
The Issuer does not fall under the scope of application of the MiFID II package. Consequently, the Issuer does not qualify as an "investment firm", "manufacturer" or "distributor" for the purposes of MiFID II.

Solely for the purposes of each manufacturer's product approval process, the target market assessment in respect of the Notes has led to the conclusion that: (i) the target market for the Notes is eligible counterparties and professional clients, each as defined in MiFID II; and (ii) all channels for distribution of the Notes are appropriate, subject to the distributor's suitability and appropriateness obligations under MiFID II, as applicable. Any person subsequently offering, selling or recommending the Notes (a distributor) should take into consideration the manufacturers' target market assessment; however, a distributor subject to MiFID II is responsible for undertaking its own target market assessment in respect of the Notes (by either adopting or refining the manufacturers' target market assessment) and determining appropriate distribution channels, subject to the distributor's suitability and appropriateness obligations under MiFID II, as applicable.

For the purposes of this provision, the expression manufacturer means any Manager that is a manufacturer under MiFID II and the expression MiFID II means Directive 2014/65/EU, as amended.

FINAL TERMS

9 March 2018

Kommuninvest i Sverige Aktiebolag (publ)

Issue of U.S.\$600,000,000 2.500% Fixed Rate Notes due 1 June 2020

**Guaranteed by certain county councils of Sweden and certain municipalities of Sweden under the
€30,000,000,000 Note Programme**

PART 1

CONTRACTUAL TERMS

Terms used herein shall be deemed to be defined as such for the purposes of the Conditions set forth in the Base Prospectus dated 8 June 2017, as supplemented by the prospectus supplement dated 5 September 2017 and 28 February 2018, which, together, constitute a base prospectus for the purposes of the Luxembourg act relating to prospectuses for securities (*loi relative aux prospectus pour valeurs mobilières*). This document constitutes the Final Terms of the Notes described herein and must be read in conjunction with the Base Prospectus. Full information on the Issuer and the offer of the Notes is only available on the basis of the combination of these Final Terms and the Base Prospectus.

- | | | | |
|----|-----|-----------------------------------|-------------------|
| 1. | (a) | Series Number: | 1973 |
| | (b) | Tranche Number: | 1 |
| 2. | | Specified Currency or Currencies: | U.S. Dollars |
| 3. | | Aggregate Nominal Amount: | |
| | | Tranche: | U.S.\$600,000,000 |
| | | Series: | U.S.\$600,000,000 |

4.	Issue Price of Tranche:	99.895 % of the Aggregate Nominal Amount
5.	(a) Specified Denomination(s):	U.S.\$200,000 and integral multiples of US\$1,000 in excess thereof
	(b) Calculation Amount:	U.S.\$1,000
6.	Issue Date and Interest Commencement Date:	13 March 2018
7.	Maturity Date:	1 June 2020
8.	Interest Basis:	2.500% Fixed Rate
9.	Redemption/Payment Basis:	Redemption at par (further particulars specified below)
10.	Change of Interest Basis or Redemption/Payment Basis:	Not Applicable
11.	Put/Call Options:	Not Applicable
12.	Method of distribution:	Syndicated

PROVISIONS RELATING TO INTEREST (IF ANY) PAYABLE

13.	Fixed Rate Note Provisions	Applicable
	(a) Rate of Interest:	2.500 % per annum payable semi-annually in arrear
	(b) Interest Payment Date(s):	1 June and 1 December, in each year from and including 1 June 2018, up to and including Maturity Date. There will be a short first coupon in respect of the Interest Period from, and including, the Interest Commencement Date up to, but excluding, 1 June 2018.
	(c) Fixed Coupon Amount(s):	U.S.\$12.50 per Calculation Amount other than the Broken Amount (as set out below) for the first Interest Period from, and including, the Interest Commencement Date up to, but excluding, 1 June 2018.
	(d) Broken Amount(s):	U.S.\$5.42 per Calculation Amount, payable on the Interest Payment Date falling on 1 June 2018.
	(e) Day Count Fraction:	30/360, unadjusted
	(f) Determination Date(s):	Not Applicable
	(g) Other terms relating to the method	None

of calculating interest for Fixed
Rate Notes:

14.	Floating Rate Note Provisions	Not Applicable
15.	Zero Coupon Note Provisions	Not Applicable
16.	Fund Linked Interest Note Provisions	Not Applicable
17.	Index Linked Interest Note Provisions	Not Applicable
18.	Dual Currency Interest Note Provisions	Not Applicable

PROVISIONS RELATING TO REDEMPTION

19.	Issuer Call:	Not Applicable
20.	Investor Put:	Not Applicable
21.	Final Redemption Amount:	U.S.\$1,000 per Calculation Amount
22.	Early Redemption Amount(s) payable on redemption for taxation reasons or on event of default and/or the method of calculating the same (if required or if different from that set out in Condition 8.5):	U.S.\$1,000 per Calculation Amount

GENERAL PROVISIONS APPLICABLE TO THE NOTES

23.	(a)	Form of Notes:
-----	-----	----------------

REGISTERED NOTES

Regulation S Global Note (U.S.\$577,500,000 nominal amount) registered in the name of a nominee for a common depositary for Euroclear and Clearstream, Luxembourg

Rule 144A Global Note (U.S.\$22,500,000 nominal amount) registered in the name of a nominee for DTC

	(b)	New Global Note	No
24.		Additional Financial Centre(s) or other special provisions relating to Payment Dates:	The Additional Financial Centre: London For the avoidance of doubt, the principal financial centre is New York
25.		Talons for future Coupon or Receipts to be attached to Definitive Notes in bearer form (and dates on which such Talons mature):	No
26.		Details relating to Partly Paid Notes:	Not Applicable

amount of each payment comprising the Issue Price and date on which each payment is to be made and, if different from those specified in the Temporary Global Note, consequences of failure to pay, including any right of the Issuer to forfeit the Notes and interest due on late payment:

- | | | |
|-----|--|---|
| 27. | Details relating to Instalment Notes: | Not Applicable |
| | (a) Instalment Amount(s): | Not Applicable |
| | (b) Instalment Date(s): | Not Applicable |
| 28. | Redenomination: | Redenomination not applicable |
| 29. | Other final terms: | Not Applicable |
| 30. | The names of the Guarantors as at the issue date of the relevant Tranche and details of the date, form and other relevant details of the Guarantee given by such Guarantors: | See attached Guarantee dated 7 May 1993, as amended |

