

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


Client Name	Isin	Trade Date	Venue	Quantity	VWAP	Number of trades
VESTAS WIND SYSTEMS A/S	DK0010268606	4-Dec-17	XCSE	62773	369.47	160
VESTAS WIND SYSTEMS A/S	DK0010268606	4-Dec-17	TOTAL	62773	369.47	160
VESTAS WIND SYSTEMS A/S	DK0010268606	5-Dec-17	XCSE	76110	367.07	284
VESTAS WIND SYSTEMS A/S	DK0010268606	5-Dec-17	TOTAL	76110	367.07	284
VESTAS WIND SYSTEMS A/S	DK0010268606	6-Dec-17	XCSE	49350	364.08	169
VESTAS WIND SYSTEMS A/S	DK0010268606	6-Dec-17	TOTAL	49350	364.08	169
VESTAS WIND SYSTEMS A/S	DK0010268606	7-Dec-17	XCSE	196200	386.27	352
VESTAS WIND SYSTEMS A/S	DK0010268606	7-Dec-17	TOTAL	196200	386.27	352
VESTAS WIND SYSTEMS A/S	DK0010268606	8-Dec-17	XCSE	135798	392.27	339
VESTAS WIND SYSTEMS A/S	DK0010268606	8-Dec-17	TOTAL	135798	392.27	339
VESTAS WIND SYSTEMS A/S	DK0010268606		GRAND TOTAL	520231	380.9	1304

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	12:52:58	XCSE	B000270934	B	DK0010268606	105	369.2	DKK	38766
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	12:52:58	XCSE	B000270933	B	DK0010268606	445	369.2	DKK	164294
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	12:55:30	XCSE	B000272825	B	DK0010268606	1100	369.4	DKK	406340
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:00:55	XCSE	B000277135	B	DK0010268606	269	369.2	DKK	99314.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:00:55	XCSE	B000277134	B	DK0010268606	1331	369.2	DKK	491405.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:03:07	XCSE	B000278695	B	DK0010268606	142	369.5	DKK	52469
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:03:07	XCSE	B000278694	B	DK0010268606	46	369.5	DKK	16997
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:03:07	XCSE	B000278697	B	DK0010268606	206	369.5	DKK	76117
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:03:07	XCSE	B000278696	B	DK0010268606	188	369.5	DKK	69466
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:03:07	XCSE	B000278698	B	DK0010268606	68	369.5	DKK	25126
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:04:01	XCSE	B000279501	B	DK0010268606	218	369.5	DKK	80551
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:04:01	XCSE	B000279502	B	DK0010268606	151	369.5	DKK	55794.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:04:56	XCSE	B000280015	B	DK0010268606	253	369.7	DKK	93534.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:04:56	XCSE	B000280014	B	DK0010268606	215	369.7	DKK	79485.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:04:56	XCSE	B000280013	B	DK0010268606	13	369.7	DKK	4806.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:06:06	XCSE	B000280926	B	DK0010268606	384	369.7	DKK	141964.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:06:06	XCSE	B000280924	B	DK0010268606	111	369.7	DKK	41036.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:06:06	XCSE	B000280925	B	DK0010268606	205	369.7	DKK	75788.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:08:06	XCSE	B000282251	B	DK0010268606	138	369.7	DKK	51018.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:08:32	XCSE	B000282559	B	DK0010268606	560	369.7	DKK	207032
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:08:32	XCSE	B000282560	B	DK0010268606	102	369.7	DKK	37709.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:11:02	XCSE	B000285003	B	DK0010268606	199	369.9	DKK	73610.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:11:15	XCSE	B000285122	B	DK0010268606	501	369.9	DKK	185319.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:14:05	XCSE	B000286925	B	DK0010268606	142	369.5	DKK	52469
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:14:05	XCSE	B000286930	B	DK0010268606	91	369.5	DKK	33624.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:14:05	XCSE	B000286927	B	DK0010268606	142	369.5	DKK	52469
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:14:05	XCSE	B000286929	B	DK0010268606	183	369.5	DKK	67618.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:14:05	XCSE	B000286926	B	DK0010268606	142	369.5	DKK	52469
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:14:05	XCSE	B000286928	B	DK0010268606	50	369.5	DKK	18475
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:17:40	XCSE	B000289158	B	DK0010268606	671	369.6	DKK	248001.6

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:17:40	XCSE	B000289159	B	DK0010268606	79	369.6	DKK	29198.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:21:11	XCSE	B000291373	B	DK0010268606	900	369.7	DKK	332730
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:24:03	XCSE	B000293887	B	DK0010268606	10	370	DKK	3700
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:24:03	XCSE	B000293886	B	DK0010268606	840	370	DKK	310800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:28:18	XCSE	B000296484	B	DK0010268606	900	370	DKK	333000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:32:20	XCSE	B000299158	B	DK0010268606	458	370.5	DKK	169689
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:32:22	XCSE	B000299189	B	DK0010268606	64	370.5	DKK	23712
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:32:22	XCSE	B000299191	B	DK0010268606	278	370.5	DKK	102999
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:34:04	XCSE	B000300775	B	DK0010268606	70	370.7	DKK	25949
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:34:17	XCSE	B000300905	B	DK0010268606	31	370.8	DKK	11494.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:34:17	XCSE	B000300906	B	DK0010268606	372	370.8	DKK	137937.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:53:40	XCSE	B000316032	B	DK0010268606	190	369.5	DKK	70205
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:53:47	XCSE	B000316107	B	DK0010268606	13	369.5	DKK	4803.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	13:54:13	XCSE	B000316414	B	DK0010268606	297	369.5	DKK	109741.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:06:41	XCSE	B000326276	B	DK0010268606	600	369.5	DKK	221700
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:28:06	XCSE	B000344852	B	DK0010268606	1200	369.5	DKK	443400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:28:47	XCSE	B000345359	B	DK0010268606	315	369.4	DKK	116361
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:28:47	XCSE	B000345360	B	DK0010268606	1085	369.4	DKK	400799
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:29:29	XCSE	B000346054	B	DK0010268606	700	369.3	DKK	258510
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:33:19	XCSE	B000349084	B	DK0010268606	162	369.5	DKK	59859
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:34:54	XCSE	B000350829	B	DK0010268606	120	369.5	DKK	44340
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:39:05	XCSE	B000355483	B	DK0010268606	127	369.5	DKK	46926.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:39:05	XCSE	B000355478	B	DK0010268606	185	369.5	DKK	68357.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:39:05	XCSE	B000355484	B	DK0010268606	650	369.5	DKK	240175
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:39:05	XCSE	B000355479	B	DK0010268606	465	369.5	DKK	171817.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:39:05	XCSE	B000355482	B	DK0010268606	523	369.5	DKK	193248.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:39:05	XCSE	B000355475	B	DK0010268606	125	369.5	DKK	46187.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:39:05	XCSE	B000355477	B	DK0010268606	193	369.5	DKK	71313.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:41:04	XCSE	B000357053	B	DK0010268606	191	369.5	DKK	70574.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:41:10	XCSE	B000357168	B	DK0010268606	607	369.4	DKK	224225.8

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:41:10	XCSE	B000357167	B	DK0010268606	43	369.4	DKK	15884.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:41:10	XCSE	B000357163	B	DK0010268606	759	369.5	DKK	280450.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:44:28	XCSE	B000359974	B	DK0010268606	111	369.4	DKK	41003.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:44:28	XCSE	B000359975	B	DK0010268606	324	369.4	DKK	119685.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:44:28	XCSE	B000359976	B	DK0010268606	165	369.4	DKK	60951
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:45:25	XCSE	B000360953	B	DK0010268606	490	369.4	DKK	181006
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:45:25	XCSE	B000360946	B	DK0010268606	136	369.4	DKK	50238.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:45:25	XCSE	B000360947	B	DK0010268606	174	369.4	DKK	64275.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:49:22	XCSE	B000363850	B	DK0010268606	145	369.3	DKK	53548.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:50:02	XCSE	B000364264	B	DK0010268606	186	369.5	DKK	68727
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:50:02	XCSE	B000364262	B	DK0010268606	108	369.5	DKK	39906
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:50:02	XCSE	B000364263	B	DK0010268606	311	369.5	DKK	114914.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:51:48	XCSE	B000366090	B	DK0010268606	35	369.4	DKK	12929
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:51:48	XCSE	B000366087	B	DK0010268606	915	369.4	DKK	338001
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:52:01	XCSE	B000366241	B	DK0010268606	31	369.5	DKK	11454.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:52:05	XCSE	B000366382	B	DK0010268606	223	369.5	DKK	82398.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:53:04	XCSE	B000367859	B	DK0010268606	239	369.5	DKK	88310.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:53:04	XCSE	B000367854	B	DK0010268606	1046	369.5	DKK	386497
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:53:04	XCSE	B000367857	B	DK0010268606	161	369.5	DKK	59489.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:53:04	XCSE	B000367858	B	DK0010268606	210	369.5	DKK	77595
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:53:04	XCSE	B000367853	B	DK0010268606	500	369.5	DKK	184750
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	14:53:04	XCSE	B000367861	B	DK0010268606	590	369.5	DKK	218005
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:01:58	XCSE	B000375670	B	DK0010268606	228	369.5	DKK	84246
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:01:59	XCSE	B000375675	B	DK0010268606	800	369.5	DKK	295600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:01:59	XCSE	B000375672	B	DK0010268606	600	369.5	DKK	221700
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:01:59	XCSE	B000375671	B	DK0010268606	622	369.5	DKK	229829
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:04:04	XCSE	B000377311	B	DK0010268606	481	369.4	DKK	177681.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:04:04	XCSE	B000377312	B	DK0010268606	269	369.4	DKK	99368.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:05:02	XCSE	B000378181	B	DK0010268606	325	369.4	DKK	120055
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:05:02	XCSE	B000378182	B	DK0010268606	104	369.4	DKK	38417.6

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:05:02	XCSE	B000378161	B	DK0010268606	195	369.4	DKK	72033
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:05:02	XCSE	B000378183	B	DK0010268606	376	369.4	DKK	138894.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:14:54	XCSE	B000388973	B	DK0010268606	500	369.5	DKK	184750
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:18:02	XCSE	B000392029	B	DK0010268606	178	369.5	DKK	65771
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:18:02	XCSE	B000392028	B	DK0010268606	250	369.5	DKK	92375
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:26:09	XCSE	B000400020	B	DK0010268606	171	369.5	DKK	63184.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:26:09	XCSE	B000400022	B	DK0010268606	127	369.5	DKK	46926.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:27:10	XCSE	B000401185	B	DK0010268606	274	369.5	DKK	101243
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:27:10	XCSE	B000401186	B	DK0010268606	70	369.5	DKK	25865
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:31:06	XCSE	B000406111	B	DK0010268606	700	369.5	DKK	258650
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:31:06	XCSE	B000406117	B	DK0010268606	850	369.5	DKK	314075
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:31:06	XCSE	B000406120	B	DK0010268606	950	369.5	DKK	351025
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:31:06	XCSE	B000406115	B	DK0010268606	750	369.5	DKK	277125
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:31:06	XCSE	B000406109	B	DK0010268606	135	369.5	DKK	49882.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:31:06	XCSE	B000406110	B	DK0010268606	445	369.5	DKK	164427.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:31:06	XCSE	B000406112	B	DK0010268606	1300	369.5	DKK	480350
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:32:03	XCSE	B000407175	B	DK0010268606	373	369.5	DKK	137823.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:32:10	XCSE	B000407414	B	DK0010268606	458	369.5	DKK	169231
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:32:10	XCSE	B000407415	B	DK0010268606	169	369.5	DKK	62445.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:34:24	XCSE	B000411356	B	DK0010268606	707	369	DKK	260883
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:34:34	XCSE	B000411596	B	DK0010268606	693	369	DKK	255717
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:36:16	XCSE	B000413985	B	DK0010268606	750	369	DKK	276750
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:36:44	XCSE	B000414773	B	DK0010268606	600	368.9	DKK	221340
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:37:32	XCSE	B000415471	B	DK0010268606	245	369.2	DKK	90454
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:37:32	XCSE	B000415468	B	DK0010268606	110	369.2	DKK	40612
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:37:32	XCSE	B000415470	B	DK0010268606	119	369.2	DKK	43934.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:37:32	XCSE	B000415469	B	DK0010268606	226	369.2	DKK	83439.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:39:47	XCSE	B000418448	B	DK0010268606	650	369.1	DKK	239915
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:40:27	XCSE	B000419138	B	DK0010268606	242	369.2	DKK	89346.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:40:28	XCSE	B000419158	B	DK0010268606	858	369.2	DKK	316773.6

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:43:18	XCSE	B000423366	B	DK0010268606	221	369	DKK	81549
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:43:18	XCSE	B000423365	B	DK0010268606	629	369	DKK	232101
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:45:02	XCSE	B000425294	B	DK0010268606	598	369.4	DKK	220901.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:45:23	XCSE	B000425889	B	DK0010268606	402	369.4	DKK	148498.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:46:54	XCSE	B000428594	B	DK0010268606	900	369.5	DKK	332550
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:54:12	XCSE	B000437267	B	DK0010268606	850	369.5	DKK	314075
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:54:12	XCSE	B000437268	B	DK0010268606	950	369.5	DKK	351025
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:54:12	XCSE	B000437269	B	DK0010268606	164	369.5	DKK	60598
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:54:12	XCSE	B000437270	B	DK0010268606	101	369.5	DKK	37319.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:54:12	XCSE	B000437266	B	DK0010268606	1100	369.5	DKK	406450
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:54:16	XCSE	B000437357	B	DK0010268606	1084	369.5	DKK	400538
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:54:16	XCSE	B000437358	B	DK0010268606	37	369.5	DKK	13671.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:54:16	XCSE	B000437359	B	DK0010268606	14	369.5	DKK	5173
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:55:39	XCSE	B000439034	B	DK0010268606	700	369.4	DKK	258580
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:55:39	XCSE	B000439036	B	DK0010268606	600	369.4	DKK	221640
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:56:34	XCSE	B000440536	B	DK0010268606	671	369.4	DKK	247867.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:56:34	XCSE	B000440537	B	DK0010268606	179	369.4	DKK	66122.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:57:23	XCSE	B000441343	B	DK0010268606	200	369.3	DKK	73860
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:57:23	XCSE	B000441346	B	DK0010268606	725	369.3	DKK	267742.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:57:23	XCSE	B000441345	B	DK0010268606	132	369.3	DKK	48747.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:57:23	XCSE	B000441344	B	DK0010268606	43	369.3	DKK	15879.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	15:59:39	XCSE	B000443976	B	DK0010268606	1100	369.1	DKK	406010
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:00:35	XCSE	B000445745	B	DK0010268606	123	369.4	DKK	45436.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:00:35	XCSE	B000445744	B	DK0010268606	627	369.4	DKK	231613.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:02:04	XCSE	B000447558	B	DK0010268606	121	369.5	DKK	44709.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:02:06	XCSE	B000447598	B	DK0010268606	1079	369.5	DKK	398690.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:03:25	XCSE	B000449566	B	DK0010268606	177	369.5	DKK	65401.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:03:25	XCSE	B000449567	B	DK0010268606	723	369.5	DKK	267148.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:04:21	XCSE	B000450614	B	DK0010268606	310	369.5	DKK	114545
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:04:21	XCSE	B000450604	B	DK0010268606	300	369.5	DKK	110850

