

Bilag 5. Negativliste. Fossil energi

April 2019

Udstedende selskab

- 1 ABB Ltd
- 2 ABM Investama Tbk PT
- 3 Aboitiz Equity Ventures Inc
- 4 Abraxas Petroleum Corp
- 5 Abu Dhabi National Energy Co PJSC
- 6 Adams Resources & Energy Inc
- 7 Adani Enterprises Ltd
- 8 Adani Power Ltd
- 9 Adaro Energy Tbk PT
- 10 ADES International Holding PLC
- 11 Advantage Oil & Gas Ltd
- 12 Aecon Group Inc
- 13 Aegion Corp
- 14 Aegis Logistics Ltd
- 15 AES Gener SA
- 16 AF Gruppen ASA
- 17 African Rainbow Minerals Ltd
- 18 Aggreko PLC
- 19 AGL Energy Ltd
- 20 Agritrade Resources Ltd
- 21 Air Liquide SA
- 22 Air Products & Chemicals Inc
- 23 Akastor ASA
- 24 Aker ASA
- 25 Aker BP ASA
- 26 Aker Solutions ASA
- 27 Akzo Nobel NV
- 28 Alarko Holding AS
- 29 Albemarle Corp
- 30 Alexandria Mineral Oils Co

- 31 Alfa Laval AB
- 32 Alimak Group AB
- 33 Allegheny Technologies Inc
- 34 ALLETE Inc
- 35 Alliance Holdings GP LP
- 36 Alliance Oil Co Ltd
- 37 Alliance Resource Operating Partners LP / Alliance Resource Finance Corp
- 38 Alliance Resource Partners LP
- 39 Alliant Energy Corp
- 40 ALS Ltd
- 41 AltaGas Ltd
- 42 Altius Minerals Corp
- 43 Altus Group Ltd/Canada
- 44 Ameren Corp
- 45 American Electric Power Co Inc
- 46 American Midstream Partners LP
- 47 Amerisur Resources PLC
- 48 AMETEK Inc
- 49 An Hui Wenergy Co Ltd
- 50 Anadarko Petroleum Corp
- 51 Anglo American PLC
- 52 Antero Midstream Corp
- 53 Antero Resources Corp
- 54 Anton Oilfield Services Group/Hong Kong
- 55 APA Group
- 56 Apache Corp
- 57 Apergy Corp
- 58 Appalachian Power Co
- 59 Applus Services SA
- 60 Approach Resources Inc
- 61 ARC Resources Ltd
- 62 Arch Coal Inc
- 63 Archrock Inc
- 64 Ardmore Shipping Corp
- 65 Atco Ltd/Canada

66	Athabasca Oil Corp
67	AVEVA Group PLC
68	Ayala Corp
69	Babcock & Wilcox Enterprises Inc
70	Badger Daylighting Ltd
71	Baker Hughes a GE Co
72	Bangchak Corp PCL
73	Banpu PCL
74	BASF SE
75	Bashneft PJSC
76	Basic Energy Services Inc
77	Bayan Resources Tbk PT
78	Baytex Energy Corp
79	Beach Energy Ltd
80	Beijing Haohua Energy Resource Co Ltd
81	Bellatrix Exploration Ltd
82	Bharat Petroleum Corp Ltd
83	BHP Group Ltd
84	Bilfinger SE
85	Birchcliff Energy Ltd
86	Black Hills Corp
87	BlackPearl Resources Inc
88	Bollere SA
89	Bonanza Creek Energy Inc
90	Bonavista Energy Corp
91	Bonterra Energy Corp
92	Borr Drilling Ltd
93	Boskalis Westminster
94	Bourbon Corp
95	BP PLC
96	Brenntag AG
97	Buckeye Partners LP
98	Bukit Asam Tbk PT
99	Bumi Armada Bhd
100	Bumi Investment Pte Ltd