DISTRIBUTION

- | | | |
|-----|---|--|
| 31. | (a) If syndicated, names of Managers: | Barclays Bank PLC
HSBC Bank plc
J.P. Morgan Securities plc |
| | (b) Stabilising Manager(s) (if any): | Not Applicable |
| | (c) Names of Financial Intermediaries (if any): | Not Applicable |
-
- | | | |
|-----|---|--|
| 32. | If non-syndicated, name of relevant Dealer: | Not Applicable |
| 33. | Total commission and concession: | 0.022% of the Aggregate Nominal Amount |
| 34. | U.S. Selling Restrictions: | Reg S Compliance Category 2; Rule 144A and 3(c)(7) QPs; TEFRA not applicable |
| 35. | Additional selling restrictions: | Not Applicable |
| 36. | Additional U.S. Federal income tax considerations: | Not Applicable |
| 37. | Additional ERISA considerations: | Not Applicable |
| 38. | Secondary (<i>uridashi</i>) offerings of Notes to be made in Japan and (i) the relevant Securities Registration Statements or (ii) Amendments or Supplemental Documents | No |

to Shelf Registration Statements under
Financial Instruments and Exchange Act of
Japan (Law No. 25 of 1948, as amended) in
respect of the Notes were filed prior to 9
June 2016:

- **LISTING AND ADMISSION TO TRADING APPLICATION**

These Final Terms comprise the final terms required for admission to the Official List of the Luxembourg Stock Exchange and admission to trading on the regulated market of the Luxembourg Stock Exchange of the issue of Notes described herein pursuant to the €30,000,000,000 Note Programme of Kommuninvest i Sverige Aktiebolag (publ).

- **RESPONSIBILITY**

The Issuer accepts responsibility for the information contained in these Final Terms.

Signed on behalf of Kommuninvest i Sverige Aktiebolag (publ):

By: _____

Duly authorised Jonas Svenson
Authorised Signatory

Karolina Molin
Authorised Signatory

(Signature page to the Final Terms)

PART 2

OTHER INFORMATION

1. LISTING AND ADMISSION TO TRADING

Listing and admission to trading:	Application has been made for the Notes to be admitted to the Official List of the Luxembourg Stock Exchange with effect from 13 March 2018.
-----------------------------------	--

2. RATINGS

Ratings:	The Notes to be issued have been rated:
----------	---

Moody's:	Aaa
----------	-----

S&P:	AAA
------	-----

3. REASONS FOR THE OFFER, ESTIMATED NET PROCEEDS AND TOTAL EXPENSES

(a) Reasons for the offer:	The net proceeds from the issue of Notes will be applied for the general financing activities of the Issuer, which include making a profit.
----------------------------	---

(b) Estimated net proceeds:	U.S.\$ 599,238,000.00
-----------------------------	-----------------------

(c) Estimated total expenses:	Not Applicable
-------------------------------	----------------

4. YIELD (*Fixed Rate Notes only*)

Indication of yield:	2.550% semi-annual
----------------------	--------------------

The yield is calculated at the Issue Date on the basis of the Issue Price. It is not an indication of future yield.

5. OPERATIONAL INFORMATION

(a) ISIN Code:	Rule 144A: US50046PBC86 Reg S: XS1790338799
----------------	--

(b) Common Code:	Rule 144A: 179033917 Reg S: 179033879
------------------	--

(c) CUSIP:	50046PBC8
------------	-----------

(d) CINS:	Not Applicable
-----------	----------------

(e) Any clearing system(s) other than	Not Applicable
---------------------------------------	----------------

DTC, Euroclear and Clearstream,
Luxembourg and the relevant
identification number(s):

- | | | |
|-----|---|--|
| (f) | Agent: | Citibank, N.A. for the Notes to be represented by the Regulation S Global Note

Citibank N.A. for the Notes to be represented by the Rule 144A Global Note |
| (g) | Delivery: | Delivery against payment for the Notes to be represented by the Regulation S Global Note

Delivery against payment for the Notes to be represented by the Rule 144A Global Note |
| (h) | Names and address of additional or alternative Paying Agent(s) (if any): | Not Applicable |
| (i) | Intended to be held in a manner which would allow Eurosystem eligibility: | No. Whilst the designation is specified as “no” at the date of these Final Terms, should the Eurosystem eligibility criteria be amended in the future such that the Notes are capable of meeting them the Notes may then be deposited with one of the ICSDs as common safekeeper, and registered in the name of a nominee of one of the ICSDs acting as common safekeeper. Note that this does not mean that the Notes will be recognised as eligible collateral for Eurosystem monetary policy and intra day credit operations by the Eurosystem at any time during their life. Such recognition will depend upon the ECB being satisfied that Eurosystem eligibility criteria have been met. |
-

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige AB as regulated in the Articles of Association of Kommuninvest Cooperative Society.

7th May 1993

Örebro Municipality

Erik Johansson

Anders Olsson

Örebro County Council

Sören Gunnarsson

Göran Ekstrand

Askersunds Municipality

Lennart Gustafsson

Göran Mattsson

Degerfors Municipality

Evert Karlsson

Christer Lindberg

Hallsbergs Municipality

Arne Gren

Ingela Örtengren

Hällefors Municipality

Hans Eriksson

Lars-Göran Löré

Kumla Municipality

Börje Pettersson

Ronny Salomonsson

Karlskoga Municipality

Sven Gadde

Anders Ottensten

Ljusnarsbergs Municipality

Maria Sahlén

Christer Navjord

Nora Municipality

Lars-Eric Jansson

Erik Hellqvist

Laxå Municipality

Björn Brohmée

Ulla Engstrand

Umeå Municipality

Dick Sundelin

Göran Tjällman

(1) see following pages

This is page 2 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige AB as regulated in the Articles of Association of Kommuninvest Cooperative Society.

7th May 1993

Gävle Municipality

Håkan Vestlund

Mats Carlsson

Uddevalla Municipality

Stig Härdner

Peter Ström

Vänersborgs Municipality

Sven Ingvar Eriksson

Kerstin Malm-Andersson

Trollhättans Municipality

Eric Andersson

Gerhard Anvik

Sandvikens Municipality

Inga Hagström

Lennart Ocklind

Varbergs Municipality

Ingemar Andersson

Sven-Ivar Jögar

Mjölby Municipality

Ann-Mari Sjöö

Hans Halvarsson

Lindesbergs Municipality

Conny Carlsson

Mats Åberg

Härnösands Municipality

Tommy Nilsson

Lars-Eric Westin

Åle Municipality

Jan Skog

Jan-Åke Sandberg

(2)

This is page 3 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige AB as regulated in the Articles of Association of Kommuninvest Cooperative Society.

