

STATE BOARD OF ADMINISTRATION
OF FLORIDA

1801 HERMITAGE BOULEVARD, SUITE 100
TALLAHASSEE, FLORIDA 32308
(850) 488-4406

POST OFFICE BOX 13300
32317-3300

RON DESANTIS
GOVERNOR
CHAIR

JIMMY PATRONIS
CHIEF FINANCIAL OFFICER

ASHLEY MOODY
ATTORNEY GENERAL

ASHBEL C. WILLIAMS
EXECUTIVE DIRECTOR &
CHIEF INVESTMENT OFFICER

Protecting Florida's Investments Act
"Scrutinized Companies" Chapter 287.135, Florida Statutes

Chapter 287.135, Florida Statutes was created effective July 1, 2011 which prohibits a company on the Scrutinized Companies with Activities in Sudan List or on the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List from bidding on, submitting a proposal for, or entering into or renewing a contract with an agency or local governmental entity for goods or services of \$1 million or more.

Pursuant to Chapter 215.473, Florida Statutes, the Florida State Board of Administration is charged with maintaining a complete list of scrutinized companies. Scrutinized companies are judged according to whether they meet the following criteria:

Sudan:

1. Have a material business relationship with the government of Sudan or a government-created project involving oil related, mineral extraction, or power generation activities, or
2. Have a material business relationship involving the supply of military equipment, or
3. Impart minimal benefit to disadvantaged citizens that are typically located in the geographic periphery of Sudan, or
4. Have been complicit in the genocidal campaign in Darfur.

Iran:

1. Have a material business relationship with the government of Iran or a government-created project involving oil related or mineral extraction activities, or
2. Have made material investments with the effect of significantly enhancing Iran's petroleum sector.

The SBA is not responsible for compliance with Chapter 287.135, Florida Statutes. The SBA's responsibilities are solely focused on the Protecting Florida's Investments Act and Chapter 215.473 as it relates to the identification of "Scrutinized Companies" that have prohibited business operations in Sudan or Iran.

The table on the following pages provides the **List of Prohibited Investments (Scrutinized Companies)**. This list is updated as part of the *Protecting Florida's Investments Act (PFIA)* and the *Global Governance Mandates Quarterly Report*, upon review and approval by the Trustees of the State Board of Administration.

Table 7: List of Prohibited Investments (Scrutinized Companies)*(New companies are highlighted and in bold.)*

Prohibited Investments (Scrutinized Companies)	Scrutinized Country	Country of Incorporation	Initial Appearance on Scrutinized List	Full Divestment
Al-Enmaa Real Estate Co	Sudan	Kuwait	June 4, 2019	Yes
Aviation Industry Corporation of China (AVIC)	Sudan	China	September 24, 2019	Yes
AviChina Industry & Technology	Sudan	China	June 4, 2019	Yes
AVIC Electromechanical Systems Co Ltd	Sudan	China	September 24, 2019	Yes
AVIC International Finance Ltd	Sudan	China	September 24, 2019	Yes
AVIC International Holdings Ltd (formerly listed as AVIC International)	Sudan	China	June 4, 2019	Yes
Bank of Kunlun Co Ltd	Sudan & Iran	China	March 7, 2018	Yes
Chennai Petroleum Corp Ltd	Sudan	India	September 19, 2007	Yes
China Avionics Systems	Sudan	China	June 4, 2019	Yes
China BlueChemical Ltd	Iran	China	March 19, 2013	Yes
China National Petroleum Corporation (CNPC)	Sudan & Iran	China	December 11, 2012	Yes
China Oilfield Services Ltd	Iran	China	June 16, 2011	Yes
China Petrochemical Corporation (Sinopec Group)	Sudan & Iran	China	December 3, 2019	Yes
China Petroleum & Chemical Corp (CPCC) Sinopec	Sudan & Iran	China	September 19, 2007	Yes
China Petroleum Engineering Corp	Sudan & Iran	China	March 7, 2018	Yes
CNOOC Ltd	Iran	China	June 16, 2011	Yes
CNOOC Curtis Funding No.1 Pty Ltd	Iran	Australia	October 17, 2017	Yes
CNOOC Energy Technology & Services Ltd	Iran	China	June 15, 2021	Yes
CNOOC Finance Limited	Iran	China	September 24, 2013	Yes
CNOOC Nexen Finance	Iran	Canada	October 17, 2017	Yes
CNPC Capital Company Limited	Sudan & Iran	China	June 14, 2017	Yes
CNPC General Capital Ltd	Sudan & Iran	China	June 26, 2012	Yes
CNPC Global Capital Limited	Sudan & Iran	China	December 15, 2020	Yes
CNPC HK Overseas Capital Ltd	Sudan & Iran	China	June 16, 2011	Yes

