4	1895	1888
US76131V2025	B7QR337	RPAI.N	US30YN	RETAIL PROPS.OF AMERICA CL.A	US	USD			3.4	1896	1937
US1598641074	2604336	CRL.N	CRL	CHAS.RVR.LABS.INTL.	US	USD			3.4	1897	2149
CNE1000004X4	B1L3XL6	3898.HK	CNOQ6V	ZHUZHOU CSR TIMES ELEC. 'H'	CN	HKD			3.4	1898	1931
CNE100001MK7	B8RZJZ1	1339.HK	HK30CG	PEOPLE'S INSURANCE CO	CN	HKD			3.4	1899	1864
US0495131049	2062310	ATML.OQ	ATML	ATMEL	US	USD			3.4	1900	2101
US6762201068	2655981	ODP.OQ	ODP	OFFICE DEPOT	US	USD			3.4	1901	1724
US83421A1043	B1XDZ96	SLH.N	U0052	SOLERA HOLDINGS	US	USD			3.4	1902	1895
US4972661064	2493534	KEX.N	KEX	KIRBY	US	USD			3.4	1903	1904
MYL5183O0008	B5KQGT3	PCGB.KL	MY102N	PETRONAS CHEMICALS GP.	MY	MYR			3.4	1904	2008
US2328061096	2244549	CY.OQ	CY	CYPRESS SEMICON.	US	USD			3.4	1905	1958
US2946281027	BPH3N63	EQC.N	HRP	Equity Commonwealth	US	USD			3.4	1906	1876
US73278L1052	2781585	POOL.OQ	POOL	POOL	US	USD			3.4	1907	1935
CA59151K1084	2654416	MX.TO	265441	METHANEX	CA	CAD			3.4	1908	1911
US84610H1086	2832212	SSS.N	US03YN	SOVRAN SELF STORAGE	US	USD			3.4	1909	1936
JP3732200005	6644060	9404.T	664406	NIPPON TELEVISION HLDGS	JP	JPY			3.4	1910	2001
JP3268950007	6782090	7459.T	678209	Medipal Holdings Corp.	JP	JPY			3.4	1911	1930
GB0007990962	0799096	SHB.L	079909	SHAFTESBURY	GB	GBP			3.4	1912	1887
AT0000937503	4943402	VOES.VI	494340	VOESTALPINE	AT	EUR			3.4	1913	1801
CNE100000312	B0PH5N3	0489.HK	CNOOCZ	Dongfeng Group 'H'	CN	HKD			3.4	1914	1852
GB0001001592	0100159	BTG.L	010015	BTG	GB	GBP			3.4	1915	2054
JP3797000001	6075723	8379.T	607572	Hiroshima Bank Ltd.	JP	JPY			3.4	1916	1956
US7500861007	2591524	RAX.N	U0467	RACKSPACE HOSTING	US	USD			3.4	1917	2083
HK000093390	B4TXDZ3	6823.HK	HK2036	HKT TRUST & HKT	HK	HKD			3.4	1918	2015
US4509112011	B6Y9SW2	ITT.N	ITT	ITT Corp.	US	USD			3.4	1919	1943
AU000000CCL2	6123451	CCL.AX	620701	Coca-Cola Amatil Ltd.	AU	AUD			3.3	1920	1953
JP3251200006	6075756	8369.T	607575	Bank of Kyoto Ltd.	JP	JPY			3.3	1921	1829
INE066A01013	6099819	EICH.BO	IN03RZ	Eicher Motors	IN	INR			3.3	1922	1847
US01449J1051	2823089	ALR.N	IMA	Alerre Inc	US	USD			3.3	1923	1809
JP3246500007	BYZ5XN1	7180.T	642604	Kyushu Financial Group	JP	JPY			3.3	1924	1933
JP3045540006	6723839	8960.T	672383	UNITED URB.INV.	JP	JPY			3.3	1925	1885
US92240G1013	2572949	VVC.N	VVC	VECTREN	US	USD			3.3	1926	1866
US7835491082	2760669	R.N	R	RYDER SYSTEM	US	USD			3.3	1927	1842
US85208M1027	BCGCR79	SFM.OQ	US31A0	SPROUTS FARMERS MARKET	US	USD			3.3	1928	2211
INE029A01011	6099723	BPCL.BO	IN02MT	Bharat Petroleum	IN	INR			3.3	1929	1980
KR7004800009	6896838	004800.KS	KR02N0	HYOSUNG	KR	KRW			3.3	1930	1922
US64118Q1076	B2B0FZ2	N.N	US20F3	NETSUITE	US	USD			3.3	1931	1961
JP3544000007	6880507	3401.T	688050	Teijin Ltd.	JP	JPY			3.3	1932	1955
GB00B282YM11	B282YM1	TCY.L	B282YM	TELECITY GRP	GB	GBP			3.3	1933	1978
JP3399400005	6841106	6923.T	684110	Stanley Electric Co. Ltd.	JP	JPY			3.3	1934	2167
TW0005880009	B73XCZ3	5880.TW	TW206X	TAIWAN COOP.FINL.HLDG.	TW	TWD			3.3	1935	1894
CA2918434077	2314000	EMPa.TO	777683	EMPIRE 'A'	CA	CAD			3.3	1936	1902
JP3792600003	6428305	7205.T	642830	Hino Motors Ltd.	JP	JPY			3.3	1937	2038
US3205171057	2341484	FHN.N	FTEN	FIRST HORIZON NATIONAL	US	USD			3.3	1938	2035
US26969P1084	2191399	EXP.N	CXP	EAGLE MATERIALS	US	USD			3.3	1939	2031
US7429621037	2486578	PVTB.OQ	PVTB	PRIVATEBANCORP	US	USD			3.3	1940	2044
CH0121032772	B4LMCN9	AWH.N	AWH	ALLIED WORLD ASR.CO.HDG.	US	USD			3.3	1941	1972
PHY077751022	B5VJH76	BDO.PS	PH049J	Banco de Oro Unibank Inc	PH	PHP			3.3	1942	1952
US8454671095	2828619	SWN.N	SWN	Southwestern Energy Co.	US	USD			3.3	1943	1694
US74876Y1010	B7VM917	Q.N	US40YO	Quintiles Transnational	US	USD			3.3	1944	2068
AU000000SEK6	B0767Y3	SEK.AX	B0767Y	SEEK Ltd.	AU	AUD			3.3	1945	2111
US9593191045	BOWHXR6	WNR.N	US40ZP	WESTERN REFINING	US	USD			3.3	1946	2095
DE0005937007	5563520	MANG.DE	439830	MAN	DE	EUR			3.3	1947	1900
JP3932000007	6986041	6506.T	698604	Yaskawa Electric Corp.	JP	JPY			3.3	1948	2115
SG1M77906915	6563875	AEMN.SI	656387	Ascendas Real Estate Investmen	SG	SGD			3.3	1949	1967
IT0001063210	5077946	MS.MI	507794	MEDIASET	IT	EUR			3.3	1950	1790

US44980X1090	2698782	IPG.OQ	US10G3	IPG PHOTONICS	US	USD	3.3	1951	2126
FI009000285	4024006	AMEAS.HE	402400	AMER SPORTS	FI	EUR	3.3	1952	2022
GB0080744359	B074435	ESNT.L	807443	Essentra PLC	GB	GBP	3.3	1953	1986
FI009000459	4447476	HUHV.HE	444747	HUHTAMAKI	FI	EUR	3.3	1954	2004
TH0201A10Y01	BKXL077	INTUCH.BK	TH21P2	INTOUCH HOLDINGS	TH	THB	3.3	1955	1808
JP3215800008	6483360	4118.T	648336	Kaneka Corp.	JP	JPY	3.3	1956	2128
GB0085KKT968	B5KKT96	CWC.L	016111	CABLE & WIRELESS COMMUNICATION	GB	GBP	3.3	1957	1985
JP3569200003	BDC6LT2	3289.T	689508	TOKYU FUDOSAN	JP	JPY	3.3	1958	1909
CA4558711038	2543688	IAG.TO	281775	INDL.ALL.IN.& FINL.SVS.	CA	CAD	3.3	1959	2030
GB00BWFQGN14	BWFQGN1	SPX.L	083470	SPIRAX-SARCO	GB	GBP	3.3	1960	1981
US5951371005	2588140	MSSC.OQ	MSSC	MICROSEMI	US	USD	3.3	1961	1982
US1721M1099	2501631	SNH.N	SNH	SENIOR.HSG.PROPS.TST.	US	USD	3.2	1962	1919
US6882392011	2663520	OSK.N	OTRKB	OSHKOSH	US	USD	3.2	1963	2080
US4511071064	2296937	IDA.N	IDA	IDACORP	US	USD	3.2	1964	2009
JP3613400005	6900267	5901.T	690026	TOYO SEIKAN GROUP HOLDINGS	JP	JPY	3.2	1965	1999
US69924R1086	BSL7HC6	PGRE.N	US52D6	PARAMOUNT GROUP	US	USD	3.2	1966	2037
JP3220580009	B3TBRZ8	2229.T	JP10MV	CALBEE	JP	JPY	3.2	1967	2171
TW0009904003	6696157	9904.TW	TW08JG	Pou Chen	TW	TWD	3.2	1968	1907
US2036681086	2600248	CYH.N	CYH	COMMUNITY HEALTH SYSTEMS	US	USD	3.2	1969	2036
JP3935600001	6985509	2212.T	698550	Yamazaki Baking Co. Ltd.	JP	JPY	3.2	1970	1944
JP3766550002	B05LZ02	2433.T	B05LZ0	Hakuhodo DY Holdings Inc.	JP	JPY	3.2	1971	2006
JE00B3CGFD43	B3CGFD4	RGU.L	097474	REGUS	GB	GBP	3.2	1972	2010
IL0002730112	6647133	NICE.TA	IL00FI	NICE Systems Ltd	IL	ILS	3.2	1973	1988
MYL60330O004	6703972	PGAS.KL	MY00N7	Petronas Gas BHD	MY	MYR	3.2	1974	2003
PTJMT0AE0001	B1Y1SQ7	JMT.LS	447723	JERONIMO MARTINS	PT	EUR	3.2	1975	1977
FI0009014377	B17NY40	ORNBV.HE	462220	ORION B	FI	EUR	3.2	1976	1899
US5526901096	2547323	MDU.N	MDU	MDU Resources Group Inc.	US	USD	3.2	1977	1892
CA2861812014	B7FNMQ2	EFN.TO	CA306V	ELEMENT FINANCIAL	CA	CAD	3.2	1978	1991
TH1074010006	B67QFW9	PTTGC.BK	TH00BL	PTT GLOBAL CHEMICAL PCL	TH	THB	3.2	1979	1916
US09073M1045	BSHZ3Q0	TECH.OQ	TECH	BIO TECHNE CORP	US	USD	3.2	1980	2050
US90400D1081	BJ6Z218	RARE.OQ	US52KD	ULTRAGENYX PHARMACEUTICAL	US	USD	3.2	1981	1987
US31816Q1013	BD4R405	FEYE.OQ	US406W	FIREEYE	US	USD	3.2	1982	1827
SE0000862997	7240371	BILL.ST	724037	BILLERUDKORSNAS	SE	SEK	3.2	1983	2075
JP00B2R84W06	B2R84W0	UBM.L	091672	UBM	GB	GBP	3.2	1984	1957
US2331532042	BRWPYN2	DCT.N	DCT	DCT INDUSTRIAL TRUST	US	USD	3.2	1985	2048
US9663871021	2168003	WLL.N	WLL	Whiting Petroleum Corp.	US	USD	3.2	1986	1948
LU0061462528	B1BK209	RRTL.DE	406149	RTL GRP	LU	EUR	3.2	1987	2017
US55825T1034	BYQCZ35	MSG.N	US52XQ	MADISON SQUARE GARDEN	US	USD	3.2	1988	1880
CNE10000INT6	B92NYF2	6881.HK	CN31IL	CHINA GALAXY SECURITIES 'H'	CN	HKD	3.2	1989	2078
MX01GA000004	B0ZV104	GAPB.MX	MX01QA	GRUPO AERO. PACIFICO	MX	MXN	3.2	1990	2024
JP3768600003	6414401	1808.T	641440	Haseko Corp.	JP	JPY	3.2	1991	2147
AU000000CTX1	6161503	CTX.AX	616150	Caltex Australia Ltd.	AU	AUD	3.2	1992	2165
US2578671016	2276605	RRD.OQ	DNY	R.R. Donnelley & Sons Co.	US	USD	3.2	1993	1947
US3379151026	2339434	FMER.OQ	FMER	FIRSTMERIT	US	USD	3.2	1994	2136
BRJBSASACNOR8	B1V74X7	JBS3.SA	BR00IK	JBS SA	BR	BRL	3.2	1995	1811
JP3394200004	6479767	8333.T	647976	Joyo Bank Ltd.	JP	JPY	3.2	1996	1855
GB0003308607	0330860	SXS.L	033086	SPECTRIS	GB	GBP	3.2	1997	2079
CH0018294154	B012877	PSPN.S	591264	PSP SWISS PROPERTY	CH	CHF	3.2	1998	1951
HK0836012952	6711566	0836.HK	671156	China Resources Power Holdings	CN	HKD	3.2	1999	1782
BMG6359F1032	2963372	NBR.N	NBR	Nabors Industries Ltd.	US	USD	3.2	2000	2032
TW0002887007	6451680	2887.TW	TW05D7	Taishin Fhc	TW	TWD	3.2	2001	1884
TW0001101004	6869937	1101.TW	TW00VK	Twn Cement	TW	TWD	3.2	2002	1757
US7483561020	2717483	STR.N	STR	Questar Corp.	US	USD	3.2	2003	1908
US21871D1037	B5541Y2	CLGX.N	FAF	CoreLogic Inc.	US	USD	3.1	2004	1949
US30241L1098	2355764	FEIC.OQ	US30VK	FEI	US	USD	3.1	2005	2191
CLP371861061	2299453	ENE.SN	CL0030	Energis SA	CL	CLP	3.1	2006	1927
DE0008232125	5287488	LHAG.DE	453770	LUFTHANSA	DE	EUR	3.1	2007	1984
NZFBUE0001S0	6341606	FBU.NZ	634295	Fletcher Building Ltd.	NZ	NZD	3.1	2008	1965
US87157D1090	2839268	SYNA.OQ	SYNA	SYNAPTICS	US	USD	3.1	2009	2122
MXP2861W1067	2141899	KOFL.MX	MX00TC	Coca-Cola Femsa SAB de CV	MX	MXN	3.1	2010	2041
RU0007752139	B59FPS3	MTSS.MM	715033	MTS	RU	RUB	3.1	2011	2052
US8803491054	2512600	TEN.N	US00J5	TENNECO	US	USD	3.1	2012	1970
US88033G4073	B8DMK08	THC.N	NME	TENET HLTHCR.	US	USD	3.1	2013	2130
MYL1066O0009	6244675	RHBC.KL	MY00J3	RHB Capital Bhd	MY	MYR	3.1	2014	2193
MXP690491412	2374521	SANMEXB.MX	MX301N	SANTANDER MEXICO 'B'	MX	MXN	3.1	2015	2132
US9426222009	2943039	WSO.N	WSO	WATSCO	US	USD	3.1	2016	2086
CNE100001T98	BTDYF84	3699.HK	CN50HL	DALIAN WANDA COML.PROPS. 'H'	CN	HKD	3.1	2017	1877
TW0001402006	6331470	1402.TW	TW00LA	Far Eastern New Century Corp	TW	TWD	3.1	2018	1878
US4314751029	2425924	HRC.N	HB	HILL-ROM HOLDINGS	US	USD	3.1	2019	1993
CA9237251058	B607XS1	IVET.TO	231800	VERMILION ENERGY INC.	CA	CAD	3.1	2020	1832
CA3559192039	2753506	LGFN.N	CA11RF	LIONS GATE ENTERTAINMENT GRP	CA	USD	3.1	2021	1858
DE0005790430	4354350	FPEG_p.DE	435435	FUCHS PETROLUB PREF	DE	EUR	3.1	2022	2018
FR0000125585	4178419	CASP.PA	417841	CASINO GUICHARD	FR	EUR	3.1	2023	2028
US3142111034	2246288	FII.N	FII	FEDERATED INVRS. 'B'	US	USD	3.1	2024	2077
AU000000CGF5	6726300	CGF.AX	672630	CHALLENGER	AU	AUD	3.1	2025	2109
JP3188200004	6267058	4768.T	626705	Otsuka Corp.	JP	JPY	3.1	2026	2088
HK0000179108	BJ3WDZ1	2638.HK	HK40EJ	HK ELECTRIC INVESTMENTS	HK	HKD	3.1	2027	2108
US2120151012	B1XGWS3	CLR.N	U0057	CONTINENTAL RESOURCES	US	USD	3.1	2028	2155
JP3801600002	6688080	7956.T	668808	PIGEON	JP	JPY	3.1	2029	2066
CH0012271687	7189292	HELN.S	929869	HELVETIA HLDG	CH	CHF	3.1	2030	2071
US92342Y1091	B07RH68	PAY.N	PAY	VERIFONE SYSTEMS	US	USD	3.1	2031	1979
US7365088472	B125XQ6	POR.N	POR	PORTLAND GEN.ELEC.	US	USD	3.1	2032	2042
CNE100001SR9	BN320P8	2202.HK	CN40UX	CHINA VANKE 'H'	CN	HKD	3.1	2033	2150
US00912X3026	B3XS562	AL.N	US11CO	AIR LEASE	US	USD	3.1	2034	2046
IE0000669501	4058629	GL9.I	IE10Z2	GLANBIA	IE	EUR	3.1	2035	1971
