

Information on Nominees to the Board of Directors of OJSC Rosneft Oil Company
(details of job positions of candidates are based on information provided by shareholders in candidates

nomination proposals)

1. Full name: Askinadze Denis Arkadievich
Date of birth: 24.03.1974
Passport details: series 40 02 No. 816235, issued by Militia Department No. 14, Kirov District

of Saint-Petersburg, on 21.08.2002

Education: Higher, Saint-Petersburg State University of Economics and Finance

Employment history for the last 5 years, including part-time employment:

Employer: CJSC Aurora Management
Period: 2003–2004

 Position: General Director

Employer: OJSC Lenenergo
Period: 2004–2005

 Position: Director of Economics Department

Employer: OJSC TGK-1
Period: 2005–2006

 Position: Head of Economics Department

Employer: Ministry of Economic Development and Trade of the Russian Federation
Period: 2006 to date

 Position: Director of Department for State Regulation of Tariffs, Infrastructure Reforms
and Economics of Natural Resources

Positions in management bodies of other legal entities: member of the Board of Directors of
OJSC Federal Grid Company of Unified Energy Systems and OJSC HydroOGK

Affiliates and basis for affiliation: Denis Askinadze is affiliated with OJSC Federal Grid

Company of Unified Energy Systems and OJSC HydroOGK, since he is a member of the Board of
Directors of these legal entities

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Denis Askinadze has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 1-3 First Tverskaya-Yamskaya st., Moscow 125818

The candidate has not provided a written consent to be nominated to the Board of Directors of
OJSC Rosneft Oil Company

2. Full name: Belousov Andrey Removich
Date of birth: 17.03.1959
Passport details: series 45 07 No. 983152, issued by the Passport and Visa Service of the

Konkovo Department of Internal Affairs of Moscow on 11.05.2005

Education: Higher, Lomonosov Moscow State University, PhD in Economics

Employment history for the last 5 years, including part-time employment:

Employer: Institute of Economic Forecasting of the Russian Academy of Sciences
Period: 2003–2006

 Position: Head of Laboratory

Employer: Center for Macroeconomic Analysis and Short-Term Forecasting
Period: 2003–2006

 Position General Director

Employer: Government of the Russian Federation
Period: 2003–2006

 Position: Advisor to the Prime Minister of the Russian Federation

Employer: Ministry of Economic Development and Trade of the Russian Federation
Period: 2006 to date

 Position: Deputy Minister

Positions in management bodies of other legal entities: Institute of Economic Forecasting of the
Russian Academy of Sciences, Academic Council member; OJSC United Aircraft Corporation,
member of the Board of Directors

Affiliates and basis for affiliation: Andrey Belousov is affiliated with the Institute of
Economic Forecasting of the Russian Academy of Sciences (Academic Council member), and with
OJSC United Aircraft Corporation (member of the Board of Directors)

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Andrey Belousov has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 1-3 First Tverskaya-Yamskaya st., Moscow 125818

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

3. Full name: Bogdanchikov Sergey Mikhailovich
Date of birth: 10.08.1957
Passport details: series 45 03 No. 478719, issued by the Arbat Department of Internal Affairs

of Moscow on 21.08.2002

Education: Higher, Ufa Petroleum Institute, Doctor of Engineering

Employment history for the last 5 years, including part-time employment:

Employer: OJSC Rosneft Oil Company
Period: 2003 to date

 Position: President, Chairman of the Management Board

Positions in management bodies of other legal entities: member of the Board of Directors of
OJSC Rosneft Oil Company, member of the Board of Directors of OJSC Rosneftegaz, Chairman of
the Supervisory Board of OJSC Russian Regional Development Bank

Affiliates and basis for affiliation: Sergey Bogdanchikov is affiliated with OJSC Rosneft Oil
Company, since he is a member of the Board of Directors, the sole executive body, and the
Chairman of the Management Board (collegial executive body) of OJSC Rosneft Oil Company

Sergey Bogdanchikov is also affiliated with OJSC Rosneftegaz and OJSC Russian Regional
Development Bank, since he is a member of the Board of Directors of these legal entities

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Sergey Bogdanchikov has no kinship with the members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 26/1 Sofiyskaya emb., Moscow 115035

