

ESG Ranking of Russian Companies (as of 14.05.2021)

Company	Industry	Sub-industry	ESG Rank	E Rank	S Rank	G Rank
Polymetal	Metals&Mining	Gold	1	1	3	25
LUKOIL	Oil&Gas	Integrated Oil & Gas	2	2	16	3
SIBUR Holding	Chemicals	Petrochemicals	3	3	6	19
Enel Russia	Energy	Electric Utilities (Generation and Transmission)	4	16	1	10
Russian Railways	Transport	Passenger Transportation, Ground & Sea	5	12	10	5
MTS	Telecom	Wireless Telecommunications Services	6	23	7	4
NLMK	Metals&Mining	Iron & Steel	7	6	4	29
Inter RAO	Energy	Electric Utilities	8	4	8	36
Rostelecom	Telecom	Integrated Telecommunications Services	9	20	13	9
Rosatom	Energy	Nuclear energy	10	10	32	6
SUEK	Metals&Mining	Coal	11	14	12	26
Moscow Stock Exchange	Financials	Stock Exchanges	12	33	31	2
Severstal	Metals&Mining	Iron & Steel	13	22	5	20
Gazprom Group	Oil&Gas	Integrated Oil & Gas	14	7	18	31
Rosneft	Oil&Gas	Integrated Oil & Gas	15	5	19	37
Sakhalin Energy	Oil&Gas	Integrated Oil & Gas	16	9	9	57
Polyus	Metals&Mining	Gold	17	15	11	39
ALROSA	Metals&Mining	Non-Gold Precious Metals & Minerals	18	17	24	12
Credit Bank of Moscow	Financials	Banks	19	18	33	16
Sistema	Financial services	Holdings	20	36	20	11
Aeroflot	Transport	Airlines	21	29	2	54
FGC UES	Energy	Electric Utilities (Generation and Transmission)	22	13	57	1
RusHydro	Energy	Electric Utilities (Generation and Transmission)	23	8	23	47
Rosseti	Energy	Electric Utilities (Generation and Transmission)	24	11	52	7
Phosagro	Chemicals	Agricultural Chemicals	25	24	34	23
Uralkali	Chemicals	Agricultural Chemicals	26	30	29	15
Rusal	Metals&Mining	Specialty Mining & Metals	27	19	26	45
X5 Retail Group	Retail	Food Retailers	28	31	21	38
NOVATEK	Oil&Gas	Integrated Oil & Gas	29	25	25	41
Petropavlovsk	Metals&Mining	Gold	30	21	14	63
EVRAZ	Metals&Mining	Iron & Steel	31	26	27	44
Transneft	Oil&Gas	Oil & Gas Transportation Services	32	32	54	8
MMK	Metals&Mining	Iron & Steel	33	28	43	21
LSR Group	Construction	Construction	34	47	30	24
Gazpromneft	Oil&Gas	Integrated Oil & Gas	35	39	37	22
Segezha Group	Paper & Forest Products	Forest Products	36	38	22	42
Kamaz	Industrials	Machinery	37	45	38	17
Tatneft	Oil&Gas	Integrated Oil & Gas	38	27	45	46
Metalloinvest	Metals&Mining	Iron & Steel	39	37	28	68

Disclaimer

The Agency disclaims all liability in connection with any consequences, interpretations, conclusions, recommendations and other actions directly or indirectly related to the position of the Company in the Agency's Ranking. This Ranking represents the opinion of Rating-Agentur Expert RA GmbH and is not a recommendation to buy, hold or sell any securities or assets, or to make investment decisions. © 2021 Rating-Agentur Expert RA GmbH, Germany, All Rights Reserved. This Ranking is a subject to copyright and intellectual property protection. This Ranking is based on the data as of the date indicated in the title. Further amendments and changes to this Ranking are reflected in the respective updates.

Nornickel	Metals&Mining	Specialty Mining & Metals	40	52	17	43
TMK	Metals&Mining	Iron & Steel	41	34	51	55
Nokian Tyres	Chemical	Tires & Rubber	42	40	39	62
Sber	Financials	Banks	43	51	46	33
VTB Group	Financials	Banks	44	61	48	18
Unipro	Energy	Electric Utilities (Generation and Transmission)	45	50	42	34
OMK	Metals&Mining	Iron & Steel	46	46	15	75
Globaltrans	Transport	Rail Freight & Logistics	47	78	41	14
Global Ports	Transport	Marine Port Services	48	86	36	13
Zarubezhneft	Oil&Gas	Integrated Oil & Gas	49	43	59	53
Rosbank	Financials	Banks	50	63	64	28
UPM Chudovo	Paper & Forest Products	Forest Products	51	56	61	27
Rusagro	Food Products	Agricultural Products	52	59	49	58
Raiffeisenbank	Financials	Banks	53	60	72	32
Sveza	Paper & Forest Products	Forest Products	54	54	40	79
TogliattiAzot	Chemicals	Agricultural Chemicals	55	41	35	98
Novorossiysk Commercial Sea Port	Transport	Marine Port Services	56	53	60	64
Magnit	Retail	Food Retailers	57	49	66	67
Arkhangelsk Pulp & Paper Mill	Paper & Forest Products	Paper products	58	42	44	95
Mail.ru Group	Information Technologies	Software & Services	59	44	53	90
Acron	Chemicals	Agricultural Chemicals	60	64	47	61
Procter & Gamble	Chemicals	Household chemicals	61	57	62	59
UniCredit Bank	Financials	Banks	62	89	56	49
Surgutneftegas	Oil&Gas	Integrated Oil & Gas	63	35	82	82
Rosselkhozbank	Financials	Banks	64	73	85	30
Gazprombank	Financials	Banks	65	62	78	51
EuroChem	Chemicals	Agricultural Chemicals	66	58	69	60
Tinkoff Bank	Financials	Banks	67	68	65	66
Quadra - Power Generation	Energy	Electric Utilities (Generation and Transmission)	68	77	63	52
Sovcombank	Financials	Banks	69	87	67	50
Metafrax Chemicals	Chemicals	Commodity Chemicals	70	48	68	81
Chelpipe Group	Metals&Mining	Iron & Steel	71	65	58	70
Bank Otrkritic FC	Financials	Banks	72	85	90	35
Kuibyshevazot	Chemicals	Diversified Chemicals	73	55	50	91
Bank Saint-Peterburg	Financials	Banks	74	81	91	40
Seligdar	Metals & Mining	Precious Metals	75	70	55	76
Henkel RUS	Chemicals	Household chemicals	76	66	86	48
ALFA-BANK	Financials	Banks	77	97	83	65
Ilim	Paper&Forest Products	Paper Products	78	72	71	78
Citibank	Financials	Banks	79	90	79	71
AK BARS Banks	Financials	Banks	80	113-114	73	74
Niznekamskneftekhim	Chemicals	Commodity Chemicals	81	69	92	72
Utair	Transport	Airlines	82	119	95	56