US6365181022	2645078	NATL.OQ	NATI	NATIONAL INSTS.	US	USD	3.1	2036	2104
BRFIBRACNOR9	B04M7D3	FIBR3.SA	BR00OQ	Fibra Celulose SA	BR	BRL	3.1	2037	2157
US05605H1005	B20W624	BWXT.N	US016T	BWX TECHNOLOGIES	US	USD	3.1	2038	2169
JP3164800009	6642428	7240.T	664242	NOK Corp.	JP	JPY	3.1	2039	2247
GB008KX5CN86	BKX5CN8	JEL.L	GB4083	JUST EAT	GB	GBP	3.1	2040	2074
FR0000038259	5972643	EUFI.PA	FR103A	EUROFINS SCIENTIFIC	FR	EUR	3.1	2041	2113
IT0004618465	B4TWTW9	EGPW.MI	IT001C	ENEL GREEN POWER	IT	EUR	3.1	2042	2049
US85571Q1022	B8DXDB3	STRZA.OQ	U0396	STARZ 'A'	US	USD	3.1	2043	2148
GB00853P2009	B53P200	JUP.L	EB402	JUPITER FUND MANAGEMENT	GB	GBP	3.1	2044	2091
CA7170461064	B6775F5	PEY.TO	213416	PEYTO EXPLORATION & DEV CORP	CA	CAD	3.1	2045	2047
DK0010307958	B0386J1	JYSK.CO	447996	JYSKE BANK	DK	DKK	3.1	2046	1959
US5528481030	2548616	MTG.N	MTG	MGIC INVESTMENT	US	USD	3.1	2047	2089
CNE100001QS1	BGY6SV2	1359.HK	CN40HK	CHINA CINDA ASSET MAN. 'H'	CN	HKD	3.1	2048	1990
US1924221039	2208288	CGNX.OQ	CGNX	COGNEX	US	USD	3.1	2049	2051
CNE1000001W2	6080396	0914.HK	608039	ANHUI CONCH CEMENT H	CN	HKD	3.1	2050	1910
CH0038399992	7117884	BION.S	537061	BB BIOTECH	CH	CHF	3.1	2051	2094
US74965L1017	B3PY1N7	RLJ.N	US30XM	RLJ LODGING TRUST	US	USD	3.1	2052	2033
JP3105220002	B2NT8S1	8410.T	PJ033	Seven Bank Ltd.	JP	JPY	3.1	2053	2002

JP3149600003	6468282	8385.T	646828	Iyo Bank Ltd.	JP	JPY		3.1	2054	1954
US4219243098	B1G9B93	HL.S.N	HL.SH	HEALTHSOUTH	US	USD		3.0	2055	2092
US7374641071	2705262	PPS.N	PPS	POST PROPERTIES	US	USD		3.0	2056	2055
CNE100000722	B297KM7	0390.HK	CN117P	CHINA RAILWAY GROUP H	CN	HKD		3.0	2057	1883
GB00B0H2K534	B0H2K53	PPC.L	B0H2K5	PETROFAC	GB	GBP		3.0	2058	2005
NZAIAE000256	BKX3XG2	AIA.NZ	612370	Auckland International Airport	NZ	NZD		3.0	2059	2043
GB00BFG3KF26	BFG3KF2	NE.N	NE	Noble Corp.	US	USD		3.0	2060	2056
US26884U1097	B8XXZP1	EPR.N	EPR	EPR PROPERTIES	US	USD		3.0	2061	2062
JP3435350008	B249SN5	8729.T	PJ028	Sony Financial Holdings Inc.	JP	JPY		3.0	2062	2112
US8754651060	2874582	SKT.N	SKT	TANGER FACTORY OUTLET CENTRES	US	USD		3.0	2063	2016
US5179421087	2240161	LHO.N	LHO	LASALLE HOTEL PROPERTIES	US	USD		3.0	2064	2029
US1717793095	B1FLZ21	CIEN.N	CIEN	CIENA	US	USD		3.0	2065	2153
US73179P1066	2624561	POL.N	US02F3	POLYONE	US	USD		3.0	2066	2212
HK0392044647	6081690	0392.HK	608169	Beijing Enterprises Holdings L	CN	HKD		3.0	2067	2067
ZAE000132577	B65B4D0	VODJ.J	ZA00FO	Vodacom Group Ltd	ZA	ZAR		3.0	2068	1996
KR7026960005	6605993	026960.KQ	KR04N2	Dong suh	KR	KRW		3.0	2069	2215
US53219L1098	2413037	LPNT.OQ	LPNT	LIFEPOINT HEALTH	US	USD		3.0	2070	2160
GB00B5N0P849	B5N0P84	WGL.L	315758	WOOD GRP (JOHN)	GB	GBP		3.0	2071	1966
CA0213611001	B43WJCS	ALA.TO	243979	ALTAGAS	CA	CAD		3.0	2072	1964
NL0000852564	B1W8P14	AALB.AS	513962	AALBERTS INDUSTRIES	NL	EUR		3.0	2073	2125
US8101861065	2781518	SMG.N	SMG	SCOTT'S MIRACLE-GRO	US	USD		3.0	2074	2192
JP3600200004	6895222	9533.T	689522	Toho Gas Co. Ltd.	JP	JPY		3.0	2075	2118
SE0005190238	B97C733	TEL2b.ST	506506	TELE2 B	SE	SEK		3.0	2076	2127
US29084Q1004	2474164	EME.N	EMCG	EMCOR GROUP	US	USD		3.0	2077	2170
FR0000184798	7339451	ORP.PA	733945	ORPEA	FR	EUR		3.0	2078	2070
US9300591008	2156503	WDR.N	WDR	WADDELL & REED FINL.'A'	US	USD		3.0	2079	2139
US9814751064	2469450	INT.N	INT	WORLD FUEL SVS.	US	USD		3.0	2080	2081
JP3362700001	6597584	9104.T	659758	Mitsui O.S.K. Lines Ltd.	JP	JPY		3.0	2081	2061
AU000000BLD2	6218670	BLD.AX	621481	Boral Ltd.	AU	AUD		3.0	2082	2222
US69007J1060	BSP6611	OUT.N	US52C5	OUTFRONT MEDIA	US	USD		3.0	2083	2065
ZAE000190252	BMP3858	RDFJ.J	ZA20BM	REDEFINE PROPERTIES	ZA	ZAR		3.0	2084	1929
US1982872038	BFLY9C0	CXP.N	US405V	COLUMBIA PROPERTY TRUST	US	USD		3.0	2085	2143
JP3385980002	6470986	4185.T	647098	JSR Corp.	JP	JPY		3.0	2086	2105
US66704R8034	BYZBSG7	NRF.N	US407X	NORTHSTAR REALTY FINANCE	US	USD		3.0	2087	1728
US0454871056	2055718	ASB.N	ASBC	ASSOCIATED BANC-CORP	US	USD		3.0	2088	2217
SE0000221723	B1VYK30	MEDAA.ST	B08X39	MEDA A	SE	SEK		3.0	2089	1836
BRWEGEACNORO	2945422	WEGE3.SA	BR00SUJ	Weg SA	BR	BRL		3.0	2090	2178
US8305661055	2428042	SKX.N	US01F2	SKECHERS USA 'A'	US	USD		3.0	2091	2076
US90187B1017	B563MS9	TWO.N	US52JC	TWO HARBORS INVESTMENT	US	USD		3.0	2092	2142
US81725T1007	2923741	SXT.N	UFC	SENSIENT TECHS.	US	USD		3.0	2093	2161
US1651671075	2182779	CHK.N	CHK	Chesapeake Energy Corp.	US	USD		3.0	2094	1702
BE0003764785	5715774	ACKB.BR	755087	ACKERMANS & VAN HAAREN	BE	EUR		3.0	2095	1983
CA13643E1051	B66RW99	COS.TO	206183	CANADIAN OIL SANDS LTD	CA	CAD		2.9	2096	1898
BMG053841059	2172372	AHL.N	AHL	ASPEN IN.HDG.	US	USD		2.9	2097	2194
US6907684038	2662862	OI.N	OI	Owens-Illinois Inc.	US	USD		2.9	2098	1969
US45845P1084	B7N59F8	ICPT.OQ	US50JA	INTERCEPT PHARMACEUTICALS	US	USD		2.9	2099	2298
MYL19610O001	B1Y3WG1	IOIB.KL	MY007R	IOI Corp Bhd	MY	MYR		2.9	2100	2174
US0235861004	2028174	UHAL.OQ	US10I5	AMERCO	US	USD		2.9	2101	2134
JP3939000000	6985026	9831.T	698502	Yamada Denki Co. Ltd.	JP	JPY		2.9	2102	2124
SG1M51904654	6420129	CMLT.SI	642012	CAPITALAND MALL TRUST MGMT	SG	SGD		2.9	2103	2063
KY67091M1096	B45JKK9	PHNX.L	GB30E8	PHOENIX GROUP HDG.	GB	GBP		2.9	2104	2202
JP3830000000	6146500	6448.T	614650	Brother Industries Ltd.	JP	JPY		2.9	2105	2013
SG1F60858221	6043214	STEG.SI	604321	Singapore Technologies Enginnee	SG	SGD		2.9	2106	1918
NZFAPE0001S2	6340250	FPH.NZ	634025	FISHER & PAYKEL HLTHCR.	NZ	NZD		2.9	2107	2219
KR7024110009	6462972	024110.KS	KR001C	Industrial Bank of Korea	KR	KRW		2.9	2108	2034
MYL47150O008	B1VXKN7	GENM.KL	MY00DX	Genting Malaysia Bhd.	MY	MYR		2.9	2109	2189
JP3358200008	6804035	8227.T	680403	Shimamura Co. Ltd.	JP	JPY		2.9	2110	2245
GB00B3MBS747	B3MBS74	OCDO.L	GB001S	OCADO	GB	GBP		2.9	2111	2072
GB0043620292	6366795	GENS.SI	636679	Genting Singapore PLC	SG	SGD		2.9	2112	2023
KY6245241032	B1VKNY6	2007.HK	B1VKNY	Country Garden Holdings Co. Lt	CN	HKD		2.9	2113	2114
KR7007310006	6658373	007310.KS	KR03AO	Ottogi	KR	KRW		2.9	2114	2107
JP3820000002	6356365	6504.T	635636	FUJI ELECTRIC	JP	JPY		2.9	2115	2172
KR7012750006	6180230	012750.KS	KR03ZD	S-1 Corporation	KR	KRW		2.9	2116	2039
JE00B64G9089	B64G908	BEZG.L	321430	BEAZLEY	GB	GBP		2.9	2117	2227
JP3769000005	6400626	8359.T	640062	Hachijuni Bank Ltd.	JP	JPY		2.9	2118	1950
US8606301021	2849234	SF.N	SF	STIFEL FINL.	US	USD		2.9	2119	2175
US8793601050	2503477	TDY.N	TDY	TELEDYNE TECHS.	US	USD		2.9	2120	2204
US2315611010	2241205	CW.N	CW	CURTISS WRIGHT	US	USD		2.9	2121	2163
INE854D01016	6576992	UNSP.BO	INOAU9	United Spirit	IN	INR		2.9	2122	2103
FR0000121253	4713100	RUBF.PA	471310	RUBIS	FR	EUR		2.9	2123	2131
AU000000CWN6	B29LCJ0	CWN.AX	PA061	Crown Resorts Ltd	AU	AUD		2.9	2124	2203
CA9528451052	2951098	WFT.TO	TWFT	WEST FRASER TIMBER	CA	CAD		2.9	2125	2376
US4198701009	2415204	HE.N	HE	HAWAIIAN ELEC.INDS.	US	USD		2.9	2126	2116
US92924F1066	2942100	WGL.N	WGL	WGL HDG.	US	USD		2.9	2127	2145
SE0000163628	B0M42T2	EKTAb.ST	428249	ELEKTA B	SE	SEK		2.9	2128	2253
US8678921011	B034LG1	SHO.N	SHO	SUNSTONE HTL.INVRS.	US	USD		2.9	2129	2179
GB00BQY7BX88	BQY7BX8	MCR0.L	EB078	MICRO FOCUS INTERNATIONAL	GB	GBP		2.9	2130	2152
JP3548600000	6270948	6146.T	627094	Disco Corp.	JP	JPY		2.9	2131	2226
US7549071030	2473138	RYN.N	RYN	Ravonier Inc. REIT	US	USD		2.9	2132	2250
CZ0008019106	4519449	BKOM.PR	451944	KOMERCNI BANKA	CZ	CZK		2.9	2133	2123
JP3160670000	6441465	4088.T	644146	Air Water Inc.	JP	JPY		2.9	2134	2138
MXP001661018	2639349	ASURB.MX	MX016Q	GRUPO AERO. DEL SURESTE	MX	MXN		2.9	2135	2121
GB0009457366	0945736	DMGOa.L	094573	DAILY MAIL & GENERAL TRUST	GB	GBP		2.9	2136	2045
HK0000063609	B67C2G0	1972.HK	HK12EI	SWIRE PROPERTIES	HK	HKD		2.9	2137	2100
NO0010582521	B4PH0C5	GJFS.OL	NO002D	GJENSIDIGE FORSIKRING	NO	NOK		2.9	2138	2244
US95058W1009	B3NXMJ9	WEN.OQ	TRY	WENDY'S/ARBY'S GROUP	US	USD		2.9	2139	2364
GB00BY5B5507	BY5B507	ICP.L	045644	INTERMEDIATE CAPITAL GRP	GB	GBP		2.9	2140	2242
US0042251084	2713317	ACAD.OQ	US51UM	ACADIA PHARMACEUTICALS	US	USD		2.9	2141	2288
CA1247651088	2162760	CAE.TO	CAE	CAE	CA	CAD		2.9	2142	2181
US02553E1064	2048592	AEO.N	AEO5	AMER.EAG.OUTFITTERS	US	USD		2.9	2143	2199
ID1000095706	6687184	UNVR.JK	ID00D8	Unilever Indonesia Tbk PT	ID	IDR		2.9	2144	2146
TRATUPRS91E8	B03MYT9	TUPRS.IS	490757	TURKIYE PETROL RAFIN.	TR	TRY		2.9	2145	2064
US8851601018	2889876	THO.N	THO	THOR INDUSTRIES	US	USD		2.9	2146	2272
BMG2109G1033	6460794	0384.HK	646079	CHINA GAS HOLDINGS	CN	HKD		2.9	2147	1997
JP3244800003	6714509	2809.T	671450	Kewpie Corp.	JP	JPY		2.9	2148	2232
US12561W1053	2182445	CNL.N	CNL	CLECO	US	USD		2.9	2149	2082
GB00B2PDGW16	B2PDGW1	SMWH.L	B17WCM	NEW WH SMITH	GB	GBP		2.9	2150	2158
JP3040880001	6527774	8954.T	652777	Orix JREIT Inc.	JP	JPY		2.9	2151	2120
JP3271400008	6591809	8253.T	659180	Credit Saison Co. Ltd.	JP	JPY		2.9	2152	2027
BMG3968F1370	BWSRTH6	0530.HK	HK3037	GOLDIN FINANCIAL HDG.	HK	HKD		2.9	2153	1825
TH0128B10Z09	B018C06	MINT.BK	TH2241	MINOR INTERNATIONAL	TH	THB		2.9	2154	2431
US7612831005	B8V9GG9	RH.N	US52E7	RESTORATION HARDWARE	US	USD		2.9	2155	1974
US62855J1043	2614153	MYGN.OQ	MYGN	MYRIAD GENETICS	US	USD		2.9	2156	2281

US8740541094	2122117	TTWO.OQ	TTWO	TAKE TWO INTACT.SFTW.	US	USD			2.9	2157	2270
DE000KGX8881	BB2L96	KGX.DE	DE3060	KION GROUP	DE	EUR			2.9	2158	2303
US09609G1004	BBFL7S1	BLUE.OQ	US51ZR	BLUEBIRD BIO	US	USD			2.9	2159	2386
US0625401098	2074070	BOH.N	BOH	BANK OF HAWAII	US	USD			2.9	2160	2260
US22025Y4070	2759418	CXW.N	PZN	CORRECTIONS AMER NEW	US	USD			2.9	2161	2025
US7757111049	2747305	ROL.N	ROL	ROLLINS	US	USD			2.9	2162	2201
ZAE000174124	B844WDO	BGAJ.J	ZA009I	Barclays Africa Group Ltd	ZA	ZAR			2.9	2163	1946
US2254471012	2232351	CREE.OQ	CREE	Cree Inc.	US	USD			2.9	2164	2309
FR0000130213	4547213	LAGA.PA	454721	LAGARDERE	FR	EUR			2.9	2165	2196
JP3040890000	6528175	8955.T	652817	Japan Prime Realty Investment	JP	JPY			2.8	2166	2262
GB0007668071	0766807	CBRO.L	076680	CLOSE BROTHERS GRP	GB	GBP			2.8	2167	2098
GB0004161021	0416102	HAYS.L	041610	HAYS	GB	GBP			2.8	2168	2218
BE0974256852	5806225	COLR.BR	421185	ETS COLRUYT	BE	EUR			2.8	2169	2182
CA7397211086	BN320L4	PSK.TO	CA40UK	PRAIRIESKY ROYALTY	CA	CAD			2.8	2170	2159
US5535301064	2567655	MSM.N	MSM	MSC INDL.DIRECT 'A'	US	USD			2.8	2171	2166
ZAE000200457	BYXW419	MRPJ.J	ZA20IT	MR PRICE GROUP	ZA	ZAR			2.8	2172	2040
JP3758190007	B63QM77	3659.T	JP203D	NEXON	JP	JPY			2.8	2173	2379
