

Suruhanjaya Sekuriti
Securities Commission
Malaysia

Senarai Sekuriti Patuh Syariah oleh Majlis Penasihat Syariah Suruhanjaya Sekuriti Malaysia

*List of Shariah-Compliant Securities
by the Shariah Advisory Council
of the Securities Commission Malaysia*

25 May 2018

Senarai Sekuriti Patuh Syariah oleh Majlis Penasihat Syariah Suruhanjaya Sekuriti Malaysia

Penolak Tuntutan

Buku kecil ini bukan merupakan satu syor untuk membeli atau menjual sekuriti yang diklasifikasikan sebagai sekuriti patuh Syariah oleh Majlis Penasihat Syariah (MPS) Suruhanjaya Sekuriti Malaysia (SC). Tujuannya hanyalah untuk memberikan penerangan am. Buku ini tidak mengandungi nasihat atau maklumat yang menyeluruh berkaitan dengan perkara yang dibincangkan. Ia tidak seharusnya digunakan sebagai pengganti kepada nasihat perundungan atau pelaburan. Sekiranya terdapat sebarang kemosyikilan, anda disyorkan supaya mendapatkan nasihat profesional.

Walaupun segala usaha telah diambil dalam memastikan ketepatan kandungan buku kecil ini, pihak SC tidak akan dipertanggungjawab bagi mana-mana maklumat yang tidak tepat atau tidak lengkap.

Senarai sekuriti patuh Syariah oleh MPS SC akan dikemas kini dan diumumkan kepada orang ramai oleh SC.

Majlis Penasihat Syariah (MPS) Suruhanjaya Sekuriti Malaysia (SC) telah meluluskan senarai kemas kini sekuriti yang diklasifikasikan sebagai sekuriti patuh Syariah. Senarai sekuriti patuh Syariah, iaitu yang tersenarai di Bursa Malaysia, berkuat kuasa mulai **25 Mei 2018**.

Sebanyak 17 sekuriti yang baru diklasifikasikan oleh MPS sebagai sekuriti patuh Syariah telah dimasukkan dalam senarai tersebut manakala tujuh sekuriti yang berada dalam senarai sebelum ini telah dikeluarkan (**Lampiran I**). Senarai lengkap 693 sekuriti patuh Syariah serta pecahan mengikut sektor adalah seperti di **Lampiran II**.

Dalam mengklasifikasikan sekuriti ini, MPS menerima input dan sokongan daripada SC yang mendapatkan maklumat mengenai syarikat tersebut melalui, antara lainnya, laporan tahunan dan pertanyaan yang dibuat kepada pihak syarikat. MPS melalui SC, akan terus mengkaji status Syariah sekuriti-sekuriti yang tersenarai di Bursa Malaysia pada setiap tahun, berdasarkan pernyata kewangan tahunan terkini syarikat yang diaudit¹.

MPS mengadaptasi pendekatan kuantitatif dua peringkat yang menggunakan tanda aras aktiviti perniagaan dan tanda aras nisbah kewangan, dalam menentukan dan mengklasifikasikan status Syariah sekuriti-sekuriti tersenarai. Oleh yang demikian, sekuriti-sekuriti akan diklasifikasikan sebagai patuh Syariah sekiranya nisbah aktiviti perniagaan dan nisbah kewangan mereka berada di bawah tanda aras tersebut.

Tanda aras aktiviti perniagaan

Sumbangan daripada aktiviti-aktiviti tidak patuh Syariah kepada perolehan Kumpulan dan keuntungan sebelum cukai Kumpulan sesebuah syarikat akan dikira dan dibandingkan dengan tanda aras aktiviti perniagaan yang relevan seperti berikut:

(i) Tanda aras lima peratus

Tanda aras lima peratus ini diguna pakai bagi perniagaan/aktiviti berikut:

- perbankan konvensional;
- insurans konvensional;

¹ Untuk senarai ini, MPS telah mengkaji pernyata kewangan tahunan yang telah diaudit yang dikeluarkan sehingga 31 Mac 2018, sebagaimana yang terdapat di laman sesawang Bursa Malaysia.

- perjudian;
- arak dan aktiviti-aktiviti berkaitan dengannya;
- babi dan aktiviti-aktiviti berkaitan dengannya;
- makanan dan minuman tidak halal;
- hiburan tidak patuh Syariah;
- tembakau dan aktiviti-aktiviti berkaitan dengannya;
- pendapatan faedah² daripada akaun dan instrumen konvensional (termasuk pendapatan faedah yang diterima berikutan daripada keputusan mahkamah atau penimbang tara);
- dividen³ daripada pelaburan tidak patuh Syariah; dan
- aktiviti-aktiviti lain yang diputuskan sebagai tidak patuh Syariah.

Bagi perniagaan/aktiviti yang disenaraikan di atas, sumbangan daripada perniagaan/aktiviti tidak patuh Syariah kepada perolehan Kumpulan atau keuntungan sebelum cukai Kumpulan sesebuah syarikat mestilah kurang daripada lima peratus.

(ii) **Tanda aras 20 peratus**

Tanda aras 20 peratus ini diguna pakai bagi perniagaan/aktiviti berikut:

- jual beli saham;
- pembrokeran saham;
- sewaan daripada aktiviti-aktiviti tidak patuh Syariah; dan
- aktiviti-aktiviti lain yang diputuskan sebagai tidak patuh Syariah.

Bagi perniagaan/aktiviti yang disenaraikan di atas, sumbangan daripada perniagaan/aktiviti tidak patuh Syariah kepada perolehan Kumpulan atau keuntungan sebelum cukai Kumpulan sesebuah syarikat mestilah kurang daripada 20 peratus.

^{2, 3} Pendapatan faedah dan dividen daripada pelaburan tidak patuh Syariah akan dibandingkan dengan perolehan Kumpulan. Walau bagaimanapun, sekiranya aktiviti utama syarikat ialah pemegangan pelaburan, dividen daripada pelaburan tidak patuh Syariah akan dibandingkan dengan perolehan Kumpulan dan keuntungan sebelum cukai Kumpulan.

Tanda aras nisbah kewangan

Bagi tanda aras nisbah kewangan, MPS mengambil kira perkara berikut:

(i) Tunai ke atas jumlah aset

Tunai yang diambil kira ialah tunai yang ditempatkan dalam akaun dan instrumen konvensional, manakala tunai yang ditempatkan dalam akaun dan instrumen Islam tidak diambil kira dalam pengiraan ini.

(ii) Hutang ke atas jumlah aset

Hutang yang diambil kira ialah hutang yang berteraskan faedah, manakala pembiayaan secara Islam ataupun sukuk tidak diambil kira dalam pengiraan ini.

Setiap nisbah di atas, yang bertujuan untuk menilai riba dan elemen berteraskan riba dalam penyata kedudukan kewangan sesebuah syarikat, mestilah kurang daripada 33 peratus.

Di samping kriteria kuantitatif dua peringkat di atas, MPS juga mengambil kira aspek kualitatif yang melibatkan persepsi masyarakat umum atau imej aktiviti syarikat dari perspektif pengajaran Islam.

Syarikat Pemerolehan Kegunaan Khas (SPAC)⁴

Dalam mengklasifikasikan sekuriti SPAC, MPS mempertimbangkan kriteria-kriteria berikut:

- (i) Aktiviti perniagaan yang dicadangkan hendaklah patuh Syariah;
- (ii) Keseluruhan hasil kutipan daripada penerbitan tawaran awam permulaan hendaklah ditempatkan dalam akaun Islam; dan
- (iii) Sekiranya hasil kutipan dilaburkan, keseluruhan pelaburan berkenaan hendaklah patuh Syariah.