101	Bumi Resources Tbk PT
102	Burckhardt Compression Holding AG
103	BW LPG Ltd
104	BW Offshore Ltd
105	C&J Energy Services Inc
106	Cabot Oil & Gas Corp
107	Cactus Inc
108	Cairn Energy PLC
109	Calfrac Well Services Ltd
110	California Resources Corp
111	Callon Petroleum Co
112	Caltex Australia Ltd
113	Calumet Specialty Products Partners LP
114	Canacol Energy Ltd
115	Canadian National Railway Co
116	Canadian Natural Resources Ltd
117	Canadian Pacific Railway Ltd
118	Canadian Utilities Ltd
119	Capex SA
120	Capital Power Corp
121	CARBO Ceramics Inc
122	Cardinal Energy Ltd
123	Carrizo Oil & Gas Inc
124	Caterpillar Inc
125	CECO Environmental Corp
126	Cenovus Energy Inc
127	Centennial Resource Development Inc/DE
128	CES Energy Solutions Corp
129	CESC Ltd
130	CGG SA
131	Changchun Sinoenergy Corp
132	Chart Industries Inc
133	Cheniere Energy Inc
134	Chennai Petroleum Corp Ltd
135	Chesapeake Energy Corp

136	Chesapeake Utilities Corp
137	Chevron Corp
138	China Coal Energy Co Ltd
139	China Coal Xinji Energy Co Ltd
140	China Huaneng Group Co Ltd
141	China Oil & Gas Group Ltd
142	China Oilfield Services Ltd
143	China Petroleum & Chemical Corp
144	China Power International Development Ltd
145	China Resources Power Holdings Co Ltd
146	China Shenhua Energy Co Ltd
147	China Shenhua Overseas Capital Co Ltd
148	Chiyoda Corp
149	Cia General de Combustibles SA
150	Cimarex Energy Co
151	CIRCOR International Inc
152	CITIC Ltd
153	CITIC Resources Holdings Ltd
154	Clariant AG
155	Clean Energy Fuels Corp
156	Clean Harbors Inc
157	Cloud Peak Energy Inc
158	Cloud Peak Energy Resources LLC / Cloud Peak Energy Finance Corp
159	CLP Holdings Ltd
160	CNOOC Ltd
161	CNX Midstream Partners LP
162	CNX Resources Corp
163	Coal India Ltd
164	Colfax Corp
165	Computer Modelling Group Ltd
166	Comstock Resources Inc
167	Concho Resources Inc
168	Concordia Maritime AB
169	ConocoPhillips
170	Consilium AB

171	CONSOL Energy Inc
172	Continental Resources Inc/OK
173	Cooper Energy Ltd
174	Core Laboratories NV
175	Cosan Ltd
176	Cosan SA
177	COSCO SHIPPING Energy Transportation Co Ltd
178	Cosmo Energy Holdings Co Ltd
179	Covia Holdings Corp
180	Crescent Point Energy Corp
181	Crestwood Equity Partners LP
182	Crew Energy Inc
183	CSI Compressco LP
184	CSX Corp
185	Cummins India Ltd
186	CVR Energy Inc
187	D/S Norden A/S
188	Daewoo Shipbuilding & Marine Engineering Co Ltd
189	Dalian Port PDA Co Ltd
190	Dana Gas PJSC
191	Datang International Power Generation Co Ltd
192	Datong Coal Industry Co Ltd
193	Dawson Geophysical Co
194	Delek Drilling LP
195	Delek Group Ltd
196	Delek US Holdings Inc
197	Denbury Resources Inc
198	Devon Energy Corp
199	DHT Holdings Inc
200	Dialog Group Bhd
201	Diamond Offshore Drilling Inc
202	Diamondback Energy Inc
203	Dian Swastatika Sentosa Tbk PT
204	DMC Global Inc
205	DMCI Holdings Inc

206	DNO ASA
207	Dominion Energy Inc
208	Dorian LPG Ltd
209	Dover Corp
210	Dril-Quip Inc
211	DTE Energy Co
212	Duke Energy Carolinas LLC
213	E1 Corp
214	Eagle Materials Inc
215	Earthstone Energy Inc
216	Ebara Corp
217	Ecolab Inc
218	Ecopetrol SA
219	Egypt Kuwait Holding Co SAE
220	Electric Power Development Co Ltd
221	Electricity Generating PCL
222	Element Solutions Inc
223	Elementis PLC
224	Emerson Electric Co
225	Empresa Electrica Angamos SA
226	Enagas SA
227	Enbridge Energy Partners LP
228	Enbridge Inc
229	Enbridge Income Fund Holdings Inc
230	Encana Corp
231	Enea SA
232	Enerflex Ltd
233	Energear Oil & Gas PLC
234	Energen Corp
235	Energy Recovery Inc
236	Energy Transfer LP
237	Energy Transfer Operating LP
238	Energy XXI Gulf Coast Inc
239	Enerplus Corp
240	Engie Energia Chile SA

