

Exclusion Lists
Last updated: February 2021

Controversial Weapons

GROUP 1 - Manufacturing	
Entity Name	Note
Advent (Russia)	
Aerojet Rocketdyne Holdings Inc	
Airbus Finance BV	
Airbus SE	
Anhui GreatWall Military Industry Co., Ltd.	
Avibras	
Babcock International Group PLC	
BAE Systems PLC	
Bharat Dynamics Limited	
BEML	
BWX Technologies, Inc.	
CACI International Inc	
China Aerospace Science & Technology Corp	
China Shipbuilding Industry Co., Ltd.	
CNIM Group SA	
Ducommun Inc	
Fluor Corp.	
General Dynamics Corp	
Hanwha Corp	
Harris Corp	
Honeywell International Inc	
Huntington Ingalls Industries, Inc.	
Jacobs Engineering Group Inc	
KLX Inc	
L3Harris Technologies, Inc.	
Larsen & Toubro Limited	
Leonardo S.p.a.	<i>Algebris Core Italy Fund – which is restricted to investing in Italian securities – reserves the right to have the option to invest in Leonardo SPA. This exception is justified on two grounds: (i) the size and economic importance of Leonardo SPA within the Italian investment landscape; (ii) the fact that the involvement of Leonardo SPA in nuclear weapons occurs through the MBDA joint venture with Airbus and BAE, in which Leonardo SPA has a minority participation (with 25%). However, the Firm will keep Leonardo SPA under close observation, with the understanding that a change in the size or nature of its involvement in nuclear weapons could result in the Firm withdrawing this exception.</i>
LIG Nex1 Co Ltd	
Lockheed Martin Corp	
ManTech International Corp.	
Moog Inc	
NORINCO	
Northrop Grumman Corp.	
Oceaneering International, Inc.	
Poly Technologies Inc China	
Poongsan Corporation	
Premier Explosives Ltd	
Raytheon Co	
Raytheon Technologies Corp.	

Rockwell Collins, Inc.	
Rolls-Royce Holdings PLC	
Rolls-Royce Plc	
S&T Dynamics Co. Ltd.	
Safran SA	
Solar Industries	
Textron Inc.	
Thales SA	
The Boeing Company	
Ultra Electronics Holdings PLC	
United Technologies Corp	
Walchandnagar Industries Ltd.	

GROUP 2 - significant ownership

Entity Name

Aselsan Elektronik Sanayi ve Ticaret AS
BlackRock Smaller Cos. Trust Plc
BlackRock, Inc.
Dassault Aviation S.A.
Poongsan Holdings Corporation
S&T Holdings Co., Ltd.
Serco Group PLC
T. Rowe Price Group Inc
Aryt Industries Ltd.

GROUP 3 - FINANCIALS OVERLAY

Entity Name

Vanguard
BlackRock
Capital Group
State Street
Verisight
China Construction Bank
China Merchants Group
NongHyup Financial
CSC Financial
National Pension Service

Predatory Lending

GROUP 1 - Involvement
Entity Name
Cash Converters International Ltd.
CURO Group Holdings Corp.
Elevate Credit, Inc.
Enova International Inc
EZCORP, Inc.
Ferratum Oyj
FirstCash, Inc.
Grupo Elektra, S.A.B. de C.V.
International Personal Finance PLC
KRUK SA
Provident Financial PLC
QC Holdings, Inc.
Regional Management Corp.
World Acceptance Corp.

GROUP 2 - ownership
Entity Name
BlackRock Smaller Cos. Trust Plc
BlackRock, Inc.
Invesco Ltd.
Schroder Asiapacific Fund Plc
Schroders PLC