⁴ SPAC ialah syarikat khas yang ditubuhkan bagi pengambilalihan perniagaan melalui pemerolehan atau penggabungan dengan entiti-entiti lain. SPAC ialah syarikat awam yang belum mempunyai aktiviti perniagaan (*shell company*) yang memperoleh dana melalui tawaran awam permulaan. Dana berkenaan akan disimpan oleh pemegang amanah sementara menunggu proses pengambilalihan yang layak.

Sekuriti-sekuriti patuh Syariah termasuk saham biasa dan waran (diterbitkan oleh pihak syarikat sendiri). Ini bermakna waran diklasifikasikan sebagai sekuriti patuh Syariah dengan syarat saham pendatasnya juga patuh Syariah. Selain itu, stok pinjaman dan bon adalah sekuriti tidak patuh Syariah melainkan ianya distruktur berdasarkan keputusan, konsep dan prinsip Syariah yang diluluskan oleh MPS.

Tempoh pelupusan sekuriti tidak patuh Syariah

Sebagai panduan kepada para pelabur, MPS ingin menasihatkan pelabur mengenai tempoh untuk melupuskan sekuriti yang telah diklasifikasikan sebagai tidak patuh Syariah.

(i) “Sekuriti patuh Syariah” yang kemudiannya bertukar status kepada “tidak patuh Syariah”

Ini merujuk kepada sekuriti-sekuriti yang sebelum ini diklasifikasikan sebagai patuh Syariah tetapi, oleh kerana beberapa faktor seperti perubahan dalam operasi perniagaan syarikat dan kedudukan kewangan, kemudiannya diklasifikasikan sebagai tidak patuh Syariah.

Oleh yang demikian, sekiranya pada tarikh senarai kemas kini berkuat kuasa (**25 Mei 2018**), harga pasaran sekuriti tersebut melebihi atau bersamaan dengan kos pelaburan, para pelabur yang memegang sekuriti tidak patuh Syariah tersebut mesti melupuskannya. Sebarang dividen yang diterima sehingga tarikh pengumuman dibuat serta keuntungan modal hasil daripada pelupusan sekuriti tidak patuh Syariah tersebut pada tarikh pengumuman dibuat, boleh disimpan oleh para pelabur. Walau bagaimanapun, sebarang dividen yang diterima dan lebihan keuntungan modal yang diterima hasil daripada pelupusan sekuriti tidak patuh Syariah selepas hari pengumuman, hendaklah disalurkan kepada baitulmal dan/atau badan-badan kebajikan⁵.

Sebaliknya para pelabur dibenarkan untuk memegang pelaburan dalam sekuriti tidak patuh Syariah sekiranya harga pasaran sekuriti tersebut berada di bawah kos pelaburan. Sepanjang tempoh pegangan sekuriti

⁵ Bagi dana-dana Islam seperti dana unit amanah Islam, dana borong Islam dan sebagainya, keuntungan mestilah disalurkan kepada baitulmal dan/atau badan-badan kebajikan seperti yang dinasihatkan oleh penasihat Syariah mereka atau penasihat Syariah bagi pengurusan dana berkenaan.

tidak patuh Syariah, para pelabur juga dibenarkan untuk menyimpan dividen yang diterima sehingga jumlah dividen yang diterima dan harga pasaran sekuriti tidak patuh Syariah tersebut bersamaan dengan kos pelaburan. Pada ketika ini, para pelabur dinasihatkan untuk melupuskan pegangan mereka.

Di samping itu, sepanjang tempoh pegangan, para pelabur juga dibenarkan untuk melanggan:

- (a) sebarang terbitan sekuriti baru oleh syarikat yang mana sekuritinya tidak patuh Syariah yang dipegang oleh pelabur, sebagai contoh, terbitan hak, terbitan bonus, terbitan khas dan waran (tidak termasuk sekuriti yang tidak patuh Syariah seperti stok pinjaman); dan
- (b) sekuriti patuh Syariah syarikat lain yang ditawarkan oleh syarikat yang mana sekuritinya tidak patuh Syariah yang dipegang oleh para pelabur,

dengan syarat mereka menyegerakan pelupusan sekuriti tidak patuh Syariah tersebut.

(ii) Sekuriti tidak patuh Syariah

MPS menasihatkan para pelabur yang melabur berdasarkan prinsip Syariah supaya melupuskan sekuriti tidak patuh Syariah yang dipegang, dalam tempoh tidak melebihi satu bulan selepas mengetahui status sekuriti tersebut. Sebarang keuntungan dalam bentuk keuntungan modal atau dividen yang diterima sebelum atau selepas pelupusan sekuriti tersebut hendaklah disalurkan kepada baitulmal dan/atau badan kebajikan. Para pelabur hanya berhak untuk mengambil kos pelaburan sahaja.⁶

Perhatian: Kos pelaburan termasuk kos pembrokeran atau kos transaksi yang berkaitan.

⁶ Panduan ini juga terpakai kepada dana-dana Islam seperti dana unit amanah Islam, dana borong Islam dan sebagainya. Jika pelupusan tersebut menyebabkan kerugian kepada dana, syarikat pengurusan dana berkenaan hendaklah menanggung kerugian dengan memastikan nilai kerugian tersebut dikembalikan semula kepada dana.

List of Shariah-Compliant Securities by the Shariah Advisory Council of the Securities Commission Malaysia

Disclaimer

This document does not constitute a recommendation to buy or sell the listed Shariah-compliant securities by the Securities Commission Malaysia (SC)'s Shariah Advisory Council (SAC). It is intended solely for your general information. It does not claim to contain all advice or information on the subject matter, nor is it a substitute for legal or investment advice. If in doubt, you are strongly recommended to seek professional advice.

While care has been taken in the preparation of this booklet, the SC shall not be liable for any inaccuracy or incompleteness of the information contained in this book.

This list of Shariah-compliant securities by the SAC of the SC will be updated and made known to the public by the SC.

The Shariah Advisory Council (SAC) of the Securities Commission Malaysia (SC) has approved an updated list of securities which have been classified as Shariah-compliant securities. The list of Shariah-compliant securities which are listed on Bursa Malaysia will take effect from **25 May 2018**.

Seventeen securities, newly classified by the SAC as Shariah-compliant securities, have been added to the list and seven securities have been excluded from the previous list (**Appendix I**). The complete list of the 693 Shariah-compliant securities, as well as a breakdown of these securities according to sector is provided in the **Appendix II**.

In classifying these securities, the SAC received input and support from the SC. The SC obtained information on the companies through, among others, annual reports and enquiries made to the companies. The SAC, through the SC, will continue to review the Shariah status of securities listed on Bursa Malaysia, on an annual basis, based on the latest available annual audited financial statements of the companies¹.

The SAC adopts a two-tier quantitative approach, which applies the business activity benchmarks and the financial ratio benchmarks, in determining the Shariah status of the listed securities. Hence, the securities will be classified as Shariah-compliant if their business activities and financial ratios are within these benchmarks.

Business activity benchmarks

The contribution of Shariah non-compliant activities to the Group revenue and Group profit before taxation of the company will be computed and compared against the relevant business activity benchmarks as follows:

(i) The five-per cent benchmark

The five-per cent benchmark is applicable to the following businesses/activities:

- conventional banking;
- conventional insurance;

¹ For this list, the SAC reviewed the audited financial statements released up to 31 March 2018, as made available on Bursa Malaysia's website.