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

4. Full name: Kostin Andrey Leonidovich
Date of birth: 21.09.1956
Passport details: series 45 00 No. 748856, issued by Militia Department No. 83 of Moscow on

19.10.2001

Education: Higher, Lomonosov Moscow State University, PhD in Economics

Employment history for the last 5 years, including part-time employment:

Employer: VTB Bank (open joint-stock company)
Period: 2003 to date

 Position: President – Chairman of the Board

Employer: Russian Union of Manufacturers and Entrepreneurs
Period: 2003 to date

 Position: Vice-President, Board member

Employer: Russian Federation of Olympic Gymnastics
Period: 2006 to date

 Position: President

Positions in management bodies of other legal entities: member of the Supervisory Board of
OJSC VTB Bank; member of the Board of Directors of OJSC Sovkomflot; Chairman of the
Supervisory Board of OJSC VTB Bank North-West; Chairman of the Supervisory Board of VTB
24 (CJSC); Chairman of the Advisory Board of VTB 24 Europe Plc; member of the Board of the
Association of Russian Banks; member of the Board of Directors of OJSC United Aircraft
Corporation; member of the Board of Directors of OJSC Russian Railways

Affiliates and basis for affiliation: Andrey Kostin is affiliated with OJSC VTB Bank, since he
is a member of the Supervisory Board, the sole executive body, and the Chairman of the
Management Board (collegiate executive body) of this legal entity

Andrey Kostin is affiliated with OJSC Rosneft Oil Company, OJSC Sovkomflot, OJSC VTB Bank
North-West, VTB 24 (CJSC), OJSC United Aircraft Corporation, and OJSC Russian railways,
since he is a member of the Board of Directors of these companies

Andrey Kostin is affiliated with VTB Bank Europe Plc and the Association of Russian Banks as a
member of the Advisory Board and a member of the Board, respectively

Andrey Kostin is also affiliated with the Russian Federation of Olympic Gymnastics, since he is the
sole executive body of this entity

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Andrey Kostin has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 37 Plyuschikha st., GSP-2, Moscow 119992

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

5. Full name: Naryshkin Sergey Evgenievich
Date of birth: 27.10.1954
Passport details: series 40 02 No. 375702, issued by Militia Department No. 78, Central

District of Saint-Petersburg, on 29.04.2002

Education: Higher, Leningrad Mechanical Institute, Saint-Petersburg International Institute
of Management. PhD in Economics

Employment history for the last 5 years, including part-time employment:

Employer: Government of Leningrad Region
Period: 2003–2004

 Position: Chairman of Foreign Economic and International Relations Committee

Employer: Economic Department of the President of the Russian Federation
Period: 2004

 Position: Deputy Head

Employer: Government of the Russian Federation, Executive Office
Period: 2004

 Position: Deputy Head

Employer: The Government of the Russian Federation
Period: 2004 to date

 Position: Deputy Prime Minister of the Russian Federation – Head of the Executive Office of
the Government of the Russian Federation

Positions in management bodies of other legal entities: Deputy Chairman of the Board of
Directors of OJSC Rosneft Oil Company; Chairman of the Board of Directors of OJSC Pervy
Kanal; member of the Board of Directors of OJSC Sovkomflot

Affiliates and basis for affiliation: Sergey Naryshkin is affiliated with OJSC Rosneft Oil
Company, OJSC Pervy Kanal, and OJSC Sovkomflot as a member of the Board of Directors of
these companies

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Sergey Naryshkin has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 2 Krasnopresnenskaya emb., Moscow 103274

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

6. Full name: Nekipelov Alexander Dmitrievich
Date of birth: 16.11.1951
Passport details: series 45 04 No. 606717, issued by the Fili-Davydkovo Internal Affairs

Department of Moscow on 21.12.2002

Education: Higher, Lomonosov Moscow State University. PhD in Economics

Employment history for the last 5 years, including part-time employment:

Employed by: Russian Academy of Sciences
Period: 2003 to date

 Position: Vice-President

Employed by: Moscow School of Economics of Lomonosov Moscow State University
Period: 2004 to date
Position: Director

Positions in management bodies of other legal entities: member of the Board of Directors of