ZAE000011953	6636421	NTCJ.J	ZA20W7	NETCARE	ZA	ZAR			2.8	2174	1995
TH0150010203	6492827	KT.BK	TH00CM	Krung Thai Bank PCL	TH	THB			2.8	2175	2177
DK0010272632	4501093	GN.CO	435762	GN STORE NORD	DK	DKK			2.8	2176	2206
US7502361014	2173911	RDN.N	US00F1	RADIAN GROUP	US	USD			2.8	2177	2176
US0905722072	2098508	BIO.N	BIOA	BIO-RAD LABORATORIES 'A'	US	USD			2.8	2178	2210
MYL48630O006	6868398	TLM.M.KL	MY00G0	Telekom Malaysia Bhd	MY	MYR			2.8	2179	2183
NGGUARANTY06	6226059	GUARANT.LG	NG206B	GUARANTY TRUST BANK	NG	NGN			2.8	2180	1998
GB0000456144	0045614	ANTO.L	926288	ANTOFAGASTA	GB	GBP			2.8	2181	2110
US68268W1036	BYSZB89	OMF.N	US52IB	ONEMAIN HOLDINGS	US	USD			2.8	2182	2255
US3032501047	2330299	FIC.N	FIC	FAIR ISAAC	US	USD			2.8	2183	2252
US9807451037	2948089	WWD.OQ	WGOV	WOODWARD INC	US	USD			2.8	2184	2358
CZ0005112300	5624030	CEZP.PR	562403	CEZ	CZ	CZK			2.8	2185	2053
US7201902068	B3M3278	PDM.N	US02C0	PIEDMONT OFFICE REALTY TRUST A	US	USD			2.8	2186	2225
BMG5320C1082	6340078	0135.HK	634007	Kunlun Energy Co. Ltd.	CN	HKD			2.8	2187	2308
JP3350800003	6804347	9507.T	680434	Shikoku Electric Power Co. Inc	JP	JPY			2.8	2188	1945
BRCROACNOR2	2840970	CCRO3.SA	BR00KM	CCR - CIA DE CONCESSIONES ROD.	BR	BRL			2.8	2189	2271
JP3653000004	6621472	9044.T	662147	Nankai Electric Railway Co. Lt	JP	JPY			2.8	2190	2231
TRATCELL91M1	B03MYN3	TCELL.IS	400627	TURKCELL ILETISIM HIZM.	TR	TRY			2.8	2191	2156
LU1072616219	BMTRW10	BMEB.L	GB40FA	B&M EUROPEAN VALUE RETAIL	GB	GBP			2.8	2192	2102
US64828T2015	BRJ9GW0	NRZ.N	US30QF	NEW RESIDENTIAL INV.	US	USD			2.8	2193	2287
US6983541078	B62N8L5	P.N	US318Y	PANDORA MEDIA	US	USD			2.8	2194	2486
US2974251009	2322047	ESL.N	ESL	ESTERLINE TECHS.	US	USD			2.8	2195	2531
US2480191012	2260363	DLX.N	DLX	DELUXE	US	USD			2.8	2196	2205
US9099071071	2905794	UBSI.OQ	UBSI	UNITED BANKSHARES	US	USD			2.8	2197	2311
HK0010000088	6408352	0010.HK	640835	Hang Lung Group Ltd.	HK	HKD			2.8	2198	2140
KR7016360000	6408448	016360.KS	KR043I	Samsung Sec	KR	KRW			2.8	2199	2069
US45667G1031	B1YB5Y4	INFN.OQ	US02L9	INFINERA	US	USD			2.8	2200	2416
JP3456000003	6870401	8233.T	687040	Takashimaya Co. Ltd.	JP	JPY			2.8	2201	2240
JP3207000005	6481643	4521.T	648164	KAKEN PHARMACEUTICAL	JP	JPY			2.8	2202	2243
KYG040111059	B1YVKN8	2020.HK	PH039	ANTA SPORTS PRODUCTS	CN	HKD			2.8	2203	2337
JP3405400007	6858731	6302.T	685873	Sumitomo Heavy Industries Ltd.	JP	JPY			2.8	2204	2282
US74267C1062	2612737	PRA.N	MAI	PROASSURANCE	US	USD			2.8	2205	2230
KR7008770000	6440332	008770.KS	KR03ES	Hotel Shilla	KR	KRW			2.8	2206	1926
GB0007197378	0719737	RPC.L	GB105X	RPC GROUP	GB	GBP			2.8	2207	2427
DE000A1J5R9X9	B7V6L8	O2Dn.DE	DE2092	TELEFONICA DEUTSCHLAND	DE	EUR			2.8	2208	2019
GB0059822006	5982200	DLGS.DE	DE101T	DIALOG SEMICON	DE	EUR			2.8	2209	2238
US74733T1051	B3WPL22	QLIK.OQ	US10QD	QLIK TECHNOLOGIES	US	USD			2.8	2210	2254
NO0003028904	4790534	SBSTA.OL	478362	SCHIBSTED GRUPPEN	NO	NOK			2.7	2211	2344
US16934Q2084	BVZCNC0	CIM.N	U0303	CHIMERA INVESTMENT	US	USD			2.7	2212	2237
US09227Q1004	2458878	BLKB.OQ	US022Q	BLACKBAUD	US	USD			2.7	2213	2223
TW0001476000	6345783	1476.TW	TW13KD	Eclat Textile	TW	TWD			2.7	2214	2099
CH0016440353	7635610	EMSN.S	429552	EMS-CHEMIE HLDG	CH	CHF			2.7	2215	2187
US7587501039	2730082	RBC.N	RBC	REGAL BELOIT	US	USD			2.7	2216	2259
ZAE000209557	BZ1MVF0	RESJ.J	ZA208J	RESILIENT REIT	ZA	ZAR			2.7	2217	2261
US9027481020	2613785	UIL.N	US03I7	UIL HOLDINGS	US	USD			2.7	2218	2241
US78442P1066	2101967	SLM.OQ	SLM	SLM Corp.	US	USD			2.7	2219	2188
NL0009432491	5809428	VOPA.AS	465975	VOPAK	NL	EUR			2.7	2220	2351
IT0003261697	B019M65	AZMT.MI	B019M6	AZIMUT HLDG	IT	EUR			2.7	2221	2325
US92343X1000	2849193	VRNT.OQ	US52LE	VERINT SYSTEMS	US	USD			2.7	2222	2229
TW0003481008	B0CC0M5	3481.TW	TW00B0	INNOLUX CORP	TW	TWD			2.7	2223	2106
TH0101A10201	B4V9B00	CPF.BK	TH009J	Charoen Pokphand Foods PCL	TH	THB			2.7	2224	2257
US45256B1017	2373722	IPXL.OQ	US029X	IMPAX LABORATORIES	US	USD			2.7	2225	2588
CA7677441056	2202729	RBA.N	234539	RITCHIE BROS.AUCTIONEERS (NYS)	CA	USD			2.7	2226	2296
JP3842400008	6683591	8377.T	643316	Hokuhoku Financial Group Inc.	JP	JPY			2.7	2227	2173
PHY0001Z1040	6068411	AEV.PS	PH04CM	Aboitiz Equity Ventures Inc	PH	PHP			2.7	2228	2265
JP3955000009	6986427	6841.T	698642	Yokogawa Electric Corp.	JP	JPY			2.7	2229	2338
BRLRENACNOR1	B0CGYD6	LRN3.SA	BR03X2	LOJAS RENNER	BR	BRL			2.7	2230	2151
CL0000001314	2196015	CAR.SN	CL0063	Empresas CMPC SA	CL	CLP			2.7	2231	2011
US84265V1052	2823777	SCCO.N	PCU	Southern Copper Corp.	US	USD			2.7	2232	2154
JP3499800005	6268976	8593.T	626897	Mitsubishi UFJ Lease & Finance	JP	JPY			2.7	2233	2251
US4470111075	B0650B9	HUN.N	HUNT	HUNTSMAN	US	USD			2.7	2234	2198
CH0102659627	B1WHVU3	GAMH.S	411695	GAM	CH	CHF			2.7	2235	2190
CNE1000006Z4	6099671	0902.HK	609967	HUANENG POWER INTERNATIONAL H	CN	HKD			2.7	2236	1939
JP3802600001	6331276	8028.T	633127	FamilyMart Co. Ltd.	JP	JPY			2.7	2237	2388
US1491501045	2264235	CATY.OQ	CATY	CATHAY GEN.BANCORP	US	USD			2.7	2238	2402
US20451N1019	2202763	CMP.N	CMP	COMPASS MRLS.INTL.	US	USD			2.7	2239	2318
US8998961044	2872069	TUP.N	TUP	TUPPERWARE BRANDS	US	USD			2.7	2240	2224
KR7130960008	B670SY4	130960.KQ	KR13M1	CJ E&M	KR	KRW			2.7	2241	2267
JP3276400003	6398088	8334.T	639808	Gunma Bank Ltd.	JP	JPY			2.7	2242	2200
JP3131400008	6037734	8570.T	603773	AEON FINANCIAL SERVICE	JP	JPY			2.7	2243	2144
JP3935300008	B1DQK99	8418.T	698521	Yamaguchi Financial Group Inc.	JP	JPY			2.7	2244	2180
GB00B0N8QD54	B0N8QD5	BVIC.L	B0N8QD	BRITVIC	GB	GBP			2.7	2245	2277
JP3428600005	6366007	5012.T	636600	TonenGeneral Sekiyu K.K.	JP	JPY			2.7	2246	2162
CA1367178326	2172639	CU.IO	CU.X	CANADIAN UTILITIES 'A'	CA	CAD			2.7	2247	2184
US48242W1062	B1HHB18	KBR.N	KBR	KBR	US	USD			2.7	2248	2362
FR0000054470	B1L3CS6	UBIP.PA	587183	UBISOFT ENTERTAINEMENT	FR	EUR			2.7	2249	
VN000000CTG7	B3PL622	CTG.HM	VN21BW	VTM.JST.CMLBK.FOR.INTRD.	VN	VND			2.7	2250	2093
JP3965400009	6518808	4912.T	651880	Lion Corp.	JP	JPY			2.6	2251	2395
MX01PI000005	2393388	PINFRA.MX	MX024P	Promotora y Opr	MX	MXN			2.6	2252	2235
US9283771007	BVGC697	VSTO.N	US502T	VISTA OUTDOOR	US	USD			2.6	2253	2268
TH0528010200	6418920	DELTA.BK	TH20T5	DELTA ELECTRONICS	TH	THB			2.6	2254	2285
US74733V1008	B60X657	QEP.N	US03F4	QEP RESOURCES	US	USD			2.6	2255	2320
IT0004827447	B89YH96	US.MI	597598	UNIPOLSAI	IT	EUR			2.6	2256	2385
US1096411004	2193544	EAT.N	EAT	BRINKER INTL.	US	USD			2.6	2257	2294
MPX4948K1056	2392545	GRUMAB.MX	MX01XH	GRUMA 'B'	MX	MXN			2.6	2258	2220
US78377T1079	B8QV5C9	RHP.N	GET	RYMAN HOSPITALITY PROPERTIES	US	USD			2.6	2259	2339

ZAE000013017	6613219	PSGJ.J	ZA205G	PSG GROUP	ZA	ZAR			2.6	2260	2249
CLP1506A1070	2000257	STG.SN	CL0085	Banco Santander Chile	CL	CLP			2.6	2261	2221
US0376123065	B4LXQ74	APQ.N	US308X	APOLLO GLOBAL MAN.CL.A	US	USD			2.6	2262	2137
US85207U1051	BC4FF21	S.N	FON	SPRINT CORP	US	USD			2.6	2263	1920
MYL601200008	B5387L5	MXSC.KL	MY009T	Maxis Bhd	MY	MYR			2.6	2264	2297
JP3711600001	6640541	4091.T	664054	Taiyo Nippon Sanso Corp.	JP	JPY			2.6	2265	2168
ES0105066007	BX90C05	CLNX.MC	ES502D	CELLNEX TELECOM	ES	EUR			2.6	2266	2357
ES0115056139	B18S767	BME.MC	B18S76	BOLSAS Y MERCADOS ESPANOL	ES	EUR			2.6	2267	2258
FR0000121121	7042395	EURA.PA	432154	EURAZEO	FR	EUR			2.6	2268	2228
JP3521000004	6195803	8382.T	619580	Chugoku Bank Ltd.	JP	JPY			2.6	2269	2256
US5150981018	2503994	LSTR.OQ	LSTR	LANDSTAR SYSTEM	US	USD			2.6	2270	2284
PHY0967S1694	6074968	BPLPS	PH04BL	Bank of the Philippine Islands	PH	PHP			2.6	2271	2275
BE0003826436	BOLKSK4	TNET.BR	BOLKSK	TELENET GRP HLDG	BE	EUR			2.6	2272	2209
US4663671091	2344922	JACK.OQ	JBX	JACK IN THE BOX	US	USD			2.6	2273	2292
JP3047160001	B62WZW2	3269.T	JP008G	ADVANCE RESIDENCE INV.	JP	JPY			2.6	2274	2293
US1270551013	2162500	CBT.N	CBT	CABOT	US	USD			2.6	2275	2577
US0097281069	2012100	AKRX.OQ	US51VN	AKORN	US	USD			2.6	2276	2606
US01988P1084	2711039	MDRX.OQ	MDRX	ALLSCRIPTS HEALTHCARE SLTN.	US	USD			2.6	2277	2424
GB0080F99717	B0F9971	BRSN.L	900954	BERENDSEN	GB	GBP			2.6	2278	2319
MYL381600005	6557997	MISC.KL	MY0012	MISC Bhd	MY	MYR			2.6	2279	2355
AU000000TAH8	6873262	TAH.AX	687326	TABCorp Holdings Ltd.	AU	AUD			2.6	2280	2289
US72651A1088	BFMXX57	PAGP.N	US408Y	PLAINS GROUP HOLDINGS 'A'	US	USD			2.6	2281	1963
SE0000652216	B0S1651	ICAA.ST	ES0008	ICA GRUPPEN	SE	SEK			2.6	2282	2290
KYG8878S1030	6903556	0322.HK	690355	Tingyi (Cayman Islands) Holdin	CN	HKD			2.6	2283	2058
JP3663900003	6594143	2768.T	665941	Sojitz Corp.	JP	JPY			2.6	2284	2295
US1488061029	BP96PQ4	CLT.N	US521U	CATALENT	US	USD			2.6	2285	2391
JP3161200005	6327703	2206.T	632770	Ezaki Glico Co. Ltd.	JP	JPY			2.6	2286	2389
CA74339G1019	B3DJGB7	BIN.TO	287864	PROGRESSIVE WASTE SOLUTIONS	CA	CAD			2.6	2287	2302
SG1Q5292370	B04PZ72	SUNT.SI	B04PZ7	Suntec Real Estate Investment	SG	SGD			2.6	2288	2214
US97717P1049	2476513	WETF.OQ	US52NG	WISDOMTREE INVESTMENTS	US	USD			2.6	2289	2503
US4219461047	2417921	HR.N	HR	HEALTHCARE REAL.TST.	US	USD			2.6	2290	2370
CH0012453913	7147892	TEMN.S	714789	TEMENOS GRP	CH	CHF			2.6	2291	2380
ES0124244E34	B1G4050	MAP.MC	538755	MAPFRE	ES	EUR			2.6	2292	2208
US9202531011	2926825	VML.N	VALM	VALMONT INDS.	US	USD			2.6	2293	2442
IM00B7S9G985	B7S9G98	PTEC.L	GB40YT	PLAYTECH	GB	GBP			2.6	2294	2213
ZAE000004875	6628008	NEDJ.J	ZA00CL	Nedbank Group Ltd.	ZA	ZAR			2.6	2295	2141
FI009907835	5713422	MEQ1V.HE	571342	METSO	FI	EUR			2.6	2296	2340
JP3845400005	6433127	9505.T	643312	Hokuriku Electric Power Co.	JP	JPY			2.6	2297	2197
KYG8020E1017	6743473	0981.HK	674347	Semiconductor Manufacturing In	CN	HKD			2.6	2298	2501
CH0010567961	5951404	FHZN.S	595140	FLUGHAFEN ZURICH	CH	CHF			2.6	2299	2248
US4026353049	2398684	GPOR.OQ	US304T	GULFPORT EN.	US	USD			2.6	2300	2060
BRSUZBACNPA3	B02GKF0	SUZB5.SA	BR1069	SUZANO PAPEL S.A. - PREF	BR	BRL			2.6	2301	2513
TH0375010206	BYM8TY6	TRUE.BK	TH103E	TRUE CORPORATION	TH	THB			2.6	2302	2057
ES0184262212	5638280	VIS.MC	563828	VISCOFAN	ES	EUR			2.6	2303	2397
SE0007074281	BXBZB01	HPOLB.ST	SE10MT	HEXPOL 'B'	SE	SEK			2.6	2304	2461
JP3496600002	6250304	7262.T	625030	Daihatsu Motor Co. Ltd.	JP	JPY			2.6	2305	2409
GB00B1QH8P22	B1QH8P2	SPD.L	B1QH8P	SPORTS DIRECT INTERNATIONAL	GB	GBP			2.6	2306	2373
GB0001500809	0150080	TLW.L	015008	TULLOW OIL	GB	GBP			2.6	2307	2261
