

List of companies assessed in Germany

Company

1&1 DRILLISCH AG
11 88 0 SOLUTIONS AG
2G ENERGY AG
A.S.CREATION TAPETEN AG
AACHENMÜNCHENER LEBENSVERSICHERUNG
AACHENMÜNCHENER VERSICHERUNG
AAREAL BANK AG
ADESSO AG
ADIDAS AG
ADLER MODEMARKTE AG
ADVA OPTICAL NETWORKING SE
AHLERS AG
AIXTRON SE
ALBA SE
ALLGEIER SE
ALLIANZ SE
ALTE LEIPZIGER LEBENSVERSICHERUNG AUF GEGENSEITIGKEIT
ALZ CHEMIE
AMADEUS FIRE AG
AUDI AG
AUMANN AG
AURUBIS AG
AXEL SPRINGER SE
BANK 1 SAAR EG
BARMENIA LEBENSVERSICHERUNG A G
BASF SE
BASLER AG
BASLER VERSICHERUNG AG DIREKTION FÜR DEUTSCHLAND
BAUER AG
BAUSPARKASSE SCHWÄBISCH HALL AG
BAYER AG
BAYERISCHE LANDESBANK
BAYERISCHE MOTOREN WERKE AG
BAYERISCHER VERSICHERUNGSVERBAND VERSICHERUNGS-AG
BAYWA AG
BECHTLE AG
BEIERSDORF AG
BERENTZEN-GRUPPE AG
BERLIN HYP AG
BERLINER VOLKSBANK EG
BERTELSMANN SE & CO. KGAA
BGV-VERSICHERUNG AKTIENGESELLSCHAFT
BHS TABLETOP AG
BIJOU BRIGITTE MODISCHE ACCESSOIRES AG
BILFINGER SE
BIOTEST AG
BREMER LAGERHAUS-GESELLSCHAFT - AG VON 1877
BRENNTAG AG
CANCOM SE
CENIT AG

Company

CENTRAL KRANKENVERSICHERUNG AG
CENTROTEC SUSTAINABLE AG
CEWE STIFTUNG & CO. KGAA
COMDIRECT BANK AG
COMMERZBANK AG
COMPUGROUP MEDICAL SE
CONCORDIA VERSICHERUNGS-GESELLSCHAFT AUF GEGENSEITIGKEIT
CONTINENTAL AG
CONTINENTALE KRANKENVERSICHERUNG A.G.
COVESTRO AG
CTS EVENTIM AG & CO. KGAA
DAIMLER AG
DEBEKA VERSICHERUNGSGRUPPE
DEGUSSA BANK AG
DEKABANK DEUTSCHE GIROZENTRALE
DELIGNIT AG
DELIVERY HERO AG
DEUTSCHE APOTHEKER- UND ÄRZTEBANK EG
DEUTSCHE BANK AG
DEUTSCHE BOERSE AG
DEUTSCHE KREDITBANK AG
DEUTSCHE LUFTHANSA AG
DEUTSCHE PFANDBRIEFBANK AG
DEUTSCHE POST AG
DEUTSCHE POSTBANK AG
DEUTSCHE TELEKOM AG
DEUTSCHE WERTPAPIERSERVICE BANK AG
DEUTSCHE WOHNEN SE
DEUTZ AG
DEVK VERSICHERUNG
DIE SPARKASSE BREMEN AG
DIEBOLD NIXDORF AG
DMG MORI AG
DRAGERWERK AG & CO. KGAA
DÜRKOPP ADLER AG
DURR AG
DVB BANK SE
DZ BANK AG DEUTSCHE ZENTRAL-GENOSSENSCHAFTSBANK
E.ON SE
ECKERT & ZIEGLER STRAHLEN- UND MEDIZINTECHNIK AG
EDDING AG
EIFELHOHEN-KLINIK AG
EINHELL GERMANY AG
ELMOS SEMICONDUCTOR AG
ELRINGKLINGER AG
ELUMEO SE
ENBW ENERGIE BADEN WÜRTTEMBERG AG
ERZGEBIRGSSPARKASSE
EUROGATE GMBH & CO. KGAA, KG
EUROGRID GMBH
EUROKAI GMBH & CO. KGAA
EUROMICRON AG