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:04:21	XCSE	B000450622	B	DK0010268606	662	369.5	DKK	244609
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:04:21	XCSE	B000450623	B	DK0010268606	28	369.5	DKK	10346
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:07:31	XCSE	B000455526	B	DK0010268606	109	369.5	DKK	40275.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:07:52	XCSE	B000456008	B	DK0010268606	900	369.5	DKK	332550
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:07:52	XCSE	B000456006	B	DK0010268606	991	369.5	DKK	366174.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:09:18	XCSE	B000458285	B	DK0010268606	159	369.4	DKK	58734.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:09:18	XCSE	B000458286	B	DK0010268606	301	369.4	DKK	111189.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:09:18	XCSE	B000458288	B	DK0010268606	12	369.4	DKK	4432.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:09:18	XCSE	B000458287	B	DK0010268606	34	369.4	DKK	12559.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	4-Dec-17	16:09:18	XCSE	B000458291	B	DK0010268606	794	369.4	DKK	293303.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:12:14	XCSE	B000040785	B	DK0010268606	91	371	DKK	33761
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:12:14	XCSE	B000040784	B	DK0010268606	200	371	DKK	74200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:12:37	XCSE	B000041360	B	DK0010268606	445	371	DKK	165095
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:12:37	XCSE	B000041361	B	DK0010268606	105	371	DKK	38955
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:12:37	XCSE	B000041363	B	DK0010268606	9	371	DKK	3339
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:16:06	XCSE	B000046522	B	DK0010268606	700	370.6	DKK	259420
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:16:06	XCSE	B000046520	B	DK0010268606	550	370.7	DKK	203885
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:20:22	XCSE	B000052263	B	DK0010268606	69	372	DKK	25668
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:20:22	XCSE	B000052264	B	DK0010268606	681	372	DKK	253332
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:21:59	XCSE	B000054938	B	DK0010268606	700	372.4	DKK	260680
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:25:36	XCSE	B000060191	B	DK0010268606	150	371.4	DKK	55710
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:26:01	XCSE	B000060654	B	DK0010268606	210	371.4	DKK	77994
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:26:01	XCSE	B000060653	B	DK0010268606	190	371.4	DKK	70566
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:29:10	XCSE	B000065054	B	DK0010268606	600	371	DKK	222600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:32:03	XCSE	B000068900	B	DK0010268606	339	370.4	DKK	125565.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:32:03	XCSE	B000068899	B	DK0010268606	211	370.4	DKK	78154.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:32:15	XCSE	B000069067	B	DK0010268606	318	370.2	DKK	117723.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:32:15	XCSE	B000069069	B	DK0010268606	659	370.2	DKK	243961.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:32:15	XCSE	B000069070	B	DK0010268606	1622	370.2	DKK	600464.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:32:15	XCSE	B000069068	B	DK0010268606	601	370.2	DKK	222490.2

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:36:24	XCSE	B000073754	B	DK0010268606	124	371	DKK	46004
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:36:24	XCSE	B000073755	B	DK0010268606	476	371	DKK	176596
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:38:02	XCSE	B000076121	B	DK0010268606	171	370.6	DKK	63372.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:38:02	XCSE	B000076119	B	DK0010268606	200	370.6	DKK	74120
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:38:02	XCSE	B000076120	B	DK0010268606	129	370.6	DKK	47807.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:42:55	XCSE	B000081674	B	DK0010268606	550	369.9	DKK	203445
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:46:08	XCSE	B000085805	B	DK0010268606	417	369.5	DKK	154081.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:46:08	XCSE	B000085806	B	DK0010268606	233	369.5	DKK	86093.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:49:19	XCSE	B000089289	B	DK0010268606	450	369	DKK	166050
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:53:14	XCSE	B000094136	B	DK0010268606	511	369.2	DKK	188661.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:53:14	XCSE	B000094135	B	DK0010268606	89	369.2	DKK	32858.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:57:07	XCSE	B000099770	B	DK0010268606	500	369.9	DKK	184950
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:57:07	XCSE	B000099771	B	DK0010268606	50	369.9	DKK	18495
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:59:20	XCSE	B000102296	B	DK0010268606	196	369.7	DKK	72461.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	9:59:20	XCSE	B000102295	B	DK0010268606	404	369.7	DKK	149358.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:35:49	XCSE	B000140744	B	DK0010268606	334	370	DKK	123580
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:35:49	XCSE	B000140746	B	DK0010268606	366	370	DKK	135420
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:36:02	XCSE	B000141210	B	DK0010268606	1000	369.9	DKK	369900
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:36:03	XCSE	B000141220	B	DK0010268606	226	369.9	DKK	83597.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:36:03	XCSE	B000141221	B	DK0010268606	574	369.9	DKK	212322.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:42:21	XCSE	B000147062	B	DK0010268606	549	369.6	DKK	202910.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:42:21	XCSE	B000147063	B	DK0010268606	201	369.6	DKK	74289.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:46:43	XCSE	B000151288	B	DK0010268606	300	369.5	DKK	110850
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:46:43	XCSE	B000151289	B	DK0010268606	250	369.5	DKK	92375
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:51:04	XCSE	B000155305	B	DK0010268606	56	369.5	DKK	20692
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:51:04	XCSE	B000155304	B	DK0010268606	444	369.5	DKK	164058
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:54:12	XCSE	B000158052	B	DK0010268606	100	369.6	DKK	36960
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:54:12	XCSE	B000158053	B	DK0010268606	550	369.6	DKK	203280
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:54:12	XCSE	B000158055	B	DK0010268606	495	369.6	DKK	182952
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	10:54:12	XCSE	B000158056	B	DK0010268606	155	369.6	DKK	57288

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:02:34	XCSE	B000164407	B	DK0010268606	650	369.4	DKK	240110
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:04:54	XCSE	B000165930	B	DK0010268606	16	369.2	DKK	5907.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:04:54	XCSE	B000165927	B	DK0010268606	484	369.2	DKK	178692.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:08:16	XCSE	B000169116	B	DK0010268606	250	368.7	DKK	92175
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:08:16	XCSE	B000169115	B	DK0010268606	194	368.7	DKK	71527.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:08:16	XCSE	B000169113	B	DK0010268606	250	368.7	DKK	92175
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:08:16	XCSE	B000169112	B	DK0010268606	200	368.7	DKK	73740
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:08:16	XCSE	B000169117	B	DK0010268606	56	368.7	DKK	20647.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:08:16	XCSE	B000169114	B	DK0010268606	250	368.7	DKK	92175
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:11:43	XCSE	B000171932	B	DK0010268606	650	368.7	DKK	239655
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:14:02	XCSE	B000173529	B	DK0010268606	500	368.2	DKK	184100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:18:31	XCSE	B000176880	B	DK0010268606	1	368.7	DKK	368.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:18:34	XCSE	B000176914	B	DK0010268606	47	368.9	DKK	17338.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:18:34	XCSE	B000176913	B	DK0010268606	139	368.9	DKK	51277.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:18:38	XCSE	B000176985	B	DK0010268606	150	368.9	DKK	55335
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:18:38	XCSE	B000176986	B	DK0010268606	363	368.9	DKK	133910.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:21:50	XCSE	B000180165	B	DK0010268606	500	368.4	DKK	184200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:24:04	XCSE	B000183650	B	DK0010268606	280	368.1	DKK	103068
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:24:04	XCSE	B000183651	B	DK0010268606	190	368.1	DKK	69939
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:30:08	XCSE	B000188963	B	DK0010268606	550	367.6	DKK	202180
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:33:02	XCSE	B000191991	B	DK0010268606	209	367.3	DKK	76765.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:33:02	XCSE	B000191990	B	DK0010268606	161	367.3	DKK	59135.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:33:02	XCSE	B000191992	B	DK0010268606	130	367.3	DKK	47749
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:40:17	XCSE	B000198409	B	DK0010268606	600	367	DKK	220200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:43:37	XCSE	B000200974	B	DK0010268606	288	366.9	DKK	105667.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:43:37	XCSE	B000200975	B	DK0010268606	312	366.9	DKK	114472.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:50:30	XCSE	B000207488	B	DK0010268606	300	366.5	DKK	109950
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:50:30	XCSE	B000207490	B	DK0010268606	200	366.5	DKK	73300
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:52:00	XCSE	B000209839	B	DK0010268606	224	366.4	DKK	82073.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:52:00	XCSE	B000209837	B	DK0010268606	132	366.4	DKK	48364.8

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:52:00	XCSE	B000209836	B	DK0010268606	109	366.4	DKK	39937.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:52:00	XCSE	B000209838	B	DK0010268606	85	366.4	DKK	31144
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:57:09	XCSE	B000215362	B	DK0010268606	84	366.6	DKK	30794.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:57:09	XCSE	B000215358	B	DK0010268606	52	366.6	DKK	19063.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:58:12	XCSE	B000216023	B	DK0010268606	188	366.6	DKK	68920.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	11:58:12	XCSE	B000216022	B	DK0010268606	226	366.6	DKK	82851.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:01:04	XCSE	B000218398	B	DK0010268606	127	366.7	DKK	46570.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:01:04	XCSE	B000218400	B	DK0010268606	356	366.7	DKK	130545.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:01:04	XCSE	B000218399	B	DK0010268606	167	366.7	DKK	61238.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:06:16	XCSE	B000222152	B	DK0010268606	69	366.2	DKK	25267.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:06:16	XCSE	B000222150	B	DK0010268606	185	366.2	DKK	67747
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:06:16	XCSE	B000222151	B	DK0010268606	189	366.2	DKK	69211.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:06:16	XCSE	B000222149	B	DK0010268606	207	366.2	DKK	75803.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:13:29	XCSE	B000227143	B	DK0010268606	73	365.8	DKK	26703.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:13:29	XCSE	B000227142	B	DK0010268606	387	365.8	DKK	141564.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:17:00	XCSE	B000229646	B	DK0010268606	200	365.1	DKK	73020
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:17:03	XCSE	B000229707	B	DK0010268606	350	365.1	DKK	127785
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:21:01	XCSE	B000232404	B	DK0010268606	405	364.9	DKK	147784.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:21:01	XCSE	B000232403	B	DK0010268606	120	364.9	DKK	43788
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:21:38	XCSE	B000232853	B	DK0010268606	156	364.9	DKK	56924.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:21:49	XCSE	B000232968	B	DK0010268606	307	364.9	DKK	112024.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:21:49	XCSE	B000232967	B	DK0010268606	112	364.9	DKK	40868.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:27:22	XCSE	B000236553	B	DK0010268606	60	365.5	DKK	21930
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:27:22	XCSE	B000236551	B	DK0010268606	111	365.5	DKK	40570.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:27:22	XCSE	B000236552	B	DK0010268606	429	365.5	DKK	156799.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:31:48	XCSE	B000239445	B	DK0010268606	133	365.6	DKK	48624.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:31:49	XCSE	B000239479	B	DK0010268606	38	365.6	DKK	13892.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:31:49	XCSE	B000239478	B	DK0010268606	400	365.6	DKK	146240
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:31:49	XCSE	B000239480	B	DK0010268606	279	365.6	DKK	102002.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:35:52	XCSE	B000242504	B	DK0010268606	65	365.3	DKK	23744.5

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:36:23	XCSE	B000242780	B	DK0010268606	398	365.3	DKK	145389.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:36:23	XCSE	B000242781	B	DK0010268606	7	365.3	DKK	2557.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:40:12	XCSE	B000245304	B	DK0010268606	564	365.4	DKK	206085.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:40:22	XCSE	B000245383	B	DK0010268606	86	365.4	DKK	31424.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:44:07	XCSE	B000247717	B	DK0010268606	227	365.1	DKK	82877.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:44:07	XCSE	B000247715	B	DK0010268606	138	365.1	DKK	50383.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:44:07	XCSE	B000247716	B	DK0010268606	135	365.1	DKK	49288.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:51:30	XCSE	B000253840	B	DK0010268606	16	365.5	DKK	5848
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:51:30	XCSE	B000253841	B	DK0010268606	584	365.5	DKK	213452
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:59:21	XCSE	B000259327	B	DK0010268606	25	365.7	DKK	9142.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:59:35	XCSE	B000259525	B	DK0010268606	71	366	DKK	25986
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:59:35	XCSE	B000259520	B	DK0010268606	20	366	DKK	7320
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:59:35	XCSE	B000259526	B	DK0010268606	434	366	DKK	158844
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:59:47	XCSE	B000259660	B	DK0010268606	300	366.1	DKK	109830
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	12:59:47	XCSE	B000259661	B	DK0010268606	350	366.1	DKK	128135
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:05:46	XCSE	B000264807	B	DK0010268606	156	365.9	DKK	57080.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:05:46	XCSE	B000264808	B	DK0010268606	135	365.9	DKK	49396.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:05:46	XCSE	B000264809	B	DK0010268606	309	365.9	DKK	113063.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:07:27	XCSE	B000265711	B	DK0010268606	244	366	DKK	89304
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:08:44	XCSE	B000266503	B	DK0010268606	206	366	DKK	75396
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:14:03	XCSE	B000269605	B	DK0010268606	129	366	DKK	47214
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:14:03	XCSE	B000269606	B	DK0010268606	32	366	DKK	11712
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:14:03	XCSE	B000269607	B	DK0010268606	58	366	DKK	21228
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:14:04	XCSE	B000269616	B	DK0010268606	238	366	DKK	87108
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:14:04	XCSE	B000269617	B	DK0010268606	193	366	DKK	70638
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:18:36	XCSE	B000272540	B	DK0010268606	100	365.7	DKK	36570
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:18:36	XCSE	B000272539	B	DK0010268606	72	365.7	DKK	26330.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:18:38	XCSE	B000272635	B	DK0010268606	159	365.7	DKK	58146.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:18:38	XCSE	B000272636	B	DK0010268606	219	365.7	DKK	80088.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:23:22	XCSE	B000276991	B	DK0010268606	480	365.4	DKK	175392

