

Euronext N.V., PO Box 19163, 1000 GD Amsterdam, The Netherlands indices.euronext.com

OBX Constituents - Effective after close 19 March 2021

OBXP OBX Price Index (NO0007035376)

Inclusion Exclusion
Company ISIN code MIC Company ISIN code MIC

ADEVINTA NO0010844038 XOSL BW LPG BMG173841013 XOSL

AKER SOLUTIONS NO0010716582 XOSL BW OFFSHORE LTD BMG1738J1247 XOSL

NORDIC SEMICONDUCTOR NO0003055501 XOSL DNO NO0003921009 XOSL

REC SILICON NO0010112675 XOSL FRONTLINE BMG3682E1921 XOSL

OBXP OBX Price Index (NO0007035376)

Company ISIN code MIC

ADEVINTA NO0010844038 XOSL

AKER NO0010234552 XOSL

AKER BP NO0010345853 XOSL

AKER SOLUTIONS NO0010716582 XOSL

BAKKAFROST FO0000000179 XOSL

DNB NO0010031479 XOSL

ENTRA NO0010716418 XOSL

EQUINOR NO0010096985 XOSL

GJENSIDIGE FORSIKRING NO0010582521 XOSL

LERØY SEAFOOD GP NO0003096208 XOSL

MOWI NO0003054108 XOSL

NEL NO0010081235 XOSL

NORDIC SEMICONDUCTOR NO0003055501 XOSL

NORSK HYDRO NO0005052605 XOSL

ORKLA NO0003733800 XOSL

REC SILICON NO0010112675 XOSL

SALMAR NO0010310956 XOSL

SCATEC NO0010715139 XOSL

SCHIBSTED SER. A NO0003028904 XOSL

STOREBRAND NO0003053605 XOSL

SUBSEA 7 LU0075646355 XOSL

TELENOR NO0010063308 XOSL

TGS-NOPEC GEOPHYSICAL COMPANY NO0003078800 XOSL

TOMRA SYSTEMS NO0005668905 XOSL

YARA INTERNATIONAL NO0010208051 XOSL

Page 2 of 6

Euronext N.V., PO Box 19163, 1000 GD Amsterdam, The Netherlands indices.euronext.com

OSEFX Constituents - Effective after close 19 March 2021

OSEFP Mutual Fund_PR (NO00010865272)

Inclusion Exclusion
Company ISIN code MIC Company ISIN code MIC

ARCTICZYMES TECHNOLOGIES NO0010014632 XOSL AMERICAN SHIPPING COMPANY NO0010272065 XOSL

BORREGAARD NO0010657505 XOSL ASETEK DK0060477263 XOSL

CARASENT NO0010123060 XOSL BW OFFSHORE LTD BMG1738J1247 XOSL

KID NO0010743545 XOSL FJORD1 NO0010792625 XOSL

PEXIP HOLDING NO0010840507 XOSL GAMING INNOVATION GROUP US36467X2062 XOSL

REC SILICON NO0010112675 XOSL OLAV THON EIENDOMSSELSKAP NO0005638858 XOSL

VOW NO0010708068 XOSL PGS NO0010199151 XOSL

 TIETOEVRY FI0009000277 XOSL

OSEFP Mutual Fund_PR (NO00010865272)