241	Engineers India Ltd
242	Eni SpA
243	Enka Insaat ve Sanayi AS
244	EnLink Midstream Partners LP
245	EnQuest PLC
246	Ensco PLC
247	Ensign Energy Services Inc
248	Enterprise Products Partners LP
249	EOG Resources Inc
250	EP Energy AS
251	EP Energy Corp
252	EQM Midstream Partners LP
253	EQT Corp
254	Equinor ASA
255	Essentra PLC
256	Esso SA Francaise
257	Euronav NV
258	Evergy Inc
259	Evolution Petroleum Corp
260	Evraz PLC
261	Exmar NV
262	Exterran Corp
263	Extraction Oil & Gas Inc
264	Exxaro Resources Ltd
265	Exxon Mobil Corp
266	Faroe Petroleum PLC
267	FirstEnergy Corp
268	FirstEnergy Solutions Corp
269	Flotek Industries Inc
270	Flowserve Corp
271	Fluor Corp
272	Foresight Energy LLC / Foresight Energy Finance Corp
273	Foresight Energy LP
274	Formosa Petrochemical Corp
275	Forum Energy Technologies Inc

276	Franco-Nevada Corp
277	Frank's International NV
278	Freehold Royalties Ltd
279	Frontera Energy Corp
280	Frontline Ltd/Bermuda
281	FTS International Inc
282	Fugro NV
283	GAIL India Ltd
284	Galp Energia SGPS SA
285	Gansu Jingyuan Coal Industry and Electricity Power Co Ltd
286	GasLog Ltd
287	Gazprom PJSC
288	Gaztransport Et Technigaz SA
289	GD Power Development Co Ltd
290	Genel Energy Plc
291	General Electric Co
292	Genesis Energy LP
293	Genesis Energy Ltd
294	Genting Bhd
295	Geo Energy Resources Ltd
296	Geopark Ltd
297	Georgia Power Co
298	Gibson Energy Inc
299	Glencore PLC
300	Global Partners LP/MA
301	Global Ports Investments PLC
302	Globaltrans Investment PLC
303	GMR Infrastructure Ltd
304	GNL Quintero SA
305	Golar LNG Ltd
306	Golden Eagle Energy Tbk PT
307	Golden Energy Mines Tbk PT
308	Goodrich Petroleum Corp
309	Graco Inc
310	Graham Corp

311 Gran Tierra Energy Inc
312 Grana y Montero SAA
313 Great Eastern Shipping Co Ltd/The
314 Grindrod Shipping Holdings Ltd
315 Grupa Lotos SA
316 GS Caltex Corp
317 GS Holdings Corp
318 Guangdong Baolihua New Energy Stock Co Ltd
319 Guangdong Electric Power Development Co Ltd
320 Guangdong Investment Ltd
321 Gujarat Mineral Development Corp Ltd
322 Gulf International Services QSC
323 Gulfmark Offshore Inc
324 Gulfport Energy Corp
325 Halcon Resources Corp
326 Hallador Energy Co
327 Halliburton Co
328 Harum Energy Tbk PT
329 Haynes International Inc
330 HEG Ltd
331 Helix Energy Solutions Group Inc
332 Hellenic Petroleum SA
333 Helmerich & Payne Inc
334 Hengyuan Refining Co Bhd
335 Hess Corp
336 HighPoint Resources Corp
337 Hilong Holding Ltd
338 Hindustan Petroleum Corp Ltd
339 HK Electric Investments & HK Electric Investments Ltd
340 Hoegh LNG Holdings Ltd
341 Hokkaido Electric Power Co Inc
342 HollyFrontier Corp
343 Honghua Group Ltd
344 Hornbeck Offshore Services Inc
345 HPCL-Mittal Energy Ltd