7th May 1993

Norbergs Municipality

 Arne Pettersson

 Christer Engström

Karlskrona Municipality

 Per Gudmund Lindén

 Bo Johansson

Fagersta Municipality

 Kjell Olsson

 Viveca Erickson

Skellefteå Municipality

 Lorentz Andersson

 David Nyberg

Västervik Municipality

 Conny Tyrberg

 Claes-G Carlsson

Gotlands Municipality

 Hans Klintbom

 Björn Ericsson

Alingsås kommun

 Björn Leivik

 Leif Niord

Smedjebackens kommun

 Bertil Andersson

 Conny Göransson

Borlänge kommun

 Georg Karlsson

 Christina Norén

Boxholms kommun 1994-04-22

 Eva Karlsson

 Ingemar Nordström

13 april 1994

Ockelbo kommun

 Mats Astrand

 Anders Steffen

28 april 1994

Strömsunds kommun

 Bo Bergqvist

 Sven-Erik Åberg

6 maj 1994

Tanums kommun

 Ulf Björkman

 Bengt Mattsson

16 maj 1994

Kungsbacka kommun

 Roger Larsson

 Göran Löfgren

19 maj 1994

Gnosjö kommun

 Bernt Östling

 Stefan Tengberg

24 maj 1994

Valdemarsviks kommun

 Torvald Karlsson

 Bertil Lindström

This is page 4 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige AB as regulated in the Articles of Association of Kommuninvest Cooperative Society.

30th May 1994

Eda Municipality

Nils Ericsson Ben Ehnfors

7th June 1994

Övertorneå Municipality

Harry Grape Tor-Axel Nilsson

14th June 1994

Luleå Municipality

Bernt Grahn Lars Ähl

20 th June 1994

Hedemora Municipality

Sven Ericsson Sven Jansson

9th August 1994

Falu Municipality

Hans Nordström Jan Malmberg

12th August 1994

Landskrona Municipality

Gerd Broberg Bernström Stefan Johansson

22th August 1994

Arboga Municipality

Per-Olov Nilsson

29th August 1994

Orust Municipality

Bertil Wiman Torsten Olegård Torbjörn Ljungberg

Munkedals Municipality

1 September, 1994

Jan Pettersson Lennart Bergqvist

Katrineholms Municipality

10 October 1994

Marita Bengtsson Göran Lagerstedt

Falkenbergs Municipality

3 October 1994

Östen Nilsson Robert Gyllerfelt

County Council of Sörmland

20 October 1994

Bengt Danling Bengt Wallin

This is page 5 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Vadstena Municipality 28 October 1994

Pajala Municipality 2 November 1994

 Anders Agnemar Kommun- styrelsens ord.	 Henrik Hendeby Ek. Chef	 Owe Pekkaari Kommun- styrelsens ordf.	 Sten Lundströmer Ek. Chef
---	---	---	---

Vårgårda Municipality 20 December 1994

Bergs Municipality 22 December 1994

 Morgan Jerkefjord Kommunstyrelsens ordf	 Birgitta Gunterberg Ekonomichef	 Olle Nord Kommunstyrelsens ordf	 Nils-Gunnar Molin Ekonomichef
--	---	---	---

Kristianstads Municipality 8 December 1994

Piteå Municipality 30 December 199

 Lars-Erik Bengtsson Kommunstyrelsens ordf	 Per Persson Ek dir	 Eleonor Klockare Kommunstyrelsens ordf	 Peter Roslund V. ordf
--	--	--	---

Orsa Municipality 16 January 1995

Ödeshögs Municipality 23 January 199

 Ann Beskow Kommunstyr. ordförande	 Roland Öjeskog Ekonomiansvarig	 Michael Cornell Kommunstyr. ordförande	 Leif Hansson ek- o pers. chef
--	--	--	--

Svedala Municipality 27 January 1994

 Björn Jönsson Kommunstyr. ordförande	 Tommy Seger Drätselchef
---	---

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

2nd February 1995

Lomma Municipality

Nils Linde

Lars Åke Ståhl

9 February 1995

Lekeberg Municipality

Gerhard Olsson

Tomas Andersson

Tjörn Municipality

5 th April 1995

Jan-Evert Halldin

Ingemar Karlsson

11 april 1995

Kungsör Municipality

Göran Svedberg

Hans Gustafsson

4 May 1995

Staffanstorps Municipality

Sture Nilsson

Milomir Serbinson

15 May 1995

Härryda Municipality

Jan Gustavsson

Jan Lejdelän

23 May 1995

Grums Municipality

Rune Strömberg

Kurt Andersson

31 May 1995

Höganäs Municipality

Claes Pettersson

Claes-Göran Pettersson

1 June 1995

Ängelholm Municipality

Else Ekblom

Jan Rydén

8 June 1995

Flen Municipality

Maria Hed

Hans Ivarsson

27 november 1995

Essunga Municipality

Christer Aronsson

Kent Larsson

28 December 1995

Nordmalings Municipality

Ulla-Maj Andersson

Gösta Jonsson

This is page 7 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

23 January, 1996

Oskarshamns Municipality

Torsten Carlsson

K-G Johansson

15 May, 1996

Båstads Municipality

Tord Knutsson

Lars Malmberg

24 June, 1996

Storums Municipality

Runar Brohm

Ulf Bardh

7 August, 1996

Älvdalens Municipality

Gunnar Barke

Ingvar Skeppstedt

19 August, 1996

Sunne Municipality

Karl-Johan Adolfsson

Kjell Moström

6 September 1996

Hjo Municipality

Kjell Aldsten

Kerstin Ekstrand-Christiansson

25 November, 1996

Mönsterås Municipality

Roland Åkesson

Börje Jonsson

7 January, 1997

Malå Municipality

Rolf Andersson

Bert Selberg

17 January 1997

Högsby Municipality

Birger Svanström

Bengt-Olof Knutsson

7 April, 1997

Torsby Municipality

Birgitta Halvarsson

Torkel Birgersson

This is page 8 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

Guarantee

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

22 maj 1997

Lycksele kommun

Bert-Ove Bäckman

Yvonne Angström

06 june 1997

Bengtsfors municipality

Sven-Åke Gustavsson
KS ordförande

Nils-Gunnar Nilsson
KS vice ordförande

13th of June 1997
ÅSTORPS KOMMUN

Jan Nilsson
Ks-ordförande

Mats Peterson
Ekonomichef

25th of June 1997
Simrishamns Kommun

John Erlandsson
Ks-ordförande

Yngve Wiberg
Ekonomichef

26th of June 1997
Vimmerby kommun

Bengt Johansson
Ks-ordförande

Staffan Leijon
Ekonomi- och planeringschef

This is page 9 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Hultsfreds kommun 1997-07-14