Company ISIN code MIC

ABG SUNDAL COLLIER NO0003021909 XOSL

ADEVINTA NO0010844038 XOSL

AF GRUPPEN NO0003078107 XOSL

AKER NO0010234552 XOSL

AKER BP NO0010345853 XOSL

AKER SOLUTIONS NO0010716582 XOSL

ARCTICZYMES TECHNOLOGIES NO0010014632 XOSL

ATEA NO0004822503 XOSL

AVANCE GAS HOLDING BMG067231032 XOSL

AXACTOR NO0010840515 XOSL

B2HOLDING NO0010633951 XOSL

BAKKAFROST FO0000000179 XOSL

BERGENBIO NO0010650013 XOSL

BONHEUR NO0003110603 XOSL

BORREGAARD NO0010657505 XOSL

BOUVET NO0010360266 XOSL

BW LPG BMG173841013 XOSL

CARASENT NO0010123060 XOSL

CRAYON GROUP HOLD NO0010808892 XOSL

DNB NO0010031479 XOSL

DNO NO0003921009 XOSL

ELKEM NO0010816093 XOSL

ENTRA NO0010716418 XOSL

EQUINOR NO0010096985 XOSL

EUROPRIS NO0010735343 XOSL

FJORDKRAFT HOLDING NO0010815673 XOSL

FRONTLINE BMG3682E1921 XOSL

GJENSIDIGE FORSIKRING NO0010582521 XOSL

GOLDEN OCEAN GROUP BMG396372051 XOSL

GRIEG SEAFOOD NO0010365521 XOSL

HEXAGON COMPOSITES NO0003067902 XOSL

IDEX BIOMETRICS NO0003070609 XOSL

Page 3 of 6

Euronext N.V., PO Box 19163, 1000 GD Amsterdam, The Netherlands indices.euronext.com

KID NO0010743545 XOSL

KITRON NO0003079709 XOSL

KONGSBERG AUTOMOT NO0003033102 XOSL

KONGSBERG GRUPPEN NO0003043309 XOSL

LERØY SEAFOOD GP NO0003096208 XOSL

MEDISTIM NO0010159684 XOSL

MOWI NO0003054108 XOSL

MPC CONTAINER SHIP NO0010791353 XOSL

NEL NO0010081235 XOSL

NORDIC NANOVECTOR NO0010597883 XOSL

NORDIC SEMICONDUCTOR NO0003055501 XOSL

NORSK HYDRO NO0005052605 XOSL

NORWEGIAN AIR SHUT NO0010196140 XOSL

NORWEGIAN FINANS NO0010387004 XOSL

ORKLA NO0003733800 XOSL

PCI BIOTECH HOLD NO0010405640 XOSL

PEXIP HOLDING NO0010840507 XOSL

PHOTOCURE NO0010000045 XOSL

REC SILICON NO0010112675 XOSL

SALMAR NO0010310956 XOSL

SATS NO0010863285 XOSL

SCATEC NO0010715139 XOSL

SCHIBSTED SER. A NO0003028904 XOSL

SCHIBSTED SER. B NO0010736879 XOSL

SPAREBANK 1 SR-BK NO0010631567 XOSL

STOLT-NIELSEN BMG850801025 XOSL

STOREBRAND NO0003053605 XOSL

SUBSEA 7 LU0075646355 XOSL

TELENOR NO0010063308 XOSL

TGS-NOPEC GEOPHYSICAL COMPANY NO0003078800 XOSL

TOMRA SYSTEMS NO0005668905 XOSL

VEIDEKKE NO0005806802 XOSL

VOW NO0010708068 XOSL

WALLENIUS WILHELMSEN NO0010571680 XOSL

XXL NO0010716863 XOSL

YARA INTERNATIONAL NO0010208051 XOSL

Page 4 of 6

Euronext N.V., PO Box 19163, 1000 GD Amsterdam, The Netherlands indices.euronext.com

OSEBX Constituents - Effective after close 19 March 2021

OSEBP Benchmark_PR (NO0010865256)

Inclusion Exclusion
Company ISIN code MIC Company ISIN code MIC

ARCTICZYMES TECHNOLOGIES NO0010014632 XOSL AMERICAN SHIPPING COMPANY NO0010272065 XOSL

BORREGAARD NO0010657505 XOSL ASETEK DK0060477263 XOSL

CARASENT NO0010123060 XOSL BW OFFSHORE LTD BMG1738J1247 XOSL

KID NO0010743545 XOSL FJORD1 NO0010792625 XOSL

PEXIP HOLDING NO0010840507 XOSL GAMING INNOVATION GROUP US36467X2062 XOSL

REC SILICON NO0010112675 XOSL OLAV THON EIENDOMSSELSKAP NO0005638858 XOSL

VOW NO0010708068 XOSL PGS NO0010199151 XOSL

 TIETOEVRY FI0009000277 XOSL

OSEBP Benchmark_PR (NO0010865256)