346 Huachen Energy Co Ltd
347 Huadian Energy Co Ltd
348 Huadian Fuxin Energy Corp Ltd
349 Huadian Power International Corp Ltd
350 Huaneng Hong Kong Capital Ltd
351 Huaneng Power International Inc
352 Hunter Oil Corp
353 Hunting PLC
354 Huolinhe Opencut Coal Industry Corp Ltd of Inner Mongolia
355 Husky Energy Inc
356 Hyundai Engineering & Construction Co Ltd
357 Hyundai Heavy Industries Co Ltd
358 Hyundai Merchant Marine Co Ltd
359 Idemitsu Kosan Co Ltd
360 IDEX Corp
361 Ino Kaiun Kaisha Ltd
362 IMI PLC
363 Imperial Oil Ltd
364 Independence Contract Drilling Inc
365 Indian Oil Corp Ltd
366 Indiana Michigan Power Co
367 Indika Energy Capital II Pte Ltd
368 Indika Energy Capital III Pte Ltd
369 Indika Energy Tbk PT
370 Indo Energy Finance BV
371 Indo Energy Finance II BV
372 Indo Integrated Energy BV
373 Indo Tambangraya Megah Tbk PT
374 Infraestructura Energetica Nova SAB de CV
375 Ingevity Corp
376 Inner Mongolia Yitai Coal Co Ltd
377 Innospec Inc
378 Inpex Corp
379 Inter Pipeline Ltd
380 International Petroleum Corp/Sweden

381 International Seaways Inc
382 Intertek Group PLC
383 ION Geophysical Corp
384 IPALCO Enterprises Inc
385 IRPC PCL
386 Israel Electric Corp Ltd
387 Isramco Inc
388 ITOCHU Corp
389 Itochu Enex Co Ltd
390 ITT Inc
391 Jacobs Engineering Group Inc
392 Jagged Peak Energy Inc
393 Jaiprakash Associates Ltd
394 Jaiprakash Power Ventures Ltd
395 James Fisher & Sons PLC
396 Japan Drilling Co Ltd
397 Japan Petroleum Exploration Co Ltd
398 Jastrzebska Spolka Weglowa SA
399 Jerusalem Oil Exploration
400 JGC Corp
401 Jindal Saw Ltd
402 Jindal Steel & Power Ltd
403 Jizhong Energy Resources Co Ltd
404 John Wood Group PLC
405 Johnson Matthey PLC
406 Jones Energy Inc
407 JSW Energy Ltd
408 Jutal Offshore Oil Services Ltd
409 JXTG Holdings Inc
410 Kansai Nerolac Paints Ltd
411 Kansas City Southern
412 Kawasaki Heavy Industries Ltd
413 Kawasaki Kisen Kaisha Ltd
414 KBR Inc
415 Keane Group Inc

416 Keller Group PLC
417 Kelt Exploration Ltd
418 Keppel Corp Ltd
419 Key Energy Services Inc
420 Keyera Corp
421 Kinder Morgan Canada Ltd
422 Kinder Morgan Inc/DE
423 Kirby Corp
424 KLX Inc
425 KOC Holding AS
426 Kongsberg Gruppen ASA
427 Koninklijke Vopak NV
428 Korea East-West Power Co Ltd
429 Korea Electric Power Corp
430 Korea Gas Corp
431 Korea Line Corp
432 Kosmos Energy Ltd
433 KSK Power Ventur PLC
434 Kunlun Energy Co Ltd
435 Kuzbasskaya Toplivnaya Kompaniya PAO
436 Lanna Resources PCL
437 Laredo Petroleum Inc
438 Larsen & Toubro Ltd
439 LB Foster Co
440 Legacy Reserves LP
441 LG International Corp
442 Liberty Oilfield Services Inc
443 Lilis Energy Inc
444 Loews Corp
445 Louisville Gas & Electric Co
446 Lubelski Wegiel Bogdanka SA
447 LUKOIL PJSC
448 Lundin Petroleum AB
449 LyondellBasell Industries NV
450 Macquarie Infrastructure Corp

451 Magellan Midstream Partners LP
452 Maire Tecnimont SpA
453 Majapahit Holding BV
454 Malakoff Corp Bhd
455 Mammoth Energy Services Inc
456 Mangalore Refinery & Petrochemicals Ltd
457 Marathon Oil Corp
458 Marathon Petroleum Corp
459 Martin Midstream Partners LP
460 Marubeni Corp
461 MasTec Inc
462 Matador Resources Co
463 Matrix Service Co
464 MC Mining Ltd
465 McDermott International Inc
466 Medco Energi Internasional Tbk PT
467 MEG Energy Corp
468 Mercator Ltd
469 Metinvest BV
470 Metso OYJ
471 MGE Energy Inc
472 MidAmerican Energy Co
473 Midstates Petroleum Co Inc
474 MIE Holdings Corp
475 MISC Bhd
476 Mistras Group Inc
477 Mitsui & Co Ltd
478 Mitsui E&S Holdings Co Ltd
479 Mitsui Matsushima Holdings Co Ltd
480 Mitsui OSK Lines Ltd
481 Modec Inc
482 MOL Hungarian Oil & Gas PLC
483 Monadelphous Group Ltd
484 Monongahela Power Co
485 Montage Resources Corp