Bo Bergman
Ks-ordförande

Mats Stenström
Ekonomichef

Mörbylånga kommun 1997-07-21

Hardy Petersson
Ks-ordförande

Rolf Johansson
Ekonomichef

Arvika Municipality August 7, 1997

Claes Pettersson
Municipal commissioner

Gunnar Tidemand
Financial manager

Hammarö Municipality October 6, 1997

Lålf Bergman
Municipal commissioner

Sten Siren
Financial Manager

Karlshamn Municipality November 24, 1997

Torsten Magnusson
Municipal Commissioner

Gert Åkesson
Director of Finance

Sävsjö kommun 1997-11-28

Lars Strömblad
Municipal Commissioner

Per Thörnqvist
Municipal Administrator

This is page 10 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Skara Municipality December 2, 1997

Christina Bergdahl
Municipal commissioner

Tore Johansson
Financial manager

Vindeln Municipality December 23, 1997

Christer Lundgren
Municipal chairman

Lena Burstedt
Municipal vice chairman

Skurup Municipality January 15, 1998

Kent Olsson
Municipal 2nd vice chairman

Bo Strömgren
Chief executive

Rättviks Municipality January 26, 1998

Anki Dåderman
Municipal Chairman

Sven Kanth
Financial manager

Melleruds Municipality February 4, 1998

Lennart Karlsson
Municipal chairman

Bo Thorsenius
Chief executive manager

Färgelanda Municipality March 23, 1998

Zaid Långström
Municipal Chairman

Kenneth Erlandsson
Financial manager

This is page 11 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Söderköpings Municipality July 10, 1998

Östen Johansson
Municipal Chairman

Carl-Eric Flander
Financial manager

Vetlanda Municipality, 1998-08-11

Göran Lindell
Municipal Chairman

Göran Mattsson
Financial manager

Herrljunga Municipality 1999-04-22

Margareta Ingwesson
Municipal Chairman

Mats Larsson
Chief executive officer

Laholms Municipality 1999-06-02

Jan Gustavsson
Municipal Chairman

Ingemar Nilsson
Financial manager

County Council of Gävleborg 1999-07-14

Lars Gustafsson
Financial manager

This is page 12 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperarive Society.

Marks Municipality 1999-07-26

Lars-Olof Johansson
Municipal Chairman

Olof Andreasson
Chief accounting officer

Leksands Municipality 1999-09-03

Bertil Daniels
Municipal Chairman

Lars-Ake Lundqvist
City of Chairman

Strömstads Municipality 1999-11-16

Erland Lundqvist
Municipal Commissioner

Mailis Cavalli-Björkman
Chief Executive

Upplands-Bro Municipality 1999-11-22

Sven-Inge Nylund
Leading councillor

Tommy Karlsryd
Finance director

Alvestas Municipality 1999-12-13

Kjell Rosenlöf
Finance director

Barbro Holm
Chief Executive

Kalix Municipality 1999-12-23

Peter Eriksson
Municipal Commissioner

Thorbjörn Harnesk
Finance director

This is page 13 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Bräcke kommun 2000-05-24

Kerstin Wallin
Kommunstyrelsens ordförande

Åke Ljusberg
Kommunchef

Örkelljunga kommun 2000-06-22

Sven-Erik Svensson
Kommunchef

Stefan Martinsson
Ekonomichef

Municipality of Övanåker 2000-10-27

Björn Mårtensson
Chairman of Executive Committee

Åke Stenqvist
Chief Executive Officer

Municipality of Götene 2000-11-09

Lennart Dahlberg
Chief Executive

Annika Larsson
Finance Manager

Municipality of Ydre 2001-02-06

Inga Arnell Lindgren
Chairman of the municipality board

Pär Fransson
Administrative director

This is page 14 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Bollebygd 2001-06-13

Lennie Johansson
Chief Executive

Christer Johansson
Chairman of the Municipality Board

Torsås 2001-06-20

Nilsen Algotsson
Chairman of the municipality board

Kent Frost
Financial manager

Habo 2001-08-16

Lars Elwing
Chairman of the municipality board

Claes-Arne Wahlin
Financial manager

Gagnef 2001-09-11

Johan Hallin
Financial manager

Jaak Kerstell
Chairman of the Municipality board

Kungshamn 2001-10-25

Rolf Mattsson
Chairman of the municipality board

Bertil Andersson
Financial manager

Köping 2001-11-14

Jan Häggkvist
Financial manager

Boden 2001-12-06

Christian Lindgren
Chairman of the municipality board

Tomas Pellikkä
Financial manager

This is page 15 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

TRANEMO KOMMUN 2001-12-21

Karl-Göran Ekstener
Chairman of the Municipality board

Arne Willhammar
Chief Executive Officer

NÄSSJÖ KOMMUN 2001-12-21

Greger Phalen
Chairman of the Municipality board

Lars-Erik Gustafsson
Financial Manager

KINDA KOMMUN 2001-12-28

Majlis Johansson
Chairman of the Municipality board

Anders Lind
Chief Executive Officer

SIGTUNA KOMMUN 2002-04-11

Peter Kockum
Chairman of the Municipality board

Christer Sandberg
Financial Manager

ROBERTSFORS KOMMUN 2002-05-28

Hans Lindgren
Chairman of the Municipality board

Mats Karlsson
Chief Executive Officer

KARLSBORGS KOMMUN 2002-06-03

Peter Lindroth
Chairman of the Municipality board

Sune Bernsand
Chief Executive Officer

This is page 16 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

ÄLVSBYNS KOMMUN 2002-06-17

Bo Johansson
Chairman of the Municipality board

Ralph Forsberg
Chief Executive Officer

MORA KOMMUN 2002-07-03

Bengt Welin
Kommundirektör
Chief Executive Officer

Tove Färje
Kommunsekreterare
Secretary of the local government

TRANÅS KOMMUN 2002-07-18

Hans Rocén
Chairman of the Municipality board

George Gyalog
Financial Manager

EKSJÖ KOMMUN 2002-10-03

Lennart Bogren
Chairman of the Municipality board

Tomas Carlsson
Principal Finance Officer

HEBY KOMMUN 2002-10-21

Rolf Edlund
Chairman of the Municipality board

Bo Glaas
Chief Executive Officer

OXELÖSUNDS KOMMUN 2003-01-07

Benita Vikström
Kommunstyrelsens ordförande

Rolf Adolfsson
Kommunchef

This is page 17 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Haninge Municipality 2003-01-16