Thermal coal

Group 1 - Thermal Coal Mining and Coal Power Generation	
Entity Name	
ABJA Investment Co. Pte Ltd.	
Aboitiz Equity Ventures, Inc.	
Aboitiz Power Corp.	
AC Energy Finance International Ltd.	
Adani Electricity Mumbai Ltd.	
Adani Power Ltd.	
Adani Transmission Ltd	
AES Argentina Generación SA	
AES El Salvador Trust II	
AES Gener S.A.	
AEV International Pte Ltd.	
African Rainbow Minerals Ltd.	
AGL Energy Ltd.	
Agritrade Resources Ltd.	
Air Water Inc.	
Aksa Akrilik Kimya Sanayi AS	
Alabama Power Co.	
Alarko Holding A.S.	
Albioma SA	
ALLETE Inc	
Alliance Resource Partners LP	
Alliant Energy Corp.	
Altius Minerals Corp	
Aluminum Corp. of China Ltd.	
Ameren Corp.	
American Electric Power Co Inc	
An Hui Wenergy Co., Ltd.	
Anglo American Capital Plc	
Anglo American PLC	
Anglo American Woodsmith Ltd.	
Anglo Pacific Group PLC	
Anhui Hengyuan Coal Industry & Electricity Power Co., Ltd.	
Appalachian Power Co.	
Arch Resources, Inc.	
Arizona Public Service Co.	
Ayala Corp.	
AYC Finance Ltd.	
Banpu Power Public Co. Ltd.	
Banpu Public Co. Ltd.	
Bathurst Resources Ltd	
Beijing Haohua Energy Resource Co., Ltd.	
Berkshire Hathaway Energy Co.	
Bisichi Plc	
Black Hills Corp	
C.N.T.E.E. Transelectrica SA	
Cairn India Ltd	
Capital Power Corp.	

Castle Peak Power Finance Co. Ltd.
Celestial Miles Ltd.
CenterPoint Energy Inc
CESC Ltd.
CEZ, a. s.
Chalco Hong Kong Investment Co. Ltd.
China Coal Energy Co., Ltd.
China Coal Xinji Energy Co Ltd
China Datang Co., Ltd.
China Energy Investment Corp. Ltd.
China Guodian Corp.
China Huadian Corp. Ltd.
China Huaneng Group Co., Ltd.
China Longyuan Power Group Corp. Ltd.
China National Travel Service (HK) Group Corp.
China Power International Development Ltd.
China Qinfa Group Ltd.
China Resources (Holdings) Co., Ltd.
China Resources Power Holdings Co. Ltd.
China Shenhua Energy Co Ltd
China Shenhua Overseas Capital Co., Ltd.
China Southern Power Grid Co., Ltd.
China State Construction Finance (Cayman) I Ltd.
China State Construction Finance (Cayman) II Ltd.
China State Construction Finance (Cayman) III Ltd.
China State Construction International Holdings Ltd
Chongqing Energy Investment Group Co. Ltd.
Chubu Electric Power Co., Inc.
Ciech S.A.
CITIC Group Corp.
CITIC Ltd.
Cleco Corporate Holdings LLC
Cloud Peak Energy Inc.
CLP Holdings Ltd.
CLP Power HK Finance Ltd.
CLP Power Hong Kong Financing Ltd.
CMS Energy Corp
Coal India Limited
CONSOL Energy Inc.
Consumers Energy Co.
ContourGlobal Plc
Contura Energy, Inc.
Coronado Global Resources, Inc.
Datang International Power Generation Co., Ltd.
Datong Coal Mine Group Co., Ltd.
Digiex (Hong Kong) Ltd.
DMCI Holdings, Inc.
Dominion Energy South Carolina, Inc.
DTE Electric Co.
DTE Energy Co
DTEK B.V.
DTEK Finance Plc

Duke Energy Carolinas LLC
Duke Energy Corp
Duke Energy Florida LLC
Duke Energy Indiana LLC
Duke Energy Progress LLC
EDP - Energias do Brasil SA
Electric Power Development Co., Ltd.
Electricity Generating Public Co., Ltd.
Emera, Inc.
Empresa Eléctrica Angamos SA
Empresa Eléctrica Cochrane SpA
Empresa Eléctrica Guacolda SA
En+ Group International PJSC
EnBW Energie Baden Württemberg AG
ENBW International Finance BV
Endesa, S.A.
Enea SA
Enel Russia PJSC
Energa SA
Energetický a Průmyslový Holding as
Energy Earth Public Co., Ltd.
Eneva S.A.
Engie Energia Chile SA
ENN Natural Gas Co., Ltd.
Entergy Utility Property, Inc.
EP Energy, a.s.
EP Infrastructure as
EP Infrastructure AS /Old/
Eskom Holdings SOC Limited
Eterna Capital Pte Ltd.
Eurasian Natural Resources Corp Ltd.
Evergy, Inc.
EVN AG
Exxaro Resources Ltd
Fauji Fertilizer Co. Ltd.
Feishang Anthracite Resources Ltd
Filinvest Development Corp.
FirstEnergy Corp.
Foresight Energy LP
Fortis Inc.
Fujian Funeng Co., Ltd.
GD Power Development Co., Ltd
Gemeng International Energy Co. Ltd.
Genting Bhd.
Geo Energy Resources Ltd
Georgia Power Co.
GMR Infrastructure Ltd
GOHL Capital Ltd.
Golden Energy & Resources Ltd.
Guangdong Baolihua New Energy Stock Co., Ltd.
Guangdong Electric Power Development Co. Ltd.
Guangdong Investment Ltd.