September 20, 2021

Page 3

Prohibited Investments (Scrutinized Companies)	Scrutinized Country	Country of Incorporation	Initial Appearance on Scrutinized List	Full Divestment
COSL Finance (BVI) Limited	Iran	China	September 24, 2013	Yes
COSL Singapore Capital Ltd	Iran	Singapore	December 4, 2018	Yes
Daqing Huake Group Co Ltd	Sudan	China	March 25, 2008	Yes
Egypt Kuwait Holding Co. SAE	Sudan	Kuwait	January 13, 2009	Yes
Energy House Holding Company	Sudan	Kuwait	July 28, 2009	Yes
Engen Botswana	Sudan & Iran	Botswana	March 24, 2015	Yes
FACC AG	Sudan	Austria	June 4, 2019	Yes
Gas District Cooling (Putrajaya) Sdn Bhd	Sudan & Iran	Malaysia	April 14, 2009	Yes
Gazprom	Iran	Russia	September 19, 2007	Yes
Gazprom Neft	Iran	Russia	September 16, 2008	Yes
Gazprom Promgaz	Iran	Russia	June 4, 2019	Yes
GPN Capital SA	Iran	Luxembourg	June 4, 2019	Yes
Harbin Electric Co. Ltd.	Sudan	China	September 19, 2007	Yes
Hindustan Petroleum Corporation Ltd	Sudan & Iran	India	June 13, 2018	Yes
Indian Oil Corp Ltd (IOCL)	Sudan & Iran	India	September 19, 2007	Yes
Jiangxi Hongdu Aviation	Sudan	China	September 19, 2007	Yes
KLCC Property Holdings Bhd	Sudan & Iran	Malaysia	April 14, 2009	Yes
Kunlun Energy Company Ltd.	Sudan & Iran	Hong Kong	September 19, 2007	Yes
Kunlun Financial Leasing Co Ltd	Sudan & Iran	China	March 7, 2018	Yes
Kuwait Finance House	Sudan	Kuwait	April 14, 2009	Yes
Lanka IOC Ltd	Sudan	India	September 19, 2007	Yes
Managem SA	Sudan	Morocco	November 9, 2010	Yes
Mangalore Refinery & Petrochemicals Ltd	Sudan & Iran	India	September 19, 2007	Yes
Malaysia Marine & Heavy Engineering Holdings Bhd	Sudan & Iran	Malaysia	March 18, 2014	Yes
MISC Bhd	Sudan & Iran	Malaysia	September 19, 2007	Yes
Mosenergo	Iran	Russia	September 16, 2008	Yes

September 20, 2021

Page 4

Prohibited Investments (Scrutinized Companies)	Scrutinized Country	Country of Incorporation	Initial Appearance on Scrutinized List	Full Divestment
Oil India Ltd	Sudan	India	September 18, 2012	Yes
Oil & Natural Gas Corp (ONGC)	Sudan & Iran	India	September 19, 2007	Yes
ONGC Videsh Limited (OVL)	Sudan & Iran	India	March 18, 2014	Yes
Orca Gold Inc.	Sudan	Canada	December 9, 2014	Yes
PetroChina	Sudan & Iran	China	September 19, 2007	Yes
Petroliam Nasional (Petronas)	Sudan & Iran	Malaysia	September 19, 2007	Yes
Petronas Capital Limited	Sudan & Iran	Malaysia	September 19, 2007	Yes
Petronas Chemicals Bhd	Sudan & Iran	Malaysia	June 16, 2011	Yes
Petronas Dagangan Bhd	Sudan & Iran	Malaysia	September 19, 2007	Yes
Petronas Gas Berhad	Sudan & Iran	Malaysia	September 19, 2007	Yes
Petronas Global Sukuk	Sudan & Iran	Malaysia	August 2, 2016	Yes
Putrajaya Management Sdn Bhd	Sudan & Iran	Malaysia	March 18, 2014	Yes
Sinopec Capital 2013 Ltd	Sudan & Iran	China	September 24, 2013	Yes
Sinopec Century Bright Capital Investment Ltd	Sudan & Iran	China	December 3, 2019	Yes
Sinopec Engineering Group Co Ltd	Sudan & Iran	China	March 18, 2014	Yes
Sinopec Group Overseas Development 2018 Ltd	Sudan & Iran	China	December 15, 2020	Yes
Sinopec Group Overseas Development 2017 Ltd	Sudan & Iran	China	September 11, 2019	Yes
Sinopec Group Overseas Development 2016 Ltd	Sudan & Iran	China	August 2, 2016	Yes
Sinopec Group Overseas Development 2015 Ltd	Sudan & Iran	China	December 15, 2020	Yes
Sinopec Group Overseas Development 2014 Ltd	Sudan & Iran	China	March 7, 2018	Yes
Sinopec Group Overseas Development 2013 Ltd	Sudan & Iran	China	March 18, 2014	Yes
Sinopec Group Overseas Development 2012 Ltd	Sudan & Iran	China	March 7, 2018	Yes
Sinopec Kantons Holdings Ltd	Sudan & Iran	Bermuda	September 19, 2007	Yes
Sinopec Oilfield Equipment Corporation	Sudan & Iran	China	April 14, 2009	Yes
Sinopec Oilfield Service Corp	Sudan & Iran	China	March 25, 2008	Yes
Sinopec Shanghai Petrochemical	Sudan & Iran	China	September 19, 2007	Yes

September 20, 2021

Page 5

Prohibited Investments (Scrutinized Companies)	Scrutinized Country	Country of Incorporation	Initial Appearance on Scrutinized List	Full Divestment
Societe Metallurgique D'imiter	Sudan	Morocco	November 9, 2010	Yes
Territorial Generating Company No 1	Iran	Russia	June 4, 2019	Yes
# of Prohibited Investments	78	-	-	

The following companies were removed from the PFIA Prohibited Investments List this quarter:

<i>Removed Company</i>	<i>Country of Incorporation</i>
<i>No companies removed this quarter.</i>	