- gambling;
- liquor and liquor-related activities;
- pork and pork-related activities;
- non-halal food and beverages;
- Shariah non-compliant entertainment;
- tobacco and tobacco-related activities;
- interest income² from conventional accounts and instruments (including interest income awarded arising from a court judgement or arbitrator);
- dividends³ from Shariah non-compliant investments; and
- other activities deemed non-compliant according to Shariah.

For the above-mentioned businesses/activities, the contribution of Shariah non-compliant businesses/activities to the Group revenue or Group profit before taxation of the company must be less than five per cent.

(ii) The 20-per cent benchmark

The 20-per cent benchmark is applicable to the following businesses/activities:

- share trading;
- stockbroking business;
- rental received from Shariah non-compliant activities; and
- other activities deemed non-compliant according to Shariah.

For the above-mentioned businesses/activities, the contribution of Shariah non-compliant businesses/activities to the Group revenue or Group profit before taxation of the company must be less than 20 per cent.

^{2, 3} Interest income and dividends from Shariah non-compliant investments will be compared against the Group revenue. However, if the main activity of the company is holding of investments, the dividends from Shariah non-compliant investments will be compared against the Group revenue and Group profit before taxation.

Financial ratio benchmarks

For the financial ratio benchmarks, the SAC takes into account the following:

(i) Cash over total assets

Cash only includes cash placed in conventional accounts and instruments, whereas cash placed in Islamic accounts and instruments is excluded from the calculation.

(ii) Debt over total assets

Debt only includes interest-bearing debt whereas Islamic financing or sukuk is excluded from the calculation.

Each ratio, which is intended to measure *riba* and *riba*-based elements within a company's statements of financial position, must be less than 33 per cent.

In addition to the above two-tier quantitative criteria, the SAC also takes into account the qualitative aspect which involves public perception or image of the company's activities from the perspective of Islamic teaching.

Special Purpose Acquisition Companies (SPACs)⁴

In classifying securities of SPACs, the SAC considers the following criteria:

- (i) The proposed business activity should be Shariah-compliant;
- (ii) The entire proceeds raised from the initial public offering should be placed in Islamic accounts; and
- (iii) In the event that the proceeds are invested, the entire investment should be Shariah compliant.

⁴ SPAC is a special company formed to acquire businesses through acquisition or merger with other entities. SPAC is a publicly-traded shell company that raises funds through an initial public offering. The proceeds are placed with a trustee pending a qualifying acquisition.

Shariah-compliant securities include ordinary shares and warrants (issued by the companies themselves). This means that warrants are classified as Shariah-compliant securities provided the underlying shares are also Shariah-compliant. On the other hand, loan stocks and bonds are Shariah non-compliant securities unless they are structured based on the SAC's approved Shariah rulings, concepts and principles.

Timing for the disposal of Shariah non-compliant securities

As a guide to investors, the SAC would like to advise investors on the timing for the disposal of securities which have been classified as Shariah non-compliant.

(i) “Shariah-compliant securities” which are subsequently re-classified as “Shariah non-compliant”

These refer to securities which were earlier classified as Shariah-compliant but due to certain factors such as changes in the companies' business operations and financial positions, are subsequently reclassified as Shariah non-compliant.

In this regard, if on the date this updated list takes effect (**25 May 2018**), the respective market price of Shariah non-compliant securities exceeds or is equal to the investment cost, investors who hold such securities must dispose them off. Any dividends received up to the date of the announcement and capital gains arising from the disposal of Shariah non-compliant securities on the date of the announcement can be kept by the investors. However, any dividends received and excess capital gain from the disposal of Shariah non-compliant securities after the date of the announcement should be channeled to *baitulmal* and/or charitable bodies⁵.

On the other hand, investors are allowed to hold their investment in the Shariah non-compliant securities if the market price of the said securities is below the investment cost. It is also permissible for the investors to keep the dividends received during the holding period

⁵ For Islamic funds such as Islamic unit trust funds, Islamic wholesale funds and others, the gain must be channeled to *baitulmal* and/or charitable bodies as advised by their Shariah adviser or the relevant fund managements' Shariah adviser.

until such time when the total amount of dividends received and the market value of the Shariah non-compliant securities held equal the investment cost. At this stage, they are advised to dispose of their holding.

In addition, during the holding period, investors are allowed to subscribe to:

- (a) any issue of new securities by a company whose Shariah non-compliant securities are held by the investors, for example rights issues, bonus issues, special issues and warrants (excluding securities whose nature is Shariah non-compliant e.g. loan stocks); and
- (b) Shariah-compliant securities of other companies offered by the company whose Shariah non-compliant securities are held by the investors,

on condition that they expedite the disposal of the Shariah non-compliant securities.

(ii) Shariah non-compliant securities

The SAC advises investors who invest based on Shariah principles to dispose of any Shariah non-compliant securities which they presently hold, within a month of knowing the status of the securities. Any gain made in the form of capital gain or dividend received before or after the disposal of the securities has to be channeled to *baitulmal* and/or charitable bodies. The investor has a right to retain only the investment cost.⁶

Note: Investment cost may include brokerage cost or other related transaction cost.

⁶ This guidance also applies to Islamic funds such as Islamic unit trust funds, Islamic wholesale funds and others. If the disposal of the Shariah non-compliant securities causes losses to the fund, the fund management company must bear the losses by ensuring the loss portion be restored and returned to the fund.

Lampiran I Appendix I

Jadual 1: Sekuriti yang baru diklasifikasikan sebagai sekuriti patuh Syariah

Table 1: Newly classified Shariah-compliant securities

Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ <i>Name of Securities</i>	Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ <i>Name of Securities</i>
1.	5568	APB Resources Bhd	10.	7225	P.A. Resources Bhd
2.	0195	Binasat Communications Bhd	11.	4081	Pan Malaysia Corporation Bhd
3.	5276	Dancomech Holdings Bhd	12.	0196	QES Group Bhd*
4.	6947	Digi.Com Bhd	13.	9741	Rohas Tecnic Bhd
5.	0078	GD Express Carrier Bhd	14.	5285	Sime Darby Plantation Bhd
6.	0198	GDB Holdings Bhd*	15.	5288	Sime Darby Property Bhd
7.	0162	Ideal Jacobs (Malaysia) Corporation Bhd	16.	0199	TRI-Mode System (M) Bhd
8.	7006	Latitude Tree Holdings Bhd	17.	0197	Wegmans Holdings Bhd
9.	0020	NETX Holdings Bhd			

- * Sekuriti syarikat ini telah diklasifikasikan sebagai sekuriti patuh Syariah di peringkat tawaran awam permulaan.
The securities of this company have been classified as Shariah compliant at the initial public offering stage.