Company

*EVONIK INDUSTRIES AG
EVOTEC AG
EWE AG
FIELMANN AG
FIRST SENSOR AG
FORDE SPARKASSE
FRANCOTYP-POSTALIA HOLDING AG
FRANKFURTER VOLKSBANK EG
FRAPORT AG FRANKFURT AIRPORT SERVICES WORLDWIDE
FREENET AG
FRESENIUS MEDICAL CARE AG & CO. KGAA
FRESENIUS SE & CO. KGAA
FRIWO AG
FUCHS PETROLUB SE
GEA GROUP AG
GELSENWASSER AG
GERRESHEIMER AG
GESCO AG
GFT TECHNOLOGIES SE
GIGASET AG
GK SOFTWARE AG
GRAMMER AG
GRENKE AG
H&R AG
HALLESCHER KRANKENVERSICHERUNG AUF GEGENSEITIGKEIT
HAMBURGER HAFEN UND LOGSTIK AG
HAMBURGER SPARKASSE AG
HANIEL & CIE. GMBH
HANNOVER RÜCK SE
HAPAG-LLOYD AG
HAWESKO HOLDING AG
HDI GLOBAL SE
HEIDELBERGCEMENT AG
HENKEL AG & CO. KGAA
HOCHTIEF AG
HORNBAACH HOLDING AG & CO. KGAA
HSH NORDBANK AG
HUGO BOSS AG
HUK-COBURG
HYPOPORT AG
IDUNA VEREINIGTE LEBENSVERSICHERUNG AG
IFA HOTEL & TOURISTIK AG
IKB DEUTSCHE INDUSTRIEBANK AKTIENGESELLSCHAFT
INDUS HOLDING AG
INIT INNOVATION IN TRAFFIC SYSTEMS AG
INNOGY SE
INNOTECH TSS AG
INTER KRANKENVERSICHERUNG AG
INTER VERSICHERUNGSGRUPPE
INTICA SYSTEMS AG
INVESTITIONSBANK SCHLESWIG-HOLSTEIN
INVESTITIONSBANK BERLIN*

Company

INVESTITIONSBANK DES LANDES BRANDENBURG
ITZEHOER VERSICHERUNG/BRANDGILDE VON 1691 VVAG
JENOPTIK AG
JUNGHEINRICH AG
K+S AKTIENGESELLSCHAFT
KAP BETEILIGUNGS AG
KASSELER SPARKASSE
KHD HUMBOLDT WEDAG INTERNATIONAL AG
KION GROUP AG
KLOECKNER & CO SE
KOENIG UND BAUER AG
KREISSPARKASSE AUGSBURG
KREISSPARKASSE BIBERACH
KREISSPARKASSE BOBLINGEN
KREISSPARKASSE ESSLINGEN NURTINGEN
KREISSPARKASSE GROSS-GERAU
KREISSPARKASSE HEILBRONN
KREISSPARKASSE HEINSBERG
KREISSPARKASSE KAISERSLAUTERN
KREISSPARKASSE KOLN
KREISSPARKASSE LUDWIGSBURG
KREISSPARKASSE MUNCHEN STARNBERG EBERSBERG
KREISSPARKASSE OSTALB
KREISSPARKASSE RAVENSBURG
KREISSPARKASSE REUTLINGEN
KREISSPARKASSE SAARLOUIS
KREISSPARKASSE STEINFURT
KREISSPARKASSE SYKE
KREISSPARKASSE TUBINGEN
KREISSPARKASSE WAIBLINGEN
KRONES AG
KSB AG
KUKA AG
KWS SAAT SE
LANDESBANK BADEN-WÜRTTEMBERG
LANDESBANK BERLIN AG
LANDESBANK HESSEN-THÜRINGEN GIROZENTRALE
LANDESBANK SAAR
LANDESKREDITBANK BADEN-WÜRTTEMBERG
LANXESS AG
LBS LANDESSBAUSSPARKASSE SÜDWEST
LEG IMMOBILIEN AG
LEIFHEIT AG
LEONI AG
LINDE AG
LPKF LASER & ELECTRONICS AG
LUDWIG BECK AM RATHAUSECK - TEXTILHAUS FELDMAYER AG
LVM LANDWIRTSCHAFTLICHER VERSICHERUNGSV. MÜNSTER A.G.
M.A.X. AUTOMATION AG
MAINOVA AG
MAINZER VOLKSBANK EG
MAN SE