AU0000005GR6	BD52R98	SGR.AX	AU10GL	THE STAR ENTERTAINMENT GROUP	AU	AUD			2.6	2308	2278
SE0001662230	B12PJ24	HUSQB.ST	B12PJ2	HUSQVARNA B	SE	SEK			2.5	2309	2313
US60855R1005	2212706	MOH.N	US52A3	MOLINA HEALTHCARE	US	USD			2.5	2310	2299
TW0002408002	6283601	2408.TW	TW03OG	NTC	TW	TWD			2.5	2311	2430
US55264U1088	2817651	MBFL.OQ	MBFL	MB FINL.	US	USD			2.5	2312	2499
US2358252052	B2PFJR3	DAN.N	U0370	DANA HOLDING	US	USD			2.5	2313	2314
JP3651210001	6687571	6268.T	668757	Nabtesco Corp.	JP	JPY			2.5	2314	2398
US8485771021	B3ZG8F4	SAVE.OQ	US319Z	SPIRIT AIRLINES	US	USD			2.5	2315	2335
US44157R1095	BGCBBK9	HMHG.OQ	US525Y	HOUGHTON MIFFLIN HARCOURT	US	USD			2.5	2316	2365
US8794338298	B6YR5K3	TDS.N	TDS	TELEPHONE & DATA SYS.	US	USD			2.5	2317	2332
US98954M2008	BYXJF62	Z.OQ	US51PH	ZILLOW GROUP CLASS C	US	USD			2.5	2318	2186
US0774541066	B01WL78	BDC.N	CDT	BELDEN	US	USD			2.5	2319	2321
CH0001752309	4341783	FIN.S	929718	GEORG FISCHER	CH	CHF			2.5	2320	2432
RU0009024277	B59SNS8	LKOH.MM	EV020	LUKOIL	RU	RUB			2.5	2321	2433
KR7012630000	6402428	012630.KS	KR03YC	Hyundai Dvlp	KR	KRW			2.5	2322	2164
JP3206000006	6689533	2371.T	668953	KAKAKU.COM	JP	JPY			2.5	2323	2374
KR7000100008	6988337	000100.KS	KR00Y9	Yuhan	KR	KRW			2.5	2324	2301
KYG814771047	2579230	SINA.OQ	SINA	SINA	US	USD			2.5	2325	2449
HK0014000126	6449629	0014.HK	644962	Hysan Development Co. Ltd.	HK	HKD			2.5	2326	2280
JP3539250005	6869131	6481.T	686913	THK Co. Ltd.	JP	JPY			2.5	2327	2420
GB0000961622	0096162	BALF.L	009616	BALFOUR BEATTY	GB	GBP			2.5	2328	2367
CA83179X1087	B222BK5	SRU_u.TO	206502	SMART RLST.IT.	CA	CAD			2.5	2329	2382
BRRADLACNOR0	B7FQV64	RADL3.SA	BR206A	RAIA DROGASIL	BR	BRL			2.5	2330	2317
CH0012280076	7156832	STMN.S	546435	STRAUMANN	CH	CHF			2.5	2331	2423
KYG3777B1032	6531827	0175.HK	653182	Geely Automobile Holdings Ltd.	CN	HKD			2.5	2332	2329
US1798951075	2201265	CLC.N	CLC	CLARCOR	US	USD			2.5	2333	2455
HU0000123096	BC9ZH86	GDRB.BU	404238	RICHTER GEDEON	HU	HUF			2.5	2334	2650
HU0000068952	4742494	MOLB.BU	474249	MOL Hungarian Oil and Gas	HU	HUF			2.5	2335	2390
US4219061086	2417619	HCSG.OQ	US02K8	HEALTHCARE SERVICES GRP	US	USD			2.5	2336	2359
US16359R1032	2190084	CHE.N	CHE	CHEMED	US	USD			2.5	2337	2345
GB00B1S49Q91	B1S49Q9	DOM.L	GB20OH	DOMINOS PIZZA GROUP	GB	GBP			2.5	2338	2279
US66705Y1047	BNLYX02	NSAM.N	US40RH	NORTHSTAR ASSET MANAGEMENT	US	USD			2.5	2339	2289
US3846371041	BGM1B98	GHC.N	WPO	GRAHAM HOLDINGS 'B'	US	USD			2.5	2340	2343
JP3301100008	6149457	4967.T	614945	Kobayashi Pharmaceutical Co. L	JP	JPY			2.5	2341	2441
GB00B1VYCH82	B1VYCH8	TCG.L	B06BLB	THOMAS COOK GRP	GB	GBP			2.5	2342	2304
JP3717600005	6640563	4516.T	664056	NIPPON SHINYAKU	JP	JPY			2.5	2343	2450
JP3493400000	6250821	4631.T	625082	DIC Corp.	JP	JPY			2.5	2344	2457
US8448951025	2831888	SWX.N	SWX	SOUTHWEST GAS	US	USD			2.5	2345	2246
FR0010918292	B4MMD80	TCH.PA	580237	TECHNICOLOR	FR	EUR			2.5	2346	2524
JP3588600001	6894166	9401.T	689416	TOKYO BCAST.SY.HDG.	JP	JPY			2.5	2347	2392
US7496071074	2719070	RLI.N	RLI	RLI	US	USD			2.5	2348	2381
AT0000A18XM4	BPF0548	AMS.S	CH5020	AMS AG	CH	CHF			2.5	2349	2608
JP3786200000	6429201	5486.T	642920	Hitachi Metals Ltd.	JP	JPY			2.5	2350	2557
US8873891043	2892807	TKR.N	TKR	TIMKEN	US	USD			2.5	2351	2412
US29275Y1029	B020GQ5	ENS.N	ENS	ENERSYS	US	USD			2.5	2352	2331
US1416241065	BYNH8G7	CCP.N	US51QI	Care Capital Properties	US	USD			2.5	2353	2324
US2575592033	B1T8424	UFS.N	DTC	DOMTAR	US	USD			2.5	2354	2383
KR7001450006	B01LYX6	001450.KS	KR01MY	Hyundai Mar&Fire	KR	KRW			2.5	2355	2360
US2243991054	2231897	CR.N	CR	CRANE	US	USD			2.5	2356	2371
PHY4466S1007	6474494	JFC.PS	PH205D	JOLLIBEE FOODS	PH	PHP			2.5	2357	2342
CA53278L1076	2516022	LNR.TO	719598	LINAMAR	CA	CAD			2.5	2358	2353
HK1093012172	6191997	1093.HK	HK0045	CSPC PHARMACEUTICAL GP.	CN	HKD			2.5	2359	2403
JP3715200006	6470588	4114.T	647058	Nippon Shokubai Co. Ltd.	JP	JPY			2.5	2360	2312
JP3300200007	6496681	9766.T	649668	KONAMI HOLDINGS	JP	JPY			2.5	2361	2426
JP3404200002	6858991	5110.T	685899	Sumitomo Rubber Industries Ltd	JP	JPY			2.5	2362	2239

JP3582600007	6895426	8804.T	689542	Tokyo Tatemono Co. Ltd.	JP	JPY			2.5	2363	2334
US0596921033	2074111	BXS.N	BXS	BANCORPSOUTH	US	USD			2.5	2364	2509
CA4495861060	2469375	IGM.TO	T.IGI	IGM Financial Inc.	CA	CAD			2.5	2365	2387
JP3819400007	6036582	4676.T	603658	FUJI MEDIA HOLDINGS	JP	JPY			2.5	2366	2394
FR0000064578	7745638	FDR.PA	774563	FONCIERE DES REGIONS	FR	EUR			2.5	2367	2300
US9197941076	2935326	VLY.N	VLY	VALLEY NATIONAL BANCORP	US	USD			2.5	2368	2487
US1251341061	BXVKT24	CEB.N	EXBD	CEB	US	USD			2.4	2369	2453
US55272X1028	2418162	MFA.N	MFA	MFA FINANCIAL	US	USD			2.4	2370	2415
CNE100000HD4	B4Q2TX3	0916.HK	CN1033	China Longyuan 'H'	CN	HKD			2.4	2371	2263
US36191G1076	B3VLKV3	GNC.N	US118W	GNC HOLDINGS CL.A	US	USD			2.4	2372	2407
US0323593097	B1H4YP4	AFSL.OQ	US51WO	AMTRUST FINANCIAL SERVICES	US	USD			2.4	2373	2276
US15670R1077	2589143	CPHD.OQ	CPHD	CEPHEID	US	USD			2.4	2374	2517
SE0000872095	B1CC9H0	SOBIV.ST	SE1018	SWEDISH ORPHAN BIOVITRUM	SE	SEK			2.4	2375	2456
JP3047550003	B98BC67	3283.T	JP30CN	NIPPON PROLOGIS REIT	JP	JPY			2.4	2376	2396
GB0000282623	0028262	AMFW.L	002826	AMEC FOSTER WHEELER	GB	GBP			2.4	2377	1672
PHY411571011	6455819	ICT.PS	PH04GQ	ICTSI	PH	PHP			2.4	2378	2233
MX01ME050007	2434760	MEXCHEM.MX	MX00DW	Mexichem SAB de CV	MX	MXN			2.4	2379	2336
US6460251068	2630513	NJR.N	NJR	NEW JERSEY RES.	US	USD			2.4	2380	2333
KR7032640005	6290902	032640.KS	KR04YD	LG Uplus	KR	KRW			2.4	2381	2347
CA96467A2002	B418WK4	WCP.TO	CA209X	WHITECAP RESOURCES	CA	CAD			2.4	2382	2368
US36467J1088	BFPK4S5	GLPI.OQ	US314U	GAMING AND LEISURE PROPERTIES	US	USD			2.4	2383	2306
US6680743050	B03PGL4	NWE.N	NWEC	NORTHWESTERN	US	USD			2.4	2384	2419
MYL24450O004	6497446	KLKK.KL	MY00CW	Kuala Lumpur Kepong Bhd	MY	MYR			2.4	2385	2435
SE0000117970	4645742	NCCB.ST	464574	NCC B	SE	SEK			2.4	2386	2406
US1268043015	B00N2Z7	CAB.N	US10K7	CABELA'S	US	USD			2.4	2387	2655
JP3108600002	6049784	8572.T	604978	Acom Co. Ltd.	JP	JPY			2.4	2388	2264
JP3316400005	6767202	9003.T	676720	Sotetsu Holdings Inc.	JP	JPY			2.4	2389	2384
US4858651098	BJWG213	KATE.N	US315V	KATE SPADE & CO	US	USD			2.4	2390	2568
TW0002823002	6199816	2823.TW	TW050U	China Life TW	TW	TWD			2.4	2391	2393
US3602711000	2356585	FULT.OQ	FULT	FULTON FINANCIAL	US	USD			2.4	2392	2532
KR7069960003	6568610	089960.KS	KR067O	Hyundai Dept	KR	KRW			2.4	2393	2408
CA23290R1010	BMH4NV0	DH.TO	CA00EO	DH CORP	CA	CAD			2.4	2394	2286
PLPGER000010	B544PW9	PGE.WA	EW059	PGE	PL	PLN			2.4	2395	2234
US9682232064	2965668	JWA.N	JWA	WILEY JOHN & SONS 'A'	US	USD			2.4	2396	2404
TRAKCHOL91Q8	B03MVJ8	KCHOL.IS	449148	KOC HLDG	TR	TRY			2.4	2397	2286
US2124851062	2284761	CVG.N	CVG	CONVERGYS	US	USD			2.4	2398	2429
CA4442181018	B8436W4	HBC.TO	CA30H6	HUDSON'S BAY	CA	CAD			2.4	2399	2291
CA3180714048	2339177	FTT.TO	FTT	FINNING INTL.	CA	CAD			2.4	2400	2307
MYL5819O0007	6436892	HLBB.KL	MY101M	HONG LEONG BANK	MY	MYR			2.4	2401	2592
JP3822000000	6356611	4544.T	635661	Miraca Holdings Inc.	JP	JPY			2.4	2402	2414
US3025201019	2041308	FNB.N	FBAN	FNB	US	USD			2.4	2403	2541
GB00865LMV12	B840261	RDC.N	RDC	ROWAN COMPANIES	US	USD			2.4	2404	2479
IT0003828271	B07DRZ5	RECL.MI	705339	RECORDATI	IT	EUR			2.4	2405	2422
JP3610600003	6900182	5105.T	690018	TOYO TIRE & RUB.	JP	JPY			2.4	2406	2459
KYG216771363	B0BM5T8	3311.HK	HK0102	CHINA STE.CON.INTL.HDG.	CN	HKD			2.4	2407	2418
US0558971049	2500218	LG.N	LG	LACLEDE GROUP	US	USD			2.4	2408	2428
NL0000360618	B156T57	SBMO.AS	916775	SBM OFFSHORE	NL	EUR			2.4	2409	2468
DE000K088880	B4T92J8	KD8Gn.DE	EG061	KABEL DEUTSCHLAND	DE	EUR			2.4	2410	2377
US1167941087	2616137	BRKR.OQ	US02D1	BRUKER	US	USD			2.4	2411	2714
COT13PA00086	BMSK715	SIS.CN	CO0033	Grupo de Inversiones Surameri	CO	COP			2.4	2412	2135
MYL3336O0004	6455217	IJMS.KL	MY00M6	IJM Corp BHD	MY	MYR			2.4	2413	2489
CA3359341052	2347608	FM.TO	234760	First Quantum Minerals Ltd.	CA	CAD			2.4	2414	1889
SE0001835588	B1GDH86	UNIBSdb.ST	SE10JQ	UNIBET GROUP SDB	SE	SEK			2.4	2415	
DE0007030009	5334588	RHMG.DE	533458	RHEINMETALL	DE	EUR			2.4	2416	2451
US37247D1063	B011WL6	GNW.N	GNW	Genworth Financial Inc. CI A	US	USD			2.4	2417	2554
SE0000936478	7371431	IJ.ST	737143	INTRUM JUSTITIA	SE	SEK			2.4	2418	2386
US58463J3041	B0JL5L9	MPW.N	US03SH	MEDICAL PROPERTIES TRUST	US	USD			2.4	2419	2537
TH0355A10Z04	B1359K1	PTTTP.BK	TH003D	PTT Exploration & Production P	TH	THB			2.4	2420	2274
ID100096605	6727121	BNNI.JK	ID00B6	BNI Tbk PT	ID	IDR			2.4	2421	2437
JP3974450003	6044132	4681.T	604413	RESORT TRUST	JP	JPY			2.4	2422	2496
JP3165600002	6651189	6472.T	665118	NTN Corp.	JP	JPY			2.4	2423	2350
FR0000035081	4554406	ICAD.PA	B126KF	ICADE	FR	EUR			2.4	2424	2378
VN000000VIC9	B27Y417	VIC.HM	VN103M	VINGROUP	VN	VND			2.4	2425	2356
GB0030232317	3023231	MPIL.L	302323	MICHAEL PAGE INTERNATIONAL	GB	GBP			2.4	2426	2460
KR7005940002	6537085	005940.KS	KR02ZC	NH INV&SEC	KR	KRW			2.4	2427	2458
GB0009292243	0929224	VICTX.L	092922	VICTREX	GB	GBP			2.4	2428	2488
US8782371061	2879532	TECD.OQ	TECD	TECH DATA	US	USD			2.4	2429	2352
FR0000121709	4792132	SEBF.PA	479213	SEB	FR	EUR			2.4	2430	2466
GB0000608009	0060800	ATKW.L	006080	WS ATKINS	GB	GBP			2.4	2431	2602
US0185223007	B02R1L6	ALE.N	MPL	ALLETE	US	USD			2.4	2432	2484
US27266Q1058	BJE2Y25	PAH.N	US511T	Platform Specialty Products	US	USD			2.3	2433	2701
US1053682035	2518954	BDN.N	BDN	BRANDYWINE REAL.TST.SHBI NEW	US	USD			2.3	2434	2495
JP3762900003	B1CWJM5	3231.T	B1CWJM	Nomura Real Estate Holdings In	JP	JPY			2.3	2435	2328
BRCTIPACNOR2	B55DV86	CTIP3.SA	BR02NR	CETIP	BR	BRL			2.3	2436	2552
US5463471053	2535243	LPX.N	LPX	LOUISIANA PACIFIC	US	USD			2.3	2437	2533
GB00B1FP8915	B1FP891	BBA.L	006774	BBA AVIATION	GB	GBP			2.3	2438	2348
GB00BMSKJP95	BMSKJP9	AAAA.L	GB40KF	AA PLC	GB	GBP			2.3	2439	2400
NL0009272269	B48HGT1	CMPR.OQ	VPRT	CIMPRESS	US	USD			2.3	2440	2674
US2620371045	2116767	DRQ.N	DRQ	DRIL-QUIP	US	USD			2.3	2441	2516
MXP369181377	2306814	LIVEPOLC1.MX	MX201M	EL PUERTO DE LIVERPOOL	MX	MXN			2.3	2442	2411
US9604131022	B01ZP20	WLK.N	US410R	WESTLAKE CHEMICAL	US	USD			2.3	2443	2475
US8722751026	2868455	TCB.N	TCB	TCF FINANCIAL	US	USD			2.3	2444	2473
IT0004810054	B7SF135	UNPI.MI	505136	UNIPOL GRUPPO FINANZIARIO	IT	EUR			2.3	2445	2562
US5370081045	2531832	LFUS.OQ	LFUS	LITTELFUSE	US	USD			2.3	2446	2587