Pelle Svensson
Chairman of the Municipality board

Lars-Arne Eriksson
Principal Finance Officer

Kungälv Municipality 2003-01-22

Leif Johansson
Chairman of the Municipality board

Tord Linder
Chief executive

Tomelilla Municipality 2003-03-11

Kristina Jönsson
Chairman of the Municipality board

Björn Lindkvist
Chief administrative officer

Växjö Municipality 2003-04-03

Carl-Olof Bengtsson
Chairman of the Executive Committee

Marita Svensson
Chief Executive

Trelleborg Municipality 2003-04-07

Rutger Persson
Chief Executive Officer

Egil Ahl
Chairman of the Municipality board

This is page 18 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Lessebo Municipality 2003-05-19

Monica Widnemark
Chairman of the Executive Committee

Anders Roselius
Chief Executive

Säters Municipality 2003-06-04

Sven-Gunnar Håkansson
Chairman of the Executive Committee

Örjan Nordmark
Financial Manager

Ånge Municipality 2003-07-22

Sten-Ove Danielsson
Chairman of the Executive Committee

Göran Fjellström
Chief Executive

The City Council of Västmanland
2003-08-11

Glenn Andersson
Chairman

Jan Brithon
Chief Executive Officer

Ljusdals Municipality 2003-08-15

Sven-Olle Mårtensson
Chairman of the Executive Committee

Nicklas Bremefors
Financial Manager

This is page 19 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Norsjö Municipality 2003-11-07

Mikael Lindfors
Chairman of the Executive Committee

Thorbjörn Olsson
Chief Executive

Hofors Municipality 2003-11-26

Marie-Louise Dangardt
Chairman of the Executive Committee

Eira Källgren
Chief Executive

Överkalix Municipality 2004-02-03

Leif Nilsson
Chairman of the Executive Committee

Maria Henriksson
Chief Executive

Kil Municipality 2004-03-03

Jan Wadell
Chairman of the Executive Committee

Jan-Olov Ragnarsson
Chief Executive

Härjedalen Municipality 2004-03-25

Lennart Olsson
Chairman of the Executive Committee

Per-Einar Persson
Financial Manager

This is page 20 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

The County Council of Värmland 2004-04-13

Catarina Segersten Larsson
Chairman of the Executive committee

Eslov Municipality 2004-04-26

Cecilia Lind
Chairman of the Executive Committee

Lise Bröndum
Financial Manager

Mullsjö Municipality 2004-06-21

Anja Berglund
Chairman of the Executive Committee

Paul Kowalski
Municipality Chief Executive

Vingåker Municipality 2004-10-08

Björn Andersson
Chairman of the Executive Committee

Tommy Gustafsson
Financial Manager

Munkfors Municipality 2004-10-15

Hector Vallejos
Chairman of the Executive Committee

Leif Bäckman
Municipality Chief Executive

This is page 21 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Ystad Municipality 2004-10-19

Kent Mårtensson
Chairman of the Executive Committee

Marcus Nilsson
Financial Manager

Säffle Municipality 2004-11-11

Halvar Pettersson
Chairman of the Executive Committee

Joel Nyström
Chief Executive Officer

Bollnäs Municipality 2004-11-18

Evy Degerman
Chairman of the Executive Committee

Ulf Sundberg
Financial Manager

Storfors kommun 2004-12-01

Dorothea Sohlberg
Kommunstyrelsens ordförande

Lars Höglom
Kommunchef

Huddinge Municipality 2004-11-15

Ann-Marie Höglberg
Chairman of the Executive Committee

Olof Öhman

Chief Executive Officer

Håbo Municipality 2005-01-12

Vipul Vithlani
Financial Manager

Clas Jansson
Head of Administration

This is page 22 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Gällivare Municipality 2005-04-01

Tommy Nyström
Chairman of the Executive Committee

Göran Sandström
Financial Manager

County Council of Uppsala 2005-04-25

Mats O Karlsson
Chairman of the County Council

Barbro Naroskyin
Chief County Council

Kramfors Municipality 2005-06-02

Christer Nilsson
Chairman of the Executive Committee

Mats Hasselrød
Financial Manager

Haparanda Municipality 2005-06-13

Sven-Erik Bucht
Chairman of the Executive Committee

Allan Fjellvind
Financial Manager

Krokom Municipality 2005-06-30

Maria Söderberg
Vice Chairman of the Executive Committee

Hans Morén
Financial Manager

Arvidsjaur Municipality 2005-07-04

Jerry Johansson
Vice Chairman of the Executive Committee

Barbro Ternert
Chief Executive

This is page 23 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Mariestad 2005-08-15

Sten Bergheden
Kommunstyrelsens ordförande

Lennart Bergquist
Kommunchef

Asele 2005-08-23

Bert-Rune Dahlberg
Kommunstyrelsens ordförande

Hans Nyman
Kommunchef

Sollefteå 2005-08-26

Elisabet Lassen
Kommunstyrelsens ordförande

Jerry Pehrsson
Kommunstyrelsens vice ordförande

Örnsköldsvik 2005-09-19

Tom Sundelin
Kommunstyrelsens vice ordförande

Elvy Söderström
Kommunstyrelsens ordförande

Karlstad 2005-09-29

Lars Sätterberg
ekonomidirektör

PETER BJÖRKENGREN
FINANSCHEF

This is page 24 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Surahammars kommun 2005-10-05

Anders Tollin
Kommunstyrelsens ordförande

Petri Luttinen
Ekonomichef

This is page 25 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Filipstads Municipality 2005- 11- 08

.....
Per Gruvberger
Chairman of the Executive Committee

.....
Claes Hultgren
Municipality Chief Executive

This is page 26 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Motala Municipality 2005-11-14

.....
Johan Andersson
Chairman of the City Executive Committee

.....
Lisbeth Sager
Chief Executive of the Municipality

This is page 27 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Jokkmokks Municipality 2005- 12-22

.....
Sixten Eriksson
Chairman of the City Executive Committee

.....
Anders Nygård
Principal finance officer

This is page 28 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Avesta Municipality 2006-01 - 05

.....

Ulf Berg
Chairman of the City Executive Committee

.....

Anders Friberg
Chief Executive Officer

This is page 29 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Hallstahammars Municipality 2006-01-05

.....
Agneta Ivenmyr
Chairman of the Executive Committee

.....
Kenth Erngren
Principal Finance Officer

This is page 30 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Trosa Municipality 2006-01-05

.....

Johan Sandlund
Chairman of the Executive Committee

.....

Margareta Smith
Chief Executive of the Municipality

This is page 31 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Lilla Edets Municipality 2006-

.....

Bjarne Färjhage
Chairman of the City Executive Committee

.....