486 Motor Oil Hellas Corinth Refineries SA
487 MPLX LP
488 MRC Global Inc
489 Mullen Group Ltd
490 Murphy Oil Corp
491 Nabors Industries Ltd
492 NACCO Industries Inc
493 Naphtha Israel Petroleum Corp Ltd
494 National Fuel Gas Co
495 National Oilwell Varco Inc
496 National Refinery Ltd
497 Natural Gas Services Group Inc
498 Navios Maritime Acquisition Corp
499 NCS Multistage Holdings Inc
500 Nederlandse Gasunie NV
501 New Hope Corp Ltd
502 New Jersey Resources Corp
503 New World Development Co Ltd
504 Newfield Exploration Co
505 NewMarket Corp
506 Newpark Resources Inc
507 NextEra Energy Partners LP
508 NGL Energy Partners LP
509 Nikkiso Co Ltd
510 Nine Energy Service Inc
511 Nippon Yusen KK
512 NiSource Inc
513 NLC India Ltd
514 Noble Corp plc
515 Noble Energy Inc
516 Nordic American Tankers Ltd
517 Norfolk Southern Corp
518 Northern Electric Finance PLC
519 Northern Oil and Gas Inc
520 Nostrum Oil & Gas PLC

521 Novatek PJSC
522 Novorossiysk Commercial Sea Port PJSC
523 NOW Inc
524 NTPC Ltd
525 NuStar Energy LP
526 Nuverra Environmental Solutions Inc
527 NuVista Energy Ltd
528 NWS Holdings Ltd
529 Oasis Petroleum Inc
530 Obsidian Energy Ltd
531 Occidental Petroleum Corp
532 Ocean Rig UDW Inc
533 Ocean Yield ASA
534 Oceaneering International Inc
535 Odfjell Drilling Ltd
536 Offshore Oil Engineering Co Ltd
537 Oil & Gas Development Co Ltd
538 Oil & Natural Gas Corp Ltd
539 Oil India Ltd
540 Oil Refineries Ltd
541 Oil Search Ltd
542 Oil States International Inc
543 Okinawa Electric Power Co Inc/The
544 OMNOVA Solutions Inc
545 OMV AG
546 ONEOK Inc
547 Ophir Energy PLC
548 Origin Energy Finance Ltd
549 Origin Energy Ltd
550 Otter Tail Corp
551 Overseas Shipholding Group Inc
552 Painted Pony Energy Ltd
553 Pakistan Oilfields Ltd
554 Pakistan Petroleum Ltd
555 Pakistan State Oil Co Ltd

556 Pampa Energia SA
557 Pan Ocean Co Ltd
558 Panalpina Welttransport Holding AG
559 Panhandle Oil and Gas Inc
560 Par Pacific Holdings Inc
561 Paramount Resources Ltd
562 Parex Resources Inc
563 Parker Drilling Co
564 Parkland Fuel Corp
565 Parsley Energy Inc
566 Pason Systems Inc
567 Patterson-UTI Energy Inc
568 Paz Oil Co Ltd
569 PBF Energy Inc
570 PBF Logistics LP
571 PC Financial Partnership
572 PDC Energy Inc
573 Peabody Energy Corp
574 Pembina Pipeline Corp
575 Pengrowth Energy Corp
576 Penn Virginia Corp
577 Peru LNG Srl
578 Perusahaan Gas Negara Persero Tbk
579 Petro Rio SA
580 PetroChina Co Ltd
581 Petrofac Ltd
582 Petroleo Brasileiro SA
583 Petroleos del Peru SA
584 Petroleum Geo-Services ASA
585 Petron Corp
586 Petron Malaysia Refining & Marketing Bhd
587 Petronas Gas Bhd
588 Petronet LNG Ltd
589 Peyto Exploration & Development Corp
590 PGE Polska Grupa Energetyczna SA