Jadual 2: Sekuriti yang baru diklasifikasikan sebagai sekuriti tidak patuh Syariah

Table 2: Newly classified Shariah non-compliant securities

Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ <i>Name of Securities</i>	Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ <i>Name of Securities</i>
1.	7031	Amtel Holdings Bhd	5.	0112	Mikro MSC Bhd
2.	2925	Cycle & Carriage Bintang Bhd	6.	0047	Perisai Petroleum Teknologi Bhd
3.	0045	G Neptune Bhd	7.	5213	Sentoria Group Bhd
4.	7126	London Biscuits Bhd			

Lampiran II

Appendix II

Pasaran Utama/ Pasaran ACE <i>Main Market/ ACE Market</i>	Bilangan sekuriti patuh Syariah <i>Number of Shariah-compliant securities</i>	Jumlah sekuriti* <i>Total securities*</i>	Peratus sekuriti patuh Syariah (%) <i>Percentage of Shariah-compliant securities (%)</i>
Barangan pengguna <i>Consumer products</i>	106	128	83
Barangan industri <i>Industrial products</i>	195	230	85
Perlombongan <i>Mining</i>	Tiada <i>Nil</i>	1	Tiada <i>Nil</i>
Pembinaan <i>Construction</i>	48	51	94
Dagangan/Khidmat <i>Trading/Services</i>	154	217	71
Hartanah <i>Properties</i>	75	99	76
Perladangan <i>Plantation</i>	34	43	79
Teknologi <i>Technology</i>	75	88	85
Infrastruktur <i>Infrastructure (IPC)</i>	3	4	75
Kewangan <i>Finance</i>	2	32	6
SPAC <i>SPAC</i>	Tiada <i>Nil</i>	3	Tiada <i>Nil</i>
Hotel <i>Hotels</i>	1	4	25
Dana tertutup <i>Closed-end fund</i>	Tiada <i>Nil</i>	1	Tiada <i>Nil</i>
Jumlah <i>Total</i>	693	901	77

* Pada 21 Mei 2018

* As at 21 May 2018

SENARAI SEKURITI PATUH SYARIAH – MEI 2018
LIST OF SHARIAH-COMPLIANT SECURITIES – MAY 2018

PASARAN UTAMA
MAIN MARKET

BARANGAN PENGGUNA CONSUMER PRODUCTS				
Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities		
1.	7120	Acoustech Bhd	17.	7205 Cocoaland Holdings Bhd
2.	2658	Ajinomoto (Malaysia) Bhd	18.	9423 CWG Holdings Bhd
3.	7051	Amtek Holdings Bhd	19.	7179 D.B.E. Gurney Resources Bhd
4.	7090	Apex Healthcare Bhd	20.	7119 DeGem Bhd
5.	6432	Apollo Food Holdings Bhd	21.	3026 Dutch Lady Milk Industries Bhd
6.	7722	Asia Brands Bhd	22.	7182 EKA Noodles Bhd
7.	7129	Asia File Corporation Bhd	23.	9091 Emico Holdings Bhd
8.	7243	Bio Osmo Bhd	24.	7149 Eng Kah Corporation Bhd
9.	9288	Bonia Corporation Bhd	25.	7208 Euro Holdings Bhd
10.	2828	C.I. Holdings Bhd	26.	7094 Eurospan Holdings Bhd
11.	7174	CAB Cakaran Corporation Bhd	27.	8605 Federal International Holdings Bhd
12.	7154	Caely Holdings Bhd	28.	3689 Fraser & Neave Holdings Bhd
13.	7128	CAM Resources Bhd	29.	7184 G3 Global Bhd
14.	7035	CCK Consolidated Holdings Bhd	30.	5160 Homeritz Corporation Bhd
15.	7148	CCM Duopharma Biotech Bhd	31.	3301 Hong Leong Industries Bhd
16.	7202	Classic Scenic Bhd	32.	7213 Hovid Bhd
			33.	5024 Hup Seng Industries Bhd
			34.	8478 Hwa Tai Industries Bhd

35.	5107	IQ Group Holdings Bhd	60.	7052	Padini Holdings Bhd
36.	7152	Jaycorp Bhd	61.	4081	Pan Malaysia Corporation Bhd
37.	7167	Johore Tin Bhd	62.	5022	Paos Holdings Bhd
38.	7216	Kawan Food Bhd	63.	9407	Paragon Union Bhd
39.	6203	Khee San Bhd	64.	6068	PCCS Group Bhd
40.	7062	Khind Holdings Bhd	65.	7190	Pelangi Publishing Group Bhd
41.	0002	Kotra Industries Bhd	66.	5231	Pelikan International Corporation Bhd
42.	5172	K-Star Sports Ltd	67.	9997	Pensonic Holdings Bhd
43.	8303	Kuantan Flour Mills Bhd	68.	7088	Poh Huat Resources Holdings Bhd
44.	7006	Latitude Tree Holdings Bhd	69.	5080	Poh Kong Holdings Bhd
45.	9385	Lay Hong Bhd	70.	7237	Power Root Bhd
46.	8079	Lee Swee Kiat Group Bhd	71.	4065	PPB Group Bhd
47.	7089	Lii Hen Industries Bhd	72.	8966	Prolexus Bhd
48.	7085	LTKM Bhd	73.	7134	PWF Consolidated Bhd
49.	7087	Magni-Tech Industries Bhd	74.	7084	QL Resources Bhd
50.	7935	Milux Corporation Bhd	75.	9946	Rex Industry Bhd
51.	5886	Mintye Bhd	76.	0183	Salutica Bhd
52.	5202	MSM Malaysia Holdings Bhd	77.	7943	Sand Nisko Capital Bhd
53.	3921	MWE Holdings Bhd	78.	5252	Sasbadi Holdings Bhd
54.	4707	Nestle (Malaysia) Bhd	79.	5157	Saudee Group Bhd
55.	7060	New Hoong Fatt Holdings Bhd	80.	7180	Sern Kou Resources Bhd
56.	7215	Ni Hsin Resources Bhd	81.	7412	SHH Resources Holdings Bhd
57.	7139	Niche Capital Emas Holdings Bhd	82.	7246	Signature International Bhd
58.	5066	NTPM Holdings Bhd	83.	9776	Sinmah Capital Bhd
59.	7107	Oriental Food Industries Holdings Bhd	84.	8532	Sinotop Holdings Bhd

85.	7165	Spring Gallery Bhd	5.	7191	Adventa Bhd
86.	7103	Spritzer Bhd	6.	7609	Ajiya Bhd
87.	7186	SWS Capital Bhd	7.	2674	Aluminium Company of Malaysia Bhd
88.	7082	SYF Resources Bhd	8.	2682	Amalgamated Industrial Steel Bhd
89.	7211	Tafi Industries Bhd	9.	4758	Ancom Bhd
90.	4405	Tan Chong Motor Holdings Bhd	10.	6556	Ann Joo Resources Bhd
91.	7200	Tek Seng Holdings Bhd	11.	9342	Anzo Holdings Bhd
92.	9369	Teo Guan Lee Corporation Bhd	12.	5568	APB Resources Bhd
93.	7252	Teo Seng Capital Bhd	13.	5015	APM Automotive Holdings Bhd
94.	7176	TPC Plus Bhd	14.	7214	A-Rank Bhd
95.	4588	UMW Holdings Bhd	15.	7162	Astino Bhd
96.	7757	UPA Corporation Bhd	16.	7099	Atta Global Group Bhd
97.	7121	Xian Leng Holdings Bhd	17.	7181	Aturmaju Resources Bhd
98.	7178	Y.S.P. Southeast Asia Holding Bhd	18.	7005	B.I.G. Industries Bhd
99.	5584	Yee Lee Corporation Bhd	19.	0168	Boilermech Holdings Bhd
100.	5159	Yoong Onn Corporation Bhd	20.	7187	Boon Koon Group Bhd
101.	5131	Zhulian Corporation Bhd	21.	8133	Boustead Heavy Industries Corporation Bhd
			22.	5100	BP Plastics Holding Bhd
			23.	7221	BSL Corporation Bhd
			24.	2852	Cahya Mata Sarawak Bhd

BARANGAN INDUSTRI INDUSTRIAL PRODUCTS

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities
1.	7086	Ablegroup Bhd
2.	5198	ABM Fujiya Bhd
3.	7131	Acme Holdings Bhd
4.	9148	Advanced Packaging Technology (M) Bhd