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:29:05	XCSE	B000281193	B	DK0010268606	200	364.4	DKK	72880
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:29:06	XCSE	B000281197	B	DK0010268606	6	364.4	DKK	2186.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:29:17	XCSE	B000281314	B	DK0010268606	54	364.4	DKK	19677.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:29:17	XCSE	B000281315	B	DK0010268606	290	364.4	DKK	105676
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:33:17	XCSE	B000284286	B	DK0010268606	276	363.7	DKK	100381.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:33:17	XCSE	B000284287	B	DK0010268606	80	363.7	DKK	29096
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:33:17	XCSE	B000284285	B	DK0010268606	124	363.7	DKK	45098.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:38:08	XCSE	B000287946	B	DK0010268606	190	364.1	DKK	69179
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:38:08	XCSE	B000287947	B	DK0010268606	460	364.1	DKK	167486
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:40:22	XCSE	B000289275	B	DK0010268606	500	363.8	DKK	181900
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:45:03	XCSE	B000293995	B	DK0010268606	200	364.2	DKK	72840
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:48:39	XCSE	B000296555	B	DK0010268606	37	364.4	DKK	13482.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:48:39	XCSE	B000296556	B	DK0010268606	313	364.4	DKK	114057.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:51:08	XCSE	B000298081	B	DK0010268606	619	363.9	DKK	225254.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:51:08	XCSE	B000298080	B	DK0010268606	31	363.9	DKK	11280.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	13:56:10	XCSE	B000301851	B	DK0010268606	460	363.4	DKK	167164
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:02:47	XCSE	B000306852	B	DK0010268606	659	362.5	DKK	238887.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:02:51	XCSE	B000306875	B	DK0010268606	41	362.5	DKK	14862.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:06:52	XCSE	B000309538	B	DK0010268606	311	363	DKK	112893
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:06:52	XCSE	B000309536	B	DK0010268606	92	363	DKK	33396
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:06:52	XCSE	B000309537	B	DK0010268606	197	363	DKK	71511
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:08:09	XCSE	B000310461	B	DK0010268606	21	362.7	DKK	7616.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:08:09	XCSE	B000310462	B	DK0010268606	479	362.7	DKK	173733.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:10:05	XCSE	B000311737	B	DK0010268606	120	362.9	DKK	43548
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:10:17	XCSE	B000311860	B	DK0010268606	314	362.9	DKK	113950.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:10:17	XCSE	B000311859	B	DK0010268606	781	362.9	DKK	283424.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:10:17	XCSE	B000311861	B	DK0010268606	85	362.9	DKK	30846.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:14:04	XCSE	B000315087	B	DK0010268606	268	363	DKK	97284
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:14:04	XCSE	B000315085	B	DK0010268606	166	363	DKK	60258
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:14:04	XCSE	B000315086	B	DK0010268606	66	363	DKK	23958

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:20:38	XCSE	B000319030	B	DK0010268606	131	364.1	DKK	47697.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:20:38	XCSE	B000319031	B	DK0010268606	519	364.1	DKK	188967.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:31:05	XCSE	B000327544	B	DK0010268606	60	364	DKK	21840
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:32:45	XCSE	B000328551	B	DK0010268606	223	364	DKK	81172
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:33:17	XCSE	B000328840	B	DK0010268606	333	364.3	DKK	121311.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:33:17	XCSE	B000328842	B	DK0010268606	117	364.3	DKK	42623.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:33:17	XCSE	B000328841	B	DK0010268606	100	364.3	DKK	36430
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:36:09	XCSE	B000331438	B	DK0010268606	125	364.3	DKK	45537.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:36:24	XCSE	B000331610	B	DK0010268606	192	364.3	DKK	69945.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:37:00	XCSE	B000332059	B	DK0010268606	600	364.3	DKK	218580
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:40:05	XCSE	B000334587	B	DK0010268606	358	364.6	DKK	130526.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:40:26	XCSE	B000334924	B	DK0010268606	82	364.6	DKK	29897.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:47:55	XCSE	B000340866	B	DK0010268606	199	364.1	DKK	72455.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:47:55	XCSE	B000340867	B	DK0010268606	451	364.1	DKK	164209.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:52:05	XCSE	B000344079	B	DK0010268606	314	364	DKK	114296
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:52:05	XCSE	B000344082	B	DK0010268606	136	364	DKK	49504
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:52:05	XCSE	B000344081	B	DK0010268606	100	364	DKK	36400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:52:05	XCSE	B000344080	B	DK0010268606	400	364	DKK	145600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:54:47	XCSE	B000346276	B	DK0010268606	83	364.5	DKK	30253.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:54:47	XCSE	B000346275	B	DK0010268606	108	364.5	DKK	39366
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:54:47	XCSE	B000346277	B	DK0010268606	35	364.5	DKK	12757.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:55:26	XCSE	B000347088	B	DK0010268606	182	364.8	DKK	66393.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	14:55:26	XCSE	B000347087	B	DK0010268606	142	364.8	DKK	51801.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:00:43	XCSE	B000352575	B	DK0010268606	52	364.3	DKK	18943.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:00:43	XCSE	B000352572	B	DK0010268606	129	364.3	DKK	46994.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:00:43	XCSE	B000352571	B	DK0010268606	15	364.3	DKK	5464.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:00:43	XCSE	B000352574	B	DK0010268606	155	364.3	DKK	56466.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:01:33	XCSE	B000353391	B	DK0010268606	223	364.3	DKK	81238.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:01:34	XCSE	B000353395	B	DK0010268606	76	364.3	DKK	27686.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:05:06	XCSE	B000356671	B	DK0010268606	88	364.6	DKK	32084.8

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:05:07	XCSE	B000356693	B	DK0010268606	472	364.6	DKK	172091.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:05:07	XCSE	B000356694	B	DK0010268606	40	364.6	DKK	14584
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:10:20	XCSE	B000362490	B	DK0010268606	147	365.2	DKK	53684.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:10:20	XCSE	B000362491	B	DK0010268606	453	365.2	DKK	165435.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:16:22	XCSE	367387	B	DK0010268606	191	365.7	DKK	69848.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:16:22	XCSE	367389	B	DK0010268606	660	365.7	DKK	241362
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:16:22	XCSE	367388	B	DK0010268606	125	365.7	DKK	45712.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:16:40	XCSE	367730	B	DK0010268606	100	365.7	DKK	36570
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:16:40	XCSE	B000367723	B	DK0010268606	30	365.8	DKK	10974
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:16:40	XCSE	B000367725	B	DK0010268606	100	365.8	DKK	36580
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:16:40	XCSE	B000367726	B	DK0010268606	159	365.8	DKK	58162.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:16:40	XCSE	B000367724	B	DK0010268606	211	365.8	DKK	77183.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:19:28	XCSE	B000370394	B	DK0010268606	550	366.4	DKK	201520
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:24:10	XCSE	B000374971	B	DK0010268606	142	366.7	DKK	52071.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:24:10	XCSE	B000374972	B	DK0010268606	408	366.7	DKK	149613.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:29:27	XCSE	B000380065	B	DK0010268606	425	366.9	DKK	155932.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:29:27	XCSE	B000380066	B	DK0010268606	125	366.9	DKK	45862.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:33:11	XCSE	B000386288	B	DK0010268606	1	366.8	DKK	366.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:33:11	XCSE	B000386289	B	DK0010268606	165	366.8	DKK	60522
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:33:11	XCSE	B000386286	B	DK0010268606	246	366.8	DKK	90232.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:33:19	XCSE	B000386439	B	DK0010268606	152	366.8	DKK	55753.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:33:23	XCSE	B000386521	B	DK0010268606	186	366.8	DKK	68224.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:35:13	XCSE	B000389345	B	DK0010268606	400	367.1	DKK	146840
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:35:13	XCSE	B000389344	B	DK0010268606	200	367.1	DKK	73420
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:38:39	XCSE	B000393708	B	DK0010268606	142	367.3	DKK	52156.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:38:39	XCSE	B000393709	B	DK0010268606	103	367.3	DKK	37831.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:38:39	XCSE	B000393707	B	DK0010268606	214	367.3	DKK	78602.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:38:39	XCSE	B000393710	B	DK0010268606	11	367.3	DKK	4040.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	15:40:26	XCSE	B000396119	B	DK0010268606	550	367.4	DKK	202070
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:17:52	XCSE	B000456701	B	DK0010268606	124	367	DKK	45508

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:17:52	XCSE	B000456702	B	DK0010268606	376	367	DKK	137992
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:24:45	XCSE	B000466736	B	DK0010268606	96	367	DKK	35232
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:24:53	XCSE	B000466941	B	DK0010268606	1104	367	DKK	405168
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:25:02	XCSE	B000467202	B	DK0010268606	90	366.9	DKK	33021
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:25:03	XCSE	B000467212	B	DK0010268606	380	366.9	DKK	139422
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:27:01	XCSE	B000470335	B	DK0010268606	2	366.8	DKK	733.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:27:02	XCSE	B000470370	B	DK0010268606	307	366.8	DKK	112607.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:27:02	XCSE	B000470368	B	DK0010268606	105	366.8	DKK	38514
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:27:02	XCSE	B000470369	B	DK0010268606	286	366.8	DKK	104904.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:33:10	XCSE	B000478179	B	DK0010268606	100	367	DKK	36700
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:33:10	XCSE	B000478178	B	DK0010268606	100	367	DKK	36700
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:33:10	XCSE	B000478177	B	DK0010268606	201	367	DKK	73767
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:33:16	XCSE	B000478277	B	DK0010268606	656	367	DKK	240752
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:33:16	XCSE	B000478278	B	DK0010268606	44	367	DKK	16148
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:33:16	XCSE	B000478273	B	DK0010268606	59	367	DKK	21653
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:34:35	XCSE	B000480050	B	DK0010268606	127	367	DKK	46609
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:34:35	XCSE	B000480051	B	DK0010268606	222	367	DKK	81474
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:34:35	XCSE	B000480052	B	DK0010268606	286	367	DKK	104962
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:34:35	XCSE	B000480053	B	DK0010268606	15	367	DKK	5505
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:35:19	XCSE	B000480999	B	DK0010268606	247	367	DKK	90649
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:35:31	XCSE	B000481240	B	DK0010268606	553	367	DKK	202951
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:38:42	XCSE	B000485748	B	DK0010268606	75	366.9	DKK	27517.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:38:42	XCSE	B000485747	B	DK0010268606	725	366.9	DKK	266002.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:39:09	XCSE	B000486303	B	DK0010268606	439	366.9	DKK	161069.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:39:09	XCSE	B000486302	B	DK0010268606	111	366.9	DKK	40725.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:40:06	XCSE	B000487499	B	DK0010268606	600	367	DKK	220200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:42:22	XCSE	B000490833	B	DK0010268606	125	366.8	DKK	45850
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:42:22	XCSE	B000490830	B	DK0010268606	111	366.8	DKK	40714.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:42:22	XCSE	B000490831	B	DK0010268606	118	366.8	DKK	43282.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:42:34	XCSE	B000491094	B	DK0010268606	163	366.8	DKK	59788.4

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:42:34	XCSE	B000491095	B	DK0010268606	129	366.8	DKK	47317.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:42:34	XCSE	B000491096	B	DK0010268606	454	366.8	DKK	166527.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:43:17	XCSE	B000492005	B	DK0010268606	500	366.4	DKK	183200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:43:50	XCSE	B000492718	B	DK0010268606	20	366.4	DKK	7328
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:44:01	XCSE	B000492900	B	DK0010268606	480	366.4	DKK	175872
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:44:45	XCSE	B000493880	B	DK0010268606	40	366.7	DKK	14668
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:44:45	XCSE	B000493881	B	DK0010268606	760	366.7	DKK	278692
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:45:12	XCSE	B000494523	B	DK0010268606	650	366.7	DKK	238355
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:46:28	XCSE	B000496078	B	DK0010268606	114	367	DKK	41838
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:46:28	XCSE	B000496077	B	DK0010268606	586	367	DKK	215062
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:47:12	XCSE	B000497304	B	DK0010268606	662	367	DKK	242954
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:47:12	XCSE	B000497303	B	DK0010268606	27	367	DKK	9909
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:47:12	XCSE	B000497302	B	DK0010268606	111	367	DKK	40737
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:48:12	XCSE	B000498924	B	DK0010268606	74	366.9	DKK	27150.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:48:12	XCSE	B000498926	B	DK0010268606	226	366.9	DKK	82919.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:48:12	XCSE	B000498925	B	DK0010268606	800	366.9	DKK	293520
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:48:47	XCSE	499783	B	DK0010268606	34	366.5	DKK	12461
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:49:25	XCSE	B000501818	B	DK0010268606	472	367	DKK	173224
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:49:25	XCSE	B000501816	B	DK0010268606	100	367	DKK	36700
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:49:25	XCSE	B000501819	B	DK0010268606	828	367	DKK	303876
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:50:22	XCSE	B000503332	B	DK0010268606	950	366.9	DKK	348555
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:51:03	XCSE	B000504367	B	DK0010268606	187	366.7	DKK	68572.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:51:03	XCSE	B000504369	B	DK0010268606	543	366.7	DKK	199118.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	5-Dec-17	16:51:03	XCSE	B000504368	B	DK0010268606	960	366.7	DKK	352032
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:02:52	XCSE	B000018512	B	DK0010268606	68	360.1	DKK	24486.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:02:59	XCSE	B000018793	B	DK0010268606	156	360.1	DKK	56175.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:03:01	XCSE	B000018847	B	DK0010268606	426	360.1	DKK	153402.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:06:22	XCSE	B000027395	B	DK0010268606	550	360.6	DKK	198330
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:06:22	XCSE	B000027410	B	DK0010268606	5	360.4	DKK	1802
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:06:22	XCSE	B000027412	B	DK0010268606	645	360.4	DKK	232458

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:10:09	XCSE	B000035347	B	DK0010268606	686	359.3	DKK	246479.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:10:09	XCSE	B000035348	B	DK0010268606	14	359.3	DKK	5030.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:10:59	XCSE	B000037227	B	DK0010268606	337	359.5	DKK	121151.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:11:00	XCSE	B000037243	B	DK0010268606	141	359.5	DKK	50689.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:11:00	XCSE	B000037244	B	DK0010268606	222	359.5	DKK	79809
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:14:10	XCSE	B000042676	B	DK0010268606	700	361.5	DKK	253050
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:17:15	XCSE	B000048192	B	DK0010268606	169	360.1	DKK	60856.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:17:15	XCSE	B000048193	B	DK0010268606	409	360.1	DKK	147280.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:17:15	XCSE	B000048190	B	DK0010268606	46	360.1	DKK	16564.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:17:15	XCSE	B000048191	B	DK0010268606	126	360.1	DKK	45372.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:20:22	XCSE	B000053194	B	DK0010268606	15	360.3	DKK	5404.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:20:22	XCSE	B000053195	B	DK0010268606	134	360.3	DKK	48280.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:20:22	XCSE	B000053196	B	DK0010268606	52	360.3	DKK	18735.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:20:22	XCSE	B000053204	B	DK0010268606	52	360.3	DKK	18735.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:20:22	XCSE	B000053203	B	DK0010268606	497	360.3	DKK	179069.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:24:09	XCSE	B000059450	B	DK0010268606	18	360.5	DKK	6489
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:24:09	XCSE	B000059446	B	DK0010268606	40	360.4	DKK	14416
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:24:09	XCSE	B000059448	B	DK0010268606	224	360.5	DKK	80752
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:24:09	XCSE	B000059449	B	DK0010268606	168	360.5	DKK	60564
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:24:09	XCSE	B000059447	B	DK0010268606	200	360.5	DKK	72100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:26:01	XCSE	B000062152	B	DK0010268606	650	359.7	DKK	233805
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:31:01	XCSE	B000068853	B	DK0010268606	243	359.5	DKK	87358.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:31:11	XCSE	B000069049	B	DK0010268606	129	359.6	DKK	46388.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:31:11	XCSE	B000069048	B	DK0010268606	378	359.6	DKK	135928.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:32:03	XCSE	B000070323	B	DK0010268606	3200	359.8	DKK	1151360
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:35:10	XCSE	B000074634	B	DK0010268606	550	359.2	DKK	197560
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:38:06	XCSE	B000078637	B	DK0010268606	500	358.5	DKK	179250
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:42:16	XCSE	B000083579	B	DK0010268606	132	358.7	DKK	47348.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:42:16	XCSE	B000083578	B	DK0010268606	200	358.7	DKK	71740
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:42:16	XCSE	B000083580	B	DK0010268606	368	358.7	DKK	132001.6