Company

MANZ AG
MASCHINENFABRIK BERTHOLD HERMLE AG
MASTERFLEX SE
MATERNUS-KLINIKEN AG
MBB SE
MECKLENBURGISCHE VERSICHERUNGS-GESELLSCHAFT AG
MEDICLIN AKTIENGESELLSCHAFT
MEDION AG
MERCK KGAA
MLP SE
MS INDUSTRIE AG
MTU AERO ENGINES AG
MÜNCHNER BANK EG
MULLER-DIE LILA LOGISTIK AG
MÜNCHENER RÜCKVERSICHERUNGS-GESELLSCHAFT AG
MVV ENERGIE AG
NASSAUISCHE SPARKASSE
NATIONAL-BANK AKTIENGESELLSCHAFT
NEMETSCHKE SE
NEXUS AG
NIEDERRHEINISCHE SPARKASSE RHEINLIPPE
NORD OSTSEE SPARKASSE
NORDDEUTSCHE LANDESBANK GIROZENTRALE
NORDEX SE
NORMA GROUP SE
NRW.BANK
NÜRNBERGER ALLGEMEINE VERSICHERUNGS-AG
NÜRNBERGER LEBENSVERSICHERUNG AKTIENGESELLSCHAFT
OHB SE
OLDENBURGISCHE LANDESBANK AG
OSRAM LICHT AG
PATRIZIA IMMOBILIEN AG
PFEIFFER VACUUM TECHNOLOGY AG
PROCREDIT HOLDING AG & CO. KGAA
PROGRESS-WERK OBERKIRCH AG
PROSIEBENSAT.1 MEDIA SE
PROVINZIAL RHEINLAND VERSICHERUNG AG
PSI AG
PUMA SE
QSC AG
R STAHL AG
R+V VERSICHERUNG AG
RATIONAL AG
RENK AG
RHEINLAND VERSICHERUNGS AKTIENGESELLSCHAFT
RHEINMETALL AG
RHON-KLINIKUM AG
RIB SOFTWARE AG
ROCKET INTERNET SE
ROLAND RECHTSSCHUTZ-VERSICHERUNGS-AKTIENGESELLSCHAFT
RWE AG
SÄCHSISCHE AUFBAUBANK - FÖRDERBANK

Company

SALZGITTER AG
SAP SE
SARTORIUS AG
SCHAEFFLER AG
SCHALTBAU HOLDING AG
SCHWEIZER ELECTRONIC AG
SCOUT24 AG
SGL CARBON SE
SHW AG
SIEMENS AG
SIGNAL IDUNA KRANKENVERSICHERUNG
SILTRONIC AG
SIMONA AG
SIXT LEASING SE
SIXT SE
SKW STAHL-METALLURGIE HOLDING AG
SMA SOLAR TECHNOLOGY AG
SNP SCHNEIDER-NEUREITHER & PARTNER SE
SOFTWARE AG
SPARDA BANK SUDWEST EG
SPARDA BANK WEST EG
SPARDA-BANK BADEN WÜRRTEMBERG EG
SPARDA-BANK BERLIN EG
SPARDA-BANK MÜNCHEN EG
SPARDA-BANK SÜDWEST EG
SPARKASSE AACHEN
SPARKASSE ALLGAU
SPARKASSE AM NIEDERRHEIN
SPARKASSE ANSBACH
SPARKASSE ASCHAFFENBURG ALZENAU
SPARKASSE BAMBERG
SPARKASSE BIELEFELD
SPARKASSE BODENSEE
SPARKASSE CHEMNITZ
SPARKASSE COBURG-LICHTENFELS
SPARKASSE DORTMUND
SPARKASSE DUISBURG
SPARKASSE DÜREN
SPARKASSE ESSEN
SPARKASSE FULDA
SPARKASSE FURSTENFELDBRUCK
SPARKASSE FURTH
SPARKASSE GELSENKIRCHEN
SPARKASSE GOTTINGEN
SPARKASSE HANNOVER
SPARKASSE HEIDELBERG
SPARKASSE HERFORD
SPARKASSE HILDEN RATINGEN VELBERT
SPARKASSE HILDESHEIM
SPARKASSE HOLSTEIN
SPARKASSE INGOLSTADT
SPARKASSE KARLSRUHE ETTLINGEN

