

<u>Autonomy Baby</u>	<u>Country</u>	<u>Parent</u>	<u>Country</u>	<u>Owned</u>
Petrobras Argentina	Argentina	Petrobras	Brazil	67%
Ypf	Argentina	Repsol Ypf	Spain	58%
British American Tobacco Bangladesh	Bangladesh	BAT	UK	65%
Lafarge Surma Cement	Bangladesh	Lafarge	France	29%
Barclays Bank of Botswana	Botswana	Barclays	UK	68%
Ambev	Brazil	AB-InBev	Belgium	62%
Aes Tiete	Brazil	Aes Corp	USA	32%
Tractebel Energia	Brazil	Gdf Suez	France	69%
Cia De Transmissao De Ene	Brazil	Interconexion Electrica	Colombia	54%
Tim Participacoes	Brazil	Telecom Italia	Italy	77%
Vivo Participacoes	Brazil	Telefonica	Spain	35%
Telecomunicacoes De Sao	Brazil	Telefonica	Spain	37%
British American Tobacco Chile	Chile	BAT	UK	96%
Embotelladoras Coca-Cola Polar	Chile	Coca- Cola	USA	100%
CCU	Chile	Heineken	Netherlands	66%
Telefonica Chile	Chile	Telefonica	Spain	98%
Aes Gener	Chile	Aes Corp	USA	54%
Empresa Nacional De Electric	Chile	Enel	Italy	60%
Exito	Colombia	Casino	France	54%
SOLIBRA	Cote d'Ivoire	Castel	France	72%
Nestlé Cote d'Ivoire	Cote d'Ivoire	Nestlé	Switzerland	81%
Unilever Cote d'Ivoire	Cote d'Ivoire	Unilever	UK	90%
Komerčni Banka	Czech	Societe Generale	France	60%
Telefónica Czech Republic	Czech	Telefonica	Spain	69%
GlaxoSmithKline (Egypt)	Egypt	Glaxosmithkline	UK	91%
Guinness Ghana	Ghana	Diageo	UK	51%
Unilever Ghana	Ghana	Unilever	UK	66%
Coca-Cola Hellenic Bottling	Greece	Coca- Cola	USA	
AEON Credit Service Asia	Hong Kong	Aeon Co	Japan	
Magyar Telekom Telecommunica	Hungary	Deutsche Telekom	Germany	59%
Colgate Palmolive India	India	Colgate Palmolive	USA	51%
Goodyear India	India	Goodyear Tire & Rubber	USA	74%
Merck (India)	India	Merck	Germany	52%
ABB	India	ABB	Switzerland	52%
Itc	India	BAT	UK	26%
Castrol India Ltd	India	Castrol/BP	UK	71%
Glaxosmithkline Pharmaceutic	India	Glaxosmithkline	UK	43%
Hero Honda Motors	India	Honda Motor Co	Japan	26%
Ing Vysya Bank	India	ING Groep	Netherlands	34%
Nestle India	India	Nestlé	Switzerland	63%
Aventis Pharma	India	Sanofi	France	60%
Hindustan Unilever	India	Unilever	UK	37%
PT Goodyear Indonesia	Indonesia	Goodyear Tire & Rubber	USA	85%
Multi Bintang Indonesia	Indonesia	Heineken	Netherlands	7%
Mandom Indonesia	Indonesia	Mandom Corp	Japan	61%
Merck	Indonesia	Merck	Germany	74%

Unilever Indonesia	Indonesia	Unilever	UK	85%
Goodyear Jamaica	Jamaica	Goodyear Tire & Rubber	USA	60%
Barclays Bank of Kenya	Kenya	Barclays	UK	69%
British American Tobacco Kenya	Kenya	BAT	UK	60%
East African Breweries	Kenya	Diageo	UK	51%
Scangroup	Kenya	WPP	UK	30%
British American Tobacco Malaysia	Malaysia	BAT	UK	50%
Nestlé Malaysia	Malaysia	Nestlé	Switzerland	
Aeon Co (M)	Malaysia	Aeon Co	Japan	51%
Allianz Malaysia	Malaysia	Allianz	Germany	75%
Lafarge Malayan Cement	Malaysia	Lafarge Sa	France	51%
Nestle (Malaysia)	Malaysia	Nestlé	Switzerland	73%
Panasonic Manufacturing Mal	Malaysia	Panasonic Corp	Japan	47%
Shangri- La Hotels (Mal)	Malaysia	Shangri- La Asia	Hong Kong	53%
Digi.Com	Malaysia	Telenor Asa	Norway	49%
FEMSA	Mexico	Coca- Cola	USA	54%
Kimberley-Clark Mexico	Mexico	Kimberley-Clark	USA	48%
Walmart De Mexico	Mexico	Wal- Mart Stores	USA	65%
Label Vie	Morocco	Carrefour	France	
Brasseries de Maroc	Morocco	Castel	France	64%
Centrale Laitière	Morocco	Danone	France	29%
Lafarge Ciments	Morocco	Lafarge	France	35%
Unilever Nepal	Nepal	Unilever	UK	
Guinness Nigeria	Nigeria	Diageo	UK	54%
GlaxoSmithKline Consumer Nigeria	Nigeria	Glaxosmithkline	UK	
Lafarge Cement Wapco Nigeria	Nigeria	Lafarge	France	60%
Nestlé Foods Nigeria	Nigeria	Nestlé	Switzerland	62%
Unilever Nigeria	Nigeria	Unilever	UK	51%
Oman ORIX Leasing Co	Oman	Orix Corp	Japan	12%
Colgate Palmolive Pakistan	Pakistan	Colgate Palmolive	USA	
GlaxoSmithKline Pakistan	Pakistan	Glaxosmithkline	UK	82%
Honda Atlas Cars Pakistan	Pakistan	Honda Motor Co	Japan	51%
Atlas Honda	Pakistan	Honda Motor Co	Japan	35%
Lafarge Pakistan Cement	Pakistan	Lafarge	France	73%
Nestlé Pakistan	Pakistan	Nestlé	Switzerland	59%
Unilever Pakistan	Pakistan	Unilever	UK	75%
Boc Pakistan	Pakistan	Boc Group	UK	60%
Orix Leasing Pakistan	Pakistan	Orix Corp	Japan	50%
Unilever Pakistan	Pakistan	Unilever	UK	75%
ABB	Peru	ABB	Switzerland	97%
British American Tobacco Peru	Peru	BAT	UK	96%
Cia Goodyear del Peru	Peru	Goodyear Tire & Rubber	USA	78%
Telefónica del Perú	Peru	Telefonica	Spain	98%
Pepsi Cola Products Philippines	Philippines	Pepsico	USA	
Bank Handlowy W Warszawie	Poland	Citigroup	USA	75%
Bre Bank	Poland	Commerzbank	Germany	70%
Ing Bank Slaski	Poland	Ing Groep	Netherlands	75%
Kredyt Bank	Poland	Kbc Groep	Belgium	80%
Bank Pekao	Poland	Unicredit	Italy	59%