25.	5105	Can-One Bhd
26.	7076	CB Industrial Product Holding Bhd
27.	8052	Central Industrial Corporation Bhd

28.	2879	Chemical Company of Malaysia Bhd	51.	7229	Favelle Favco Bhd
29.	5007	Chin Well Holdings Bhd	52.	3107	Fima Corporation Bhd
30.	5797	Choo Bee Metal Industries Bhd	53.	5277	FoundPac Group Bhd
31.	7018	CME Group Bhd	55.	5220	Globaltec Formation Bhd
32.	5071	Coastal Contracts Bhd	56.	5649	Golden Pharos Bhd
33.	2127	Comfort Gloves Bhd	57.	7192	Goodway Integrated Industries Bhd
34.	7195	Comintel Corporation Bhd	58.	7096	GPA Holdings Bhd
35.	8044	Computer Forms (Malaysia) Bhd	59.	0136	Greenyield Bhd
36.	8435	Concrete Engineering Products Bhd	60.	3247	GUH Holdings Bhd
37.	5094	CSC Steel Holdings Bhd	61.	5151	Halex Holdings Bhd
38.	7157	CYL Corporation Bhd	62.	5168	Hartalega Holdings Bhd
39.	5082	Cymao Holdings Bhd	63.	5095	Heveaboard Bhd
40.	8125	Daibochi Plastic and Packaging Industry Bhd	64.	5072	Hiap Teck Venture Bhd
41.	8176	Denko Industrial Corporation Bhd	65.	5199	Hibiscus Petroleum Bhd
42.	5265	Dolphin International Bhd	66.	9601	Ho Wah Genting Bhd
43.	7169	Dominant Enterprise Bhd	67.	5165	Hock Heng Stone Industries Bhd
44.	1619	DRB-HICOM Bhd	68.	7222	Imaspro Corporation Bhd
45.	7233	Dufu Technology Corp. Bhd	69.	7183	Ire-Tex Corporation Bhd
46.	8907	EG Industries Bhd	70.	7223	Jadi Imaging Holdings Bhd
47.	9016	Eksons Corporation Bhd	71.	7043	JMR Conglomeration Bhd
48.	7217	Eonmetall Group Bhd	72.	5192	K. Seng Seng Corporation Bhd
49.	7773	EP Manufacturing Bhd	73.	0054	Karyon Industries Bhd
50.	5101	Evergreen Fibreboard Bhd	74.	7199	Kein Hing International Bhd

75.	6211	Kia Lim Bhd	99.	7219	Minetech Resources Bhd
76.	5371	Kim Hin Industry Bhd	100.	5576	Minho (M) Bhd
77.	9466	KKB Engineering Bhd	101.	5152	Muar Ban Lee Group Bhd
78.	7164	KNM Group Bhd			
79.	6971	Kobay Technology Bhd	102.	3883	Muda Holdings Bhd
80.	7017	Komarkcorp Bhd	103.	5087	Mycron Steel Bhd
81.	7153	Kossan Rubber Industries Bhd	104.	5025	NWP Holdings Bhd
82.	7033	Kumpulan H & L High-Tech Bhd	105.	4944	Nylex (Malaysia) Bhd
83.	7130	Kumpulan Powernet Bhd	106.	7140	OKA Corporation Bhd
84.	8362	KYM Holdings Bhd	107.	5065	Ornapaper Bhd
85.	3794	Lafarge Malaysia Bhd	108.	7225	P.A. Resources Bhd
86.	9326	LB Aluminium Bhd	109.	7095	P.I.E. Industrial Bhd
87.	5092	LCTH Corporation Bhd	110.	5271	Pecca Group Bhd
88.	9881	Leader Steel Holdings Bhd	111.	5436	Perusahaan Sadur Timah Malaysia (Perstima) Bhd
89.	8745	Leweko Resources Bhd	112.	3042	Petron Malaysia Refining & Marketing Bhd
90.	4235	Lion Industries Corporation Bhd	113.	5183	Petronas Chemicals Group Bhd
91.	5284	Lotte Chemical Titan Holding Bhd	114.	6033	Petronas Gas Bhd
92.	5068	Luster Industries Bhd	115.	7172	PMB Technology Bhd
93.	5098	Malaysia Steel Works (KL) Bhd	116.	6637	PNE PCB Bhd
94.	7029	Master-Pack Group Bhd	117.	8117	Poly Glass Fibre (M) Bhd
95.	7004	MCE Holdings Bhd	118.	8869	Press Metal Aluminium Holdings Bhd
96.	3778	Melewar Industrial Group Bhd	119.	9873	Prestar Resources Bhd
97.	5223	Mentiga Corporation Bhd	120.	7168	PRG Holdings Bhd
98.	5001	Mieco Chipboard Bhd	121.	7123	Priceworth International Bhd
			122.	8273	Public Packages Holdings Bhd

123.	7544	Quality Concrete Holdings Bhd	147.	7207	Success Transformer Corporation Bhd
124.	7498	Ralco Corporation Bhd	148.	7235	Superlon Holdings Bhd
125.	5256	Reach Energy Bhd	149.	7106	Supermax Corporation Bhd
126.	7232	Resintech Bhd			
127.	9741	Rohas Tecnic Bhd	150.	5012	Ta Ann Holdings Bhd
128.	7803	Rubberex Corporation (M) Bhd	151.	5149	TAS Offshore Bhd
			152.	4448	Tasek Corporation Bhd
129.	9822	Sam Engineering & Equipment Bhd	153.	5178	Tatt Giap Group Bhd
130.	7811	Sapura Industrial Bhd	154.	7439	Teck Guan Perdana Bhd
131.	5170	Sarawak Cable Bhd	155.	7034	Thong Guan Industries Bhd
132.	9237	Sarawak Consolidated Industries Bhd	156.	0012	Three-A Resources Bhd
133.	7239	Scanwolf Corporation Bhd	157.	7854	Timberwell Bhd
			158.	5010	Tong Herr Resources Bhd
134.	7247	SCGM Bhd			
135.	4731	Scientex Bhd	159.	7113	Top Glove Corporation Bhd
136.	7073	Seacera Group Bhd			
137.	5145	Sealink International Bhd	160.	7173	Toyo Ink Group Bhd
			161.	4359	Turiya Bhd
138.	5181	SIG Gases Bhd	162.	7100	Uchi Technologies Bhd
139.	2739	Sino Hua-An International Bhd	163.	7227	UMS-Neiken Group Bhd
140.	7115	SKB Shutters Corporation Bhd	164.	7133	United U-Li Corporation Bhd
141.	7155	SKP Resources Bhd	165.	6963	V.S. Industry Bhd
142.	7248	SLP Resources Bhd	166.	4995	Versatile Creative Bhd
143.	7132	SMIS Corporation Bhd	167.	5142	Wah Seong Corporation Bhd
144.	5134	Southern Acids (M) Bhd			
145.	7143	Stone Master Corporation Bhd	168.	7226	Watta Holding Bhd
			169.	7111	Weida (M) Bhd
146.	6904	Subur Tiasa Holdings Bhd	170.	7231	Wellcall Holdings Bhd