Madeleine Dahlgren
Vice Chairman of the City Executive Committee

This is page 32 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Skinnskattebergs Municipality 2006-05-15

.....
Måna Mattsson
Chairman of the City Executive Committee

.....
Lennart Nyman
Chief Executive of the Municipality

This is page 33 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Kiruna Municipality 2006-06-20

.....
KENNETH STÅNNACKÉ

.....
GUN STRAND

This is page 34 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Finspångs Municipality 2006-08-15

Stig Andersson
Chairman of the City Executive Committee

Anette Asklöf
Principal Finance Officer

This is page 35 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Lysekil Municipality 2006- 08 - 17

.....
Sven-Gunnar Gunnarsson
Chairman of the City Executive Committee

.....
Mikael Pehrson
Principal Finance Officer

This is page 36 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Söderhamn Municipality 2006-08-31

.....
Anders Pihlgren
Chief Executive Officer

.....
Carl-Göran Ericsson
Principal Finance Officer

This is page 37 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Hudiksvalls Municipality 2006-09-04

Lennart Borgsten
Chief Executive of the Municipality

Anders Svedman
Principal Finance Officer

This is page 38 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Norrbottnens Läns Landsting 2006-09-12

A handwritten signature in black ink, appearing to read "Per Ogm", written over a dotted line.A handwritten signature in black ink, appearing to read "Elisaveta Holmgren", written over a dotted line.

This is page 39 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

2006- 09-27

Mats-Erik Westerlund
Chairman of the City Executive Committee

Knut Isaksson
Chief Executive of the Municipality

DOBOEAS MUNICIPALITY

This is page^A40 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Nordanstig Municipality 2006-11-07

 Stig Eger
.....

Stig Eger / THED WANDREK
.....

This is page 40¹⁸ of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Arjeplogs Municipality 2006-11-24

.....
Bengt Urban Fransson
Befo

.....
Bo Wallin
Chief Executive Officer

This is page 41^{:A} of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Botkyrka Municipality 2006-12-14

.....
Palle Lundberg

.....
Rolf Gustavsson

This is page 41^B of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Nybro Municipality 2006-12-29

Nils-Erik Gustafsson
Chief Executive of the Municipality

Mats Arnér
Principal finance officer

This is page 42 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Hagfors Municipality 2007-

.....
Mikael Dahlqvist
Chairman of the City Executive Committee

.....
Ulf Torehammar
Chief Executive of the Municipality

This is page 43 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Vännäs Municipality 2007-07-26

.....
Matts Lundgren

.....
Lennart Olofsson
Chief Executive of the Municipality

This is page 44 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Bjurholm Municipality 2007-02-05

.....

Ingemar Nyman
Municipal Commissioner

.....

Kurt-Allan Egelby
Chairman of the Executive Committee

This is page 45 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Eskilstuna Municipality 2007-02-20

.....
HANS ENSTRÖM

.....
STIG KARLSSON

This is page 46 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Gnesta Municipality 2007-03-07

.....
Sune Eriksson
Chief Executive of the Municipality

.....
Magnus Pettersson
Principal finance officer

This is page 47 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Forshaga Municipality 2007-03-28

.....
Angelica Rage
Chairman of the City Executive Committee

.....
Greger Karlsson
Chief Executive of the Municipality

This is page 48 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Kalmar Municipality 2007-04-03

.....
JOHAN PERSSON

.....
URBAN SPARRE

BLANK PAGE

This is page 50 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Sjöbo Municipality 2007-04-26

This is page 51 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Stenungsund Municipality 2007-

.....
Gunilla Josefsson
Principal finance officer

.....
Annette Oskarsson
Administrator officer

This is page 52 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Strängnäs Municipality 2007-05-11

Ann-Louise Holm
.....

Janne Holm
.....

This is page 53 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Åre Municipality 2007-05-30

.....
Eva Hellstrand
Chairman of the City Executive Committee

.....
Gunnar Hedberg
Chief Executive of the Municipality

This is page 54 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Ludvika Municipality 2007- 06-07

.....
Maria Pettersson

.....
Lars Hellsing

This is page 55 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Lerum Municipality 2007-06-11

Håkan Pettersson

Henrik Ripa

This is page 56 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Nykvarn Municipality 2007- 08-27

.....

.....

This is page 57 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Vilhemina Municipality 2007-09-11

Vilhelmina kommun

.....
Gunnar Hörnlund

.....
Lars Ekback

This is page 58 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Emmaboda Municipality 2007-11-06

.....

Ann-Marie Fagerström

.....

Jan Demerud

This is page 58 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Vansbro Municipality 2007-11-20

Torsten Larsson
.....
Torsten Larsson
Kommunstyrelsens ordförande

Catarina Willman
.....
Eunimichuk Catarina Willman

This is page 59 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Töreboda 2007-11-27

.....
Lars-Åke Bergman
Chairman of the Executive Committee

.....
Leif Karlsson
Chief Executive Officer

This is page 60 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Sölvesborg Municipality 2007-12-06

.....
Heléne Björklund

.....
Paul Kowalski

This is page 61 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Ragunda Municipality 2007-12-17

.....
Elisabet Yngström

.....
Anders Andersson

AA
07-12-17

This is page 62 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Osby 2008-01-04

.....
Anders Pettersson
Chairman of the City Executive Committee

.....
Pia Lindvall Bengtsson
Principal Finance Officer

This is page 63 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Vaggeryd 2008-07-17

.....
Bengt Dahlqvist
Chairman of the City Executive Committee

.....
Bengt-Olof Magnusson
Executive Director of the Municipality

This is page 64 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Timrå 2008-01-16

Ewa Lidstrand
Chairman of the City Executive Committee

Stig Fagerström
Chief Executive Officer

This is page 65 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Knivsta 2008-02-04

.....

Göran Nilsson
Chairman of the City Executive Committee

.....

Anna Maria Dansbo
Chief Executive Officer

This is page 66 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Åtvidaberg 2008- 02-08

.....
Lennart Haraldsson
Chairman of the City Executive Committee

.....
Stefan Nilsson
Financial manager

This is page 67 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Uppvidinge 2008- 02 - 18

Lena Karlsson
Chairman of the City Executive Committee

Ulf Bardh
Chief Executive Officer

This is page 68 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Svenljunga 2008-

.....
Eva Johansson
Chairman of the City Executive Committee

.....
Torkel Andersson
Chief Executive Officer

This is page 69 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Tingsryd 2008- 04-16

.....
Arne Karlsson
Chairman of the City Executive Committee

.....
Daniel Gustafsson
Financial manager

This is page 70 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Jönköping 2008-07-11

.....
Acko Ankarberg Johansson
Chairman of the City Executive Committee

.....
Sten Norinder
Tf Stadsdirektör

Detta är sidan 71 av Borgensförbindelsen för alla förpliktelser som Kommuninvest i Sverige AB ingått eller kommer att ingå, med följande lydelse:

BORGENSFÖRBINDELSE

Till säkerhet för samtliga förpliktelser som Kommuninvest i Sverige AB ingått eller kommer att ingå går undertecknade landsting och kommuner solidariskt i borgen såsom för egen skuld i enlighet med vad som anges i stadgarna för Kommuninvest ekonomisk förening.