DE000A0LD6E6	B1Y47Y7	GXIG.DE	B1Y47Y	GERRESHEIMER	DE	EUR			2.3	2447	2476
US9388241096	2941981	WAFD.OQ	WFSL	WASH.FED.COM.	US	USD			2.3	2448	2535
US97650W1080	2425258	WTFQ.OQ	WTFQ	WINTRUST FINANCIAL	US	USD			2.3	2449	2543
TW0002324001	6225744	2324.TW	TW00MB	Compal Electronics Inc	TW	TWD			2.3	2450	2305
CA85472N1096	2854238	STN.TO	285423	STANTEC	CA	CAD			2.3	2451	2539
SG1R89002252	6197928	CTDM.SI	619792	City Developments Ltd.	SG	SGD			2.3	2452	2363
US1940141062	B2RB4W9	CFX.N	US204S	COLFAX	US	USD			2.3	2453	2493
US31946M1036	2355582	FCNCA.OQ	US02H5	FIRST CITIZENS BANSHARES A	US	USD			2.3	2454	2540
PLKGHM000017	5263251	KGH.WA	526325	KGHM	PL	PLN			2.3	2455	2096
JP3352400000	6197304	7762.T	619730	Citizen Holdings Co. Ltd.	JP	JPY			2.3	2456	2438
DK0010311471	B06JSP1	SYDB.CO	486809	SYDBANK	DK	DKK			2.3	2457	2482
JP3270000007	6497963	6370.T	649796	Kurita Water Industries Ltd.	JP	JPY			2.3	2458	2413
US7081601061	2680303	JCP.N	JCP	J.C. Penney Co. Inc.	US	USD			2.3	2459	2283
JP3547670004	B3CY709	2181.T	B0Z6X0	TEMP HOLDINGS	JP	JPY			2.3	2460	
COB07PA00086	BJ62LW1	BIC_p1.CN	CO1012	BANCOLOMBIA S.A. - PREF	CO	COP			2.3	2461	2207
BE0974268972	BBH7K66	BPOST.BR	BE301T	BPOST SA	BE	EUR			2.3	2462	2446
KR7000720003	6450988	000720.KS	KR01AM	Hyundai Eng&Con	KR	KRW			2.3	2463	2354
AU000000ANN9	6286611	ANN.AX	628661	Ansell Ltd.	AU	AUD			2.3	2464	2615
US6907321029	2665128	OMI.N	OMI	OWENS & MINOR	US	USD			2.3	2465	2586

JP3047510007	B8RBZV7	3281.T	JP30DO	GLP J-REIT	JP	JPY			2.3	2466	2463
US1271903049	2159267	CACI.N	CACI	CACI INTERNATIONAL 'A'	US	USD			2.3	2467	2545
CA9004351081	B7WJ1F5	TRQ.TO	247801	TUROUOISE HILL RESOURCES	CA	CAD			2.3	2468	2465
CNE1000016V2	B6SPB49	6030.HK	CN2012	CITIC SECURITIES 'H'	CN	HKD			2.3	2469	2570
US22410J1060	2231091	CBRL.OQ	CBRL	CRACKER BARREL OLD CTRY. STORE	US	USD			2.3	2470	2372
SE0000379190	B0XP0T0	CAST.ST	523280	CASTELLUM	SE	SEK			2.3	2471	2399
TW0002301009	6519481	2301.TW	TW02MD	Liteon Tech	TW	TWD			2.3	2472	2480
US4508281080	2452450	IBKC.OQ	ISBF	IBERIABANK	US	USD			2.3	2473	2558
US2168311072	2222608	CTB.N	CTB	COOPER TIRE & RUB.	US	USD			2.3	2474	2511
FR0000077919	7136663	JCDX.PA	713666	JCDECAUX	FR	EUR			2.3	2475	2361
KR7004990008	6535432	004990.KS	KR02Q1	Lotte Confec	KR	KRW			2.3	2476	2467
ZAE000035861	6440859	CPIJ.J	ZA202D	CAPITEC BANK	ZA	ZAR			2.3	2477	2454
JP3896800004	6596923	4182.T	659692	Mitsubishi Gas Chemical Co. In	JP	JPY			2.3	2478	2464
US7034811015	2672537	PTEN.OQ	PTEN	PATTERSON UTI EN.	US	USD			2.3	2479	2621
JP3436120004	6309466	8473.T	630946	SBI Holdings Inc.	JP	JPY			2.3	2480	2504
CH0038388911	4854719	SUN.S	485471	SULZER	CH	CHF			2.3	2481	2559
GB00BFVFNZH21	BVFNZH2	ROR.L	075069	ROTORK	GB	GBP			2.3	2482	2444
JP3638600001	6278306	5714.T	627830	Dowa Holdings Co. Ltd.	JP	JPY			2.3	2483	2327
DE0007251803	5386750	STAGn.DE	538675	STADA ARZNEIMITTEL	DE	EUR			2.3	2484	2525
US47102X1054	2605555	JNS.N	SV	JANUS CAPITAL GP.	US	USD			2.3	2485	2549
US29530P1021	2311711	ERIE.OQ	ERIE	ERIE INDEMNITY 'A'	US	USD			2.2	2486	2645
PHY003341054	6147105	AGI.PS	PH04HR	Alliance Global Group Inc	PH	PHP			2.2	2487	2474
JP3397060009	6259011	7649.T	625901	SUGI HOLDINGS	JP	JPY			2.2	2488	2614
ZAE000043485	6565655	ANGJ.J	ZA007G	AngloGold Ashanti Ltd	ZA	ZAR			2.2	2489	2087
CA1724541000	B682FM6	CGX.TO	CA006S	CINEPLEX INC	CA	CAD			2.2	2490	2494
GRS260333000	5051605	OTEr.AT	505160	OTE	GR	EUR			2.2	2491	2569
CNE100000981	B2PFVH7	1186.HK	CN119R	CHINA RAILWAY CONSTRUCTION H	CN	HKD			2.2	2492	2346
US32020R1095	2266026	FFIN.OQ	FFIN	FIRST FINL.BKSH.	US	USD			2.2	2493	2622
SG1S83002349	6916844	UTOS.SI	691684	UOL Group Ltd	SG	SGD			2.2	2494	2417
TH0168A10Z01	B0166D1	BH.BK	TH21HU	BUMRUNGRAD HOSPITAL	TH	THB			2.2	2495	2553
CH0009002962	5476929	BAR.N.S	547692	BARRY CALLEBAUT	CH	CHF			2.2	2496	2316
US9170471026	2933438	URBN.OQ	URBN	Urban Outfitters Inc.	US	USD			2.2	2497	2185
US8681571084	2806109	SPN.N	SESI	SUPERIOR ENERGY SVS.	US	USD			2.2	2498	2660
US20341J1043	BVYY0D8	CSAL.OQ	US50E5	COMMUNICATIONS SALES & LEASING	US	USD			2.2	2499	2492
GB00B0WMMWD03	B0WMMWD0	QQ.L	B0WMMWD	QINETIQ GRP	GB	GBP			2.2	2500	2708
GB00B1ZBKY84	B1ZBKY8	MONY.L	B1ZBKY	MONEYSUPERMARKET COM GP.	GB	GBP			2.2	2501	2472
US7802871084	2755706	RGLD.OQ	RGLD	ROYAL GOLD	US	USD			2.2	2502	2133
JP3780100008	6667733	4666.T	666773	PARK24	JP	JPY			2.2	2503	2490
US1844961078	2202473	CLH.N	CLHB	CLEAN HARBORS	US	USD			2.2	2504	2448
CA5542821031	2610883	MDA.TO	261088	MACDONALD DETTILWER AND ASSO.	CA	CAD			2.2	2505	2546
US0893021032	2218447	BIG.N	CNS	BIG LOTS	US	USD			2.2	2506	2621
CH0025751329	B18RK2	LOGN.S	772868	LOGITECH INTERNATIONAL	CH	CHF			2.2	2507	2572
SG1B51001017	6242260	JCYC.SI	624226	Jardine Cycle & Carriage Ltd.	SG	SGD			2.2	2508	2519
US6153942023	2601218	MOGa.N	MOGA	'MOOG' 'A'	US	USD			2.2	2509	2631
TRAI3CTR91N2	B03MYS8	ISCTR.IS	486993	TURKIYE IS BANKASI	TR	TRY			2.2	2510	2485
INE361B01024	6602518	DIVL.BO	IN03JR	Divis Lab	IN	INR			2.2	2511	2520
ZAE000024501	6755821	RMHJ.J	ZA00NW	RMB Holdings Ltd	ZA	ZAR			2.2	2512	2349
CA1349211054	2117599	CAR u.TO	CA008U	CANADIAN APARTMENT PROP REIT	CA	CAD			2.2	2513	2518
US1445771033	2092801	CRZO.OQ	CRZO	CARRIZO O&G.	US	USD			2.2	2514	2640
JP3902000003	6596848	9301.T	659684	Mitsubishi Logistics Corp.	JP	JPY			2.2	2515	2512
US4891701009	2488121	KMT.N	KMT	KENNAMETAL	US	USD			2.2	2516	2598
JP3871200006	6569505	5463.T	656950	Maruichi Steel Tube Ltd.	JP	JPY			2.2	2517	2643
NGNB00000005	6637286	NB.LG	NG20NS	NIGERIAN BREWERIES	NG	NGN			2.2	2518	2375
US9027881088	2918510	UMBF.OQ	UMBF	UMB FINL	US	USD			2.2	2519	2649
AU000000FMG4	6086253	FMG.AX	608625	Fortescue Metals Group Ltd.	AU	AUD			2.2	2520	2497
CA81783Q1054	BRKOMM4	VII.TO	CA507Y	SEVEN GENERATIONS ENERGY	CA	CAD			2.2	2521	2682
US69349H1077	2707826	PNM.N	PNM	PNM RES.	US	USD			2.2	2522	2593
CA45245E1097	2473859	IMAX.N	201425	IMAX	CA	USD			2.2	2523	2548
US9837931008	B6Z1355	XPO.N	US52OH	XPO LOGISTICS	US	USD			2.2	2524	2675
KR7010140002	6772217	010140.KS	KR03KY	Samsung Heavy In	KR	KRW			2.2	2525	2341
US5635711089	2562047	MTW.N	MTW	MANITOWOC	US	USD			2.2	2526	2686
DK0010268440	5961544	WDH.CO	521711	WILLIAM DEMANT	DK	DKK			2.2	2527	2683
TRAREGL91G3	B03MS97	EREGLI.S	431519	EREGLI DEMIR CELIK	TR	TRY			2.2	2528	2439
KR7086900008	B3L2NF1	086900.KQ	KR1601	Medy-Tox	KR	KRW			2.2	2529	2502
TRETHAL00019	B1WTMPO	HALKB.IS	ET001	TURK. HALK BANKASI	TR	TRY			2.2	2530	2565
NL0010558797	BD4TZK8	OCL.AS	NL301C	OCI	NL	EUR			2.2	2531	2405
JP3166000004	6302700	6361.T	630270	Ebara Corp.	JP	JPY			2.2	2532	2720
JP3955800002	6986461	5101.T	698646	Yokohama Rubber Co. Ltd.	JP	JPY			2.2	2533	2401
JP3046400002	B1530B1	8985.T	JP207H	JAPAN HOTEL REIT INV.	JP	JPY			2.2	2534	2624
JP3733400000	6642666	5214.T	664266	Nippon Electric Glass Co. Ltd.	JP	JPY			2.2	2535	2715
GB00B6YTL9S95	B6YTL9S	SGC.L	083790	STAGECOACH GRP	GB	GBP			2.2	2536	2579
CA92340R1064	B3MBSJ6	VSN.TO	213950	VERESEN INC	CA	CAD			2.2	2537	2440
CA13650J1049	2173052	REF u.TO	217305	CDN.RLST.INV.TST.UNT.	CA	CAD			2.2	2538	2547
US3037261035	2444479	FCS.OQ	FCS	FAIRCHILD SEMICON.INTL. 'A'	US	USD			2.2	2539	2767
FR0010259150	B0R7JF1	IPN.PA	B0R7JF	IPSEN	FR	EUR			2.2	2540	2589
US19075F1066	B4XH005	CIE.N	US009V	COBALT INTL.ENERGY	US	USD			2.2	2541	2536
DE0005773303	7107551	FRAG.DE	710755	FRAPORT	DE	EUR			2.1	2542	2534
JP3982400008	6747367	4527.T	674736	Rohto Pharmaceutical Co. Ltd.	JP	JPY			2.1	2543	2760
US63633D1046	2626125	NHIN.L	US02UI	NATIONAL HEALTH INVESTORS	US	USD			2.1	2544	2613
US4101201097	2415497	HBHC.OQ	HBHC	HANCOCK HOLDING	US	USD			2.1	2545	2650
FI009000202	4490005	KESBV.HE	449000	KESKO	FI	EUR			2.1	2546	2625
HK0291001490	6972459	0291.HK	697245	CHINA RESOURCES BEER (HLDG)	CN	HKD			2.1	2547	2612
ES0152503035	B01G2K0	TL5.MC	B01G2K	MEDIASET ESPANA COMUNICACION	ES	EUR			2.1	2548	2508
FR0000121147	4400446	EPED.PA	440044	FAURECIA	FR	EUR			2.1	2549	2514
US92552V1008	2946243	VSAT.OQ	US01TG	VIASAT	US	USD			2.1	2550	2507
KY998221000	B734XQ4	4958.TW	TW208Z	ZHEN DING TECH.HOLDING	TW	TWD			2.1	2551	2582
DE0005501357	4647317	SPRGn.DE	464731	SPRINGER (AXEL)	DE	EUR			2.1	2552	2575
KR7036460004	6182076	036460.KS	KR058O	Korea Gas	KR	KRW			2.1	2553	2421
JP3158800007	6910705	4208.T	691070	UBE Industries Ltd.	JP	JPY			2.1	2554	2590
DK0060636678	BXD2972	TRYG.CO	B0LL2W	TRYG	DK	DKK			2.1	2555	2681
SE0000806994	B14ZFZ8	JM.ST	415550	JM	SE	SEK			2.1	2556	2617
NL0000289213	4948623	WEHA.AS	923388	WERELDHAVE	NL	EUR			2.1	2557	2436
JP3409800004	6858861	1911.T	685886	Sumitomo Forestry Co. Ltd.	JP	JPY			2.1	2558	2732
US2536511031	2269229	DBD.N	DBD	DIEBOLD	US	USD			2.1	2559	2522
JP3219000001	6482668	9364.T	648266	Kamigumi Co. Ltd.	JP	JPY			2.1	2560	2605
CA0089118776	BSDHYK1	AC.TO	CA10QD	AIR CANADA	CA	CAD			2.1	2561	2538
GB00BNGWY422	BNGWY42	SSPG.L	GB40NI	SSP GROUP	GB	GBP			2.1	2562	2609
CA4969024047	B03Z841	K.TO	249231	Kinross Gold Corp.	CA	CAD			2.1	2563	2564
TW0002409000	6288190	2409.TW	TW00D2	AU Optronics Corp	TW	TWD			2.1	2564	2471
TW0002888005	6452586	2888.TW	TW05E8	Shin Kong Finanl	TW	TWD			2.1	2565	2481
FR0000120859	B011GL4	IMTP.PA	445776	IMERYS	FR	EUR			2.1	2566	2580
BMG2113B1081	6535517	1193.HK	HK00UV	CHINA RESOURCES GAS GP.	CN	HKD			2.1	2567	2611
KYG8087W1015	B0MP1B0	2313.HK	B0MP1B	SHENZHOU INTL.GP.HDG.	HK	HKD			2.1	2568	2676

US2527843013	B090B96	DRH.N	DRH	DIAMONDROCK HOSPITALITY	US	USD		2.1	2569	2546
NGZENITHBNK9	B01CKG0	ZENITHB.LG	NG209E	ZENITH INTERNATIONAL BK.	NG	NGN		2.1	2570	2445
US8270481091	2809324	SLGN.OQ	SLGN	SILGAN HDG.	US	USD		2.1	2571	2684
ID1000106800	6795230	SMGR.JK	ID00A5	SEMEN INDONESIA PERSERO TBK PT	ID	IDR		2.1	2572	2689
ZAE000145892	B4K90R1	LHCJ.J	ZA20Q1	LIFE HEALTHCARE GP.HDG.	ZA	ZAR		2.1	2573	2443
US1248301004	2167475	CBL.N	CBL	CBL & ASSOCIATES PROPS.	US	USD		2.1	2574	2462
HK0000051067	6140290	0054.HK	614029	Hopewell Holdings Ltd.	HK	HKD		2.1	2575	2581
US37637Q1058	2370585	GBCI.OQ	GBCI	GLACIER BANCORP	US	USD		2.1	2576	2696
TH1016010007	B2R7SH0	BLA.BK	TH104F	BANGKOK LIFE ASSURANCE	TH	THB		2.1	2577	
TW0001102002	6056331	1102.TW	TW00WL	ACement	TW	TWD		2.1	2578	2330
BMG988031446	6586537	0551.HK	698899	Yue Yuen Industrial (Holdings)	HK	HKD		2.1	2579	2600
TW0009921007	6372167	9921.TW	TW08OL	GIANT MFG	TW	TWD		2.1	2580	2469
ZAE000028296	6113485	TRUJ.J	ZA00R0	Truworths International Ltd	ZA	ZAR		2.1	2581	2573
