

Fullermoney.com Stoxx 600 High/Low filter September 10th 2013

Stock	Ticker	Price	1wk	6m	12m	High	Low
Assa Abloy	ASSAB	301.8	15.5	42.7	95.5	All Time High	
BMW AG	BMW	78.17	5.41	5.52	20.14	All Time High	
Burberry Group PLC	BRBY	1635	57	218	261	All Time High	
Continental AG	CON	123.05	4.8	25.16	42.13	All Time High	
DE Master Blenders 1753 NV	DE	12.44	0.08	2.69	2.95	All Time High	
DSV	DSV	154.5	3	11	22.5	All Time High	
Gemalto NV	GTO	83.31	-4.06	11.13	19.89	All Time High	
ITV PLC	ITV	177.4	8.6	48.4	89.4	All Time High	
Johnson Matthey PLC	JMAT	2954	39	625	516	All Time High	
Kemira Oyj	KRA1V	12.51	0.29	1.28	1.69	All Time High	
Kinnevik Investment	KINVB	229.2	14	76.1	95	All Time High	
Melrose PLC	MRO	303.7	5.7	43.1	49.8	All Time High	
Mondi PLC	MNDI	1078	56	188	488.5	All Time High	
Next PLC	NXT	5075	84	902	1487	All Time High	
Provident Financial PLC	PFG	1764	59	154	423	All Time High	
Schibsted	SCH	312	5	66.6	98	All Time High	
Seadrill Ltd	SDRL	280.2	-7.1	67	46.5	All Time High	
Shire PLC	SHP	2442	44	388	507	All Time High	
Spirax-Sarco Engineering PLC	SPX	3043	23	428	1008	All Time High	
Trelleborg	TRELB	120.5	5.1	28.05	47.65	All Time High	
United Internet Ag-Reg Share	UTDI	26.53	-0.05	8.57	10.03	All Time High	
Aegis Group PLC	AGS	239.8	239.8	1	2.3	3yr High	
Aryzta AG	ARYN	60.1	1	7.2	12.71	3yr High	
Bolsas y Mercados Espanoles	BME	22.17	-0.23	2.87	4.86	3yr High	
Cap Gemini SA	CAP	43.46	1.46	4.72	11.92	3yr High	
Centrica PLC	CNA	395.8	6.9	43.7	60.5	3yr High	
Charter PLC	CHTR	968	968	968	968	3yr High	
Close Brothers Group PLC	CBG	1108	38	19	287.5	3yr High	
Deutsche Post AG	DPW	22.85	0.22	4.64	7.45	3yr High	
Drax Group	DRX	716	7	94	230.2	3yr High	
JC Decaux	DEC	26.18	0.43	5.74	8.26	3yr High	
Kingfisher PLC	KGF	413.2	18	123.4	134.4	3yr High	
Marks & Spencer Group PLC	MKS	500.5	18	138.1	139.3	3yr High	
Mitchells & Butlers PLC	MAB	458.1	21.4	119.6	179.6	3yr High	
National Express Group PLC	NEX	271.7	0.7	65.2	51.7	3yr High	
Neste Oil	NES1V	15.31	1.03	4.05	5.49	3yr High	
Rentokil Initial PLC	RTO	107.6	5.8	16.25	25.1	3yr High	
Thales SA	HO	40.23	2.39	8.1	13.2	3yr High	
Vesuvius PLC	VSVS	482.8	10.6	90.3	181.16	3yr High	
Wendel Investissement	MF	95.84	2.92	9.03	32.35	3yr High	
WPP Group PLC	WPP	1252	15	164	416	3yr High	
Alcatel SA	ALU	2.51	0.49	1.36	1.58	2yr High	
Atlantia SpA	ATL	14.99	0.99	2.25	2.92	2yr High	
Bank of Ireland	BKIR	0.23	0.01	0.08	0.14	2yr High	
Carrefour SA	CA	24.48	0.12	1.86	7.49	2yr High	