Guangxi Guiguan Electric Power Co., Ltd.
Guangxi Investment Group Co., Ltd.
Guangzhou Development Group, Inc.
Guizhou Panjiang Refined Coal Co., Ltd.
Gujarat Mineral Development Corp. Ltd.
Hallador Energy Co.
Hargreaves Services PLC
HEG Ltd.
Henan Dayou Energy Co Ltd
Hidili Industry International Development Ltd.
HK Electric Investments & HK Electric Investments Ltd.
Hokkaido Electric Power Co., Inc.
Hokuriku Electric Power Co.
Homer City Generation LP
Hongkong Electric Finance Ltd.
Huadian Fuxin Energy Corp Ltd
Huadian Power International Corp Ltd
Huaneng Power International, Inc.
Huaneng Renewables Corp Ltd
Hubei Energy Group Co. Ltd.
Huolinhe Opencut Coal Industry Corp. Ltd. of Inner Mongolia
Ichor Coal NV
Idacorp Inc
IE2 Holdco SAU
Ikwezi Mining Ltd
Indika Energy Capital III Pte. Ltd.
Inner Mongolia ERDOS Resources Co., Ltd.
Inner Mongolia Junzheng Energy & Chemical Group Co., Ltd.
Inner Mongolia Mengdian Huaneng Thermal Power Corp. Ltd.
Inner Mongolia PingZhuang Energy Resources Co.,Ltd
Inner Mongolia Yitai Coal Co.,Ltd.
Interstate Power & Light Co.
Intra Energy Corp. Ltd.
Irkutskenergo JSC
Jaiprakash Associates Ltd
Jastrzebska Spółka Weglowa SA
Jiangsu Guoxin Corp. Ltd.
Jindal Steel & Power Ltd
Jinneng Holding Power Group Co., Ltd.
Jinneng Holding Shanxi Coal Industry Co., Ltd.
Jinneng Holding Shanxi Electric Power Co., Ltd.
Jionto Energy Investment Co., Ltd. Hebei
Jizhong Energy Resources Co., Ltd
JSW Energy Ltd
K-Electric Ltd.
Kentucky Utilities Co.
Kinetic Mines & Energy Ltd.
Kobe Steel Ltd
Korea East-West Power Co., Ltd.
Korea Electric Power Corporation
Korea Midland Power Co., Ltd.
Korea South-East Power Co., Ltd.

Korea Southern Power Co., Ltd.
Korea Western Power Co., Ltd.
KSK Energy Ventures Ltd.
Kumho Petrochemical Co., Ltd.
Kuzbasskaya Toplivnaya Kompaniya PJSC
Kyushu Electric Power Co., Inc.
Lanco Infratech Ltd
Listrindo Capital B.V.
LLPL Capital Pte Ltd.
Lubelski Wegiel Bogdanka SA
Luenmei Quantum Co., Ltd.
Malakoff Corp Bhd
Marubeni Corp.
Maxim Power Corp
MDU Resources Group Inc
Mechel PAO
Metro Pacific Investments Corp.
MGE Energy Inc
MidAmerican Energy Co.
Minejesa Capital BV
Mong Duong Finance Holdings BV
Murray Energy Corp.
NACCO Industries Inc
Nan Nan Resources Enterprise Ltd.
Natural Resource Partners LP
Nava Bharat Ventures Ltd
Navajo Transitional Energy Co. LLC
Nevada Power Co.
New Hope Corp. Ltd.
New World China Land Ltd.
New World Development Co Ltd
NiSource Inc.
NLC India Ltd.
Northern States Power Co.
NorthWestern Corp
Nova Scotia Power, Inc.
NRG Energy, Inc.
NTPC Limited
NWD Finance BVI Ltd.
NWD MTN Ltd.
NWS Holdings Ltd.
OCI Co., Ltd.
OGE Energy Corp.
OPUS GLOBAL Nyrt.
Origin Energy Finance Ltd.
Origin Energy Ltd.
Otter Tail Corp.
PacifiCorp
Pardee Resources Co.
Peabody Energy Corp.
PGE Polska Grupa Energetyczna SA
Pha Lai Thermal Power JSC