591 Phillips 66
592 Phillips 66 Partners LP
593 Pioneer Energy Services Corp
594 Pioneer Natural Resources Co
595 Plains GP Holdings LP
596 Polski Koncern Naftowy ORLEN SA
597 Polskie Gornictwo Naftowe i Gazownictwo SA
598 Power Assets Holdings Ltd
599 PPL Capital Funding Inc
600 PPL Corp
601 PrairieSky Royalty Ltd
602 Precision Drilling Corp
603 Premier Oil PLC
604 Profire Energy Inc
605 ProPetro Holding Corp
606 PTT Exploration & Production PCL
607 PTT Global Chemical PCL
608 PTT PCL
609 Public Power Corp Finance PLC
610 Public Power Corp SA
611 Public Service Co of New Mexico
612 Qatar Gas Transport Co Ltd
613 Qatar Navigation QSC
614 QEP Resources Inc
615 QGEP Participacoes SA
616 Quanta Services Inc
617 Questerre Energy Corp
618 Quintana Energy Services Inc
619 Range Resources Corp
620 Ras Laffan Liquefied Natural Gas Co Ltd 3
621 Raven Industries Inc
622 Reliance Industries Ltd
623 Reliance Infrastructure Ltd
624 Reliance Power Ltd
625 Repsol SA

626 Resolute Energy Corp
627 Resources Prima Group Ltd
628 RGC Resources Inc
629 Rhino Resource Partners LP
630 RigNet Inc
631 Ring Energy Inc
632 Rosehill Resources Inc
633 Rosneft Oil Co PJSC
634 Rotork PLC
635 Rowan Cos Plc
636 Royal Dutch Shell PLC
637 RPC Inc
638 Rubis SCA
639 RussNeft PJSC
640 Ryerson Holding Corp
641 Sadovaya Group SA
642 Saipem SpA
643 Samsung Engineering Co Ltd
644 Samsung Heavy Industries Co Ltd
645 San Miguel Corp
646 San-Ai Oil Co Ltd
647 Sanchez Energy Corp
648 SandRidge Energy Inc
649 Santos Ltd
650 Sapura Energy Bhd
651 Saras SpA
652 Sasol Ltd
653 SBM Offshore NV
654 Schlumberger Ltd
655 Schmolz + Bickenbach AG
656 Schoeller-Bleckmann Oilfield Equipment AG
657 Scorpio Tankers Inc
658 SEACOR Holdings Inc
659 SEACOR Marine Holdings Inc
660 Secure Energy Services Inc

- 661 Select Energy Services Inc
- 662 Sembcorp Industries Ltd
- 663 Sembcorp Marine Ltd
- 664 SemGroup Corp
- 665 Semirara Mining & Power Corp
- 666 Senex Energy Ltd
- 667 Senior PLC
- 668 SEPLAT Petroleum Development Co Plc
- 669 Serba Dinamik Holdings Bhd
- 670 Seven Generations Energy Ltd
- 671 SGS SA
- 672 Shandong Xinchao Energy Corp Ltd
- 673 Shanghai Datun Energy Resources Co Ltd
- 674 Shanghai Electric Power Co Ltd
- 675 Shanxi Guoxin Energy Corp Ltd
- 676 Shanxi Lu'an Environmental Energy Development Co Ltd
- 677 Shanxi Xishan Coal & Electricity Power Co Ltd
- 678 ShawCor Ltd
- 679 Shelf Drilling Holdings Ltd
- 680 Shenergy Co Ltd
- 681 Shenzhen Energy Group Co Ltd
- 682 Shikoku Electric Power Co Inc
- 683 Shinko Plantech Co Ltd
- 684 Ship Finance International Ltd
- 685 Shipping Corp of India Ltd
- 686 Showa Shell Sekiyu KK
- 687 Shaanxi Coal Industry Co Ltd
- 688 Sibur Holding PAO
- 689 Siemens AG
- 690 SIF Holding NV
- 691 SilverBow Resources Inc
- 692 Sincere Navigation Corp
- 693 Sinopec Engineering Group Co Ltd
- 694 Sinopec Kantons Holdings Ltd
- 695 Sinopec Oilfield Service Corp