OJSC Rosneft Oil Company

Affiliates and basis for affiliation: Alexander Nekipelov is affiliated with OJSC Rosneft Oil
Company as a member of the Board of Directors of this company, and with Moscow School of
Economics of Lomonosov Moscow State University as its sole executive body

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Alexander Nekipelov has no kinship with the President, members of the Management
Board, members of the Board of Directors or members of the Internal Audit Commission of OJSC
Rosneft Oil Company

The candidate’s mailing address: 14 Leninsky ave., Moscow 119991

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

7. Full name: Nikitin Gleb Sergeevich
Date of birth: 24.08.1977
Passport details: series 40 99 No. 224164, issued by Militia Department No. 1, Admiralteisky

District of Saint-Petersburg, on 12.10.1999

Education: Higher, Saint-Petersburg University of Economics and Finance. PhD in
Economics

Employment history for the last 5 years, including part-time employment:

Employer: Saint-Petersburg Committee for Municipal Property Management
Period: 2003–2004
Position: Head of State Property Management Department

Employer: Federal Agency for Federal Property Management
Period: 2004 to date
Position: Head of Department for Commercial Sector Property Management, Deputy

Director

Positions in management bodies of other legal entities: Chairman of the Board of Directors of
OJSC Moskhimfarmpreparaty named after N.A. Semashko; Deputy Chairman of the Board of
Directors of OJSC Rosneft Oil Company; member of the Board of Directors of OJSC Rosneftegaz,
RAO UES of Russia, OJSC Zarubezhneft, OJSC Kristall, OJSC Kamchatgazprom, OJSC
Sovkomflot, OJSC Aeroflot, OJSC Rossiyskaya Elektronika, OJSC Concern PVO Almaz-Antei,
and OJSC Concern Avionika

Affiliates and basis for affiliation: Gleb Nikitin is affiliated with OJSC Rosneft Oil Company,

OJSC Rosneftegaz, OJSC Moskhimfarmpreparaty named after N.A. Semashko, RAO UES of
Russia, OJSC Zarubezhneft, OJSC Kristall, OJSC Kamchatgazprom, OJSC Sovkomflot, OJSC
Aeroflot, OJSC Rossiyskaya Elektronika, OJSC Concern PVO Almaz-Antei, and OJSC Concern
Avionica as a member of the Board of Directors of these legal entities

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Gleb Nikitin has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 9 Nikolsky side-street, Moscow 103685

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

8. Full name: Petrov Yury Alexandrovich
Date of birth: 10.04.1947
Passport details: series 40 02 No. 483492, issued by the Department of Internal Affairs of the

Lomonosov District of Saint-Petersburg on 14.06.2002

Education: Higher, Leningrad State University. PhD in Law

Employment history for the last 5 years, including part-time employment:

Employer: Russian Federal Property Fund
Period: 2002 to date

 Position: Adviser to the Chairman; Head of Legal Department; Acting Chairman;
Chairman

Positions in management bodies of other legal entities: member of the Board of Russian
Development Bank (Closed Joint-Stock Company)

Affiliates and basis for affiliation: Yury Petrov is affiliated with Russian Development Bank
(closed joint-stock company) as a member of the Board of Directors of this legal entity

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Yury Petrov has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 9 Leninsky ave., Moscow 119049

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

9. Full name: Reus Andrey Georgievich
Date of birth: 10.05.1960
Passport details: series 45 07 No. 938283, issued by the Ochakovo-Matveevskoe Department

of Internal Affairs, Moscow, on 18.06.2005

Education: Higher, Lomonosov Moscow State University

Employment history for the last 5 years, including part-time employment:

Employer: Office of Deputy Prime Minister of the Russian Federation Viktor Khristenko
Period: 2003–2004

 Position: Head

Employer: Ministry of Industry and Energy of the Russian Federation
Period: 2004–2007

 Position: Deputy Minister

Employer: Open-Joint Stock Company OBORONPROM
Period: 2007 to date

 Position: General Director

Positions in management bodies of other legal entities: member of the Board of Directors of
OJSC Rosneft Oil Company and OJSC United Aircraft Corporation; Chairman of the Board of
Directors of OJSC Transnefteprodukt and OJSC Zarubezhneft