Clariant AG	CLN	15.94	0.64	1.62	4.84	2yr High	
Ericsson	ERICB	87.7	9.1	6.55	26.7	2yr High	
Fischer (Georg)	FI/N	543.5	22.5	110.75	174	2yr High	

Hays PLC	HAS	109.8	5.3	11.8	33	2yr High
Husqvarna AB	HUSQB	42.76	0.78	3.73	8.56	2yr High
M6-Metropole	MMT	15.48	0.79	2.88	3.03	2yr High
Maersk B	MAERSKB	51000	2200	5200	11000	2yr High
NCC AB - B Shs	NCCB	182.2	6.2	11.9	59.6	2yr High
Philips Electronics NV	PHIA	25.08	0.78	2	5.59	2yr High
Securitas	SECUB	71.9	0.4	9.9	21	2yr High
Siemens AG	SIE	86.75	5.01	3.55	9.37	2yr High
Societe Television Francaise 1	TFI	11.88	1.28	3.07	4.18	2yr High
Stora Enso (Finland) €	STERV	6.34	0.4	1.07	1.21	2yr High
Straumann	STMN	177.5	7.8	48.2	60.9	2yr High
Voestalpine	VOE	34.12	1.33	7.92	9.82	2yr High
Wienerberger AG	WIE	11.59	0.64	2.48	5.22	2yr High
Faurecia	EO	21.2	1.35	6.85	6.47	12m High
Galp Energia SGPS SA	GALP	13.22	0.27	1.07	0.56	12m High
ICAP PLC	IAP	417.8	39.3	75.2	72.9	12m High
Michael Page International PLC	MPI	479.8	20.8	28	100.4	12m High
Nexans Sa	NEX	44.78	1.07	4.75	5.35	12m High
Nokia	NOK1V	4.2	1.23	1.38	2.14	12m High
Pargesa Holding	PARG	68.45	1.5	0.75	6.65	12m High
Peugeot Citroen	UG	12.1	1.35	5.5	5.67	12m High
Storebrand	STB	36.6	1.27	9.59	9.71	12m High
Suez Environnement	SEV	11.84	0.36	1.53	2.56	12m High
UPM-Kymmene	UPM1V	9.94	0.62	0.82	0.67	12m High
Vallourec	VK	47.77	1.44	6.81	10.55	12m High
Veolia Environnement	VIE	12.48	0.6	1.85	3.21	12m High
BG Group PLC	BG/	1217	-22.5	48	-52.5	6m High
Carillion PLC	CLLN	303.4	11.6	13.2	23.5	6m High
Deutsche Boerse AG	63DU	48.5	48.5	48.5	48.5	6m High
Hennes & Mauritz	HMB	246.5	0.3	9.1	5.6	6m High
Logitech International	LOGN	7.63	0.53	1.22	-1.49	6m High
Meyer Burger Technology AG	MBTN	10	0.33	1.71	-3.45	6m High
Pennon Group PLC	PNN	723.5	16.5	73.5	-18.5	6m High
TeliaSonera	TLSN	47.67	-0.13	2.48	0.19	6m High
Anglo American PLC	AAL	1594.5	58.5	-256	-378	3m High
Atlas Copco	ATCOA	182	1.1	-4.6	27.2	3m High
Balfour Beatty PLC	BBY	263.6	13.3	-16.3	-36.1	3m High
Boliden	BOL	104	2.7	-6.3	-1.4	3m High
British Sky Broadcasting PLC	BSY	843.5	-9	-16.5	75	3m High
BUREAU VERITAS SA	BVI	23.19	0.09	-1.5	4.52	3m High
Dufry	DUFN	133	7	7.5	13	3m High
Electrocomponents PLC	ECM	273	5.8	8	41.6	3m High
Eramet SLN	ERA	76.29	4.27	-19.07	-16.02	3m High
Eutelsat Communications	ETL	23.03	0.21	-4.61	-2.22	3m High
Firstgroup PLC	FGP	118.9	1.5	-74.6	-132	3m High
Fortum	FUM1V	15.76	0.52	0.75	0.57	3m High