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:46:11	XCSE	B000088488	B	DK0010268606	96	359.5	DKK	34512
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:46:11	XCSE	B000088507	B	DK0010268606	554	359.5	DKK	199163
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:50:25	XCSE	B000094018	B	DK0010268606	560	359.6	DKK	201376
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:50:25	XCSE	B000094017	B	DK0010268606	40	359.6	DKK	14384
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:53:08	XCSE	B000097459	B	DK0010268606	226	359.5	DKK	81247
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:53:08	XCSE	B000097460	B	DK0010268606	74	359.5	DKK	26603
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:53:08	XCSE	B000097458	B	DK0010268606	200	359.5	DKK	71900
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	9:57:36	XCSE	B000101800	B	DK0010268606	550	359.2	DKK	197560
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:00:01	XCSE	B000104079	B	DK0010268606	550	359.4	DKK	197670
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:04:05	XCSE	B000108297	B	DK0010268606	650	359.2	DKK	233480
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:08:06	XCSE	B000112175	B	DK0010268606	50	359.4	DKK	17970
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:08:06	XCSE	B000112177	B	DK0010268606	545	359.4	DKK	195873
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:08:06	XCSE	B000112176	B	DK0010268606	155	359.4	DKK	55707
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:11:23	XCSE	B000115316	B	DK0010268606	174	360.9	DKK	62796.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:11:23	XCSE	B000115317	B	DK0010268606	576	360.9	DKK	207878.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:13:19	XCSE	B000117691	B	DK0010268606	441	361.4	DKK	159377.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:13:19	XCSE	B000117690	B	DK0010268606	109	361.4	DKK	39392.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:19:09	XCSE	B000123161	B	DK0010268606	600	360.6	DKK	216360
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:25:18	XCSE	B000128479	B	DK0010268606	200	360.4	DKK	72080
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:25:18	XCSE	B000128480	B	DK0010268606	200	360.4	DKK	72080
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:25:18	XCSE	B000128481	B	DK0010268606	100	360.4	DKK	36040
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:31:02	XCSE	B000134102	B	DK0010268606	458	360.5	DKK	165109
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:31:02	XCSE	B000134103	B	DK0010268606	242	360.5	DKK	87241
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:34:08	XCSE	B000137734	B	DK0010268606	500	360.2	DKK	180100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:37:14	XCSE	B000140106	B	DK0010268606	143	360.7	DKK	51580.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:37:28	XCSE	B000140276	B	DK0010268606	400	360.7	DKK	144280
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:37:28	XCSE	B000140277	B	DK0010268606	1057	360.7	DKK	381259.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:42:13	XCSE	B000144035	B	DK0010268606	328	360.6	DKK	118276.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:42:51	XCSE	B000144441	B	DK0010268606	129	361	DKK	46569
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:42:51	XCSE	B000144440	B	DK0010268606	185	361	DKK	66785

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:42:51	XCSE	B000144439	B	DK0010268606	8	361	DKK	2888
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:47:32	XCSE	B000147945	B	DK0010268606	104	360.8	DKK	37523.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:47:44	XCSE	B000148123	B	DK0010268606	2	360.8	DKK	721.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:48:12	XCSE	B000148536	B	DK0010268606	103	360.8	DKK	37162.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:48:12	XCSE	B000148537	B	DK0010268606	391	360.8	DKK	141072.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:51:15	XCSE	B000151769	B	DK0010268606	40	360.7	DKK	14428
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:52:10	XCSE	B000153599	B	DK0010268606	610	360.7	DKK	220027
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:57:46	XCSE	B000158376	B	DK0010268606	4	361.3	DKK	1445.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:57:50	XCSE	B000158431	B	DK0010268606	387	361.3	DKK	139823.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:57:50	XCSE	B000158432	B	DK0010268606	509	361.3	DKK	183901.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:58:03	XCSE	B000158968	B	DK0010268606	1	361.3	DKK	361.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:58:03	XCSE	B000158970	B	DK0010268606	32	361.3	DKK	11561.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:58:03	XCSE	B000158967	B	DK0010268606	482	361.3	DKK	174146.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	10:58:03	XCSE	B000158971	B	DK0010268606	35	361.3	DKK	12645.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:05:26	XCSE	B000166152	B	DK0010268606	356	362.1	DKK	128907.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:05:26	XCSE	B000166151	B	DK0010268606	51	362.1	DKK	18467.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:05:26	XCSE	B000166153	B	DK0010268606	143	362.1	DKK	51780.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:07:22	XCSE	B000168166	B	DK0010268606	543	362.1	DKK	196620.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:07:22	XCSE	B000168165	B	DK0010268606	51	362.1	DKK	18467.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:07:22	XCSE	B000168168	B	DK0010268606	406	362.1	DKK	147012.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:12:04	XCSE	B000172525	B	DK0010268606	104	362.4	DKK	37689.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:12:30	XCSE	B000172865	B	DK0010268606	22	362.4	DKK	7972.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:13:35	XCSE	B000173553	B	DK0010268606	194	362.9	DKK	70402.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:13:35	XCSE	B000173554	B	DK0010268606	230	362.9	DKK	83467
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:13:35	XCSE	B000173552	B	DK0010268606	200	362.9	DKK	72580
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:18:23	XCSE	B000177723	B	DK0010268606	520	362.9	DKK	188708
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:18:23	XCSE	B000177724	B	DK0010268606	180	362.9	DKK	65322
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:20:01	XCSE	B000179212	B	DK0010268606	300	363.1	DKK	108930
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:20:01	XCSE	B000179211	B	DK0010268606	200	363.1	DKK	72620
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:25:50	XCSE	B000183863	B	DK0010268606	650	363.2	DKK	236080

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:30:03	XCSE	B000186916	B	DK0010268606	550	363.6	DKK	199980
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:38:18	XCSE	B000193113	B	DK0010268606	700	365.3	DKK	255710
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:43:20	XCSE	B000196675	B	DK0010268606	208	365.2	DKK	75961.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:43:20	XCSE	B000196676	B	DK0010268606	182	365.2	DKK	66466.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:44:18	XCSE	B000197263	B	DK0010268606	41	365.8	DKK	14997.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:44:18	XCSE	B000197262	B	DK0010268606	169	365.8	DKK	61820.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:50:12	XCSE	B000201040	B	DK0010268606	263	366	DKK	96258
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:50:12	XCSE	B000201038	B	DK0010268606	117	366	DKK	42822
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:50:12	XCSE	B000201039	B	DK0010268606	170	366	DKK	62220
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:55:15	XCSE	B000204517	B	DK0010268606	650	366	DKK	237900
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:59:15	XCSE	B000207299	B	DK0010268606	17	365.9	DKK	6220.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:59:15	XCSE	B000207301	B	DK0010268606	356	365.9	DKK	130260.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	11:59:15	XCSE	B000207300	B	DK0010268606	177	365.9	DKK	64764.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:05:46	XCSE	B000212268	B	DK0010268606	254	366.8	DKK	93167.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:05:46	XCSE	B000212269	B	DK0010268606	346	366.8	DKK	126912.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:11:13	XCSE	B000217126	B	DK0010268606	372	368	DKK	136896
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:11:13	XCSE	B000217127	B	DK0010268606	178	368	DKK	65504
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:17:06	XCSE	B000222109	B	DK0010268606	500	368.3	DKK	184150
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:21:18	XCSE	B000225074	B	DK0010268606	519	368.6	DKK	191303.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:21:18	XCSE	B000225072	B	DK0010268606	130	368.6	DKK	47918
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:21:18	XCSE	B000225073	B	DK0010268606	285	368.6	DKK	105051
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:21:18	XCSE	B000225071	B	DK0010268606	66	368.6	DKK	24327.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:26:02	XCSE	B000227757	B	DK0010268606	500	368.9	DKK	184450
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:32:02	XCSE	B000231662	B	DK0010268606	365	368.7	DKK	134575.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:33:16	XCSE	B000232578	B	DK0010268606	120	369.1	DKK	44292
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:33:16	XCSE	B000232579	B	DK0010268606	315	369.1	DKK	116266.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:37:59	XCSE	B000235947	B	DK0010268606	550	368.2	DKK	202510
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:41:23	XCSE	B000238421	B	DK0010268606	550	368.3	DKK	202565
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:47:19	XCSE	B000242053	B	DK0010268606	339	368.6	DKK	124955.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:47:19	XCSE	B000242052	B	DK0010268606	261	368.6	DKK	96204.6

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:53:20	XCSE	B000245614	B	DK0010268606	240	368.4	DKK	88416
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:53:20	XCSE	B000245615	B	DK0010268606	235	368.4	DKK	86574
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	12:55:19	XCSE	B000246797	B	DK0010268606	25	368.6	DKK	9215
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:02:29	XCSE	B000251757	B	DK0010268606	546	369.6	DKK	201801.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:02:29	XCSE	B000251755	B	DK0010268606	113	369.6	DKK	41764.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:02:29	XCSE	B000251756	B	DK0010268606	191	369.6	DKK	70593.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:04:20	XCSE	B000252857	B	DK0010268606	388	369.5	DKK	143366
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:04:20	XCSE	B000252856	B	DK0010268606	162	369.5	DKK	59859
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:08:13	XCSE	B000255386	B	DK0010268606	223	369.3	DKK	82353.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:08:48	XCSE	B000255641	B	DK0010268606	48	369.3	DKK	17726.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:09:00	XCSE	B000255708	B	DK0010268606	120	369.3	DKK	44316
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:09:00	XCSE	B000255707	B	DK0010268606	159	369.3	DKK	58718.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:15:02	XCSE	B000259880	B	DK0010268606	151	369.2	DKK	55749.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:16:55	XCSE	B000261036	B	DK0010268606	399	369.5	DKK	147430.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:20:31	XCSE	B000263071	B	DK0010268606	241	369.7	DKK	89097.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:20:31	XCSE	B000263070	B	DK0010268606	359	369.7	DKK	132722.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:28:50	XCSE	B000267790	B	DK0010268606	100	371.4	DKK	37140
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:28:50	XCSE	B000267789	B	DK0010268606	206	371.4	DKK	76508.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:28:50	XCSE	B000267791	B	DK0010268606	257	371.4	DKK	95449.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:28:50	XCSE	B000267799	B	DK0010268606	87	371.4	DKK	32311.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:34:31	XCSE	B000270730	B	DK0010268606	406	371.3	DKK	150747.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:34:31	XCSE	B000270729	B	DK0010268606	144	371.3	DKK	53467.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:37:06	XCSE	B000272361	B	DK0010268606	500	370.6	DKK	185300
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:42:12	XCSE	B000275232	B	DK0010268606	550	371.4	DKK	204270
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:46:01	XCSE	B000277414	B	DK0010268606	216	371.7	DKK	80287.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:46:01	XCSE	B000277415	B	DK0010268606	20	371.7	DKK	7434
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:46:01	XCSE	B000277413	B	DK0010268606	91	371.7	DKK	33824.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:46:01	XCSE	B000277416	B	DK0010268606	173	371.7	DKK	64304.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	13:53:00	XCSE	B000281584	B	DK0010268606	700	371.8	DKK	260260
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:00:42	XCSE	B000287221	B	DK0010268606	235	372.3	DKK	87490.5

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:00:42	XCSE	B000287220	B	DK0010268606	265	372.3	DKK	98659.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:05:27	XCSE	B000290528	B	DK0010268606	298	372.8	DKK	111094.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:05:27	XCSE	B000290527	B	DK0010268606	252	372.8	DKK	93945.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:08:10	XCSE	B000292150	B	DK0010268606	100	373.3	DKK	37330
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:08:10	XCSE	B000292148	B	DK0010268606	146	373.3	DKK	54501.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:08:10	XCSE	B000292149	B	DK0010268606	192	373.3	DKK	71673.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:08:10	XCSE	B000292151	B	DK0010268606	153	373.3	DKK	57114.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:08:26	XCSE	B000292228	B	DK0010268606	59	373.3	DKK	22024.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:09:13	XCSE	B000292635	B	DK0010268606	50	373.4	DKK	18670
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:09:13	XCSE	B000292636	B	DK0010268606	100	373.4	DKK	37340
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:09:24	XCSE	B000292809	B	DK0010268606	514	373.4	DKK	191927.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:09:24	XCSE	B000292808	B	DK0010268606	536	373.4	DKK	200142.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	6-Dec-17	14:16:26	XCSE	B000297036	B	DK0010268606	750	373.9	DKK	280425
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:01:05	XCSE	B000016880	B	DK0010268606	190	378.4	DKK	71896
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:03:09	XCSE	B000023223	B	DK0010268606	1040	381.9	DKK	397176
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:03:09	XCSE	B000023222	B	DK0010268606	360	381.9	DKK	137484
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:04:10	XCSE	B000025182	B	DK0010268606	456	382.6	DKK	174465.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:04:10	XCSE	B000025181	B	DK0010268606	254	382.6	DKK	97180.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:06:08	XCSE	B000030305	B	DK0010268606	380	382.2	DKK	145236
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:06:15	XCSE	B000030667	B	DK0010268606	210	382.2	DKK	80262
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:06:17	XCSE	B000030727	B	DK0010268606	259	382.2	DKK	98989.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:06:19	XCSE	B000030801	B	DK0010268606	331	382.2	DKK	126508.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:06:37	XCSE	B000031570	B	DK0010268606	820	382.2	DKK	313404
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:09:00	XCSE	B000037565	B	DK0010268606	1664	384.9	DKK	640473.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:09:00	XCSE	B000037566	B	DK0010268606	236	384.9	DKK	90836.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:14:08	XCSE	B000046934	B	DK0010268606	212	385.7	DKK	81768.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:14:11	XCSE	B000047010	B	DK0010268606	121	385.7	DKK	46669.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:14:11	XCSE	B000047009	B	DK0010268606	1567	385.7	DKK	604391.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:14:59	XCSE	B000048119	B	DK0010268606	113	385.4	DKK	43550.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:15:01	XCSE	B000048207	B	DK0010268606	29	385.4	DKK	11176.6