Pingdingshan Tianan Coal Mining Co., Ltd.
Pinnacle West Capital Corp.
PNM Resources, Inc.
Polskie Gornictwo Naftowe i Gazownictwo SA
Portland General Electric Co.
Power Assets Holdings Ltd.
PPF Group NV
PPL Corp
Prakash Industries Ltd.
PT ABM Investama Tbk
PT Adaro Energy Tbk
PT Adaro Indonesia
PT Atlas Resources Tbk
PT Baramulti Suksessarana Tbk
PT Bayan Resources Tbk
PT Bukit Asam Tbk
PT Bumi Resources Tbk
PT Cikarang Listrindo Tbk
PT Dian Swastatika Sentosa Tbk
PT Eksploitasi Energi Indonesia Tbk
PT Golden Eagle Energy Tbk
PT Harum Energy Tbk
PT Indika Energy Tbk
PT Indo Tambangraya Megah Tbk
PT Indonesia Asahan Aluminium (Persero)
PT Mitrabara Adiperdana Tbk
PT Paiton Energy Co.
PT Perusahaan Listrik Negara (Persero)
PT Resource Alam Indonesia Tbk
PT Sinar Mas Group
PT Toba Bara Sejahtera Tbk
PT Trada Alam Minera Tbk
PT United Tractors Tbk
Public Power Corp. SA
Public Service Company of Colorado
RattanIndia Infrastructure Ltd
Reliance Power Ltd.
Rhino Resource Partners LP
Rosan Resources Holdings Ltd.
RWE AG
San Miguel Corp.
Sarda Energy & Minerals Ltd
SDIC Power Holdings CO., LTD.
Sembcorp Industries Ltd.
Semirara Mining & Power Corp.
Shaanxi Coal & Chemical Industry Group Co., Ltd.
Shaanxi Coal Industry Co., Ltd.
Shandong Chenming Paper Holdings Ltd.
Shandong Energy Group Co., Ltd.
Shanghai Datun Energy Resources Co., Ltd.
Shanghai Electric Power Co., Ltd.
Shanxi Coking Co.,Ltd.

Shanxi Coking Coal Energy Group Co., Ltd.
Shanxi Coking Coal Group Co. Ltd.
Shanxi Lanhua Sci-Tech Venture Co Ltd
Shanxi Lu'an Environmental Energy Development Co Ltd
Shanxi Lu'An Mining Industry Group Co., Ltd.
Shenergy (Group) Co., Ltd.
Shenergy Co., Ltd.
Shenzhen Energy Group Co., Ltd.
Shikoku Electric Power Co., Inc.
Sichuan Provincial Investment Group Co., Ltd.
SMC Global Power Holdings Corp.
South32 Ltd
Southern Power Co.
SouthGobi Resources Ltd.
Southstone Minerals Ltd.
Southwestern Electric Power Co.
SPIC Dongfang New Energy Corp.
Stanmore Coal Ltd.
State Power Investment Corp., Ltd.
Sumitomo Chemical Co., Ltd.
Sundiro Holding Co Ltd
Taiwan Cement Corp.
Talen Energy Corp.
Tata Steel Ltd.
TAURON Polska Energia S.A.
Tenaga Nasional Bhd
TERRA MAURICIA Ltd
TerraCom Ltd
The AES Corp.
The Chugoku Electric Power Co., Inc.
The Israel Electric Corp. Ltd.
The Lanna Resources Public Co., Ltd.
The Okinawa Electric Power Co., Inc.
The Southern Co.
The Tata Power Company Limited
TNB Global Ventures Capital Bhd.
Tohoku Electric Power Co., Inc.
Top Energy Co. Ltd. Shanxi
Top Frontier Investment Holdings, Inc.
TransAlta Corp.
Tri-State Generation & Transmission Association, Inc.
Ube Industries, Ltd.
Unicorn Capital Partners Ltd.
Uniper SE
Unipro PJSC
Vedanta Limited
Vedanta Resources Finance II Plc
Vedanta Resources Ltd.
Viesgo Infraestructuras Energéticas SL
Vinacomin - Mong Duong Coal JSC
Vinacomin - Vang Danh Coal JSC
Vinacomin Cao Son Coal JSC