Glencore	GLEN	321.3	9.25	-65.9	-56.75	3m High
Hellenic Telecom	HTO	7.6	0.73	1.85	4.72	3m High
Henderson Group	HGG	179	4.7	9.9	69	3m High
Home Retail Group	HOME	159.5	15.5	30.5	60.35	3m High

Imerys SA	NK	51.78	2.09	-1.62	9.35	3m High	
Inditex SA	ITX	105.55	3.55	-3	16.42	3m High	
Inmarsat PLC	ISAT	733.5	1	83	138.5	3m High	
Intertek Group PLC	ITRK	3349	94	-87	508	3m High	
Metso Oyj	MEO1V	30.64	1.28	-1.65	1.29	3m High	
Novartis AG	NOVN	70.35	0.5	4.8	13.75	3m High	
Orange SA	FTE	8.41	0.66	0.51	-2.2	3m High	
OUTOTEC OYJ	OTE1V	10.4	0.47	-2.25	1.41	3m High	
Petrofac Ltd	PFC	1397	-13	-73	-194	3m High	
Premier Oil PLC	PMO	367.1	1.1	-30.2	-20.3	3m High	
Ratos Ab-B Shs	RATOB	61.45	3.05	-3.8	1.6	3m High	
Repsol YPF SA	REP	18.19	0.33	0.74	2.5	3m High	
Salzgitter	SZG	31.27	1.98	-4.89	-0.38	3m High	
Sandvik AB	SAND	89.75	-0.65	-16.15	-2.75	3m High	
Sofina	SOF	71.61	0.02	-0.1	9.52	3m High	
Sonova Holding AG	SOON	111.9	8	-1.9	15.3	3m High	
Spectris PLC	SXS	2316	48	-58	517	3m High	
Swisscom AG	SCMN	433.5	2.9	0.2	48.2	3m High	
Tele2	TEL2B	83.65	-1	-23.05	-34.15	3m High	
Telecom Italia	TIT	0.61	0.06	0.01	-0.22	3m High	
Victrex PLC	VCT	1652	47	-65	278	3m High	
Vivendi	VIV	16.72	1.07	0.87	1.07	3m High	
Wolseley PLC	WOS	3370	10	89	661	3m High	
Corio	CORA	29.03	-0.88	-7.69	-5.93		12m Low
PSP Swiss Property	PSPN	78	-2.6	-8.4	-8.75		12m Low
Suedzucker	SZU	21.84	-2.85	-12.16	-3.54		12m Low
Swiss Prime Site AG	SPSN	66.65	-2.15	-8.85	-8.87		12m Low
Air France	AF	6.05	0.27	-2.16	1.71		6m Low
Beiersdorf AG	BEI	64.33	-1.95	-3.38	7.47		6m Low
Deutsche Lufthansa AG	LHA	13.04	-0.66	-2.25	2.91		6m Low
Hannover Rueckversicherung	HNR1	53.08	-0.4	-10.13	3.96		6m Low
Merck	MRK	111.55	-4.7	-2.8	16.38		6m Low
Muenchener Rueckver	MUV2	139.2	0.1	-5.75	18.9		6m Low
Oriflame Cosmetics	ORI	193.5	-3.9	-33.6	-41.8		6m Low
Reckitt Benckiser PLC	RB/	4364	-59	-271	724		6m Low
Sanofi SA	SAN	72.88	-1.52	-3.01	6.73		6m Low
SAP	SAP	54	-2.11	-9.81	0.21		6m Low
Tate & Lyle PLC	TATE	779.5	-38	-50.5	145		6m Low
Unilever NV	UNA	28.3	-0.6	-2.95	0.42		6m Low
Unilever PLC	ULVR	2437	-48	-307	162		6m Low
Bourbon SA	GBB	19.17	-0.76	-4.28	-2.86		3m Low
British Land Co PLC	BLND	557.5	-9.5	-27	15		3m Low
Coloplast	COLOB	301.5	-3.3	-9.5	64.5		3m Low
Ryanair Holdings	RYA	6.09	-0.69	0.24	1.72		3m Low
Topdanmark	TOP	142.6	-1.4	0.3	29		3m Low
TUI TRAVEL PLC	TT/	347.4	-0.9	38.4	123.7		3m Low
William Hill PLC	WMH	416.6	-4.6	30.08	137.26		3m Low