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:15:44	XCSE	B000049397	B	DK0010268606	455	386.2	DKK	175721
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:15:55	XCSE	B000049691	B	DK0010268606	351	386.2	DKK	135556.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:16:28	XCSE	B000050511	B	DK0010268606	381	386.6	DKK	147294.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:16:28	XCSE	B000050513	B	DK0010268606	471	386.6	DKK	182088.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:16:44	XCSE	B000051109	B	DK0010268606	250	386.3	DKK	96575
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:16:44	XCSE	B000051110	B	DK0010268606	1150	386.3	DKK	444245
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:19:53	XCSE	B000056058	B	DK0010268606	34	384.8	DKK	13083.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:19:53	XCSE	B000056057	B	DK0010268606	1866	384.8	DKK	718036.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:22:06	XCSE	B000058938	B	DK0010268606	73	383	DKK	27959
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:22:07	XCSE	B000058940	B	DK0010268606	218	383	DKK	83494
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:22:07	XCSE	B000058939	B	DK0010268606	1609	383	DKK	616247
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:25:13	XCSE	B000063248	B	DK0010268606	900	383.9	DKK	345510
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:25:13	XCSE	B000063249	B	DK0010268606	259	383.9	DKK	99430.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:25:55	XCSE	B000064183	B	DK0010268606	241	383.9	DKK	92519.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:30:37	XCSE	B000071565	B	DK0010268606	170	384.7	DKK	65399
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:30:37	XCSE	B000071566	B	DK0010268606	92	384.7	DKK	35392.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:30:37	XCSE	B000071564	B	DK0010268606	200	384.7	DKK	76940
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:30:45	XCSE	B000071717	B	DK0010268606	12	384.7	DKK	4616.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:30:45	XCSE	B000071716	B	DK0010268606	500	384.7	DKK	192350
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:30:45	XCSE	B000071719	B	DK0010268606	626	384.7	DKK	240822.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:31:21	XCSE	B000072535	B	DK0010268606	55	384.7	DKK	21158.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:31:36	XCSE	B000072953	B	DK0010268606	124	384.8	DKK	47715.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:31:36	XCSE	B000072955	B	DK0010268606	34	384.8	DKK	13083.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:32:08	XCSE	B000073733	B	DK0010268606	400	385.4	DKK	154160
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:32:34	XCSE	B000074337	B	DK0010268606	887	385.4	DKK	341849.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:33:02	XCSE	B000074941	B	DK0010268606	3	385.3	DKK	1155.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:33:40	XCSE	B000075663	B	DK0010268606	7897	385.3	DKK	3042714.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:33:40	XCSE	B000075662	B	DK0010268606	100	385.3	DKK	38530
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:35:09	XCSE	B000077546	B	DK0010268606	200	385	DKK	77000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:35:13	XCSE	B000077671	B	DK0010268606	334	385	DKK	128590

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:35:13	XCSE	B000077670	B	DK0010268606	966	385	DKK	371910
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:38:08	XCSE	B000081575	B	DK0010268606	500	384.2	DKK	192100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:38:08	XCSE	B000081576	B	DK0010268606	7	384.2	DKK	2689.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:38:30	XCSE	B000082034	B	DK0010268606	893	384.2	DKK	343090.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:42:04	XCSE	B000086690	B	DK0010268606	636	384	DKK	244224
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:42:04	XCSE	B000086683	B	DK0010268606	666	384	DKK	255744
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:42:04	XCSE	B000086691	B	DK0010268606	75	384	DKK	28800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:42:04	XCSE	B000086682	B	DK0010268606	424	384	DKK	162816
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:42:04	XCSE	B000086692	B	DK0010268606	99	384	DKK	38016
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:46:50	XCSE	B000093029	B	DK0010268606	10	384.7	DKK	3847
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:47:03	XCSE	B000093298	B	DK0010268606	432	384.7	DKK	166190.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:47:15	XCSE	B000093482	B	DK0010268606	25	384.7	DKK	9617.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:48:25	XCSE	B000094831	B	DK0010268606	40	385.2	DKK	15408
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:48:25	XCSE	B000094833	B	DK0010268606	552	385.2	DKK	212630.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:48:25	XCSE	B000094830	B	DK0010268606	200	385.2	DKK	77040
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:48:25	XCSE	B000094832	B	DK0010268606	441	385.2	DKK	169873.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:50:32	XCSE	B000097828	B	DK0010268606	114	385.3	DKK	43924.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:50:32	XCSE	B000097827	B	DK0010268606	40	385.3	DKK	15412
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:50:39	XCSE	B000097957	B	DK0010268606	50	385.3	DKK	19265
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:50:41	XCSE	B000098019	B	DK0010268606	191	385.3	DKK	73592.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:50:41	XCSE	B000098021	B	DK0010268606	191	385.3	DKK	73592.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:50:41	XCSE	B000098020	B	DK0010268606	1114	385.3	DKK	429224.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:53:20	XCSE	B000101728	B	DK0010268606	50	385	DKK	19250
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:53:20	XCSE	B000101729	B	DK0010268606	29	385	DKK	11165
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:53:20	XCSE	B000101730	B	DK0010268606	115	385	DKK	44275
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:53:20	XCSE	B000101732	B	DK0010268606	3	385	DKK	1155
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:53:20	XCSE	B000101731	B	DK0010268606	73	385	DKK	28105
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:53:42	XCSE	B000102164	B	DK0010268606	63	385	DKK	24255
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:53:42	XCSE	B000102165	B	DK0010268606	1067	385	DKK	410795
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	9:57:05	XCSE	B000106416	B	DK0010268606	1500	384.4	DKK	576600

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:01:01	XCSE	B000111277	B	DK0010268606	164	384.5	DKK	63058
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:01:01	XCSE	B000111276	B	DK0010268606	1336	384.5	DKK	513692
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:04:00	XCSE	B000114509	B	DK0010268606	187	384.5	DKK	71901.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:04:00	XCSE	B000114503	B	DK0010268606	200	384.3	DKK	76860
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:04:00	XCSE	B000114510	B	DK0010268606	138	384.5	DKK	53061
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:04:00	XCSE	B000114506	B	DK0010268606	178	384.4	DKK	68423.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:04:00	XCSE	B000114505	B	DK0010268606	208	384.4	DKK	79955.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:04:00	XCSE	B000114504	B	DK0010268606	250	384.4	DKK	96100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:04:00	XCSE	B000114507	B	DK0010268606	200	384.5	DKK	76900
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:04:00	XCSE	B000114508	B	DK0010268606	203	384.5	DKK	78053.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:04:00	XCSE	B000114511	B	DK0010268606	236	384.5	DKK	90742
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:07:50	XCSE	B000118683	B	DK0010268606	1500	384.7	DKK	577050
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:10:17	XCSE	B000121684	B	DK0010268606	213	385.5	DKK	82111.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:10:43	XCSE	B000122118	B	DK0010268606	687	385.5	DKK	264838.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:10:43	XCSE	B000122117	B	DK0010268606	800	385.5	DKK	308400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:13:16	XCSE	B000125127	B	DK0010268606	125	385.6	DKK	48200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:14:23	XCSE	B000126112	B	DK0010268606	398	385.6	DKK	153468.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:14:23	XCSE	B000126111	B	DK0010268606	800	385.6	DKK	308480
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:14:23	XCSE	B000126113	B	DK0010268606	177	385.6	DKK	68251.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:15:03	XCSE	B000126938	B	DK0010268606	1368	385.7	DKK	527637.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:15:03	XCSE	B000126939	B	DK0010268606	32	385.7	DKK	12342.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:19:36	XCSE	B000131452	B	DK0010268606	1400	386	DKK	540400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:26:30	XCSE	B000138278	B	DK0010268606	102	387.1	DKK	39484.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:26:50	XCSE	B000138682	B	DK0010268606	10	387.5	DKK	3875
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:27:12	XCSE	B000139053	B	DK0010268606	285	387.8	DKK	110523
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:27:12	XCSE	B000139050	B	DK0010268606	165	387.8	DKK	63987
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:27:15	XCSE	B000139140	B	DK0010268606	519	387.8	DKK	201268.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:27:15	XCSE	B000139141	B	DK0010268606	419	387.8	DKK	162488.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:31:16	XCSE	B000144336	B	DK0010268606	142	387.6	DKK	55039.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:31:22	XCSE	B000144467	B	DK0010268606	430	387.6	DKK	166668

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:31:36	XCSE	B000144700	B	DK0010268606	1028	387.6	DKK	398452.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:35:11	XCSE	B000148909	B	DK0010268606	1300	388	DKK	504400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:36:00	XCSE	B000149795	B	DK0010268606	164	388.2	DKK	63664.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:36:00	XCSE	B000149798	B	DK0010268606	1957	388.2	DKK	759707.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:36:00	XCSE	B000149797	B	DK0010268606	1165	388.2	DKK	452253
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:36:00	XCSE	B000149796	B	DK0010268606	814	388.2	DKK	315994.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:42:41	XCSE	B000156802	B	DK0010268606	152	388.5	DKK	59052
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:42:41	XCSE	B000156804	B	DK0010268606	69	388.5	DKK	26806.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:42:41	XCSE	B000156803	B	DK0010268606	1579	388.5	DKK	613441.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:47:16	XCSE	B000161035	B	DK0010268606	1400	388	DKK	543200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:47:16	XCSE	B000161034	B	DK0010268606	200	388	DKK	77600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:51:56	XCSE	B000165468	B	DK0010268606	1133	388	DKK	439604
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:51:56	XCSE	B000165467	B	DK0010268606	567	388	DKK	219996
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:54:07	XCSE	B000167598	B	DK0010268606	600	388.3	DKK	232980
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:54:08	XCSE	B000167612	B	DK0010268606	1800	388.3	DKK	698940
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:58:00	XCSE	B000171018	B	DK0010268606	364	388.4	DKK	141377.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:58:00	XCSE	B000171019	B	DK0010268606	1125	388.4	DKK	436950
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	10:58:00	XCSE	B000171017	B	DK0010268606	11	388.4	DKK	4272.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:04:07	XCSE	B000176800	B	DK0010268606	149	389	DKK	57961
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:04:07	XCSE	B000176798	B	DK0010268606	957	389	DKK	372273
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:04:07	XCSE	B000176799	B	DK0010268606	250	389	DKK	97250
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:04:07	XCSE	B000176801	B	DK0010268606	144	389	DKK	56016
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:07:29	XCSE	B000180810	B	DK0010268606	1107	389.3	DKK	430955.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:07:29	XCSE	B000180809	B	DK0010268606	1593	389.3	DKK	620154.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:12:38	XCSE	B000186009	B	DK0010268606	1100	389.3	DKK	428230
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:12:38	XCSE	B000186007	B	DK0010268606	152	389.3	DKK	59173.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:12:38	XCSE	B000186006	B	DK0010268606	32	389.3	DKK	12457.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:12:38	XCSE	B000186008	B	DK0010268606	216	389.3	DKK	84088.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:15:03	XCSE	B000187932	B	DK0010268606	1390	389.2	DKK	540988
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:15:03	XCSE	B000187931	B	DK0010268606	210	389.2	DKK	81732

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:21:24	XCSE	B000194089	B	DK0010268606	100	388.9	DKK	38890
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:21:24	XCSE	B000194090	B	DK0010268606	1624	388.9	DKK	631573.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:21:24	XCSE	B000194091	B	DK0010268606	176	388.9	DKK	68446.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:24:05	XCSE	B000197644	B	DK0010268606	546	389.1	DKK	212448.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:24:05	XCSE	B000197646	B	DK0010268606	921	389.1	DKK	358361.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:24:05	XCSE	B000197645	B	DK0010268606	233	389.1	DKK	90660.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:29:07	XCSE	B000202743	B	DK0010268606	168	389.1	DKK	65368.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:30:09	XCSE	B000203839	B	DK0010268606	493	389.5	DKK	192023.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:30:12	XCSE	B000203887	B	DK0010268606	552	389.5	DKK	215004
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:30:12	XCSE	B000203885	B	DK0010268606	87	389.5	DKK	33886.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:34:54	XCSE	B000207936	B	DK0010268606	177	390.6	DKK	69136.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:34:54	XCSE	B000207942	B	DK0010268606	164	390.6	DKK	64058.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:34:54	XCSE	B000207934	B	DK0010268606	918	390.6	DKK	358570.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:34:54	XCSE	B000207935	B	DK0010268606	141	390.6	DKK	55074.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:40:24	XCSE	B000212788	B	DK0010268606	1300	391	DKK	508300
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:42:59	XCSE	B000215169	B	DK0010268606	984	390.5	DKK	384252
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:42:59	XCSE	B000215167	B	DK0010268606	181	390.5	DKK	70680.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:42:59	XCSE	B000215168	B	DK0010268606	135	390.5	DKK	52717.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:50:59	XCSE	B000222075	B	DK0010268606	200	389.9	DKK	77980
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:50:59	XCSE	B000222076	B	DK0010268606	202	389.9	DKK	78759.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:50:59	XCSE	B000222077	B	DK0010268606	1027	389.9	DKK	400427.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:51:25	XCSE	B000222436	B	DK0010268606	71	389.9	DKK	27682.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:54:12	XCSE	B000225330	B	DK0010268606	1398	389.9	DKK	545080.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:54:12	XCSE	B000225331	B	DK0010268606	2	389.9	DKK	779.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:58:07	XCSE	B000228554	B	DK0010268606	152	390.1	DKK	59295.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	11:58:07	XCSE	B000228555	B	DK0010268606	1448	390.1	DKK	564864.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:04:59	XCSE	B000234457	B	DK0010268606	137	390.7	DKK	53525.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:05:00	XCSE	B000234459	B	DK0010268606	1225	390.7	DKK	478607.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:05:00	XCSE	B000234458	B	DK0010268606	138	390.7	DKK	53916.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:09:51	XCSE	B000238701	B	DK0010268606	326	390.4	DKK	127270.4