171.	5009	White Horse Bhd	13.	3204	George Kent (Malaysia) Bhd
172.	7050	Wong Engineering Corporation Bhd	14.	5169	Ho Hop Construction Company Bhd
173.	7025	Woodlandor Holdings Bhd	15.	6238	Hock Seng Lee Bhd
174.	4243	WTK Holdings Bhd	16.	3336	IJM Corporation Bhd
175.	7245	WZ Satu Bhd	17.	5268	Ikhmas Jaya Group Bhd
176.	5048	Yi-Lai Bhd	18.	8834	Ireka Corporation Bhd
177.	7020	YKGI Holdings Bhd	19.	4723	Jaks Resources Bhd
178.	7014	YLI Holdings Bhd	20.	7161	Kerjaya Prospek Group Bhd

PEMBINAAN CONSTRUCTION

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities			
1.	5281	Advancecon Holdings Bhd	21.	5171	Kimlun Corporation Bhd
2.	7078	Ahmad Zaki Resources Bhd	22.	9083	Kumpulan Jetson Bhd
3.	5190	Benalec Holdings Bhd	23.	9628	Lebtech Bhd
4.	5932	Bina Puri Holdings Bhd	24.	5129	Melati Ehsan Holdings Bhd
5.	8591	Crest Builder Holdings Bhd	25.	8192	Mercury Industries Bhd
6.	7528	DKLS Industries Bhd	26.	5006	Merge Energy Bhd
7.	5253	Econpile Holdings Bhd	27.	7595	MGB Bhd
8.	8877	Ekovest Bhd	28.	9571	Mitrajaya Holdings Bhd
9.	7047	Fajarbaru Builder Group Bhd	29.	5924	MTD ACPI Engineering Bhd
10.	5226	Gabungan AQRS Bhd	30.	5085	Mudajaya Group Bhd
11.	9261	Gadang Holdings Bhd	31.	5703	Muhibbah Engineering (M) Bhd
12.	5398	Gamuda Bhd	32.	7071	OCR Group Bhd
			33.	8311	Pesona Metro Holdings Bhd
			34.	9598	Pintaras Jaya Bhd
			35.	7145	Prinsiptek Corporation Bhd

36.	5070	Protasco Bhd	11.	7579	AWC Bhd
37.	6807	Puncak Niaga Holdings Bhd	12.	6888	Axiata Group Bhd
38.	5263	Sunway Construction Group Bhd	13.	5021	AYS Ventures Bhd
39.	9717	Sycal Ventures Bhd	14.	7251	Barakah Offshore Petroleum Bhd
40.	5054	TRC Synergy Bhd	15.	5248	Bermaz Auto Bhd
41.	5042	TSR Capital Bhd	16.	5032	Bintulu Port Holdings Bhd
42.	7070	Vizione Holdings Bhd	17.	7036	Borneo Oil Bhd
43.	3565	WCE Holdings Bhd	18.	9474	Brahim's Holdings Bhd
44.	9679	WCT Holdings Bhd	19.	5257	Carimin Petroleum Bhd
45.	7028	Zecon Bhd	20.	5245	Caring Pharmacy Group Bhd
46.	2283	Zelan Bhd	21.	7117	Century Logistics Holdings Bhd

**DAGANGAN / KHIDMAT
TRADING / SERVICES**

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti/ Name of Securities			
1.	1481	Advance Synergy Bhd	22.	7209	Cheetah Holdings Bhd
2.	6599	AEON Co. (M) Bhd	23.	5273	Chin Hin Group Bhd
3.	7315	AHB Holdings Bhd	24.	7016	Chuan Huat Resources Bhd
4.	5238	AirAsia X Bhd	25.	5104	CNI Holdings Bhd
5.	5115	Alam Maritim Resources Bhd	26.	5136	Complete Logistic Services Bhd
6.	6351	Amway (Malaysia) Holdings Bhd	27.	5037	Compugates Holdings Bhd
7.	7083	Analabs Resources Bhd	28.	5184	Cypark Resources Bhd
8.	5194	APFT Bhd	29.	4456	Dagang Nexchange Bhd
9.	0159	Asia Media Group Bhd	30.	5276	Dancomech Holdings Bhd
10.	8885	Avillion Bhd	31.	5216	Datasonic Group Bhd
			32.	0091	Daya Materials Bhd
			33.	5141	Dayang Enterprise Holdings Bhd

34.	5132	Deleum Bhd	60.	5878	KPJ Healthcare Bhd
35.	7212	Destini Bhd	61.	9121	KPS Consortium Bhd
36.	7277	Dialog Group Bhd	62.	6874	KUB Malaysia Bhd
37.	5908	DKSH Holdings (Malaysia) Bhd	63.	6491	Kumpulan Fima Bhd
38.	5259	E.A. Technique (M) Bhd	64.	5843	Kumpulan Perangsang Selangor Bhd
39.	2097	Eastland Equity Bhd	65.	7170	LFE Corporation Bhd
40.	5036	Edaran Bhd	66.	8486	Lion Forest Industries Bhd
41.	5208	EITA Resources Bhd	67.	5143	Luxchem Corporation Bhd
42.	5081	Esthetics International Group Bhd	68.	5264	Malakoff Corporation Bhd
43.	6939	Fiamma Holdings Bhd	69.	5186	Malaysia Marine and Heavy Engineering Holdings Bhd
44.	9318	Fitters Diversified Bhd	70.	5078	Marine & General Bhd
45.	7210	Freight Management Holdings Bhd	71.	6012	Maxis Bhd
46.	9377	FSBM Holdings Bhd	72.	5983	MBM Resources Bhd
47.	5209	Gas Malaysia Bhd	73.	5090	Media Chinese International Ltd
48.	0078	GD Express Carrier Bhd	74.	3069	Mega First Corporation Bhd
49.	5079	GETS Global Bhd	75.	7234	MESB Bhd
50.	7253	Handal Resources Bhd	76.	0043	Metronic Global Bhd
51.	2062	Harbour-Link Group Bhd	77.	5166	Minda Global Bhd
52.	0185	HSS Engineers Bhd	78.	3816	MISC Bhd
53.	5255	Icon Offshore Bhd	79.	2194	MMC Corporation Bhd
54.	5225	IHH Healthcare Bhd	80.	0138	My E.G. Services Bhd
55.	5673	Ipmuda Bhd	81.	9806	Nationwide Express Holdings Bhd
56.	8672	Kamdar Group (M) Bhd	82.	7241	Nextgreen Global Bhd
57.	0151	Kelington Group Bhd	83.	5533	OCB Bhd
58.	5035	Knusford Bhd			
59.	4847	Konsortium Transnasional Bhd			

84.	0172	OCK Group Bhd	109.	7053	See Hup Consolidated Bhd
85.	8419	Pansar Bhd	110.	5279	Serba Dinamik Holdings Bhd
86.	5125	Pantech Group Holdings Bhd	111.	5173	Shin Yang Shipping Corporation Bhd
87.	5657	Parkson Holdings Bhd	112.	4197	Sime Darby Bhd
88.	5041	PBA Holdings Bhd	113.	5242	Solid Automotive Bhd
89.	6254	PDZ Holdings Bhd	114.	6084	Star Media Group Bhd
90.	4464	Pegasus Heights Bhd	115.	9865	Suiwah Corporation Bhd
91.	8346	Perak Corporation Bhd	116.	1201	Sumatec Resources Bhd
92.	7108	Perdana Petroleum Bhd	117.	5211	Sunway Bhd
93.	7080	Permaju Industries Bhd	118.	6521	Suria Capital Holdings Bhd
94.	5219	Pestech International Bhd	119.	7228	T7 Global Bhd
95.	5133	Petra Energy Bhd	120.	8524	Taliworks Corporation Bhd
96.	5681	Petronas Dagangan Bhd	121.	5140	Tasco Bhd
97.	7081	Pharmaniaga Bhd	122.	4863	Telekom Malaysia Bhd
98.	7163	PJBumi Bhd	123.	5347	Tenaga Nasional Bhd
99.	4634	Pos Malaysia Bhd	124.	7206	TH Heavy Engineering Bhd
100.	5204	Prestariang Bhd	125.	7218	Transocean Holdings Bhd
101.	7201	Progressive Impact Corporation Bhd	126.	1368	UEM Edgenta Bhd
102.	5272	Ranhill Holdings Bhd	127.	7137	UMS Holdings Bhd
103.	8567	Salcon Bhd	128.	5243	UMW Oil & Gas Corporation Bhd
104.	9113	Sanbumi Holdings Bhd	129.	7091	Unimech Group Bhd
105.	5218	Sapura Energy Bhd	130.	5754	Utusan Melayu (Malaysia) Bhd
106.	0099	Scicom (MSC) Bhd			
107.	7045	Scomi Energy Services Bhd			
108.	7158	Scomi Group Bhd			