Lunds kommun 2008-08-26

Kommunstyrelsens ordförande

Mats Helmfrid

Björn Grønning
Kansliet

This is page 72 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Ulricehamn 2008- 09-08

.....
Chairman of the City Executive Committee

.....
Chief Financial Officer

20080908
RK. ce

This is page 73 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Tierp 2008-04-29

.....

Bengt-Olov Eriksson

.....

Conny Rönholm

This is page 74 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Grästorp 2008-10-07

.....
Roger Andersson
Chairman of the City Executive Committee

.....
Sven Karlsson
Chief Financial Officer

This is page 75 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Malung-Sälen ~~2008~~ 2009-01-15

KURT PODGORSKI

Chairman of the City Executive Committee

This is page 76 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Östra Göinge 2009-01-27

.....
Chairman of the City Executive Committee

TOMMY JOHANSSON

.....

ANNE-KRESTIN PALMGREN

This is page 77 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Årjäng 2009- 0204

.....
Katarina Johannesson
Chairman of the City Executive Committee

.....
Olle Gustafsson

This is page 78 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Dals-Ed 2009-02-10

.....
Martin Carlén
Chairman of the City Executive Committee

.....
Peder Kolderup
Chief Executive officer

This is page 79 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Vaxholm 2009-02-16

PER MOSSEBY

Chairman of the City Executive Committee

Fredrik Westmark

Chief Financial Officer

This is page 80 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Älvkarby 2009-02-26

.....
Lars Skytt
Chairman of the City Executive Committee

.....
Annika Forsberg
Chief Executive Officer

This is page 81 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Ljungby 2009-03-04

.....
Carina Bergtsson
Chairman of the City Executive Committee

.....
Magnus Johansson
Chief Financial Officer

This is page 82 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Hörby 2009- 03-10

.....
Lars Ahlqvist
Chairman of the City Executive Committee

.....
Robert Odeberger
Chief Financial Officer

This is page 83 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Älmhult 2009-03-16

.....
Elisabeth Peltola
Chairman of the City Executive Committee

.....
Inga-Lill Fritsch
Chief Executive Officer

This is page 84 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Burlöv 2009-03-24

.....
Katarina Larsson
Chairman of the City Executive Committee

.....
Karin Villaker
Chief Executive Officer

This is page 85 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Hässleholm 2009-03-31

.....

URBAN WIDMARK

Chairman of the City Executive Committee

.....

BENGT-ARNE PERSSON

Chief financial officer

This is page 86 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Olofström 2009-04-09

.....

Irene Robertsson
Chief Executive Officer

.....

Karl Andrae
Chief Financial Officer

This is page 87 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Sala 2009-04-24

.....
Carola Gunnarsson
Chairman of the Executive Committee

.....
Lennart Björk
Chief Financial Officer

This is page 88 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Öckerö 2009- 05-08

.....
Arne Lernhag
Chairman of the Executive Committee

.....
Ingvar TH Karlsson
Chief Executive Officer

This is page 89 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Kristinehamn 2009-05-13

.....
Åke Thörnesjö
Chairman of the Executive Committee

.....
Susanne Öström
Chief Executive Officer

This is page 90 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Östhammar 2009-06-25

A handwritten signature in black ink, appearing to be 'J. Spangenberg', written over a horizontal dotted line.

Chairman of the Executive Committee

Jacob Spangenberg
KS ordförande

A handwritten signature in black ink, appearing to be 'P. Engström', written over a horizontal dotted line.

Chief Financial Officer

PER ENGSTRÖM
Ekonomichef

This is page 91 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Bromölla 2009-07-03

Åke Hammarstedt
Chairman of the Executive Committee

Bo Johansson
Municipality Legal Officer

This is page 92 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Gullspång 2009-07-30

A handwritten signature in cursive script, appearing to read "Karin Gullberg", written over a horizontal dotted line.

Chairman of the Executive Committee

A handwritten signature in cursive script, appearing to read "Per Egermark", written over a horizontal dotted line.

Chief Executive Officer

This is page 93 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Aneby 2009- 08- 05

.....
Lars-Erik Föhlén
Chairman of the Executive Committee

.....
Miriam Martusson Berg
Chief Executive Officer

This is page 94 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Lidköping 2009- 09-15

.....
Kjell Hedvall
Chairman of the Executive Committee

.....
Kenth Lindström
Chief Executive Officer

This is page 95 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Bjuv 2009- 10 -27

.....
Stefan Svabo

Chairman of the Executive Committee

.....
Robert Eyllertfeldt

Chief Financial Officer

This is page 96 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Nynäshamn 2009-11-02

.....
Ilija Batljan

Chairman of the Executive Committee

.....
Jerker Parksjö
Chief Executive Officer

This is page 97 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Norrköping 2009-11-26

.....
Åsa Byman Falck
Chief Executive Officer

.....
Göran Lindgren
Chief Financial Officer

This is page 98 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Halmstad 2009- 12 - 02

.....
Carl-Fredrik Graf
Chairman of the Executive Committee

.....
Fredrik Geijer
Chief Executive Officer

This is page 99 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Ronneby 2009- 12-09

.....
Jörn Wahlroth
Chief Executive Officer

.....
Johan Sjögren
Chief Financial Officer

This is page 100 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Sorsele 2010- 01. 21

.....
Roland Wermelin
Chairman of the Executive Committee

.....
Göran Wikström
Chief Executive Officer

This is page 101 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Falköping 2010-04-07

.....
Ulf Eriksson
Chairman of the Executive Committee

.....
Christina Josefsson
Chief Executive Officer

This is page 102 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Upplands-Väsby 2010-04-27

.....
Jan Holmberg
Chairman of the Executive Committee

.....
Björn Eklundh
Chief Executive Officer

This is page 103 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Hylte 2010- 06 -02

Lennart Ohlsson
Chairman of the Executive Committee

Per Borg
Chief Executive Officer

This is page 104 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Borgholm 2010- 06-11

.....
Lisbeth Lennartsson
Chairman of the Executive Committee

.....
Lars H Frick
Chief Executive Officer

This is page 105 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Höör 2010- 07-13

.....

Jan Sohlmér
Chief Executive Officer

.....