IE00B00M2448	B00M244	GRF u.L	709000	GRAFTON GRP	GB	GBP		2.1	2582	2595
US87612G1013	B55PZY3	TRGP.N	US307W	TARGA RESOURCES	US	USD		2.1	2583	2084
CA2849021035	2307873	ELD.TO	230787	Eldorado Gold Corp.	CA	CAD		2.1	2584	2452
US9111631035	2895163	UNFL.OQ	UNFI	UNITED NATURAL FOODS	US	USD		2.1	2585	2434
KY0535Q1331	6002453	0522.HK	600245	ASM Pacific Technology Ltd.	HK	HKD		2.1	2586	2702
ES012520311	5579107	ANA.MC	423932	ACCIONA S.A.	ES	EUR		2.1	2587	2596
BMG423131256	B1TL3R8	1169.HK	609527	HAIER ELECTRONICS GP.	CN	HKD		2.1	2588	2529
INE115A01026	6101026	LICH.BO	IN06S3	LIC Housing	IN	INR		2.1	2589	2607
US36162J1060	BNLYWQ1	GEO.N	US03H6	GEO GROUP	US	USD		2.1	2590	2505
JP3742600004	6619648	5991.T	661964	NHK Spring Co. Ltd.	JP	JPY		2.1	2591	2620
JP3323050009	6784955	4555.T	678495	SAWAI PHARMACEUTICAL	JP	JPY		2.1	2592	2478
DE0005909006	5117381	GBFG.DE	409830	BILFINGER	DE	EUR		2.1	2593	2692
IT0000068525	4768768	SPMI.MI	476876	SAIPEM	IT	EUR		2.1	2594	2527
MX01GE0E0004	BHWQZW1	ENTERA.MX	MX103N	ENTERA	MX	MXN		2.1	2595	2719
PTBCP0AM0007	5812493	BCP.LS	407026	BCO COMERCIAL PORTUGUES	PT	EUR		2.1	2596	2544
INE775A01035	6743990	MOSS.BO	IN079L	Motherson Sumi	IN	INR		2.1	2597	2804
PLPGNIG00014	B0L9113	PGN.WA	B0L911	POLISH OIL AND GAS	PL	PLN		2.1	2598	2236
TW0002354008	6801779	2354.TW	TW033V	Foxconn Tech	TW	TWD		2.1	2599	2425
JP3419050004	B02RK08	6460.T	619545	Sega Sammy Holdings Inc.	JP	JPY		2.1	2600	2663
JP3148800000	6456102	4062.T	645610	Ibiden Co. Ltd.	JP	JPY		2.0	2601	2777
AU000000TPM6	6351876	TPM.AX	AU0026	TPG TELECOM	AU	AUD		2.0	2602	
MYL4065OQ008	6681669	PEPT.KL	MY00EY	PPB Group Bhd	MY	MYR		2.0	2603	2677
US26613Q1067	B28HRD8	DFT.N	US00TF	DUPONT FABROS TECHNOLOGY	US	USD		2.0	2604	2678
JP3658800002	6642967	9031.T	664296	Nishi-Nippon Railroad Co. Ltd.	JP	JPY		2.0	2605	2697
PLLPP0000011	7127979	LPPP.WA	712797	LPP	PL	PLN		2.0	2606	2498
US05379B1070	2942605	AVA.N	AVA	AVISTA	US	USD		2.0	2607	2673
BRHYPEACNOR0	B2QY968	HYPE3.SA	BR00RT	Hypermarcas SA	BR	BRL		2.0	2608	2868
US8807791038	2884224	TEX.N	TEX	TEREX	US	USD		2.0	2609	2672
KR7138930003	B3S98W7	138930.KS	KR02T6	BNK FINANCIAL GROUP	KR	KRW		2.0	2610	2117
IL0002810146	6455530	ICL.TA	IL0036	Israel Chemicals Ltd	IL	ILS		2.0	2611	2523
US1630721017	2192392	CAKE.OQ	CAKE	CHEESECAKE FACTORY	US	USD		2.0	2612	2618
US1699051066	2106780	CHH.N	CHH	CHOICE HOTELS INTL.	US	USD		2.0	2613	2619
US6031581068	2595612	MTX.N	MTX	MINERALS TECHS.	US	USD		2.0	2614	2712
PHY290451046	B77H110	GTCAP.PS	PH20IQ	GT CAPITAL HOLDINGS	PH	PHP		2.0	2615	2594
ZAE000156550	B41LJ57	MNDJ.J	ZA20OZ	MONDI	ZA	ZAR		2.0	2616	2629
DE0005565204	5119901	DUEG.DE	DE302W	DUERR	DE	EUR		2.0	2617	2698
TH0221A10Z06	B74B7B7	BTS.BK	TH00Q0	BTS Group Holdings PCL	TH	THB		2.0	2618	2639
US95082P1057	2416973	WCC.N	WCC	WESCO INTL.	US	USD		2.0	2619	2638
BE0003593044	4177988	COFB.BR	143451	COFINIMMO	BE	EUR		2.0	2620	2578
KR701210002	B3LF565	011210.KS	KR18I2	HYUNDAI WIA	KR	KRW		2.0	2621	2528
HK0200030994	B092QP3	0200.HK	658151	MELCO INTL.DEV.	HK	HKD		2.0	2622	2510
CNE10000Q35	B433995	2238.HK	CN1022	Ggzhou Auto Grp 'H'	CN	HKD		2.0	2623	2765
VN000000MSN4	B59R0P1	MSN.HM	VN102L	MASAN GROUP	VN	VND		2.0	2624	
US74587V1070	B7F2TY6	PBYI.N	US50LC	PUMA BIOTECHNOLOGY	US	USD		2.0	2625	2556
ES0184933812	5770900	ZOT.MC	745012	ZARDOYA OTIS	ES	EUR		2.0	2626	2637
GB00BR565X63	BRS56X6	INDV.L	GB412Y	INDIVIOR	GB	GBP		2.0	2627	2576
JP3326410002	6775432	6417.T	677543	Sankyo Co. Ltd. (6417)	JP	JPY		2.0	2628	2693
US22002T1088	2756152	OFC.N	OFC	CORPORATE OFFICE PROPS. TST.	US	USD		2.0	2629	2633
JP3658000009	6639721	8327.T	663972	Nishi-Nippon City Bank Ltd.	JP	JPY		2.0	2630	2542
US6297711070	2511908	LXK.N	LXK	LEXMARK INTL.	US	USD		2.0	2631	2743
MXP461181085	2393452	GCARSOA1.MX	MX00CV	Grupo Carso SAB de CV	MX	MXN		2.0	2632	2662
US9032934054	2910602	USG.N	USG	USG	US	USD		2.0	2633	2705
DE0006766504	5485527	NAFG.DE	548552	AURUBIS	DE	EUR		2.0	2634	2585
KR7071050009	6654586	071050.KS	KR068P	Kr Inv Holdings	KR	KRW		2.0	2635	2526
GB0009123323	0912332	ULE.L	091233	ULTRA ELECTRONICS	GB	GBP		2.0	2636	2830
US5544891048	2192314	CLI.N	CLI	MACK CALI REAL.	US	USD		2.0	2637	2769
AU000000HSO1	BP46PW5	HSO.AX	AU40EM	Healthscope Limited	AU	AUD		2.0	2638	2694
JP3311400000	6220501	4751.T	622050	CYBERAGENT	JP	JPY		2.0	2639	2703
LU0075646355	5258246	SUBC.OL	525824	SUBSEAT	NO	NOK		2.0	2640	2706
JP3835620000	6121927	9783.T	612192	Benesse Holdings Inc.	JP	JPY		2.0	2641	2599
ID1000068604	6366999	GGRM.JK	ID00FA	Gudang Garam Tbk PT	ID	IDR		2.0	2642	2818
INE094A01015	6100476	HPCL.BO	IN056G	HPCL	IN	INR		2.0	2643	2768
SG1R50925390	B08X163	SCIL.SI	612871	SembCorp Industries Ltd.	SG	SGD		2.0	2644	2561
CA7481932084	2715777	QBRB.TO	QBR.B	QUEBECOR 'B'	CA	CAD		2.0	2645	2749
SG1N89910219	6609478	SPOS.SI	660947	SINGAPORE POST	SG	SGD		2.0	2646	2597
FR0000120222	5543986	CNPP.PA	554398	CNP ASSURANCES	FR	EUR		2.0	2647	2653
CL0000001000	B00R3L2	CEN.SN	CL0052	Cencosud SA	CL	CLP		2.0	2648	2700
BRPCARACNPRO	B5VGS74	PCAR4.SA	BR04DJ	CIA BRAS DE DISTRIBUICAO	BR	BRL		2.0	2649	2623
NL0000334118	5165294	ASMI.AS	888051	ASM INTERNATIONAL	NL	EUR		2.0	2650	2744
TW0003034005	6346333	3034.TW	TW05VP	NOVATEK Microele	TW	TWD		2.0	2651	2766
IT0000784196	4115223	BPSI.MI	411522	BCA POPOLARE DI SONDRIO	IT	EUR		2.0	2652	2687
US1638932095	B5KT5L7	CHMT.N	US10E5	CHEMTURA	US	USD		2.0	2653	2652
KR7029780004	B1WQQ48	029780.KS	KR04T8	Samsung Card	KR	KRW		2.0	2654	2410
BMG7945E1057	B09RMOQ1	SDRL.OL	B09RMO	SEADRILL	NO	NOK		2.0	2655	2628
JP3047490002	B8BSRY1	3279.T	JP208J	ACTIVIA PROPERTIES	JP	JPY		2.0	2656	2657
FR0000121725	4067164	AVMD.PA	FR506H	DASSAULT AVIATION	FR	EUR		2.0	2657	2648
AT0000809058	5679911	IMFI.VI	567991	IMMOFINANZ	AT	EUR		1.9	2658	2654
JP3495000006	6250865	4506.T	625086	SUMITOMO DAINIPPON PHARMA CO	JP	JPY		1.9	2659	2790
JP3549600009	6309820	4061.T	630982	Denka Co Ltd	JP	JPY		1.9	2660	2630
CA0467894006	2060615	ACOX.TO	206061	ATCO CLASS 1	CA	CAD		1.9	2661	2636
US2540671011	2269768	DDS.N	DDS	DILLARDS 'A'	US	USD		1.9	2662	2483
MYL10150O0006	6047023	AMMB.KL	MY00FZ	AMMB Holdings Bhd	MY	MYR		1.9	2663	2667
BMG5361W1047	BOPYHC7	LRE.L	GB30C6	LANCASHIRE HOLDINGS	GB	GBP		1.9	2664	2616
US6501111073	2632003	NYT.N	NYTA	NEW YORK TIMES 'A'	US	USD		1.9	2665	2772
GB0006215205	0621520	NEX.L	062152	NATIONAL EXPRESS GRP	GB	GBP		1.9	2666	2761
US67018T1051	2616870	NUS.N	NUS	NU SKIN ENTERPRISES 'A'	US	USD		1.9	2667	2591
GB0007365546	0736554	CLLN.L	073655	CARILLION	GB	GBP		1.9	2668	2722
CL0000000423	2518932	LAN.SN	CL0074	LATAM AIRLINES GROUP	CL	CLP		1.9	2669	2745
KR7030000004	6093231	030000.KS	KR04U9	Cheil Worldwide	KR	KRW		1.9	2670	2731
US5314651028	BQ5BPM6	LTRPA.OQ	US412T	LIBERTY TRIPADVISOR HLDG 'A'	US	USD		1.9	2671	2671

KYG810431042	B16YNS1	0813.HK	B16YNS	Shimao Property Holdings Ltd.	CN	HKD			1.9	2672	2656
JP3164630000	6309262	9684.T	630926	Square Enix Holdings Co. Ltd.	JP	JPY			1.9	2673	2500
DE0005408116	7380062	ARLG.DE	738006	AAREAL BANK	DE	EUR			1.9	2674	2571
US98212B1035	B40PCD9	WPX.N	US11OC	WPX ENERGY	US	USD			1.9	2675	2900
MYL467700000	6436126	YTLS.KL	MY104P	YTL	MY	MYR			1.9	2676	2787
US3596941068	2354664	FUL.N	FULL	FULLER 'H' 'B'	US	USD			1.9	2677	2779
BMG3978C1249	B012857	9483.HK	617604	GOME Electrical Appliances Hol	CN	HKD			1.9	2678	2642
CA98462Y1007	2219279	YRI.TO	221927	Yamana Gold Inc.	CA	CAD			1.9	2679	2695
JP3131430005	6534202	8905.T	653420	Aeon Mall Co. Ltd.	JP	JPY			1.9	2680	2753
IT0004965148	BGLP232	MONC.MI	IT402H	MONCLER	IT	EUR			1.9	2681	2664
ID1000111602	6719764	PGAS.JK	ID0061	Perusahaan Gas Negara PT	ID	IDR			1.9	2682	2574
US69354N1063	B5HZ3P9	PRAA.OQ	US01QD	PRA GROUP	US	USD			1.9	2683	2389
US78454L1008	2764188	SM.N	MARY	SM ENERGY	US	USD			1.9	2684	2584
CH0267291224	BVSS671	SRCG.S	CH501Z	SUNRISE	CH	CHF			1.9	2685	2823
BRLAMEACNPR6	2516710	LAME4.SA	BR03SX	Lojas Americanas	BR	BRL			1.9	2686	2751
US0352901054	2468844	AXE.N	AXE	ANIXTER INTL.	US	USD			1.9	2687	2738
CA8787422044	2879327	TCKb.TO	TEK.B	Teck Resources Ltd. Cl B	CA	CAD			1.9	2688	2323
KYG3774X1088	B28XTR4	3800.HK	PH117	GCL-Poly Energy Holdings Ltd.	CN	HKD			1.9	2689	2632
GB0080YV1K06	B0YG1K0	RTNL	B0YG1K	RESTAURANT GRP	GB	GBP			1.9	2690	2601
TH0450010Y08	BYTBHS8	TU.BK	TH00PZ	THAI UNION GROUP	TH	THB			1.9	2691	2785
US7234561097	2432225	PNK.OQ	HPK	PINNACLE ENTM.	US	USD			1.9	2692	2669
GB0082QPKJ12	B2ZQPKJ1	FRES.L	EB183	FRESNILLO	GB	GBP			1.9	2693	2690
NZRYME0001S4	6161525	RYM.NZ	616152	RYMAN HEALTHCARE	NZ	NZD			1.9	2694	2713
CH0126673539	B71QPM2	DKSH.S	CH201W	DKSH HOLDING	CH	CHF			1.9	2695	2762
US83416T1007	B8BZJC4	SCTY.OQ	US409Z	SOLARCITY	US	USD			1.9	2696	2716
CA92938W2022	BHR3R21	WSP.TO	CA20BZ	WSP GLOBAL	CA	CAD			1.9	2697	2721
US968181011	2893071	TGLN	US00XJ	TRIUMPH GROUP NEW	US	USD			1.9	2698	2567
US67011P1003	BMHOMV1	DNOW.N	US40J9	NOW INC.	US	USD			1.9	2699	2846
GB0084YCDF59	B4YCDF5	TALK.L	EB374	TALKTALK TELECOM GRP	GB	GBP			1.9	2700	2661
KYG037AX1015	B7KH3G6	AMBA.OQ	US51SK	AMBARELLA	US	USD			1.9	2701	2915
JP3694400007	6640422	4272.T	664042	Nippon Kayaku Co. Ltd.	JP	JPY			1.9	2702	2782
JP3368000000	6805469	4004.T	680546	Showa Denko K.K.	JP	JPY			1.9	2703	2795
US8358981079	2822406	BID.N	BID	SOTHEBY'S	US	USD			1.9	2704	2506
SE0000108847	4538002	LUNDb.ST	453800	LUNDBERGFORETAGEN B	SE	SEK			1.9	2705	2802
NO0003078800	B15SLC4	TGS.OL	532167	TGS-NOPEC GEOPHYSICAL	NO	NOK			1.9	2706	2727
US9858171054	B7KCD72	YELP.N	US31E4	YELP	US	USD			1.9	2707	2943
IT0003849244	B08BR25	CPRI.MI	715672	DAVIDE CAMPARI	IT	EUR			1.9	2708	2775
COC04PA00016	B2473N4	ECO.CN	CO0022	Ecopetrol SA	CO	COP			1.9	2709	2610
US04351G1013	B65D9Z3	ASNA.OQ	DBRN	ASCENA RETAIL GROUP	US	USD			1.9	2710	2563
DK0060477503	B94P973	TOP.CO	489774	TOPDANMARK	DK	DKK			1.9	2711	2803
AU000000ORA8	BH4TCW7	ORA.AX	AU30SZ	Orora Ltd.	AU	AUD			1.9	2712	2734
DE0005545503	5734672	DRIG.DE	DE401W	DRILLISCH	DE	EUR			1.9	2713	2583
PLBZ00000044	7153639	BZW.WA	715363	BANK ZACHODNI WBK	PL	PLN			1.9	2714	2477
JP3352000008	6804165	8341.T	680416	77 Bank Ltd.	JP	JPY			1.9	2715	2658
US92939N1028	BVCY4B5	WPG.N	US40I8	W/P GLIMCHER	US	USD			1.9	2716	2647
HK0165000859	6455143	0165.HK	645514	China Everbright Ltd.	CN	HKD			1.8	2717	2736
TW0002498003	6510536	2498.TW	TW005U	HTC Corp	TW	TWD			1.8	2718	2796
US22282E1029	2255778	CVAN.N	DHC	COVANTA HOLDING	US	USD			1.8	2719	2726
JP3322930003	B0M0C89	3436.T	PJ056	Sumco Corp.	JP	JPY			1.8	2720	2811