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:10:32	XCSE	B000239266	B	DK0010268606	937	390.7	DKK	366085.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:10:32	XCSE	B000239267	B	DK0010268606	137	390.7	DKK	53525.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:15:59	XCSE	B000243570	B	DK0010268606	365	391	DKK	142715
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:15:59	XCSE	B000243576	B	DK0010268606	250	391	DKK	97750
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:15:59	XCSE	B000243573	B	DK0010268606	23	391	DKK	8993
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:15:59	XCSE	B000243575	B	DK0010268606	128	391	DKK	50048
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:15:59	XCSE	B000243574	B	DK0010268606	192	391	DKK	75072
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:15:59	XCSE	B000243571	B	DK0010268606	100	391	DKK	39100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:15:59	XCSE	B000243572	B	DK0010268606	200	391	DKK	78200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:16:14	XCSE	B000243730	B	DK0010268606	42	391	DKK	16422
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:20:31	XCSE	B000246629	B	DK0010268606	1108	390.6	DKK	432784.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:20:31	XCSE	B000246628	B	DK0010268606	250	390.6	DKK	97650
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:20:31	XCSE	B000246627	B	DK0010268606	142	390.6	DKK	55465.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:22:49	XCSE	B000248353	B	DK0010268606	4	391.2	DKK	1564.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:23:54	XCSE	B000249041	B	DK0010268606	250	391.2	DKK	97800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:23:54	XCSE	B000249040	B	DK0010268606	136	391.2	DKK	53203.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:23:54	XCSE	B000249042	B	DK0010268606	1410	391.2	DKK	551592
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:26:03	XCSE	B000251183	B	DK0010268606	163	390.6	DKK	63667.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:26:03	XCSE	B000251184	B	DK0010268606	188	390.6	DKK	73432.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:26:03	XCSE	B000251198	B	DK0010268606	599	390.6	DKK	233969.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:26:03	XCSE	B000251185	B	DK0010268606	162	390.6	DKK	63277.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:26:03	XCSE	B000251195	B	DK0010268606	188	390.6	DKK	73432.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:31:08	XCSE	B000255865	B	DK0010268606	2187	391.1	DKK	855335.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:31:08	XCSE	B000255864	B	DK0010268606	13	391.1	DKK	5084.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:37:10	XCSE	B000260743	B	DK0010268606	210	391.4	DKK	82194
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:37:10	XCSE	B000260744	B	DK0010268606	90	391.4	DKK	35226
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	12:37:10	XCSE	B000260741	B	DK0010268606	1000	391.4	DKK	391400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	14:31:47	XCSE	355570	B	DK0010268606	1250	385.5	DKK	481875
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	14:31:47	XCSE	355572	B	DK0010268606	200	385.5	DKK	77100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	14:31:50	XCSE	355619	B	DK0010268606	7002	385.5	DKK	2699271

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	14:31:50	XCSE	355618	B	DK0010268606	1050	385.5	DKK	404775
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	14:31:50	XCSE	355620	B	DK0010268606	104	385.5	DKK	40092
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	14:31:55	XCSE	355706	B	DK0010268606	131	385.5	DKK	50500.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:01:37	XCSE	B000379049	B	DK0010268606	29	386	DKK	11194
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:01:53	XCSE	B000379364	B	DK0010268606	521	386	DKK	201106
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:03:07	XCSE	B000380404	B	DK0010268606	743	386	DKK	286798
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:03:07	XCSE	B000380405	B	DK0010268606	57	386	DKK	22002
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:04:59	XCSE	B000382157	B	DK0010268606	1400	385.9	DKK	540260
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:07:04	XCSE	B000383995	B	DK0010268606	1000	386	DKK	386000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:24	XCSE	385096	B	DK0010268606	1250	385.5	DKK	481875
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:24	XCSE	385094	B	DK0010268606	215	385.5	DKK	82882.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:24	XCSE	385097	B	DK0010268606	168	385.5	DKK	64764
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:24	XCSE	385090	B	DK0010268606	1015	385.5	DKK	391282.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:29	XCSE	385211	B	DK0010268606	1082	385.5	DKK	417111
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:29	XCSE	385215	B	DK0010268606	1250	385.5	DKK	481875
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:31	XCSE	385241	B	DK0010268606	135	385.5	DKK	52042.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:38	XCSE	385354	B	DK0010268606	1250	385.5	DKK	481875
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:38	XCSE	385345	B	DK0010268606	1000	385.5	DKK	385500
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:38	XCSE	385348	B	DK0010268606	115	385.5	DKK	44332.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:38	XCSE	385351	B	DK0010268606	170	385.5	DKK	65535
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:38	XCSE	385352	B	DK0010268606	1250	385.5	DKK	481875
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:38	XCSE	385357	B	DK0010268606	387	385.5	DKK	149188.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:38	XCSE	385353	B	DK0010268606	190	385.5	DKK	73245
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:41	XCSE	385405	B	DK0010268606	863	385.5	DKK	332686.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:41	XCSE	385406	B	DK0010268606	176	385.5	DKK	67848
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:41	XCSE	385408	B	DK0010268606	200	385.5	DKK	77100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:41	XCSE	385409	B	DK0010268606	1039	385.5	DKK	400534.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:41	XCSE	385407	B	DK0010268606	1250	385.5	DKK	481875
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:44	XCSE	385442	B	DK0010268606	211	385.5	DKK	81340.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:44	XCSE	385441	B	DK0010268606	211	385.5	DKK	81340.5

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:49	XCSE	385497	B	DK0010268606	626	385.5	DKK	241323
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:08:49	XCSE	385498	B	DK0010268606	118	385.5	DKK	45489
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:09:08	XCSE	B000385861	B	DK0010268606	750	385.8	DKK	289350
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:09:29	XCSE	386245	B	DK0010268606	797	385.5	DKK	307243.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:09:29	XCSE	386240	B	DK0010268606	295	385.5	DKK	113722.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:12:16	XCSE	B000388918	B	DK0010268606	576	385.3	DKK	221932.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:12:16	XCSE	B000388917	B	DK0010268606	22	385.3	DKK	8476.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:12:16	XCSE	B000388916	B	DK0010268606	102	385.3	DKK	39300.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:13:21	XCSE	B000389775	B	DK0010268606	1075	385.3	DKK	414197.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:13:21	XCSE	B000389774	B	DK0010268606	125	385.3	DKK	48162.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:15:04	XCSE	B000391488	B	DK0010268606	950	385.2	DKK	365940
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:16:59	XCSE	B000393220	B	DK0010268606	134	384.4	DKK	51509.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:18:04	XCSE	B000394021	B	DK0010268606	142	385.1	DKK	54684.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:18:04	XCSE	B000394022	B	DK0010268606	2	385.1	DKK	770.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:18:04	XCSE	B000394023	B	DK0010268606	622	385.1	DKK	239532.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:19:09	XCSE	B000394881	B	DK0010268606	199	386	DKK	76814
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:19:09	XCSE	B000394882	B	DK0010268606	175	386	DKK	67550
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:19:14	XCSE	B000394953	B	DK0010268606	155	386	DKK	59830
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:19:29	XCSE	B000395237	B	DK0010268606	90	386	DKK	34740
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:19:29	XCSE	B000395238	B	DK0010268606	881	386	DKK	340066
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:22:13	XCSE	B000397953	B	DK0010268606	28	385.7	DKK	10799.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:22:13	XCSE	B000397954	B	DK0010268606	271	385.7	DKK	104524.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:22:13	XCSE	B000397952	B	DK0010268606	75	385.7	DKK	28927.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:22:13	XCSE	B000397951	B	DK0010268606	67	385.7	DKK	25841.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:26:55	XCSE	B000402291	B	DK0010268606	500	386	DKK	193000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:31:49	XCSE	B000409249	B	DK0010268606	500	386	DKK	193000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:31:49	XCSE	B000409250	B	DK0010268606	1200	386	DKK	463200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:32:07	XCSE	B000409568	B	DK0010268606	18	385.9	DKK	6946.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:32:26	XCSE	B000409988	B	DK0010268606	222	385.9	DKK	85669.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:32:26	XCSE	B000409987	B	DK0010268606	219	385.9	DKK	84512.1

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:33:12	XCSE	B000410854	B	DK0010268606	176	386	DKK	67936
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:34:28	XCSE	B000412406	B	DK0010268606	232	386	DKK	89552
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:35:43	XCSE	B000413577	B	DK0010268606	276	386	DKK	106536
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:35:43	XCSE	B000413576	B	DK0010268606	409	386	DKK	157874
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:35:43	XCSE	B000413580	B	DK0010268606	850	386	DKK	328100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:35:43	XCSE	B000413578	B	DK0010268606	307	386	DKK	118502
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:35:43	XCSE	B000413579	B	DK0010268606	2000	386	DKK	772000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:38:00	XCSE	B000416708	B	DK0010268606	260	386	DKK	100360
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:38:24	XCSE	B000417084	B	DK0010268606	492	386	DKK	189912
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:38:24	XCSE	B000417085	B	DK0010268606	248	386	DKK	95728
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:38:24	XCSE	B000417092	B	DK0010268606	950	386	DKK	366700
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:38:25	XCSE	B000417158	B	DK0010268606	508	385.8	DKK	195986.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:38:25	XCSE	B000417159	B	DK0010268606	492	385.8	DKK	189813.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:39:02	XCSE	B000417775	B	DK0010268606	200	385.6	DKK	77120
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:39:02	XCSE	B000417777	B	DK0010268606	260	385.6	DKK	100256
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:39:02	XCSE	B000417776	B	DK0010268606	190	385.6	DKK	73264
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:40:26	XCSE	B000418964	B	DK0010268606	433	385.2	DKK	166791.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:40:26	XCSE	B000418965	B	DK0010268606	417	385.2	DKK	160628.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:42:10	XCSE	B000420794	B	DK0010268606	173	385.2	DKK	66639.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:42:17	XCSE	B000420958	B	DK0010268606	1027	385.2	DKK	395600.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:43:26	XCSE	B000422096	B	DK0010268606	318	385.3	DKK	122525.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:43:26	XCSE	B000422094	B	DK0010268606	200	385.3	DKK	77060
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:43:26	XCSE	B000422095	B	DK0010268606	42	385.3	DKK	16182.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:43:26	XCSE	B000422097	B	DK0010268606	90	385.3	DKK	34677
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:43:48	XCSE	422553	B	DK0010268606	25	384.9	DKK	9622.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:44:54	XCSE	B000423930	B	DK0010268606	218	385.1	DKK	83951.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:44:54	XCSE	B000423931	B	DK0010268606	532	385.1	DKK	204873.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:47:11	XCSE	B000426459	B	DK0010268606	589	385.6	DKK	227118.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:47:11	XCSE	B000426456	B	DK0010268606	37	385.6	DKK	14267.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:47:11	XCSE	B000426457	B	DK0010268606	470	385.6	DKK	181232

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:47:11	XCSE	B000426458	B	DK0010268606	104	385.6	DKK	40102.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:47:19	XCSE	B000426614	B	DK0010268606	179	385.6	DKK	69022.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:47:19	XCSE	B000426615	B	DK0010268606	19	385.6	DKK	7326.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:47:19	XCSE	B000426616	B	DK0010268606	802	385.6	DKK	309251.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:53	XCSE	B000428283	B	DK0010268606	1500	385	DKK	577500
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:55	XCSE	428289	B	DK0010268606	32	384.9	DKK	12316.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:55	XCSE	428292	B	DK0010268606	1103	384.9	DKK	424544.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:55	XCSE	428290	B	DK0010268606	500	384.9	DKK	192450
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:55	XCSE	428291	B	DK0010268606	4765	384.9	DKK	1834048.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:55	XCSE	428287	B	DK0010268606	995	384.9	DKK	382975.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:55	XCSE	428288	B	DK0010268606	578	384.9	DKK	222472.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:55	XCSE	428285	B	DK0010268606	1902	384.9	DKK	732079.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:55	XCSE	428286	B	DK0010268606	100	384.9	DKK	38490
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:59	XCSE	B000428401	B	DK0010268606	118	384.9	DKK	45418.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:59	XCSE	B000428402	B	DK0010268606	107	384.9	DKK	41184.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:59	XCSE	B000428399	B	DK0010268606	142	384.9	DKK	54655.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:59	XCSE	B000428400	B	DK0010268606	226	384.9	DKK	86987.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:59	XCSE	B000428397	B	DK0010268606	215	384.9	DKK	82753.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:48:59	XCSE	B000428398	B	DK0010268606	142	384.9	DKK	54655.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431679	B	DK0010268606	40	384.9	DKK	15396
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431680	B	DK0010268606	142	384.9	DKK	54655.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431681	B	DK0010268606	180	384.9	DKK	69282
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431686	B	DK0010268606	8	384.9	DKK	3079.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431683	B	DK0010268606	225	384.9	DKK	86602.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431689	B	DK0010268606	420	384.9	DKK	161658
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431687	B	DK0010268606	13	384.9	DKK	5003.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431678	B	DK0010268606	211	384.9	DKK	81213.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431682	B	DK0010268606	100	384.9	DKK	38490
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431684	B	DK0010268606	302	384.9	DKK	116239.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:51:58	XCSE	B000431688	B	DK0010268606	210	384.9	DKK	80829

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:52:23	XCSE	B000432112	B	DK0010268606	889	384.7	DKK	341998.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:52:23	XCSE	B000432105	B	DK0010268606	299	384.9	DKK	115085.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:52:23	XCSE	B000432111	B	DK0010268606	411	384.7	DKK	158111.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433431	B	DK0010268606	101	385.2	DKK	38905.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433434	B	DK0010268606	36	385.2	DKK	13867.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433432	B	DK0010268606	87	385.2	DKK	33512.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433435	B	DK0010268606	1	385.2	DKK	385.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433440	B	DK0010268606	7954	385.2	DKK	3063880.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433436	B	DK0010268606	584	385.2	DKK	224956.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433437	B	DK0010268606	409	385.2	DKK	157546.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433433	B	DK0010268606	71	385.2	DKK	27349.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433439	B	DK0010268606	800	385.2	DKK	308160
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:53:29	XCSE	433438	B	DK0010268606	4957	385.2	DKK	1909436.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:54:06	XCSE	B000433983	B	DK0010268606	102	385.1	DKK	39280.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:54:06	XCSE	B000433986	B	DK0010268606	268	385.1	DKK	103206.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:54:06	XCSE	B000433985	B	DK0010268606	249	385.1	DKK	95889.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:54:06	XCSE	B000433984	B	DK0010268606	115	385.1	DKK	44286.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:54:06	XCSE	B000433987	B	DK0010268606	1208	385.1	DKK	465200.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:54:06	XCSE	B000433982	B	DK0010268606	58	385	DKK	22330
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:50	XCSE	B000435824	B	DK0010268606	362	385.6	DKK	139587.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:50	XCSE	B000435822	B	DK0010268606	268	385.6	DKK	103340.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:50	XCSE	B000435823	B	DK0010268606	220	385.6	DKK	84832
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:54	XCSE	435877	B	DK0010268606	50	385.5	DKK	19275
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:54	XCSE	435869	B	DK0010268606	195	385.5	DKK	75172.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:56	XCSE	435892	B	DK0010268606	355	385.5	DKK	136852.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:56	XCSE	435891	B	DK0010268606	1222	385.5	DKK	471081
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:56	XCSE	435893	B	DK0010268606	195	385.5	DKK	75172.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:56	XCSE	435894	B	DK0010268606	3660	385.5	DKK	1410930
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:55:56	XCSE	435895	B	DK0010268606	4323	385.5	DKK	1666516.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:56:03	XCSE	B000436065	B	DK0010268606	192	385.6	DKK	74035.2