696 Sinopec Shanghai Petrochemical Co Ltd
697 SK Gas Ltd
698 SK Innovation Co Ltd
699 SM Energy Co
700 Smart Sand Inc
701 SMC Global Power Holdings Corp
702 Smiths Group PLC
703 Snam SpA
704 SNC-Lavalin Group Inc
705 Soco International PLC
706 S-Oil Corp
707 Solaris Oilfield Infrastructure Inc
708 Sound Energy PLC
709 South32 Ltd
710 Southwestern Energy Co
711 Spectra Energy Partners LP
712 SPX FLOW Inc
713 SRC Energy Inc
714 Standex International Corp
715 Star Energy Geothermal Wayang Windu Ltd
716 Star Petroleum Refining PCL
717 Stolt-Nielsen Ltd
718 Subsea 7 SA
719 Sulzer AG
720 Sumitomo Corp
721 Summit Midstream Partners LP
722 Suncor Energy Inc
723 Sundance Energy Australia Ltd
724 Sunoco LP
725 Sunshine Oilsands Ltd
726 Superior Energy Services Inc
727 Surge Energy Inc
728 Surgutneftegas PJSC
729 Tallgrass Energy LP
730 Talos Energy Inc

731 Tamarack Valley Energy Ltd
732 Targa Resources Corp
733 Tata Power Co Ltd/The
734 Tatneft PJSC
735 Tauron Polska Energia SA
736 TC PipeLines LP
737 Team Inc
738 TechnipFMC PLC
739 Tecnicas Reunidas SA
740 Tecpetrol SA
741 Teekay Corp
742 Teekay Tankers Ltd
743 Tekfen Holding AS
744 Tellurian Inc
745 Tenaris SA
746 Terega SA
747 Tervita Corp
748 Tethys Oil AB
749 Tetra Tech Inc
750 TETRA Technologies Inc
751 Texas Pacific Land Trust
752 TGS NOPEC Geophysical Co ASA
753 Thai Oil PCL
754 Thermon Group Holdings Inc
755 Thoresen Thai Agencies PCL
756 Tidewater Inc
757 TMK PJSC
758 TORC Oil & Gas Ltd
759 TORM PLC
760 Total Energy Services Inc
761 TOTAL SA
762 Tourmaline Oil Corp
763 Toyo Engineering Corp
764 Toyo Kanetsu KK
765 Toyota Tsusho Corp

766 Trada Alam Minera Tbk PT
767 TransAlta Corp
768 TransCanada Corp
769 TransMontaigne Partners LP
770 Transneft PJSC
771 Transocean Ltd
772 Transportadora de Gas del Peru SA
773 Transportadora de Gas del Sur SA
774 Trelleborg AB
775 Trican Well Service Ltd
776 TriMas Corp
777 Trinidad Drilling Ltd
778 Tubacex SA
779 Tullow Oil PLC
780 Tupras Turkiye Petrol Rafinerileri AS
781 UGI Corp
782 Ugol'naya Kompaniya Yuzhnyy Kuzbass PAO
783 Ultra Petroleum Corp
784 Union Electric Co
785 Unit Corp
786 United Tractors Tbk PT
787 Universal Stainless & Alloy Products Inc
788 US Silica Holdings Inc
789 USA Compression Partners LP
790 Valero Energy Corp
791 Vallourec SA
792 Vectren Corp
793 Vedanta Ltd
794 Vedanta Resources PLC
795 Velesto Energy Bhd
796 Vermilion Energy Inc
797 Viking Supply Ships AB
798 Viva Energy Group Ltd
799 voestalpine AG
800 W&T Offshore Inc

801 Wah Seong Corp Bhd
802 Wajax Corp
803 Wartsila OYJ Abp
804 Washington H Soul Pattinson & Co Ltd
805 Weatherford International PLC
806 WEC Energy Group Inc
807 Weir Group PLC/The
808 Wescoal Holdings Ltd
809 Westmoreland Coal Co
810 Westmoreland Resource Partners LP
811 WGL Holdings Inc
812 Whitecap Resources Inc
813 Whitehaven Coal Ltd
814 Whiting Petroleum Corp
815 WildHorse Resource Development Corp
816 Williams Cos Inc/The
817 Wintime Energy Co Ltd
818 Wisconsin Electric Power Co
819 Wison Engineering Services Co Ltd
820 Woodside Petroleum Ltd
821 Woodward Inc
822 WorleyParsons Ltd
823 WPX Energy Inc
824 WR Grace & Co
825 Xcel Energy Inc
826 Yancoal Australia Ltd
827 Yang Quan Coal Industry Group Co Ltd
828 Yanzhou Coal Mining Co Ltd
829 Yinson Holdings BHD
830 YPF SA
831 Yuan Heng Gas Holdings Ltd
832 Zhejiang Zheneng Electric Power Co Ltd
833 Zhengzhou Coal Industry & Electric Power Co Ltd