Company ISIN code MIC

ABG SUNDAL COLLIER NO0003021909 XOSL

ADEVINTA NO0010844038 XOSL

AF GRUPPEN NO0003078107 XOSL

AKER NO0010234552 XOSL

AKER BP NO0010345853 XOSL

AKER SOLUTIONS NO0010716582 XOSL

ARCTICZYMES TECHNOLOGIES NO0010014632 XOSL

ATEA NO0004822503 XOSL

AVANCE GAS HOLDING BMG067231032 XOSL

AXACTOR NO0010840515 XOSL

B2HOLDING NO0010633951 XOSL

BAKKAFROST FO0000000179 XOSL

BERGENBIO NO0010650013 XOSL

BONHEUR NO0003110603 XOSL

BORREGAARD NO0010657505 XOSL

BOUVET NO0010360266 XOSL

BW LPG BMG173841013 XOSL

CARASENT NO0010123060 XOSL

CRAYON GROUP HOLD NO0010808892 XOSL

DNB NO0010031479 XOSL

DNO NO0003921009 XOSL

ELKEM NO0010816093 XOSL

ENTRA NO0010716418 XOSL

EQUINOR NO0010096985 XOSL

EUROPRIS NO0010735343 XOSL

FJORDKRAFT HOLDING NO0010815673 XOSL

FRONTLINE BMG3682E1921 XOSL

GJENSIDIGE FORSIKRING NO0010582521 XOSL

GOLDEN OCEAN GROUP BMG396372051 XOSL

GRIEG SEAFOOD NO0010365521 XOSL

HEXAGON COMPOSITES NO0003067902 XOSL

IDEX BIOMETRICS NO0003070609 XOSL

Page 5 of 6

Euronext N.V., PO Box 19163, 1000 GD Amsterdam, The Netherlands indices.euronext.com

KID NO0010743545 XOSL

KITRON NO0003079709 XOSL

KONGSBERG AUTOMOT NO0003033102 XOSL

KONGSBERG GRUPPEN NO0003043309 XOSL

LERØY SEAFOOD GP NO0003096208 XOSL

MEDISTIM NO0010159684 XOSL

MOWI NO0003054108 XOSL

MPC CONTAINER SHIP NO0010791353 XOSL

NEL NO0010081235 XOSL

NORDIC NANOVECTOR NO0010597883 XOSL

NORDIC SEMICONDUCTOR NO0003055501 XOSL

NORSK HYDRO NO0005052605 XOSL

NORWEGIAN AIR SHUT NO0010196140 XOSL

NORWEGIAN FINANS NO0010387004 XOSL

ORKLA NO0003733800 XOSL

PCI BIOTECH HOLD NO0010405640 XOSL

PEXIP HOLDING NO0010840507 XOSL

PHOTOCURE NO0010000045 XOSL

REC SILICON NO0010112675 XOSL

SALMAR NO0010310956 XOSL

SATS NO0010863285 XOSL

SCATEC NO0010715139 XOSL

SCHIBSTED SER. A NO0003028904 XOSL

SCHIBSTED SER. B NO0010736879 XOSL

SPAREBANK 1 SR-BK NO0010631567 XOSL

STOLT-NIELSEN BMG850801025 XOSL

STOREBRAND NO0003053605 XOSL

SUBSEA 7 LU0075646355 XOSL

TELENOR NO0010063308 XOSL

TGS-NOPEC GEOPHYSICAL COMPANY NO0003078800 XOSL

TOMRA SYSTEMS NO0005668905 XOSL

VEIDEKKE NO0005806802 XOSL

VOW NO0010708068 XOSL

WALLENIUS WILHELMSEN NO0010571680 XOSL

XXL NO0010716863 XOSL

YARA INTERNATIONAL NO0010208051 XOSL

Page 6 of 6

Euronext N.V., PO Box 19163, 1000 GD Amsterdam, The Netherlands indices.euronext.com

This publication is for information purposes only and is not a recommendation to engage in investment activities. This publication is

provided “as is” without representation or warranty of any kind. Whilst all reasonable care has been taken to ensure the accuracy of

the content, Euronext does not guarantee its accuracy or completeness. Euronext will not be held liable for any loss or damages of

any nature ensuing from using, trusting or acting on information provided. All proprietary rights and interest in or connected with

this publication shall vest in Euronext. No part of it may be redistributed or reproduced in any form without the prior written

permission of Euronext.

Euronext refers to Euronext N.V. and its affiliates. Information regarding trademarks and intellectual property rights of Euronext is

located at https://www.euronext.com/terms-use .

© 2021, Euronext N.V. - All rights reserved.

For further information in relation to this announcement please contact ove.heiberg@oslobors.no.

https://www.euronext.com/terms-use
mailto:ove.heiberg@oslobors.no