131.	7250	Uzma Bhd	15.	3557	Ecofirst Consolidated Bhd
132.	7240	Vertice Bhd	16.	8613	ENRA Group Bhd
133.	5246	Westports Holdings Bhd	17.	6815	EUPE Corporation Bhd
134.	5267	Xin Hwa Holdings Bhd	18.	7249	Ewein Bhd
135.	7293	Yinson Holdings Bhd	19.	5020	Glomac Bhd
			20.	7010	Grand Hoover Bhd
			21.	9962	Gromutual Bhd

**HARTANAH
PROPERTIES**

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities			
1.	1007	Amcorp Properties Bhd	24.	4251	I-Berhad
2.	5959	Amverton Bhd	25.	5084	Ibraco Bhd
3.	7007	ARK Resources Bhd	26.	9687	Ideal United Bintang International Bhd
4.	4057	Asian Pac Holdings Bhd	27.	5249	IOI Properties Group Bhd
5.	2305	Ayer Holdings Bhd	28.	1589	Iskandar Waterfront City Bhd
6.	6173	Bina Darulaman Bhd	29.	5175	Ivory Properties Group Bhd
7.	5738	Country Heights Holdings Bhd	30.	3115	Karambunai Corp Bhd
8.	5049	Country View Bhd	31.	7323	Ken Holdings Bhd
9.	6718	Crescendo Corporation Bhd	32.	5038	KSL Holdings Bhd
10.	5355	Daiman Development Bhd	33.	8494	LBI Capital Bhd
11.	3484	Damansara Realty Bhd	34.	5789	LBS Bina Group Bhd
12.	7198	DPS Resources Bhd	35.	3573	Lien Hoe Corporation Bhd
13.	3417	Eastern & Oriental Bhd	36.	7617	Magna Prima Bhd
14.	8206	Eco World Development Group Bhd	37.	8583	Mah Sing Group Bhd
			38.	8141	Majuperak Holdings Bhd
			39.	1651	Malaysian Resources Corporation Bhd

40.	6181	Malton Bhd	66.	5191	Tambun Indah Land Bhd
41.	5236	Matrix Concepts Holdings Bhd	67.	2429	Tanco Holdings Bhd
42.	7189	MB World Group Bhd	68.	7889	Thriven Global Bhd
43.	5182	MCT Bhd	69.	7079	Tiger Synergy Bhd
44.	5040	Meda Inc. Bhd	70.	5239	Titijaya Land Bhd
45.	1694	Menang Corporation (M) Bhd	71.	5401	Tropicana Corporation Bhd
46.	8893	MK Land Holdings Bhd	72.	5148	UEM Sunrise Bhd
47.	6114	MKH Bhd	73.	5200	UOA Development Bhd
48.	3913	MUI Properties Bhd	74.	7003	Y&G Corporation Bhd
49.	9539	Multi-Usage Holdings Bhd	75.	7066	Yong Tai Bhd
50.	5073	Naim Holdings Bhd			
51.	5827	Oriental Interest Bhd			
52.	1724	Paramount Corporation Bhd			
53.	6912	Pasdec Holdings Bhd			
54.	2208	Petaling Tin Bhd			
55.	8664	S P Setia Bhd	1.	7054	Astral Asia Bhd
56.	4596	Sapura Resources Bhd	2.	1899	Batu Kawan Bhd
57.	5207	SBC Corporation Bhd	3.	5069	BLD Plantation Bhd
58.	4286	Seal Incorporated Bhd	4.	5254	Boustead Plantations Bhd
59.	6017	SHL Consolidated Bhd	5.	8982	Cepatwawasan Group Bhd
60.	5288	Sime Darby Property Bhd	6.	3948	Dutaland Bhd
61.	4375	South Malaysia Industries Bhd	7.	5029	Far East Holdings Bhd
62.	3743	Sunsuria Bhd	8.	5222	Felda Global Ventures Holdings Bhd
63.	1538	Symphony Life Bhd	9.	2291	Genting Plantations Bhd
64.	4022	Tadmax Resources Bhd	10.	2135	Gopeng Bhd
65.	2259	Talam Transform Bhd			

**PERLADANGAN
PLANTATION**

Bil/ No. Kod Stok/ Stock code / Nama Sekuriti / Name of Securities

TEKNOLOGI TECHNOLOGY				
		Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities
11.	5138	Hap Seng Plantations Holdings Bhd		
12.	7501	Harn Len Corporation Bhd		
13.	2216	IJM Plantations Bhd		
14.	2607	Inch Kenneth Kajang Rubber PLC	1.	5195 Censof Holdings Bhd
15.	6262	Innoprise Plantations Bhd	2.	0051 Cuscapi Bhd
16.	1961	IOI Corporation Bhd	3.	7204 D&O Green Technologies Bhd
17.	4383	Jaya Tiasa Holdings Bhd	4.	5162 ECS ICT Bhd
18.	1996	Kretam Holdings Bhd	5.	0090 Elsoft Research Bhd
19.	2445	Kuala Lumpur Kepong Bhd	6.	0065 Excel Force MSC Bhd
20.	6572	Kwantas Corporation Bhd	7.	0128 Frontken Corporation Bhd
21.	5026	MHC Plantations Bhd	8.	0021 GHL Systems Bhd
22.	5047	NPC Resources Bhd	9.	7022 Globetronics Technology Bhd
23.	1902	Pinehill Pacific Bhd	10.	0056 Grand-Flo Bhd
24.	9695	PLS Plantations Bhd	11.	5028 HeiTech Padu Bhd
25.	5113	Rimbunan Sawit Bhd	12.	0166 Inari Amertron Bhd
26.	2542	Riverview Rubber Estates Bhd	13.	9393 Industronics Bhd
27.	5126	Sarawak Oil Palms Bhd	14.	5161 JCY International Bhd
28.	5135	Sarawak Plantation Bhd	15.	9334 KESM Industries Bhd
29.	5285	Sime Darby Plantation Bhd	16.	0143 Key Asic Bhd
30.	4316	Sin Heng Chan (Malaya) Bhd	17.	3867 Malaysian Pacific Industries Bhd
31.	5112	TH Plantations Bhd	18.	5011 Mesiniaga Bhd
32.	9059	TSH Resources Bhd	19.	0083 Notion Vtec Bhd
33.	2593	United Malacca Bhd	20.	9008 Omesti Bhd
34.	2089	United Plantations Bhd	21.	0041 Panpages Bhd
			22.	7160 Pentamaster Corporation Bhd
			23.	9075 Theta Edge Bhd