Company

SPARKASSE KOBLENZ
SPARKASSE KOLNBONN
SPARKASSE KRAICHGAU
SPARKASSE KREFELD
SPARKASSE LEERWITTMUND
SPARKASSE LEMGO
SPARKASSE LEVERKUSEN
SPARKASSE MARBURG BIEDENKOPF
SPARKASSE MEMMINGEN LINDAU MINDELHEIM
SPARKASSE MINDEN LUBBECKE
SPARKASSE MUNSTERLAND OST
SPARKASSE NEUSS
SPARKASSE NIEDERBAYERN MITTE
SPARKASSE OFFENBURG/ORTENAU
SPARKASSE OSNABRUCK
SPARKASSE PADERBORN-DETMOLD
SPARKASSE PFORZHEIM CALW
SPARKASSE REGENSBURG
SPARKASSE RHEIN NAHE
SPARKASSE RHEIN NECKAR NORD
SPARKASSE ROSENHEIM BAD AIBLING
SPARKASSE SAARBRUCKEN
SPARKASSE SCHWARZWALD BAAR
SPARKASSE SUDHOLSTEIN
SPARKASSE TRIER
SPARKASSE ULM
SPARKASSE VEST RECKLINGHAUSEN
SPARKASSE VOGTLAND
SPARKASSE VORDERPFALZ
SPARKASSE VORPOMMERN
SPARKASSE WESTERWALD-SIEG
SPARKASSE WESTMUNSTERLAND
SPARKASSE WORMS-ALZEY-RIED
SPARKASSE ZOLLERNALB
STADA ARZNEIMITTEL AG
STADT SPARKASSE SOLINGEN
STADTSPARKASSE AUGSBURG
STADTSPARKASSE DÜSSELDORF
STADTSPARKASSE MÜNCHEN
STADTSPARKASSE OBERHAUSEN
STADTSPARKASSE WUPPERTAL
STO SE & CO. KGAA
STRABAG AG
STRATEC BIOMEDICAL AG
STROER SE & CO. KGAA
STUTTGARTER LEBENSVERSICHERUNG A.G.
SÜDDEUTSCHE KRANKENVERSICHERUNG A.G.
SÜDWESTDEUTSCHE SALZWERKE AG
SÜDZUCKER AG
SURTECO SE
SÜSS MICROTEC AG
SV SPARKASSENVERSICHERUNG HOLDING AKTIENGESELLSCHAFT

Company

*SYMRISE AG
TAG IMMOBILIEN AG
TAKKT AG
TALANX AG
TECHNOTRANS AG
TELE COLUMBUS AG
TELEFÓNICA DEUTSCHLAND HOLDING AG
THYSSEN KRUPP
TOM TAILOR HOLDING AG
TUI AG
TURBON AG
UBS DEUTSCHLAND AG
UMWELTBANK AG
UNICREDIT BANK AG
UNIPER SE
UNITED INTERNET AG
UNIVERSA KRANKENVERSICHERUNG A.G.
UNIVERSA LEBENSVERSICHERUNG A.G.
ÜSTRA HANNOVERSCHE VERKEHRSBETRIEBE AG
USU SOFTWARE AG
UZIN UTZ AG
VAPIANO SE
VERALLIA DEUTSCHLAND AG
VERSICHERUNGSKAMMER BAYERN ANSTALT
VHV VEREINIGTE HANNOVERSCHE VERSICHERUNG A.G.
VIER GAS TRANSPORT GMBH
VILLEROY & BOCH AG
VOLKSBANK ALZEY WORMS EG
VOLKSBANK BIELEFELD-GÜTERSLOH EG
VOLKSBANK BRAUNSCHWEIG WOLFSBURG EG
VOLKSBANK KRAICHGAU WIESLOCH SINSHEIM EG
VOLKSBANK KUR- UND RHEINPFALZ EG
VOLKSBANK LÜNEBURGER HEIDE EG
VOLKSBANK MITTELHESSEN EG
VOLKSBANK RAIFFEISENBANK
VOLKSBANK STUTTGART E.G.
VOLKSWAGEN AG
VOLKSWAGEN BANK GMBH
VOLKSWOHLBUND LEBENSVERSICHERUNG A.G.
VONOVIA SE
VOSSLOH AG
VR BANK KREIS-STEINFURT EG
VR BANK MAIN-KINZIG-BÜDINGEN EG
VR BANK RHEIN-NECKAR EG
VR BANK ROTTAL-INN EG
VTG AKTIENGESELLSCHAFT
WACKER CHEMIE AG
WACKER NEUSON SE
WASGAU PRODUKTIONS & HANDELS AG
WASHTEC AG
WESTAG & GETALIT AG
WESTDEUTSCHE LANDESBAUSPARKASSE*

Company

WESTFÄLISCHE PROVINZIAL VERSICHERUNG AKTIENGESELLSCHAFT

WIESBADENER VOLKSBANK EG

WIRECARD AG

WÜRTTEMBERGISCHE GEMEINDE-VERSICHERUNG AG

WUESTENROT & WURTTENBERGISCHE AG

WWK LEBENSVERSICHERUNG AUF GEGENSEITIGKEIT

XING AG

ZALANDO SE