Affiliates and basis for affiliation:
Andrey Reus is affiliated with OJSC OBORONPROM as its sole executive body, and with OJSC
Rosneft Oil Company as a member of the Board of Directors

Andrey Reus is also affiliated with OJSC United Aircraft Corporation, OJSC Transnefteprodukt,
and OJSC Zarubezhneft as a member of the Board of Directors of these legal entities

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Andrey Reus has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 29 Vereyskaya st., bldg. 141, Moscow 121357

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

10. Full name: Hans-Joerg Rudloff
Date of birth: 11.10.1940
Passport details: type Р code D No. 354421534, issued by General Consulate of Germany,

Geneva, on 04.08.2004

Education: Higher, Bern University

Employment history for the last 5 years, including part-time employment:

Employer: Barclays Capital Investment Bank
Period: 2003 to date

 Position: Chairman of the Executive Board

Positions in management bodies of other legal entities: member of the Board of Directors of
OJSC Rosneft Oil Company

Affiliates and basis for affiliation:
Hans-Joerg Rudloff is affiliated with Barclays Capital Investment Bank as the sole

executive body, and with OJSC Rosneft Oil Company as a member of the Board of Directors

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Hans-Joerg Rudloff has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 5 The North Colonnade, Canary Wharf, London E14 4BB,
United Kingdom

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

11. Full name: Salamatov Vladimir Yurievich
Date of birth: 19.10.1958
Passport details: series 45 06 No. 388852, issued by Passport Service No. 1, Basmanny

Department of Internal Affairs, Central Administrative District of Moscow, on 16.12.2003

Education: Higher, Moscow Automobile and Road Institute. Finance Academy under the
Government of the Russian Federation. PhD in Economics, Doctor of Engineering

Employment history for the last 5 years, including part-time employment:

Employer: LLC Commercial Bank Neftyanoi
Period: 2003–2004
Position: Advisor, Deputy Chairman of the Board

Employer: Ministry of Industry and Energy of the Russian Federation
Period: 2004 to date
Position: Deputy Director of Fiscal Control and Audit Department; Director of Investment

and Innovation Policies Department; Director of State Industrial Policy Department

Positions in management bodies of other legal entities: member of the Board of Directors of
OJSC Aerospace Equipment Corporation, OJSC NPO Saturn, OJSC Zarubezhneft, OJSC
Tupolev, and OJSC Tactical Missiles Corporation

Affiliates and basis for affiliation: Vladimir Salamatov is affiliated with OJSC Aerospace
Equipment Corporation, OJSC NPO Saturn, OJSC Zarubezhneft, OJSC Tupolev, and OJSC
Tactical Missiles Corporation as a member of the Board of Directors of these legal entities

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory

bodies: Vladimir Salamatov has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 7 Kitaigorodsky road, Moscow 109074

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

12. Full name: Sechin Igor Ivanovich
Date of birth: 07.09.1960
Passport details: series 45 08 No. 002166, issued by Passport and Visa Service of the

Presnensky Department of Internal Affairs, Central Administrative District of Moscow, on
12.01.2006

Education: Higher, Leningrad State University. PhD in Economics

Employment history for the last 5 years, including part-time employment:

Employer: Executive Office of the President of the Russian Federation
Period: 2003–2004

 Position: Deputy Head

Employer: Executive Office of the President of the Russian Federation
Period: 2004 to date

 Position: Deputy Head – Aide to the President of the Russian Federation

Positions in management bodies of other legal entities: Chairman of the Board of Directors of
OJSC Rosneftegaz; Chairman of the Board of Directors of OJSC Rosneft Oil Company

Affiliates and basis for affiliation: Igor Sechin is affiliated with OJSC Rosneft Oil Company
and OJSC Rosneftegaz as a member of the Board of Directors of these legal entities

Nature of kinship ties, if any, with persons serving on the Company’s management and regulatory
bodies: Igor Sechin has no kinship with the President, members of the Management Board,
members of the Board of Directors or members of the Internal Audit Commission of OJSC Rosneft
Oil Company

The candidate’s mailing address: 4 Staraya square, Moscow 103132

The candidate’s written consent to be nominated to the Board of Directors of OJSC Rosneft Oil
Company has been filed