INE259A01022	6139696	COLG.BO	IN037F	Colgate India	IN	INR			1.8	2721	2763
TW0002356003	6459930	2356.TW	TW035X	Inventec Corp	TW	TWD			1.8	2722	2778
MYL4162O0003	6752349	BATO.KL	MY22ZN	BRIT-AMER.TOB.(MALAYSIA)	MY	MYR			1.8	2723	2707
JP3850200001	6431325	9509.T	643132	Hokkaido Electric Power Co. In	JP	JPY			1.8	2724	2560
ZAE000081949	B17BBR6	INLJ.J	ZA20KV	INVESTEC	ZA	ZAR			1.8	2725	2783
BMG3122U1457	6321642	0330.HK	632164	Esprit Holdings Ltd.	HK	HKD			1.8	2726	2754
CA89366H1038	B2RM477	TFI.TO	200237	TRANSFORCE	CA	CAD			1.8	2727	2748
JP3274400005	6374226	6457.T	637422	Glory Ltd.	JP	JPY			1.8	2728	2857
JP3223800008	6484686	9107.T	648468	Kawasaki Kisen Kaisha Ltd.	JP	JPY			1.8	2729	2666
KR7008560005	6408299	008560.KS	KR03DR	MERITZ SEC	KR	KRW			1.8	2730	2603
AU000000AWC3	6954985	AWC.AX	695498	Alumina Ltd.	AU	AUD			1.8	2731	2826
KYG202881093	B58J1S8	5871.TW	TW207Z	CHAILLEASE HOLDING	TW	TWD			1.8	2732	2627
GB0001859296	0185929	BVS.L	018592	BOVIS HOMES GRP	GB	GBP			1.8	2733	2665
US0921131092	2101741	BKH.N	BKH	BLACK HILLS	US	USD			1.8	2734	2709
JP3106200003	6045878	8219.T	604587	AOYAMA TRADING	JP	JPY			1.8	2735	2797
BMG668971101	6568353	0659.HK	656835	NWS HOLDINGS	HK	HKD			1.8	2736	2704
GB0003452173	0345217	FGP.L	034521	FIRSTGROUP	GB	GBP			1.8	2737	2835
CH0021783391	B0CDFL8	PARG.S	467102	PARGESA	CH	CHF			1.8	2738	2773
CA0194561027	2387701	AP u.TO	CA11SG	ALLIED PROPERTIES REIT	CA	CAD			1.8	2739	2668
US3989051095	2121352	GPI.N	GPI	GROUP 1 AUTOMOTIVE	US	USD			1.8	2740	2724
JE00B6T55470	B6T5S47	POLYP.L	GB301V	POLYMETAL INTERNATIONAL	GB	GBP			1.8	2741	2688
CA87262K1057	B8KH5G7	X.TO	206192	TMX GROUP	CA	CAD			1.8	2742	2788
AU000000SK17	B0T9JZ5	SKI.AX	AU2039	SPARK INFRASTRUCTURE GRP	AU	AUD			1.8	2743	2840
JP3170800001	6655620	6136.T	665562	OSG	JP	JPY			1.8	2744	2829
CA1999101001	2419927	CUF u.TO	CA007T	COMINAR REIT	CA	CAD			1.8	2745	2750
DE0007480204	4754972	DEQn.DE	475497	DEUTSCHE EUROSHP	DE	EUR			1.8	2746	2641
JP3046200006	B020QY3	8964.T	B020QY	FRONTIER RLST.INV.	JP	JPY			1.8	2747	2799
CA0977512007	2109723	BBDb.TO	BBD.B	Bombardier Inc. Cl B SV	CA	CAD			1.8	2748	2679
US2727261019	2455761	EGP.N	EGP	EASTGROUP PROPS.	US	USD			1.8	2749	2831
US9780971035	2977500	WWW.N	WWW	WOLVERINE WWD.	US	USD			1.8	2750	2784
AU000000AST5	BPRXR7J0	AST.AX	PA040	AUSNET SERVICES	AU	AUD			1.8	2751	2845
US9396531017	2942304	WRE.N	WRE	WASH.RL. EST. INV. SHRE.BENEFIT	US	USD			1.8	2752	2824
US5872001061	2578033	MENT.OQ	MENT	MENTOR GRAPHICS	US	USD			1.8	2753	2326
JP3721600009	B8B8PJ2	3863.T	647982	NIPPON PAPER INDUSTRIES	JP	JPY			1.8	2754	2634
US5290431015	2139151	LXP.N	LXP	LEXINGTON REALTY TRUST	US	USD			1.8	2755	2776
AU000000CIM7	BX17Q13	CIM.AX	651122	CIMIC GROUP	AU	AUD			1.8	2756	2718
SG1P32918333	B011YD2	CACT.SI	B011YD	CapitaLand Commercial Trust	SG	SGD			1.8	2757	2728
CH0000816824	4612757	OERL.S	465568	OC OERLIKON	CH	CHF			1.8	2758	2812
JP3138400001	6468152	8273.T	646815	IZUMI	JP	JPY			1.8	2759	2837
JP3706800004	6639970	6849.T	663997	NIHON KOHDEN	JP	JPY			1.8	2760	2851
US2724931085	2692030	PLT.N	PLT	PLANTRONICS	US	USD			1.8	2761	2801
DK0010234467	5263574	FLS.CO	526357	FLSMIDTH & COMPANY	DK	DKK			1.8	2762	2764
KR7005610001	6771281	005610.KS	KR40AP	SAMLIP GEN.FOODS	KR	KRW			1.8	2763	2800
JP3142500002	B1FF8P7	5019.T	B1FF8P	Idemitsu Kosan Co. Ltd.	JP	JPY			1.8	2764	2816
US23334L1026	B0BV2V6	DSW.N	US306V	DSW 'A'	US	USD			1.8	2765	2730
AR9897X1319	2983035	YPFD.BA	AR1046	YPF	AR	ARS			1.8	2766	2711
JP3415400005	6793423	9076.T	679342	Seino Holdings Co. Ltd.	JP	JPY			1.8	2767	2626
TRATHYA091M5	B03MYK0	THYAO.IS	B03MYK	TURK HAVA YOLLARI	TR	TRY			1.8	2768	2691
US5562691080	2553911	SHOO.OQ	US03ZO	STEVEN MADDEN	US	USD			1.7	2769	2733
AU000000REA9	6198578	REA.AX	AU0037	REA GROUP	AU	AUD			1.7	2770	2865
JP3678800008	6642804	8036.T	664280	Hitachi High-Technologies Corp	JP	JPY			1.7	2771	2834
TW0002890001	6525875	2890.TW	TW05GA	SinoPac Fin. Ho.	TW	TWD			1.7	2772	2755
BMG9400S1329	6928560	0303.HK	692856	VTECH Holdings Ltd.	HK	HKD			1.7	2773	2746
CLP3615W1037	2309255	COL.SN	CL00C9	Colbun SA	CL	CLP			1.7	2774	2774

US14057J1016	B3KWJV0	CCFN.OQ	CCFN	CAPITOL FED.FINL	US	USD		1.7	2775	2827
BMG2624N1535	6180274	DAIR.SI	618027	Dairy Farm International Holdi	SG	USD		1.7	2776	2741
JP3548610009	B05L364	2432.T	B05L36	DeNA Co. Ltd.	JP	JPY		1.7	2777	2807
US8872281048	BMM2870	TIME.N	US40MC	Time Inc.	US	USD		1.7	2778	2717
KR7000880005	6496755	000880.KS	KR01BN	Hanwha	KR	KRW		1.7	2779	2789
CA8911021050	2897103	TIH.TO	891102	TOROMONT INDUSTRIES	CA	CAD		1.7	2780	2729
INE081A01012	6101156	TISC.BO	IN00QV	Tata Steel Ltd	IN	INR		1.7	2781	2742
US1442851036	2177504	CRS.N	CRS	CARPENTER TECH.	US	USD		1.7	2782	2880
GB0083Y2J508	B3Y2J50	GFRD.L	GB40A5	GALLIFORD TRY	GB	GBP		1.7	2783	2791
ZAE000148466	6349688	TFGJ.J	ZA20Y9	THE FOSCHINI GROUP	ZA	ZAR		1.7	2784	2699
US2372661015	2250289	DAR.N	DAR	DARLING INGREDIENTS INC	US	USD		1.7	2785	2883
RU0007252813	B6QPBP2	ALRS.MM	RU501R	ALROSA	RU	RUB		1.7	2786	2822
INE028A01039	BVFB7C6	BOB.BO	IN02IP	Bank of Baroda	IN	INR		1.7	2787	2892
US20854P1093	2413758	CNX.N	CNX	Consol Energy Inc.	US	USD		1.7	2788	2922
GB0004657408	0465740	MTO.L	042364	MITIE GRP	GB	GBP		1.7	2789	2815
CNE1000002P4	6560995	2883.HK	656099	CHINA OILFIELD SERVICES H	CN	HKD		1.7	2790	2725
ZAE000118279	B2QZG93	PFGJ.J	ZA20P0	PIONEER FOOD GROUP	ZA	ZAR		1.7	2791	2604
CLP321331116	2069355	BCL.SN	CL00A7	Banco de Credito e Inversiones	CL	CLP		1.7	2792	2737
KYG981491007	B4JSTL6	1128.HK	PH231	Wynn Macau Ltd.	HK	HKD		1.7	2793	2739
JP3783420007	6416322	9435.T	641632	HIKARI TSUSHIN	JP	JPY		1.7	2794	2780
CA5634861093	2561572	MBT.TO	256157	MANITOBA TELC.SVS.	CA	CAD		1.7	2795	2864
INE465A01025	BOC1DM3	BFRG.BO	IN02BF	Bharat Forge	IN	INR		1.7	2796	2821
ZAE000018123	6280215	GFUJ.J	ZA00AJ	Gold Fields Ltd	ZA	ZAR		1.7	2797	2810
KR7000150003	6661111	000150.KS	KR011D	Doosan	KR	KRW		1.7	2798	2771
US25659T1079	B04NJM9	DLB.N	DLB	DOLBY LABORATORIES 'A'	US	USD		1.7	2799	2838
US8685361037	2863610	SVU.N	SVU	SUPERVALU	US	USD		1.7	2800	2860
JP3046270009	B0C5Q59	8972.T	B0C5Q5	KENEDIX OFFICE INV.	JP	JPY		1.7	2801	2814
KR7003490000	6496766	003490.KS	KR029M	KOREAN AIR LINES	KR	KRW		1.7	2802	2752
ID1000058407	6230845	UNTR.JK	ID0094	United Tractors Tbk PT	ID	IDR		1.7	2803	2740
MYL52180O002	B7GJ601	SKPE.KL	MY21AX	SAPURA KENCANA PETROLEUM	MY	MYR		1.7	2804	2859
INE257A01026	B6SNRV2	BHEL.BO	IN008D	Bharat Heavy Electricals Ltd	IN	INR		1.7	2805	2710
RU0007661302	B59MFL7	URKA.MM	EV016	URALKALI	RU	RUB		1.7	2806	2886
CNE1000001Y8	6707899	2357.HK	CN0P6U	AVICHINA IND.& TECH.'H'	CN	HKD		1.7	2807	2872
US0025353006	2002918	AA.N.N	RNT	AAARON'S	US	USD		1.7	2808	2839
JP3937200008	6985543	6845.T	698554	AZBIL CORP.	JP	JPY		1.7	2809	2842
US2041661024	B142B38	CVLT.OQ	US03UJ	COMMVAULT SYSTEMS	US	USD		1.7	2810	2861
ID1000108905	B19HDX2	LPKR.JK	ID102Y	LIPPO KARAWACI	ID	IDR		1.7	2811	2890
BMG524401079	6486314	0683.HK	648631	Kerry Properties Ltd.	HK	HKD		1.7	2812	2820
CNE100000437	B07J656	2727.HK	CN1AW6	SHANGHAI ELECTRIC GROUP H	CN	HKD		1.7	2813	2853
AU000000LU1	6957575	ILU.AX	695757	Ilika Resources Ltd.	AU	AUD		1.7	2814	2781
ZAE000067211	B095WZ4	IPLJ.J	ZA103D	IMPERIAL	ZA	ZAR		1.6	2815	2644
CA4609511064	B02SJF9	IOC.N	CA001N	INTEROIL	CA	USD		1.6	2816	2871
JP3359600008	6800602	6753.T	680060	Sharp Corp.	JP	JPY		1.6	2817	2808
US3614481030	2362128	GMT.N	GMT	GATX	US	USD		1.6	2818	2855
HK0293001514	6179755	0293.HK	617975	Cathay Pacific Airways Ltd.	HK	HKD		1.6	2819	2758
US46122T1025	BCRYC02	XON.N	US526Z	INTREXON	US	USD		1.6	2820	2903
MYL5398OO002	6359881	GAMU.KL	MY00L5	Gamuda Bhd	MY	MYR		1.6	2821	2875
CA16141A1030	B8S8C94	CSH.u.TO	CA009V	CHARTWELL RETIREMENT	CA	CAD		1.6	2822	2877
CA02314M1086	B78J595	AYA.TO	CA40KA	AMAYA	CA	CAD		1.6	2823	2491
HK0000083920	B3MPN59	6808.HK	HK129D	SUN ART RETAIL GRP	CN	HKD		1.6	2824	2836
US1686151028	2196781	CHS.N	CHCS	CHICO'S FAS	US	USD		1.6	2825	2747
JP3366800005	6805544	5002.T	680554	Showa Shell Sekiyu K.K.	JP	JPY		1.6	2826	2866
CA5503721063	2866857	LUN.TO	286685	LUNDIN MINING	CA	CAD		1.6	2827	2670
US03820C1053	2086309	AIT.N	US01PC	APPLIED INDUSTRIAL TECH	US	USD		1.6	2828	2888
US4485791028	B5B82X4	H.N	U1215	HYATT HOTELS CL.A	US	USD		1.6	2829	2856
US2017231034	2213260	CMC.N	CMC	COMMERCIAL MTL.S.	US	USD		1.6	2830	2887
KR7111770004	B622C10	111770.KS	KR076O	Youngone	KR	KRW		1.6	2831	2831
JP3785000005	6429126	4217.T	642912	Hitachi Chemical Co. Ltd.	JP	JPY		1.6	2832	2897
US6806652052	2658526	OLN.N	OLN	OLIN	US	USD		1.6	2833	2935
ZAE000049433	6040958	AVIJ.J	ZA215H	AVI	ZA	ZAR		1.6	2834	2805
JP3787000003	6429405	6305.T	642940	Hitachi Construction Machinery	JP	JPY		1.6	2835	2884
NL0006237562	5769209	ARDS.AS	576920	ARCADIS	NL	EUR		1.6	2836	2850
AU000000CAR3	BW0BGZ3	CAR.AX	AU0048	CARSales.COM	AU	AUD		1.6	2837	2911
JP3046170001	6729558	8961.T	672955	MORI TRUST SOGO REIT	JP	JPY		1.6	2838	2843
MXP370661011	2421610	GFINTERO.MX	MX409W	GFINTER 'O'	MX	MXN		1.6	2839	2858
GB00B3FLWH99	B3FLWH9	BOY.L	689562	BODYCOTE	GB	GBP		1.6	2840	2923
KR7006800007	6249658	006800.KS	KR039N	DAEWOO SEC	KR	KRW		1.6	2841	2833
SG1U76934819	B1V1T035	YAZG.SI	PS042	YANGZJIANG SHIPBUILDING	SG	SGD		1.6	2842	2794
CNE000000N14	6159478	200625.SZ	CN24HM	CHONGQING CHANGAN AUTOMB. 'B'	CN	HKD		1.6	2843	2908
US46131B1008	B5ZW0F0	IVR.N	US110O	INVESCO MORTGAGE CAPITAL	US	USD		1.6	2844	2936
CA4369131079	2434180	HCG.TO	243418	HOME CAP.GP.'B'	CA	CAD		1.6	2845	2898
FR0000031122	4916039	AIRF.PA	491603	AIR FRANCE-KLM	FR	EUR		1.6	2846	2828
US4050241003	2401195	HAE.N	HAE	HAEMONETICS	US	USD		1.6	2847	2867
BR5BSPACNOR5	B1YCHL8	SBSP3.SA	BR04U0	CIA DE SANEAMENTO BASICO SP	BR	BRL		1.6	2848	2937
US34988V1061	BBGT609	FOSL.OQ	FOSL	FOSSIL GROUP	US	USD		1.6	2849	2555
MYL6399OO009	B7W5GK3	ASTR.KL	MY502R	ASTRO MALAYSIA HOLDINGS	MY	MYR		1.6	2850	2896
COT09PA00035	B8SGSP6	ARG.CN	CO0077	GRUPO ARGOS	CO	COP		1.6	2851	2723
US6780261052	2724472	OIS.N	OIS	OIL STS.INTL.	US	USD		1.5	2852	2917
JP3725400000	6644015	4205.T	664401	ZEON	JP	JPY		1.5	2853	2878
US2435371073	2267278	DECK.N	DECK	DECKERS OUTDOOR	US	USD		1.5	2854	2817
NZSKCE0001S2	6823193	SKC.NZ	682319	Sky City Entertainment Group L	NZ	NZD		1.5	2855	2906
TW0002618006	6186023	2618.TW	TW04TM	EVA Airways	TW	TWD		1.5	2856	2793
US4043031099	B3CLRB1	HSNI.OQ	U0471	HSN	US	USD		1.5	2857	2735