Michael Andersson
Chief Financial Officer

This is page 106 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Vallentuna 2010-08-31

.....
Örjan Lid
Chairman of the Executive Committee

.....
Henrik Berggren
Chief Financial Officer

This is page 107 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Vara 2010-08-20

.....
Jan-Erik Wallin
Chairman of the Executive Committee

.....
Gert Norell
Chief Executive Officer

This is page 108 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Salem 2010-09-15

.....
Lennart Kalderén

Chairman of the Executive Committee

.....
Jan Lorichs

Chief Financial Officer

This is page 109 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Tyresö 2010- 09-21

.....
Fredrik Saweståhl

Chairman of the Executive Committee

.....
Dan Näsman

Chief Financial Officer

This is page 110 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Tidaholm 2010-10-26

.....
Curt B Gustavsson
Chairman of the Executive Committee

.....
Göran Andersson
Chief Financial Officer

This is page 111 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Värmdö 2010- 12-13

Lars-Erik Alversjö
Chairman of the Executive Committee

Magnus Hedenfalk
Chief Executive Officer

This is page 112 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Norrtälje 2011-02-09

.....
Kjell Jansson
Chairman of the Executive Committee

.....
Tommie Eriksson
Chief Executive Officer

This is page 113 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Landstinget Dalarna – The county council of Dalarna 2011-01-01

.....
Ingalill Persson
Chairman of the Executive Committee

.....
Karin Stikå Mjöberg
Chief Executive Officer

This is page 114 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

City of Solna 2011- 08-08

.....
Christer Lindberg
Chief Administrative Officer

.....
Germund Jonsson
Chief Financial Officer

Detta är sidan 115 av Borgensförbindelsen för alla förpliktelser som Kommuninvest i Sverige AB ingått eller kommer att ingå, med följande lydelse:

BORGENSFÖRBINDELSE

Till säkerhet för samtliga förpliktelser som Kommuninvest i Sverige AB ingått eller kommer att ingå går undertecknade landsting och kommuner solidariskt i borgen såsom för egen skuld i enlighet med vad som anges i stadgarna för Kommuninvest ekonomisk förening.

Perstorps kommun 2011-07-15

Arnold Andréasson
Kommunstyrelsens ordförande

Anders Ottosson
Ekonomichef

This is page 116 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Nyköping 2011-09-14

Urban Granström
Chairman of the Executive Committee

Margaretha Domert
Chief Financial Officer

This is page 117 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Gislaved 2011- // - 10

.....
Niclas Palmgren
Chairman of the Executive Committee

.....
Stefan Tengberg
Chief Financial Officer

This is page 118 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

City of Borås 2011- 12 06

.....
Ulf Olsson
Chairman of the Executive Committee

.....
Martin Jakobsson
Chief Financial Officer

This is page 119 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Enköping 2012- 02-14

**Anna Wiklund
Chairman of the Executive Committee**

**Per Malmquist
Chief Financial Officer**

This is page 119 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Enköping 2012- 02-14

**Anna Wiklund
Chairman of the Executive Committee**

**Per Malmquist
Chief Financial Officer**

This is page 120 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Åmål 2012-02-24

.....
Michael Karlsson
Chairman of the Executive Committee

.....
Patrik Eurenus
Chief Financial Officer

This is page 121 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Värnamo 2012-06-12

.....
Hans-Göran Johansson
Chairman of the Executive Committee

.....
Kjell Fransson
Chief Financial Officer

This is page 123 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Södertälje 2012-10-25

.....
Boel Godner
Chairman of the Executive Committee

.....
Martin Andreae
Chief Executive Officer

This is page 122 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

City of Gothenburg 2012- 11-02

.....

Bengt Delang
Chief Executive Officer

.....

This is page 124 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

City of Sundbyberg 2012-12-06

.....
Jonas Nygren
Chairman of the Executive Committee

.....

This is page 125 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Skövde 2012-12-10

.....
Katarina Jonsson
Chairman of the Executive Committee

.....
Christina Josefsson
Chief Executive Officer

This is page 126 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Uppsala 2013-02-04

Fredrik Ahlstedt
Chairman of the Executive Committee

Kenneth Holmstedt
Chief Executive Officer

This is page 127 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Tibro 2013-02-21

.....

Claes Jägevall
Chairman of the Executive Committee

.....

Mona-Lena Beckman
Chief Executive Officer

This is page 128 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Järfälla 2013-04-15

.....
Cecilia Löfgreen
Chairman of the Executive Committee

.....
Elisabeth Särenfors
Chief Executive Officer

This is page 129 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Svalöv 2013- 05-21

Birgitta Jönsson
Chairman of the Executive Committee

Jan Bengtsson
Chief Financial Officer

This is page 130 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Klippan 2014-

.....
Kenneth Dadring
Chairman of the Executive Committee

.....
Boje Jarl
Chief Financial Officer

This is page 131 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Markaryd 2014-06-26

.....
Bengt Germundsson
Chairman of the Executive Committee

.....
Svante Melander
Chief Executive Officer

This is page 132 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Region Jämtland Härjedalen 2016-02-01

.....
Ann-Marie Johansson
Chairman of the Executive Committee

.....
Björn Eriksson
Chief Executive Officer

This is page 133 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Partille 2016- 06-13

Stefan Svensson
Chairman of the Executive Committee

Robert Wedberg
Chief Executive Officer

This is page 134 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Region Kronoberg 2016-08-19

Anna Fransson
Chairman of the Executive Committee

Martin Myrskog
Chief Executive Officer

This is page 135 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Sollentuna 2016-08-23

Henrik Thunes
Chairman of the Executive Committee

Katarina Kämpe
Chief Executive Officer

This is page 137 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Kävlinge 2016-10-24

Mikael Persson
Chief Executive Officer

Victoria Galbe
Chief Financial Officer

This is page 136 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

County Council of Västerbotten 2016-10-11

.....
Peter Olofsson
Chairman of the Executive Committee

.....
Anders Sylvan
Chief Executive Officer

This is page 138 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest i Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Möndal 2017- 01-16

Marie Östh Karlsson
Chairman of the Executive Committee

Håkan Ahlström
Chief Executive Officer

This is page 139 of the Guarantee for all liabilities, obligations and commitments undertaken by Kommuninvest I Sverige AB, which text is as follows:

GUARANTEE

The undersigned Swedish county councils and municipalities herewith jointly and severally guarantee, as for a Liability of their own, all obligations, liabilities and commitments presently and subsequently undertaken by Kommuninvest i Sverige as regulated in the Articles of Association of Kommuninvest Cooperative Society.

Municipality of Linköping 2017-03-14

Kristina Edlund
Chairman of the Executive Committee

Paul Håkansson
Chief Executive Officer