E.On Russia Jsc	Russia	E.On	Germany	78%
Enel Ogc- 5 Ojsc	Russia	Enel	Italy	56%
Tgk- 1	Russia	Fortum Oyj	Finland	26%
Fortum	Russia	Fortum Oyj	Finland	95%
Braliwra	Rwanda	Heineken	UK	75%
Sonatel	Senegal	France Telecom	France	42%
British American Tobacco Vranje	Serbia & Mont	BAT	UK	88%
Asia Pacific Breweries	Singapore	Heineken	Netherlands	43%
Allianz - Slovenska Poistovna	Slovakia	Allianz	Germany	85%
Anglo American Platinum	South Africa	Anglo American	UK	81%
Kumba Iron Ore	South Africa	Anglo American	UK	65%
Exxaro Resources	South Africa	Anglo American	UK	10%
Illovo Sugar	South Africa	Associated British Foods	UK	51%
Absa Group	South Africa	Barclays	UK	53%
Standard Bank Group	South Africa	Ind & Com Bk China	China	20%
Vodacom Group	South Africa	Vodafone Group	UK	65%
Massmart Holdings	South Africa	Wal- Mart Stores	USA	51%
Chevron Lubricants Lanka	Sri Lanka	Chevron	USA	
Nestlé Lanka	Sri Lanka	Nestlé	Switzerland	91%
Lanka Orix Leasing Company	Sri Lanka	Orix Corp	Japan	30%
Goodyear Thailand	Thailand	Goodyear Tire & Rubber	USA	67%
Capital Nomura Secs	Thailand	Nomura	Japan	25%
Unilever Caribbean	Trin&Tob	Unilever	UK	50%
Alcatel Lucent Teletas	Turkey	Alcatel- Lucent	France	65%
Akenerji Elektrik Uretim	Turkey	Cez	Czech	37%
Afyon Cimento	Turkey	Ciments Francais	France	51%
Coca- Cola Icecek	Turkey	Coca- Cola	USA	20%
Tofas Turk Otomobil Fabrika	Turkey	Fiat	Italy	38%
Goodyear Lastikleri Turk	Turkey	Goodyear Tire & Rubber	USA	75%
Akcansa Cimento	Turkey	Heidelbergcement	Germany	40%
Olmuksa Int'L Paper Sabanci	Turkey	International Paper	USA	44%
Mondi Tire Kutsan Kagit Ve	Turkey	Mondi	UK	63%
Omv Petrol Ofisi	Turkey	Omv	Austria	97%
Turk Prysmian Kablo Ve Siste	Turkey	Prysmian	Italy	84%
Bosch Fren Sistemleri	Turkey	Robert Bosch	Germany	85%
Kaplamin Ambalaj Sanayi	Turkey	Svenska Cellulosa	Sweden	29%
Tesco Kipa Kitle Pazarlama	Turkey	Tesco	UK	93%
Alarko Carrier Sanayi Ve Tic	Turkey	United Technologies	USA	42%
British American Tobacco Uganda	Uganda	BAT	UK	90%
British American Tobacco (Zambia)	Zambia	BAT	UK	78%
Lafarge Cement Zambia	Zambia	Lafarge	France	84%
Barclays Bank Of Zimbabwe	Zimbabwe	Barclays	UK	68%
British American Tobacco Zim	Zimbabwe	BAT	UK	

Source: *GTI, P&C Global Wealth Managers, Nidhi Soin Solanki*