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:56:03	XCSE	B000436066	B	DK0010268606	150	385.6	DKK	57840
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:56:03	XCSE	B000436068	B	DK0010268606	244	385.6	DKK	94086.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:56:03	XCSE	B000436067	B	DK0010268606	244	385.6	DKK	94086.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:56:03	XCSE	B000436064	B	DK0010268606	77	385.6	DKK	29691.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	7-Dec-17	15:56:03	XCSE	B000436069	B	DK0010268606	193	385.6	DKK	74420.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:01:07	XCSE	B000013572	B	DK0010268606	49	390.8	DKK	19149.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:01:07	XCSE	B000013571	B	DK0010268606	551	390.8	DKK	215330.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:03:01	XCSE	B000019063	B	DK0010268606	1400	390	DKK	546000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:06:02	XCSE	B000026843	B	DK0010268606	1107	389.7	DKK	431397.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:06:02	XCSE	B000026842	B	DK0010268606	661	389.7	DKK	257591.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:06:02	XCSE	B000026844	B	DK0010268606	232	389.7	DKK	90410.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:09:09	XCSE	B000034338	B	DK0010268606	1900	388	DKK	737200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:11:01	XCSE	B000038008	B	DK0010268606	696	387.2	DKK	269491.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:11:01	XCSE	B000038009	B	DK0010268606	55	387.2	DKK	21296
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:11:04	XCSE	B000038092	B	DK0010268606	1053	387.2	DKK	407721.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:11:04	XCSE	B000038094	B	DK0010268606	95	387.2	DKK	36784
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:11:04	XCSE	B000038093	B	DK0010268606	1	387.2	DKK	387.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:14:07	XCSE	B000043665	B	DK0010268606	1410	387	DKK	545670
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:14:07	XCSE	B000043663	B	DK0010268606	190	386.9	DKK	73511
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:14:07	XCSE	B000043664	B	DK0010268606	200	387	DKK	77400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:16:10	XCSE	B000047514	B	DK0010268606	40	386.5	DKK	15460
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:16:10	XCSE	B000047515	B	DK0010268606	1360	386.5	DKK	525640
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:19:15	XCSE	B000052592	B	DK0010268606	1264	385.2	DKK	486892.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:19:15	XCSE	B000052591	B	DK0010268606	615	385.2	DKK	236898
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:19:15	XCSE	B000052590	B	DK0010268606	21	385.2	DKK	8089.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:24:11	XCSE	B000060919	B	DK0010268606	250	386	DKK	96500
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:24:11	XCSE	B000060917	B	DK0010268606	203	386	DKK	78358
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:24:11	XCSE	B000060921	B	DK0010268606	25	386	DKK	9650
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:24:11	XCSE	B000060922	B	DK0010268606	782	386	DKK	301852
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:24:11	XCSE	B000060918	B	DK0010268606	250	386	DKK	96500

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:24:11	XCSE	B000060916	B	DK0010268606	200	385.9	DKK	77180
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:24:11	XCSE	B000060920	B	DK0010268606	190	386	DKK	73340
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:25:24	XCSE	B000062956	B	DK0010268606	200	386.7	DKK	77340
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:25:24	XCSE	B000062958	B	DK0010268606	25	386.7	DKK	9667.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:25:24	XCSE	B000062959	B	DK0010268606	995	386.7	DKK	384766.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:25:24	XCSE	B000062957	B	DK0010268606	180	386.7	DKK	69606
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:28:05	XCSE	B000067273	B	DK0010268606	180	387.2	DKK	69696
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:28:05	XCSE	B000067270	B	DK0010268606	25	387.2	DKK	9680
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:28:05	XCSE	B000067272	B	DK0010268606	1395	387.2	DKK	540144
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:31:19	XCSE	B000072107	B	DK0010268606	250	387.7	DKK	96925
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:31:19	XCSE	B000072109	B	DK0010268606	200	387.8	DKK	77560
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:31:19	XCSE	B000072112	B	DK0010268606	251	387.8	DKK	97337.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:31:19	XCSE	B000072108	B	DK0010268606	32	387.7	DKK	12406.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:31:19	XCSE	B000072111	B	DK0010268606	110	387.8	DKK	42658
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:31:19	XCSE	B000072113	B	DK0010268606	190	387.8	DKK	73682
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:31:19	XCSE	B000072110	B	DK0010268606	154	387.8	DKK	59721.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:31:19	XCSE	B000072115	B	DK0010268606	63	387.8	DKK	24431.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:31:19	XCSE	B000072114	B	DK0010268606	250	387.8	DKK	96950
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:32:37	XCSE	B000074996	B	DK0010268606	273	389.2	DKK	106251.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:32:44	XCSE	B000075206	B	DK0010268606	200	389.2	DKK	77840
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:32:56	XCSE	B000075570	B	DK0010268606	1684	389.6	DKK	656086.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:32:56	XCSE	B000075569	B	DK0010268606	1076	389.6	DKK	419209.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:32:57	XCSE	B000075580	B	DK0010268606	142	389.6	DKK	55323.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:32:59	XCSE	B000075651	B	DK0010268606	187	389.6	DKK	72855.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:33:09	XCSE	B000075881	B	DK0010268606	1080	389.6	DKK	420768
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:33:09	XCSE	B000075882	B	DK0010268606	1874	389.6	DKK	730110.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:33:09	XCSE	B000075883	B	DK0010268606	1484	389.6	DKK	578166.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:35:40	XCSE	B000079746	B	DK0010268606	205	388.1	DKK	79560.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:35:42	XCSE	B000079785	B	DK0010268606	151	388.1	DKK	58603.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:35:42	XCSE	B000079784	B	DK0010268606	1000	388.1	DKK	388100

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:35:42	XCSE	B000079786	B	DK0010268606	144	388.1	DKK	55886.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:38:30	XCSE	B000084304	B	DK0010268606	115	389.2	DKK	44758
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:38:43	XCSE	B000084646	B	DK0010268606	1285	389.2	DKK	500122
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:42:01	XCSE	B000089407	B	DK0010268606	179	388.6	DKK	69559.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:42:01	XCSE	B000089392	B	DK0010268606	368	388.6	DKK	143004.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:42:01	XCSE	B000089390	B	DK0010268606	200	388.6	DKK	77720
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:42:13	XCSE	B000089773	B	DK0010268606	168	389.3	DKK	65402.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:42:16	XCSE	B000089889	B	DK0010268606	985	389.7	DKK	383854.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:47:05	XCSE	B000098323	B	DK0010268606	142	392.7	DKK	55763.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:47:05	XCSE	B000098324	B	DK0010268606	111	392.7	DKK	43589.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:47:34	XCSE	B000098940	B	DK0010268606	447	392.7	DKK	175536.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:47:34	XCSE	B000098939	B	DK0010268606	660	392.7	DKK	259182
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:47:34	XCSE	B000098938	B	DK0010268606	340	392.7	DKK	133518
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:50:25	XCSE	B000103280	B	DK0010268606	206	391.5	DKK	80649
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:50:25	XCSE	B000103279	B	DK0010268606	1494	391.5	DKK	584901
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:53:29	XCSE	B000107515	B	DK0010268606	587	389.9	DKK	228871.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:53:29	XCSE	B000107514	B	DK0010268606	298	389.9	DKK	116190.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:53:29	XCSE	B000107516	B	DK0010268606	515	389.9	DKK	200798.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:57:26	XCSE	B000113829	B	DK0010268606	86	389.4	DKK	33488.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:57:36	XCSE	B000114084	B	DK0010268606	124	389.4	DKK	48285.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:58:08	XCSE	B000114930	B	DK0010268606	410	389.4	DKK	159654
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:58:08	XCSE	B000114947	B	DK0010268606	482	389.4	DKK	187690.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:58:08	XCSE	B000114937	B	DK0010268606	220	389.4	DKK	85668
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:58:09	XCSE	B000114969	B	DK0010268606	175	389.4	DKK	68145
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	9:58:13	XCSE	B000115284	B	DK0010268606	3	389.4	DKK	1168.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:00:01	XCSE	B000118336	B	DK0010268606	213	389.9	DKK	83048.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:00:01	XCSE	B000118337	B	DK0010268606	250	389.9	DKK	97475
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:00:01	XCSE	B000118335	B	DK0010268606	167	389.9	DKK	65113.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:00:01	XCSE	B000118339	B	DK0010268606	72	389.9	DKK	28072.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:00:01	XCSE	B000118343	B	DK0010268606	100	389.9	DKK	38990

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:00:01	XCSE	B000118338	B	DK0010268606	82	389.9	DKK	31971.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:00:01	XCSE	B000118341	B	DK0010268606	176	389.9	DKK	68622.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:00:01	XCSE	B000118342	B	DK0010268606	190	389.9	DKK	74081
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:00:01	XCSE	B000118340	B	DK0010268606	250	389.9	DKK	97475
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:04:32	XCSE	B000126338	B	DK0010268606	416	388.3	DKK	161532.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:04:32	XCSE	B000126342	B	DK0010268606	103	388.3	DKK	39994.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:04:32	XCSE	B000126341	B	DK0010268606	703	388.3	DKK	272974.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:04:32	XCSE	B000126340	B	DK0010268606	283	388.3	DKK	109888.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:04:32	XCSE	B000126339	B	DK0010268606	295	388.3	DKK	114548.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:07:06	XCSE	B000130606	B	DK0010268606	142	388.5	DKK	55167
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:07:06	XCSE	B000130607	B	DK0010268606	318	388.5	DKK	123543
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:08:34	XCSE	B000132602	B	DK0010268606	257	388.9	DKK	99947.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:08:34	XCSE	B000132603	B	DK0010268606	62	388.9	DKK	24111.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:08:34	XCSE	B000132604	B	DK0010268606	721	388.9	DKK	280396.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:11:30	XCSE	B000136555	B	DK0010268606	215	388.4	DKK	83506
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:11:30	XCSE	B000136556	B	DK0010268606	268	388.4	DKK	104091.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:11:30	XCSE	B000136557	B	DK0010268606	46	388.4	DKK	17866.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:11:30	XCSE	B000136558	B	DK0010268606	1171	388.4	DKK	454816.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:12:08	XCSE	B000137353	B	DK0010268606	1254	388.5	DKK	487179
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:13:01	XCSE	B000138368	B	DK0010268606	100	388.7	DKK	38870
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:13:03	XCSE	B000138441	B	DK0010268606	146	388.7	DKK	56750.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:15:15	XCSE	B000141184	B	DK0010268606	272	388.2	DKK	105590.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:15:15	XCSE	B000141183	B	DK0010268606	86	388.2	DKK	33385.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:15:15	XCSE	B000141182	B	DK0010268606	789	388.2	DKK	306289.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:15:15	XCSE	B000141187	B	DK0010268606	129	388.2	DKK	50077.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:15:26	XCSE	B000141377	B	DK0010268606	124	388.2	DKK	48136.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:19:02	XCSE	B000145918	B	DK0010268606	100	388.3	DKK	38830
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:19:02	XCSE	B000145919	B	DK0010268606	105	388.3	DKK	40771.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:19:12	XCSE	B000146060	B	DK0010268606	1195	388.3	DKK	464018.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:27:38	XCSE	B000156138	B	DK0010268606	136	388.2	DKK	52795.2

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:28:04	XCSE	B000156834	B	DK0010268606	162	388.2	DKK	62888.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:30:52	XCSE	B000159846	B	DK0010268606	171	388.2	DKK	66382.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:30:52	XCSE	B000159845	B	DK0010268606	199	388.2	DKK	77251.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:30:52	XCSE	B000159844	B	DK0010268606	500	388.2	DKK	194100
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:31:07	XCSE	B000160060	B	DK0010268606	135	388.2	DKK	52407
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:35:00	XCSE	B000164618	B	DK0010268606	859	388.4	DKK	333635.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:35:31	XCSE	B000165166	B	DK0010268606	166	388.4	DKK	64474.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:36:29	XCSE	B000166497	B	DK0010268606	823	389	DKK	320147
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:36:29	XCSE	B000166496	B	DK0010268606	76	389	DKK	29564
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:36:30	XCSE	B000166501	B	DK0010268606	701	389	DKK	272689
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:36:30	XCSE	B000166502	B	DK0010268606	1041	389	DKK	404949
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:36:30	XCSE	B000166503	B	DK0010268606	479	389	DKK	186331
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:36:30	XCSE	B000166506	B	DK0010268606	197	388.9	DKK	76613.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:36:30	XCSE	B000166504	B	DK0010268606	2580	389	DKK	1003620
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:38:23	XCSE	B000168302	B	DK0010268606	275	388.4	DKK	106810
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:42:54	XCSE	B000172790	B	DK0010268606	573	389.7	DKK	223298.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:42:54	XCSE	B000172789	B	DK0010268606	227	389.7	DKK	88461.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:42:54	XCSE	B000172788	B	DK0010268606	227	389.7	DKK	88461.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:42:54	XCSE	B000172786	B	DK0010268606	72	389.7	DKK	28058.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:42:54	XCSE	B000172787	B	DK0010268606	701	389.7	DKK	273179.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:47:02	XCSE	B000176713	B	DK0010268606	39	388.7	DKK	15159.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180753	B	DK0010268606	10	388.9	DKK	3889
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180752	B	DK0010268606	28	388.9	DKK	10889.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180750	B	DK0010268606	56	388.9	DKK	21778.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180748	B	DK0010268606	156	388.9	DKK	60668.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180747	B	DK0010268606	231	388.9	DKK	89835.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180744	B	DK0010268606	66	388.9	DKK	25667.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180746	B	DK0010268606	177	388.9	DKK	68835.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180745	B	DK0010268606	66	388.9	DKK	25667.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180749	B	DK0010268606	59	388.9	DKK	22945.1

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:43	XCSE	B000180751	B	DK0010268606	245	388.9	DKK	95280.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:44	XCSE	B000180774	B	DK0010268606	41	389.2	DKK	15957.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:50:44	XCSE	B000180777	B	DK0010268606	426	389.2	DKK	165799.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:53:10	XCSE	B000184173	B	DK0010268606	190	389.5	DKK	74005
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:53:10	XCSE	B000184176	B	DK0010268606	409	389.5	DKK	159305.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:53:10	XCSE	B000184174	B	DK0010268606	84	389.5	DKK	32718
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:53:10	XCSE	B000184175	B	DK0010268606	933	389.5	DKK	363403.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:53:10	XCSE	B000184177	B	DK0010268606	84	389.5	DKK	32718
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:55:23	XCSE	B000186414	B	DK0010268606	154	388.8	DKK	59875.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:55:23	XCSE	B000186419	B	DK0010268606	73	388.8	DKK	28382.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:55:23	XCSE	B000186415	B	DK0010268606	271	388.8	DKK	105364.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:55:23	XCSE	B000186418	B	DK0010268606	774	388.8	DKK	300931.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:55:23	XCSE	B000186417	B	DK0010268606	564	388.8	DKK	219283.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:55:23	XCSE	B000186416	B	DK0010268606	564	388.8	DKK	219283.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:58:39	XCSE	B000189901	B	DK0010268606	5	389.1	DKK	1945.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:58:39	XCSE	B000189902	B	DK0010268606	74	389.1	DKK	28793.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:58:39	XCSE	B000189899	B	DK0010268606	104	389.1	DKK	40466.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:58:39	XCSE	B000189900	B	DK0010268606	263	389.1	DKK	102333.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:58:45	XCSE	B000189966	B	DK0010268606	331	389.1	DKK	128792.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	10:58:45	XCSE	B000189967	B	DK0010268606	723	389.1	DKK	281319.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:04:37	XCSE	B000196143	B	DK0010268606	377	389.7	DKK	146916.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:04:52	XCSE	B000196430	B	DK0010268606	524	389.7	DKK	204202.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:04:52	XCSE	B000196431	B	DK0010268606	122	389.7	DKK	47543.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:04:52	XCSE	B000196428	B	DK0010268606	58	389.7	DKK	22602.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:04:52	XCSE	B000196429	B	DK0010268606	419	389.7	DKK	163284.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:07:04	XCSE	B000199394	B	DK0010268606	233	389.5	DKK	90753.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:07:44	XCSE	B000200127	B	DK0010268606	129	389.5	DKK	50245.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:07:50	XCSE	B000200187	B	DK0010268606	600	389.5	DKK	233700
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:07:50	XCSE	B000200190	B	DK0010268606	796	389.5	DKK	310042
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:07:50	XCSE	B000200191	B	DK0010268606	4	389.5	DKK	1558