Vinacomin Coc Sau Coal JSC
Vinacomin Deo Nai Coal JSC
Vinacomin Nui Beo Coal JSC
Vinacomin-Ha Tu Coal JSC
Visa Steel Ltd
Vistra Corp.
Washington H. Soul Pattinson & Co. Ltd.
WEC Energy Group, Inc.
Wescoal Holdings Ltd
Westmoreland Coal Co.
Westmoreland Resource Partners, LP
White Energy Co Ltd
Whitehaven Coal Ltd
Wholesale Generating Co. 2 PJSC
Wintime Energy Co.,Ltd.
Xcel Energy Inc.
Yancoal Australia Ltd
Yancoal International Resources Development Co., Ltd.
Yangquan Coal Industry (Group) Co., Ltd.
Yankuang Group Co., Ltd.
Yanzhou Coal Mining Co Ltd
Zespol Elektrowni Patnow-Adamow-Konin SA
Zhejiang Energy Group Co., Ltd.
Zhejiang Zheneng Electric Power Co Ltd
Zhengzhou Coal Industry & Electric Power Co., Ltd.

Group 2 - Significant Ownership

Entity Name

Brickworks Ltd.
China Cinda (2020) I Management Ltd.
China Cinda Asset Management Co Ltd
China Cinda Finance (2014) Ltd.
China Cinda Finance (2015) I Ltd.
China Cinda Finance Ltd.
CONSOL Coal Resources LP
Nanyang Commercial Bank (China) Ltd.
PT Saratoga Investama Sedaya Tbk
Siam City Cement Public Co., Ltd.
Cheung Kong Infrastructure Finance BVI Ltd.
CK Hutchison Capital Securities (17) Ltd.
CK Hutchison Europe Finance (18) Ltd.
CK Hutchison Finance (16) Ltd.
CK Hutchison Group Telecom Finance SA
CK Hutchison Holdings Ltd.
CK Hutchison International (16) Ltd.
CK Hutchison International (17) II Ltd.
CK Hutchison International (17) Ltd.
CK Hutchison International (19) (II) Ltd.
CK Hutchison International (19) Ltd.
CK Hutchison International (20) Ltd.
CK Infrastructure Holdings Ltd.

First Pacific Company Limited
FPC Finance Ltd.
FPC Treasury Ltd.
FPT Finance Ltd.
Hutchison Whampoa Europe Finance (12) Ltd.
Hutchison Whampoa Finance (14) Ltd.
Hutchison Whampoa Finance (CI) Ltd.
Hutchison Whampoa International (03/33) Ltd.
Hutchison Whampoa International (11) Ltd.
Hutchison Whampoa International 12 II Ltd.
Hutchison Whampoa International Ltd.
OVPH Ltd.
Phoenix Lead Ltd.
PT Saratoga Investama Sedaya Tbk
Reliance Infrastructure Ltd.
UPM-Kymmene Oyj

Group 3 - minimum lenders / holders exclusion	
Entity Name	
BlackRock	
GPIF	
Vanguard	
Capital Group	
BNDES	
China Construction Bank	
Bank of China	
ICBC	
Agricultural Bank of China	