Disclaimer

The Agency disclaims all liability in connection with any consequences, interpretations, conclusions, recommendations and other actions directly or indirectly related to the position of the Company in the Agency's Ranking. This Ranking represents the opinion of Rating-Agentur Expert RA GmbH and is not a recommendation to buy, hold or sell any securities or assets, or to make investment decisions. © 2021 Rating-Agentur Expert RA GmbH, Germany, All Rights Reserved. This Ranking is a subject to copyright and intellectual property protection. This Ranking is based on the data as of the date indicated in the title. Further amendments and changes to this Ranking are reflected in the respective updates.

TNS Energo	Energy	Electric Utilities (Services)	83	118	96	73
Bank "RRDB"	Financials	Banks	84	91	111	69
Kaustik	Chemicals	Specialty Chemicals	85	80	74	89
Mondi Syktyvkar	Paper & Forest Products	Paper products	86	71	77	92
NOVIKOMBANK	Financials	Banks	87	98	87	88
United Shipbuilding Corporation	Diversified Industrials	Diversified Industrials	88	94	101	77
Yamal LNG	Oil&Gas	Gas Exploration and Production	89	67	110	84
UAC	Diversified Industrials	Diversified Industrials	90	115	70	94
Yandex	Information Technologies	Software & Services	91	101	98	83
RussNeft	Oil&Gas	Integrated Oil & Gas	92	100	88	85
URALCHEM Group	Chemicals	Agricultural Chemicals	93	95	80	93
GC "Titan"	Chemicals	Petrochemicals	94	76	89	105
RusVinyl	Chemicals	Specialty Chemicals	95	79	76	102
Mechel	Metals&Mining	Iron & Steel	96	117	116	80
Kazanorgsintez	Chemicals	Commodity Chemicals	97	74	107	96
Bashkir Soda Company	Chemicals	Specialty Chemicals	98	83	84	101
Dixy	Retail	Food Retailers	99	109	118	87
Slavneft	Oil&Gas	Integrated Oil & Gas	100	105	115	86
Irkutsk Oil Company	Oil&Gas	Oil & Gas Production	101	84	81	106
Michelin	Chemicals	Tires & Rubber	102	92	100	97
Promsvyazbank	Financials	Banks	103	82	106	103
BANK "ROSSIYA"	Financials	Banks	104	113-114	114	99
UMMC	Metals&Mining	Specialty Mining & Metals	105	75	75	119
NK Neftisa	Oil&Gas	Integrated Oil & Gas	106	112	99	104
IPC (Neftegazholding)	Oil&Gas	Integrated Oil & Gas	107	111	119	100
POLYPLASTIC Group	Chemicals	Building Products	108	96	94	112
SBU Azot	Chemicals	Agricultural Chemicals	109	93	105	109
Omsk Carbon Group	Chemicals	Commodity Chemicals	110	102	97	110
Shchekinoazot	Chemicals	Agricultural Chemicals	111	107	112	108
TAIF-NK	Oil&Gas	Oil & Gas Production	112	103	104	111
Cordiant	Auto Components	Tires & Rubber	113	120	117	107
Karjala Pulp	Paper & Forest Products	Paper products	114	88	120	113-114
Tetra Pak	Containers & Packaging	Paper Packaging	115	99	108	117-118
Group of companies "Titan"	Paper & Forest Products	Forest Products	116	108	109	113-114
T Plus	Energy	Electric Utilities	117	104	113	115
Avgust	Chemicals	Agricultural chemicals	118	106	93	121
Minudobreniya	Chemicals	Agricultural chemicals	119	110	103	117-118
IMH	Metals&Mining	Iron & Steel	120	116	102	120
S7 Airlines	Transport	Airlines	121	121	121	116
*The ESG rating of Credit Bank of Moscow is based on evaluation of both publicly available and non-public information						

Disclaimer

The Agency disclaims all liability in connection with any consequences, interpretations, conclusions, recommendations and other actions directly or indirectly related to the position of the Company in the Agency's Ranking. This Ranking represents the opinion of Rating-Agentur Expert RA GmbH and is not a recommendation to buy, hold or sell any securities or assets, or to make investment decisions. © 2021 Rating-Agentur Expert RA GmbH, Germany, All Rights Reserved. This Ranking is a subject to copyright and intellectual property protection. This Ranking is based on the data as of the date indicated in the title. Further amendments and changes to this Ranking are reflected in the respective updates.