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:07:50	XCSE	B000200192	B	DK0010268606	640	389.5	DKK	249280
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:07:50	XCSE	B000200188	B	DK0010268606	298	389.5	DKK	116071
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:11:03	XCSE	B000203149	B	DK0010268606	165	389.6	DKK	64284
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:11:03	XCSE	B000203151	B	DK0010268606	132	389.6	DKK	51427.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:11:03	XCSE	B000203150	B	DK0010268606	246	389.6	DKK	95841.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:12:07	XCSE	B000204065	B	DK0010268606	401	390.6	DKK	156630.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:12:07	XCSE	B000204064	B	DK0010268606	283	390.6	DKK	110539.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:12:07	XCSE	B000204063	B	DK0010268606	273	390.6	DKK	106633.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:15:42	XCSE	B000207811	B	DK0010268606	1600	390.5	DKK	624800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:19:29	XCSE	B000211212	B	DK0010268606	1599	390.2	DKK	623929.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:19:29	XCSE	B000211211	B	DK0010268606	301	390.2	DKK	117450.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:25:15	XCSE	B000216564	B	DK0010268606	71	390.3	DKK	27711.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:25:34	XCSE	B000216900	B	DK0010268606	1129	390.3	DKK	440648.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:25:34	XCSE	B000216899	B	DK0010268606	500	390.3	DKK	195150
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:29:08	XCSE	B000219860	B	DK0010268606	73	389.9	DKK	28462.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:29:08	XCSE	B000219859	B	DK0010268606	145	389.9	DKK	56535.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:30:22	XCSE	B000220960	B	DK0010268606	125	390.3	DKK	48787.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:30:42	XCSE	B000221208	B	DK0010268606	957	390.3	DKK	373517.1
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:37:53	XCSE	B000227495	B	DK0010268606	40	390.6	DKK	15624
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:37:53	XCSE	B000227496	B	DK0010268606	98	390.6	DKK	38278.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:38:03	XCSE	B000227713	B	DK0010268606	799	390.6	DKK	312089.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:38:03	XCSE	B000227714	B	DK0010268606	463	390.6	DKK	180847.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:40:24	XCSE	B000229880	B	DK0010268606	382	390.5	DKK	149171
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:42:43	XCSE	B000232597	B	DK0010268606	98	390.9	DKK	38308.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:42:43	XCSE	B000232598	B	DK0010268606	820	390.9	DKK	320538
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:43:03	XCSE	B000232955	B	DK0010268606	71	390.9	DKK	27753.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:43:08	XCSE	B000233040	B	DK0010268606	1	390.9	DKK	390.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:43:10	XCSE	B000233090	B	DK0010268606	241	391.2	DKK	94279.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:43:40	XCSE	B000233486	B	DK0010268606	987	391.2	DKK	386114.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:50:45	XCSE	B000239785	B	DK0010268606	541	392.2	DKK	212180.2

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:50:45	XCSE	B000239786	B	DK0010268606	959	392.2	DKK	376119.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:54:57	XCSE	B000243333	B	DK0010268606	792	392	DKK	310464
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:54:57	XCSE	B000243332	B	DK0010268606	13	392	DKK	5096
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:54:57	XCSE	B000243334	B	DK0010268606	595	392	DKK	233240
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	11:59:11	XCSE	B000246853	B	DK0010268606	449	392.2	DKK	176097.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:01:51	XCSE	B000249590	B	DK0010268606	184	392.2	DKK	72164.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:01:51	XCSE	B000249589	B	DK0010268606	10	392.2	DKK	3922
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:01:51	XCSE	B000249588	B	DK0010268606	957	392.2	DKK	375335.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:04:13	XCSE	B000251489	B	DK0010268606	176	391.6	DKK	68921.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:08:44	XCSE	B000255198	B	DK0010268606	246	392	DKK	96432
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:08:44	XCSE	B000255197	B	DK0010268606	246	392	DKK	96432
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:08:44	XCSE	B000255196	B	DK0010268606	314	392	DKK	123088
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:08:44	XCSE	B000255200	B	DK0010268606	518	392	DKK	203056
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:10:46	XCSE	B000256438	B	DK0010268606	265	391.9	DKK	103853.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:11:57	XCSE	B000257141	B	DK0010268606	960	391.9	DKK	376224
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:12:29	XCSE	B000257532	B	DK0010268606	92	391.9	DKK	36054.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:12:37	XCSE	B000257606	B	DK0010268606	83	391.9	DKK	32527.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:16:00	XCSE	B000260383	B	DK0010268606	326	392.5	DKK	127955
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:16:00	XCSE	B000260388	B	DK0010268606	974	392.5	DKK	382295
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:21:16	XCSE	B000264203	B	DK0010268606	1500	392.6	DKK	588900
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:21:16	XCSE	B000264206	B	DK0010268606	1800	392.6	DKK	706680
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:26:49	XCSE	B000268929	B	DK0010268606	1300	391.6	DKK	509080
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:34:14	XCSE	B000275527	B	DK0010268606	211	392.2	DKK	82754.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:34:31	XCSE	B000275781	B	DK0010268606	366	392.5	DKK	143655
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:35:25	XCSE	B000276675	B	DK0010268606	65	392.6	DKK	25519
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:35:25	XCSE	B000276678	B	DK0010268606	67	392.6	DKK	26304.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:35:25	XCSE	B000276673	B	DK0010268606	86	392.6	DKK	33763.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:35:25	XCSE	B000276676	B	DK0010268606	71	392.6	DKK	27874.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:35:31	XCSE	B000276779	B	DK0010268606	16	392.6	DKK	6281.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:35:56	XCSE	B000277063	B	DK0010268606	92	392.6	DKK	36119.2

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:35:56	XCSE	B000277064	B	DK0010268606	1226	392.6	DKK	481327.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:37:38	XCSE	B000278710	B	DK0010268606	605	392.6	DKK	237523
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:37:38	XCSE	B000278711	B	DK0010268606	314	392.6	DKK	123276.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	12:37:38	XCSE	B000278709	B	DK0010268606	381	392.6	DKK	149580.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:14:24	XCSE	482472	B	DK0010268606	190	397.7	DKK	75563
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:14:24	XCSE	482473	B	DK0010268606	110	397.7	DKK	43747
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508052	B	DK0010268606	1532	399	DKK	611268
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508055	B	DK0010268606	1010	399	DKK	402990
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508053	B	DK0010268606	1010	399	DKK	402990
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508056	B	DK0010268606	200	399	DKK	79800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508057	B	DK0010268606	128	399	DKK	51072
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508060	B	DK0010268606	1010	399	DKK	402990
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508058	B	DK0010268606	916	399	DKK	365484
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508047	B	DK0010268606	522	399	DKK	208278
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508046	B	DK0010268606	470	399	DKK	187530
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508048	B	DK0010268606	252	399	DKK	100548
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508051	B	DK0010268606	522	399	DKK	208278
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508054	B	DK0010268606	546	399	DKK	217854
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508062	B	DK0010268606	34	399	DKK	13566
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:32:35	XCSE	508061	B	DK0010268606	200	399	DKK	79800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:34:58	XCSE	511594	B	DK0010268606	52	399.7	DKK	20784.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:35:11	XCSE	511977	B	DK0010268606	835	399.7	DKK	333749.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:35:11	XCSE	511980	B	DK0010268606	1215	399.7	DKK	485635.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:35:11	XCSE	511976	B	DK0010268606	396	399.7	DKK	158281.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:35:11	XCSE	511996	B	DK0010268606	70	399.7	DKK	27979
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:35:20	XCSE	512251	B	DK0010268606	249	399.7	DKK	99525.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:35:29	XCSE	512470	B	DK0010268606	95	399.7	DKK	37971.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:35:41	XCSE	512733	B	DK0010268606	101	399.7	DKK	40369.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:35:55	XCSE	513005	B	DK0010268606	91	399.7	DKK	36372.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:10	XCSE	513373	B	DK0010268606	92	399.7	DKK	36772.4

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:23	XCSE	513643	B	DK0010268606	307	399.7	DKK	122707.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:23	XCSE	513641	B	DK0010268606	96	399.7	DKK	38371.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:23	XCSE	513642	B	DK0010268606	437	399.7	DKK	174668.9
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:23	XCSE	513652	B	DK0010268606	1131	399.7	DKK	452060.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:23	XCSE	513648	B	DK0010268606	1160	399.7	DKK	463652
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:23	XCSE	513645	B	DK0010268606	71	399.7	DKK	28378.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:24	XCSE	513702	B	DK0010268606	191	399.7	DKK	76342.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:24	XCSE	513699	B	DK0010268606	81	399.7	DKK	32375.7
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:24	XCSE	513701	B	DK0010268606	9	399.7	DKK	3597.3
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:24	XCSE	513700	B	DK0010268606	10	399.7	DKK	3997
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:26	XCSE	513734	B	DK0010268606	154	399.7	DKK	61553.8
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:53	XCSE	514662	B	DK0010268606	222	399.7	DKK	88733.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:53	XCSE	514663	B	DK0010268606	200	399.7	DKK	79940
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:54	XCSE	514670	B	DK0010268606	655	399.7	DKK	261803.5
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:54	XCSE	514703	B	DK0010268606	46	399.7	DKK	18386.2
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:36:54	XCSE	514689	B	DK0010268606	1000	399.7	DKK	399700
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517457	B	DK0010268606	964	400	DKK	385600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517446	B	DK0010268606	360	400	DKK	144000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517451	B	DK0010268606	629	400	DKK	251600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517453	B	DK0010268606	144	400	DKK	57600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517462	B	DK0010268606	1231	400	DKK	492400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517461	B	DK0010268606	77	400	DKK	30800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517456	B	DK0010268606	267	400	DKK	106800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517450	B	DK0010268606	1015	400	DKK	406000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517452	B	DK0010268606	209	400	DKK	83600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517464	B	DK0010268606	89	400	DKK	35600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:38:50	XCSE	517447	B	DK0010268606	871	400	DKK	348400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:39:36	XCSE	518668	B	DK0010268606	1221	400.4	DKK	488888.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:39:36	XCSE	518671	B	DK0010268606	136	400.4	DKK	54454.4
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:39:36	XCSE	518666	B	DK0010268606	200	400.4	DKK	80080

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:39:36	XCSE	518669	B	DK0010268606	10	400.4	DKK	4004
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:39:36	XCSE	518667	B	DK0010268606	159	400.4	DKK	63663.6
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:39:36	XCSE	518670	B	DK0010268606	100	400.4	DKK	40040
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:45:14	XCSE	527457	B	DK0010268606	53	400	DKK	21200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:45:14	XCSE	527458	B	DK0010268606	4860	400	DKK	1944000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:45:14	XCSE	527473	B	DK0010268606	873	400	DKK	349200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:45:14	XCSE	527459	B	DK0010268606	53	400	DKK	21200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:45:14	XCSE	527456	B	DK0010268606	2	400	DKK	800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:45:14	XCSE	527474	B	DK0010268606	208	400	DKK	83200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:47:32	XCSE	530477	B	DK0010268606	376	400	DKK	150400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:47:33	XCSE	530490	B	DK0010268606	300	400	DKK	120000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:47:35	XCSE	530602	B	DK0010268606	93	400	DKK	37200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:47:37	XCSE	530640	B	DK0010268606	1006	400	DKK	402400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:48:28	XCSE	532033	B	DK0010268606	93	400	DKK	37200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:48:35	XCSE	532202	B	DK0010268606	94	400	DKK	37600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:48:38	XCSE	532345	B	DK0010268606	16	400	DKK	6400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:48:55	XCSE	532757	B	DK0010268606	251	400	DKK	100400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:48:56	XCSE	532821	B	DK0010268606	1102	400	DKK	440800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:48:56	XCSE	532822	B	DK0010268606	503	400	DKK	201200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:52:00	XCSE	537752	B	DK0010268606	1	400	DKK	400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:52:13	XCSE	538044	B	DK0010268606	100	400	DKK	40000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:52:13	XCSE	538045	B	DK0010268606	17	400	DKK	6800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:52:13	XCSE	538060	B	DK0010268606	250	400	DKK	100000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:32	XCSE	540071	B	DK0010268606	57	400	DKK	22800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540229	B	DK0010268606	8	400	DKK	3200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540226	B	DK0010268606	67	400	DKK	26800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540230	B	DK0010268606	9	400	DKK	3600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540247	B	DK0010268606	17	400	DKK	6800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540245	B	DK0010268606	65	400	DKK	26000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540242	B	DK0010268606	5	400	DKK	2000

Share repurchase specification

Period from 04.12.2017 to 8.12.2017


CLIENT NAME	NORDEA RESP.	SENDING ENTITY LEI	TRADE DATE	TRADE TIME	TRADING VENUE	VENUE TRANSACTION ID	BUY/SELL	ISIN	QUANTITY	PRICE	CCY	TOTAL VALUE
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540243	B	DK0010268606	3	400	DKK	1200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540239	B	DK0010268606	16	400	DKK	6400
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540244	B	DK0010268606	19	400	DKK	7600
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:34	XCSE	540234	B	DK0010268606	17	400	DKK	6800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:35	XCSE	540282	B	DK0010268606	5	400	DKK	2000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:50	XCSE	540627	B	DK0010268606	2	400	DKK	800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:50	XCSE	540620	B	DK0010268606	17	400	DKK	6800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:50	XCSE	540628	B	DK0010268606	2	400	DKK	800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:50	XCSE	540629	B	DK0010268606	3	400	DKK	1200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:54	XCSE	540711	B	DK0010268606	15	400	DKK	6000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:54	XCSE	540712	B	DK0010268606	2	400	DKK	800
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:53:59	XCSE	540872	B	DK0010268606	100	400	DKK	40000
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:54:04	XCSE	541067	B	DK0010268606	18	400	DKK	7200
VESTAS WIND SYSTEMS A/S	G18803	6SCPQ280AIY8EP3XFW53	8-Dec-17	16:54:06	XCSE	541102	B	DK0010268606	100	400	DKK	40000