Tobacco

GROUP 1 - tobacco products
Entity Name
22nd Century Group Inc
Al-Eqbal Co. for Investment Plc
Altria Group Inc.
B.A.T. Capital Corp.
B.A.T. International Finance p.l.c.
BADECO ADRIA dd
BOTS, Inc.
British American Tobacco Bangladesh Co.
British American Tobacco Holdings (The Netherlands) B.V.
British American Tobacco Kenya Ltd.
British American Tobacco Malaysia Bhd.
British American Tobacco p.l.c.
British American Tobacco Zambia Plc
British American Tobacco Zimbabwe Ltd.
Bulgartabac Holding AD
Ceylon Tobacco Co PLC
China Boton Group Co., Ltd.
Coka Duvanska Industrija AD
CTO Public Co. Ltd.
Duvanska Industrija a.d. Bujanovac
Eastern Co. (Egypt)
Godfrey Phillips India Ltd.
Golden Tobacco Ltd
Gotse Delchev Tabac AD
Haci Ömer Sabanci Holding A.S.
Hoang Long Group
Imperial Brands Finance Plc
Imperial Brands PLC
ITC Ltd.
Japan Tobacco Inc.
Jerusalem Cigarette co. LTD.
JT International Financial Services BV
Karelia Tobacco Co., Inc.
Khyber Tobacco Co Ltd
KT&G Corp
LT Group, Inc.
Ngan Son JSC
Nikotiana BT Holding AD
NTC Industries Ltd
Old Holdco, Inc.
Pakistan Tobacco Co. Ltd.
Philip Morris (Pakistan) Ltd.
Philip Morris CR a.s.
Philip Morris International Inc.
Philip Morris Operations AD
PT Bentoel International Investama Tbk
PT Gudang Garam Tbk
PT Hanjaya Mandala Sampoerna Tbk

PT Indonesian Tobacco Tbk
PT Wismilak Inti Makmur Tbk
Reinet Investments S.C.A.
Scandinavian Tobacco Group A/S
Shanghai Industrial Holdings Ltd.
Sila Holding AD
Sinnar Bidi Udyog Ltd.
SITAB
Slantse Stara Zagora Tabac AD
Standard Diversified, Inc.
Swedish Match AB
Tanzania Cigarette Co. Ltd.
Ten Pao Group Holdings Ltd.
Tian Chang Group Holdings Ltd.
Turning Point Brands Inc
Tutunski Kombinat AD Prilep
Union Investment Corp.
Union Tobacco & Cigarette Industries Co
Universal Corp
Vapor Group, Inc.
VaporBrands International Inc
Vector Group Ltd
VPR Brands LP
VST Industries Ltd.
Wee-Cig International Corp
West Indian Tobacco Co. Ltd.

GROUP 2 - related services

Entity Name

AMVIG Holdings Ltd.
Anhui Genuine New Materials Co., Ltd
Bright Packaging Industry Bhd
Brilliant Circle Holdings International Ltd.
Bulgarska Roza AD
Cat Loi JSC
Celanese Corp.
Celanese US Holdings LLC
Champion Alliance International Holdings Ltd.
Daicel Corp.
Eastman Chemical Co
Essentra PLC
Foshan Huaxin Packaging Co Ltd
Guangdong New Grand Long Packing Co Ltd
Huabao International Holdings Ltd.
Huaxi Holdings Co. Ltd.
I.M.A. Industria Macchine Automatiche S.p.A.
Jia Yao Holdings Ltd.
KUK-IL PAPER MFG Co Ltd
Mayr-Melnhof Karton AG
Miquel y Costas & Miquel, S.A.
Mudanjiang Hengfeng Paper Co., Ltd.

New Toyo International Holdings Ltd
Pazardzhik BTM AD
PT Argha Karya Prima Industry Tbk
PT Indopoly Swakarsa Industry Tbk
Rayonier Advanced Materials Inc
Renheng Enterprise Holdings Ltd
Schweitzer-Mauduit International, Inc.
Shaanxi Jinye Science Technology & Education Group Co., Ltd.
Sheen Tai Holdings Group Co Ltd
Shenzhen Jinjia Group Co., Ltd.
Shiner International, Inc.
Smoore International Holdings Ltd.
Tien Wah Press Holdings Bhd.
Tong Yang Moolsan Co., Ltd.
Tri-Pack Films Ltd
Xianhe Co., Ltd.
Yunnan Energy New Material Co., Ltd.
Yuri Gagarin Plc

GROUP 3 - significant ownership

Entity Name

Stara Planina Holding AD