ZAE000058517	B038WK4	SPP.J	ZA20DO	SPAR GROUP	ZA	ZAR		1.5	2858	2819
JP3647800006	6619820	8012.T	661982	Nagase & Co. Ltd.	JP	JPY		1.5	2859	2905
GB00B132NW22	B132NW2	ASHM.L	B132NW	ASHMORE GRP	GB	GBP		1.5	2860	2844
US9282981086	2930149	VSH.N	VSH	VISHAY INTERTECHNOLOGY	US	USD		1.5	2861	2944
BE0003717312	4820301	SOF.BR	482030	SOFINA	BE	EUR		1.5	2862	2873
AU000000IOF6	6205694	IOF.AX	620569	INVESTA OFFICE FUND	AU	AUD		1.5	2863	2889
TW0003702007	B0P6L87	3702.TW	TW071X	WPG Hldgs	TW	TWD		1.5	2864	2863
CLCORX290014	2773311	COB.SN	CL00KH	Corpbanca	CL	CLP		1.5	2865	2876
BMG6542T1190	B01CLC3	NOBG.SI	663659	Noble Group Ltd.	SG	SGD		1.5	2866	2798
BRTIMPACNOR1	2292560	TIMP3.SA	BR1025	TIM PARTICIPACOES SA	BR	BRL		1.5	2867	2841
JP3343200006	6776349	8136.T	677634	SANRIO	JP	JPY		1.5	2868	2849
ID1000116908	B4MW045	TBIG.JK	ID20XU	TOWER BERSAMA INFR.	ID	IDR		1.5	2869	2809
US8385181081	2825933	SJ.N	SJ	STH.JERSEY IND.	US	USD		1.5	2870	2832
CA3748252069	B44WH97	GEI.TO	CA12K9	GIBSON ENERGY	CA	CAD		1.5	2871	2882
DE000WCH8881	B11Y568	WCHG.DE	B11Y56	WACKER CHEMIE	DE	EUR		1.5	2872	2919
DE0006632003	5531000	MORG.DE	DE3093	MORPHOSYS	DE	EUR		1.5	2873	2891
JP3385820000	6744250	6674.T	674425	GS Yuasa Corp.	JP	JPY		1.5	2874	2909
ES0132105018	B01ZVZ5	ACX.MC	400523	ACERINOX	ES	EUR		1.5	2875	2910
TW0001504009	6879851	1504.TW	TW01G6	Teco Electric	TW	TWD		1.5	2876	2854
CNE100001QW3	B5NRRJ0	6818.HK	CN40IL	CHINA EVERBRIGHT BK.'H'	CN	HKD		1.5	2877	2874

CNE1000001S0	B04KNF1	0753.HK	B04KNF	AIR CHINA H	CN	HKD			1.5	2878	2813
HK0880043028	B2NR3Y6	0880.HK	PH169	SJM HOLDINGS	HK	HKD			1.5	2879	2848
FR0000130395	4741714	RCOP.PA	307428	REMY COINTREAU	FR	EUR			1.5	2880	2920
MPX554091415	2448200	PENOLES.MX	MX007Q	Industrias Penoles SAB de CV	MX	MXN			1.5	2881	2894
ID1000057003	6283979	INDF.JK	ID00ID	Indofood Sukses Makmur Tbk PT	ID	IDR			1.5	2882	2847
MA0000011884	B01J1K2	BCP_CS	MA2042	BANQUE CENTE.POPULAIRE	MA	MAD			1.5	2883	2912
TW0002347002	6868439	2347.TW	TW030S	Synnex	TW	TWD			1.5	2884	2879
US3994731079	B77D163	GRPN.OQ	US207V	GROUPON	US	USD			1.4	2885	2757
JP3305530002	6687247	1721.T	664247	Comsys Holdings Corp.	JP	JPY			1.4	2886	2933
BRBRMLACNOR9	B1RYG58	BRML3.SA	BR028C	BR Malls Partic	BR	BRL			1.4	2887	2956
CH0002432174	B07ZBW6	BUICN.S	B07ZBW	BUCHER INDUSTRIES	CH	CHF			1.4	2888	2924
CNE1000004K1	6905808	0168.HK	690580	TSINGTAO BREWERY H	CN	HKD			1.4	2889	2899
CLP0939W1081	2100845	CHL.SN	CL00DA	Banco de Chile	CL	CLP			1.4	2890	2904
CNE1000003K3	6000305	0358.HK	600030	JIANGXI COPPER H	CN	HKD			1.4	2891	2885
US0543031027	2066721	AVP.N	AVP	Avon Products Inc.	US	USD			1.4	2892	2852
JP3577600004	6894876	8616.T	689487	TOKAI TOK.FINL.HDG.	JP	JPY			1.4	2893	2921
SG1V12936232	B1CND85	STAR.SI	B02ZJ5	STARHUB	SG	SGD			1.4	2894	2932
US4811651086	2781905	JOY.N	JOYG	Joy Global Inc.	US	USD			1.4	2895	2881
US9255501051	BYXB201	VIAV.OQ	UNPH	VIAVI SOLUTIONS	US	USD			1.4	2896	2949
GB00819Z1432	B19Z143	PZC.L	675260	PZ CUSSONS	GB	GBP			1.4	2897	2942
CA26153P1045	BMJVS6	D_u.TO	CA00DZ	DREAM OFFICE REIT	CA	CAD			1.4	2898	2862
ZAE000149902	B4PXV75	MMIJ.J	ZA104E	MMI HOLDINGS	ZA	ZAR			1.4	2899	2893
GB00BVGF061	BVG7F06	IGT.N	US50D4	INTERNATIONAL GAME TECHNOLOGY	US	USD			1.4	2900	2918
NL0009739416	5481558	PTNL.AS	548155	POSTNL	NL	EUR			1.4	2901	2825
CNE1000002N9	BOY91C1	3323.HK	CNOQ2R	China National 'H'	CN	HKD			1.4	2902	2869
US05463D1000	B9F5H2	AXLL.N	US30OD	AXIALL	US	USD			1.4	2903	2945
FR0000054900	5997118	TFPP.PA	488116	TF1	FR	EUR			1.4	2904	2916
BMG348041077	6339872	0142.HK	633987	First Pacific Co. Ltd.	HK	HKD			1.4	2905	2902
US49926D1090	BJTD9L6	KN.N	US40B1	KNOWLES	US	USD			1.4	2906	2939
GRS419003009	7107250	OPAr.AT	710725	OPAP	GR	EUR			1.4	2907	2792
CNE100000502	6725299	2899.HK	672529	ZIJIN MINING GROUP H	CN	HKD			1.4	2908	2914
FI0009050870	B11WFP1	KCR1V.HE	866457	KONECRANES	FI	EUR			1.4	2909	2948
CA15101Q1081	2263362	CLS.TO	TCLS	CELESTICA SBVTG.SHS.	CA	CAD			1.3	2910	2950
US2518931033	2267609	DV.N	DV	DeVry Education Group Inc	US	USD			1.3	2911	2953
US64126X2018	B0C8R66	NSR.N	NSR	NEUSTAR 'A'	US	USD			1.3	2912	2928
US01741R1023	2526117	ATLN	ALS	Allegheny Technologies Inc.	US	USD			1.3	2913	2901
CA0966311064	B011205	BEI_u.TO	360254	BOARDWALK RLST.INV.TST.	CA	CAD			1.3	2914	2907
GB00B1VNSX38	B1VNSX3	DRXL	B0MBCM	DRAX GRP	GB	GBP			1.3	2915	2895
US41902R1032	BZR5SY1	HTS.N	U0424	HATTERAS FINANCIAL	US	USD			1.3	2916	2951
NL0009294552	B574ZG0	DLL.AS	EH014	DELTA LLOYD	NL	EUR			1.3	2917	2930
AU000000ALQ6	B86SZR5	ALQ.AX	616172	ALS Limited	AU	AUD			1.3	2918	2931
PHY2292T1026	B1GHQN6	EDC.PS	PH04DN	ENERGY DEVELOPMENT	PH	PHP			1.3	2919	2941
TW0003231007	6672481	3231.TW	TW06B6	Wistron	TW	TWD			1.3	2920	2961
INE038A01020	B0GWF48	HALC.BO	IN04Y7	Hindalco	IN	INR			1.3	2921	2938
CA5527041084	B4XF9J1	MEG.TO	CA00H3	MEG ENERGY	CA	CAD			1.3	2922	2960
INE205A01025	6136040	VDAN.BO	IN09FT	Vedanta	IN	INR			1.3	2923	2929
TH0148A10Z06	BJFHBV6	BANPU.BK	TH00AK	Banpu PCL	TH	THB			1.2	2924	2934
MHY8564W1030	2933795	TK.N	TK	TEEKAY	US	USD			1.2	2925	2925
JP3293300004	6355544	2580.T	635554	COCA-COLA EAST JAPAN	JP	JPY			1.2	2926	2966
US3715321028	2367101	GCO.N	GCO	GENESCO	US	USD			1.2	2927	2926
FR0000120354	B197DR6	VLLP.PA	492644	VALLLOUREC	FR	EUR			1.2	2928	2952
IL0011267213	B7WD7D7	SSYS.OQ	US30AZ	STRATASYS	US	USD			1.2	2929	2962
GB00B19NKB76	B19NKB7	HOME.L	B19NKB	HOME RETAIL GRP	GB	GBP			1.2	2930	2946
DE0005408884	5773255	LEOGn.DE	577325	LEONI	DE	EUR			1.2	2931	2957
US31787A5074	2517832	FNSR.OQ	US01M9	FINISAR	US	USD			1.2	2932	2969
PK0080201012	6732716	OGDC.KA	PK20Q1	OIL & GAS DEVELOPMENT	PK	PKR			1.2	2933	2947
BR0000000000	B1YBRG0	CMIG4.SA	BR00TV	CEMIG - PREF	BR	BRL			1.1	2934	2958
SG1H97877952	6205133	SCMN.SI	648003	SembCorp Marine Ltd.	SG	SGD			1.1	2935	2954
AU000000PRY5	6117766	PRY.AX	611776	Primary Health Care Ltd.	AU	AUD			1.1	2936	2955
CA00900Q1037	B84YZ75	AIM.TO	B0BZMB	AIMIA	CA	CAD			1.1	2937	2927
BRNATUACNOR6	B014K55	NATU3.SA	BR00JL	Natura Cosméticos SA	BR	BRL			1.1	2938	2959
US9129091081	2824770	X.N	X	United States Steel Corp.	US	USD			1.1	2939	2870
BMG8063F1068	6771032	0069.HK	677103	Shangri-La Asia Ltd.	HK	HKD			1.1	2940	2970
NZSKTE0001S6	B0C5VF4	SKT.NZ	609293	SKY NETWORK TELEVISION	NZ	NZD			1.1	2941	2968
US1638511089	BZ0CTP8	CC.N	US50WN	The Chemours Company	US	USD			1.1	2942	2965
CA89346D1078	2901628	TA.TO	TAU	TransAlta Corp.	CA	CAD			1.1	2943	2963
US1103941035	2656229	BRS.N	OLOG	BRISTOW GROUP	US	USD			1.0	2944	2967
ZAE000083648	B1FFT76	IMPJ.J	ZA006F	Impala Platinum Holdings Ltd	ZA	ZAR			1.0	2945	2964
US86732Y1091	BBC3995	SUNE.N	WFR	SUNEDISON	US	USD			1.0	2946	2566
US5871181005	2576327	MW.N	SUIT	MEN'S WEARHOUSE	US	USD			0.9	2947	2770
INE043D01016	B0C5QR1	IDFC.BO	IN05GQ	IDFC	IN	INR			0.9	2948	2972
JP3462660006	6565031	6432.T	JP50KX	TAKEUCHI MNFG.	JP	JPY			0.9	2949	2975
CA07317Q1054	B4VGM3	BTE.TO	255273	BAYTEX ENERGY CORP	CA	CAD			0.8	2950	2974
COG31PA00010	2051181	IMI.CN	CO0099	Almacenes Exito SA	CO	COP			0.7	2951	2973
GR5003003019	BB36BJ7	NBGr.AT	462595	NATIONAL BANK OF GREECE	GR	EUR			0.1	2952	2971
INE075A01022	6206051	WIPR.BO	IN00GL	Wipro Ltd	IN	INR			5.3		1356
BMG2519Y1084	2232986	BAP.LM	PE1015	Credicorp	PE	USD			5.0		
INE917I01010	B2QKXW0	BAJA.BO	IN00SX	Bajaj Auto Ltd	IN	INR			4.8		1420
COE01PA00026	B3V6K2	EEB.CN	CO0167	EMPRESA DE ENERG	CO	COP			4.6		
INE481G01011	B01GZF6	ULTC.BO	IN0AR6	UltraTech Cement	IN	INR			4.2		1583
MX01GS000004	B8RKX54	GSNBRB1.MX	MX501P	GRUPO SANBORNS	MX	MXN			3.6		
BMG420981224	6390363	0053.HK	643610	GUOCO GROUP	HK	HKD			3.5		
INE011A01019	6152217	ESRO.BO	IN0327	Essar Oil	IN	INR			3.2		2085
INE256A01028	6188535	ZEE.BO	IN0B9P	Zee Entertainment	IN	INR			3.2		1994
INE239A01016	6128605	NEST.BO	IN07O0	Nestle India	IN	INR			3.0		2000
INE121J01017	B92P9G4	BHRI.BO	IN309H	BHARTI INFRATEL	IN	INR			2.9		2090
INE216A01022	6124777	BRIT.BO	IN02QX	Britannia Indu	IN	INR			2.7		2059
COB01PA00030	2075039	BBQ.CN	CO00HH	Banco de Bogota	CO	COP			2.6		
INE016A01026	6297356	DABU.BO	IN03EM	Dabur India	IN	INR			2.6		2310
INE070A01015	6100357	SHCM.BO	IN09GU	Shree Cement Ltd	IN	INR			2.6		2195
BRKLBACNPR9	2813347	KLBN4.SA	BR109C	KLABIN S.A. - PREF	BR	BRL			2.5		
INE102D01028	B1BDGY0	GOCP.BO	IN04QZ	Godrej Cp	IN	INR			2.5		2322
INE323A01026	B01NFB3	BOSH.BO	IN02LS	BOSCH	IN	INR			2.4		2273
BMG524181036	BH0W286	0636.HK	HK409E	KERRY LOGISTICS NETWORK	HK	HKD			2.3		2530
INE660A01013	B0L4LR4	SNFN.BO	IN09O2	Sundaram Fin	IN	INR			2.3		
INE733E01010	B037HF1	NTPC.BO	IN00PU	NTPC Ltd	IN	INR			2.3		2447
INE669E01016	B1MP4H4	IDEA.BO	IN05FP	Idea Cellular	IN	INR			2.3		2515
INE318A01026	B0JJV59	PIDI.BO	IN088L	Pidilite Inds	IN	INR			2.3		2470
INE129A01019	6133405	GAIL.BO	IN00KP	GAIL India Ltd	IN	INR			2.2		2756
INE935A01035	6698755	GLEN.BO	IN04LU	Glenmark Phrm	IN	INR			2.1		2551
INE196A01026	B1S34K5	MRCO.BO	IN07BN	Marico	IN	INR			2.1		2685
BMG4069C1486	6387406	0041.HK	638740	GREAT EAGLE HDG.	HK	HKD			2.0		
BMG2442N1048	6354251	1199.HK	635425	Cosco Pacific Ltd.	CN	HKD			2.0		

MA0000011926	6088334	ATW.CS	MA201Z	ATTJARIWafa BANK	MA	MAD		2.0	
INE280A01028	6139340	TITN.BO	IN0ACR	Titan Co Ltd	IN	INR		1.9	2786
INE079A01024	B09QQ11	ABUJ.BO	IN01BH	Ambuja Cem	IN	INR		1.9	2659
FR0005025004	5487471	CC.PA	FR501C	CIC 'A'	FR	EUR		1.9	
BMG715071343	6693512	0043.HK	HK01GI	C P POKPHAND	HK	HKD		1.9	2635
INE242A01010	6253767	IOC.BO	IN00DI	Indian Oil Corp Ltd	IN	INR		1.8	2806
ID1000094204	6580034	BDMN.JK	ID00GB	Bank Danamon Indonesia Tbk PT	ID	IDR		1.8	
INE721A01013	6802608	SRTR.BO	IN09U8	Shriram Transprt	IN	INR		1.8	2680
TH0280010008	6777728	BIGC.BK	TH102D	BIG C SUPERCENTER	TH	THB		1.8	
INE628A01036	B0L0W35	UPLL.BO	IN0AT8	UPL Ltd	IN	INR		1.8	2651
BE0003545531	4821036	SOAC.BR	BE503X	SOLVAC	BE	EUR		1.7	
SI0031102120	5157235	KRKG.LJ	515723	KRKA	SI	EUR		1.7	
MX011D000009	B0L4MX7	IDEALB1.MX	MX01ZJ	Imp Desr Amr Lat	MX	MXN		1.7	
GB0005203376	0520337	JLT.L	953659	JARDINE LLOYD THOMPSON	GB	GBP		1.7	
MA0000011488	B04SJM4	IAM.CS	MA2064	MAROC TELECOM	MA	MAD		1.6	
COT04PA00028	B00P907	NCH.CN	CO0088	GRUPO NUTRESA SA	CO	COP		1.6	
INE160A01022	BTDV035	PNBK.BO	IN08DQ	Punjab Nat Bk	IN	INR		1.5	2940
INE012A01025	6155915	ACC.BO	IN01CI	ACC	IN	INR		1.4	2913
PK0055601014	6611570	MCB.KA	PK219L	MCB BANK	PK	PKR		1.3	
PHY7027H1583	6685694	PNB.PS	PH04Q0	PHILIPPINE NAT.BK.	PH	PHP		1.2	
ROSNPPACNOR9	7180411	ROSNP.BX	718041	OMV PETROM	RO	RON		1.1	