24.	0118	Trive Property Group Bhd
25.	5005	Unisem (M) Bhd
26.	0097	Vitrox Corporation Bhd
27.	0008	Willowglen MSC Bhd

PASARAN ACE ACE MARKET

BARANGAN PENGGUNA CONSUMER PRODUCTS

Bil/ No. Kod Stok/ Stock code Nama Sekuriti / Name of Securities

INFRASTRUKTUR INFRASTRUCTURE (IPC)

Bil/ No. Kod Stok/ Stock code Nama Sekuriti / Name of Securities

1.	6947	Digi.Com Bhd
2.	6645	Lingkaran Trans Kota Holdings Bhd
3.	5031	TIME dotCom Bhd

KEWANGAN FINANCE

Bil/ No. Kod Stok/ Stock code Nama Sekuriti / Name of Securities

1.	5258	BIMB Holdings Bhd
2.	6139	Syarikat Takaful Malaysia Bhd

HOTEL HOTELS

Bil/ No. Kod Stok/ Stock code Nama Sekuriti / Name of Securities

1.	1287	Pan Malaysia Holdings Bhd
----	------	---------------------------

BARANGAN INDUSTRI INDUSTRIAL PRODUCTS

Bil/ No. Kod Stok/ Stock code Nama Sekuriti / Name of Securities

1.	0105	Asia Poly Holdings Bhd
2.	0072	AT Systematization Bhd
3.	0102	Connectcounty Holdings Bhd
4.	0190	Eversafe Rubber Bhd
5.	0160	Hiap Huat Holdings Bhd
6.	0188	HLT Global Bhd
7.	0162	Ideal Jacobs (Malaysia) Corporation Bhd
8.	0024	JAG Bhd
9.	0025	LNG Resources Bhd

10.	0070	MQ Technology Bhd	7.	0081	Mega Sun City Holdings Bhd
11.	0049	Oceancash Pacific Bhd	8.	0177	Pasukhas Group Bhd
12.	0038	Plastrade Technology Bhd	9.	0186	Perak Transit Bhd
13.	0133	Sanichi Technology Bhd	10.	0006	Pineapple Resources Bhd
14.	0109	SC Estate Builder Bhd	11.	0196	QES Group Bhd
15.	0028	Scope Industries Bhd	12.	0032	REDtone International Bhd
16.	0055	Sersol Bhd	13.	0161	SCH Group Bhd
17.	0001	Supercomnet Technologies Bhd	14.	0140	Sterling Progress Bhd
PEMBINAAN CONSTRUCTION			15.	0080	Straits Inter Logistics Bhd
			16.	0089	Tex Cycle Technology (M) Bhd
			17.	0145	TFP Solutions Bhd
			18.	0199	TRI-Mode System (M) Bhd
			19.	0165	XOX Bhd

DAGANGAN / KHIDMAT TRADING / SERVICES

Bil/ Kod Stok/ Nama Sekuriti /
No. Stock code Name of Securities

1. 0048 Ancom Logistics Bhd
2. 0011 Brite-Tech Bhd
3. 0150 Fintec Global Bhd
4. 0039 GFM Services Bhd
5. 0193 Kejuruteraan Asastera Bhd
6. 0167 MClean Technologies Bhd

TEKNOLOGI TECHNOLOGY

Bil/ Kod Stok/ Nama Sekuriti /
No. Stock code Name of Securities

1. 0181 Aemulus Holdings Bhd
2. 0119 AppAsia Bhd
3. 0068 Asdion Bhd
4. 0195 Binasat Communications Bhd
5. 0098 Borneo Aqua Harvest Bhd
6. 0191 Cabnet Holdings Bhd

7.	0131	Diversified Gateway Solutions Bhd	30.	0020	NETX Holdings Bhd
8.	0154	EA Holdings Bhd	31.	0096	Nexgram Holdings Bhd
9.	0107	Eduspec Holdings Bhd	32.	0026	Nova MSC Bhd
10.	0104	Genetec Technology Bhd	33.	0035	Opcom Holdings Bhd
11.	0074	Green Ocean Corporation Bhd	34.	0040	OpenSys (M) Bhd
12.	0174	iDimension Consolidated Bhd	35.	0079	Orion IXL Bhd
13.	0023	IFCA MSC Bhd	36.	0123	Privasia Technology Bhd
14.	0094	INIX Technologies Holdings Bhd	37.	0178	Sedania Innovator Bhd
15.	0010	IRIS Corporation Bhd	38.	0129	Silver Ridge Holdings Bhd
16.	0146	JF Technology Bhd	39.	0060	SKH Consortium Bhd
17.	0127	JHM Consolidation Bhd	40.	0169	SMTTrack Bhd
18.	0036	Key Alliance Group Bhd	41.	0093	Solution Engineering Holdings Bhd
19.	0111	K-One Technology Bhd	42.	0050	Systech Bhd
20.	0176	Kronologi Asia Bhd	43.	0132	TechnoDex Bhd
21.	0017	M3 Technologies (Asia) Bhd	44.	0005	Ucrest Bhd
22.	0155	Malaysian Genomics Resources Centre Bhd	45.	0120	VisDynamics Holdings Bhd
23.	0075	Mexter Technology Bhd	46.	0069	Vivocom Intl Holdings Bhd
24.	0126	Microlink Solutions Bhd	47.	0066	Vsolar Group Bhd
25.	0085	MLABS Systems Bhd	48.	0086	YGL Convergence Bhd
26.	0034	MMAG Holdings Bhd			
27.	0113	MMS Ventures Bhd			
28.	0092	mTouche Technology Bhd			
29.	0108	N2N Connect Bhd			

SENARAI TAMBAHAN: INSTRUMEN PASARAN MODAL LAIN YANG PATUH SYARIAH

ADDITIONAL LIST: OTHER SHARIAH-COMPLIANT CAPITAL MARKET INSTRUMENTS

Jadual 1: Senarai Amanah Pelaburan Hartanah Islam*

Table 1: List of Islamic Real Estate Investment Trust (REIT)*

Bil/ No.	Dana Fund	Syarikat pengurusan dana Fund management company
1.	Al-'Aqar Healthcare REIT	Damansara REIT Managers Sdn Bhd
2.	Al-Salam Real Estate Investment Trust	Damansara REIT Managers Sdn Bhd
3.	Axis-REIT	Axis REIT Managers Bhd
4.	KLCCP Property & REIT - Stapled Securities	KLCC REIT Management Sdn Bhd

* Seperti yang disenaraikan di Bursa Malaysia pada 21 Mei 2018

* As listed on Bursa Malaysia as at 21 May 2018

Jadual 2: Senarai Dana Dagangan Bursa (ETF) Islam*

Table 2: List of Islamic Exchange-Traded Fund (ETF)*

Bil/ No.	Dana Fund	Syarikat pengurusan dana Fund management company
1.	MyETF Dow Jones Islamic Market Malaysia Titans 25	i-VCAP Management Sdn Bhd
2.	MyETF MSCI Malaysia Islamic Dividend	i-VCAP Management Sdn Bhd
3.	MyETF MSCI SEA Islamic Dividend	i-VCAP Management Sdn Bhd
4.	MyETF Thomson Reuters Asia Pacific Ex-Japan Islamic Agribusiness	i-VCAP Management Sdn Bhd
5.	MyETF Dow Jones U.S. Titans 50	i-VCAP Management Sdn Bhd
6.	Tradeplus Shariah Gold Tracker	Affin Hwang Asset Management Bhd

* Seperti yang disenaraikan di Bursa Malaysia pada 21 Mei 2018

* As listed on Bursa Malaysia as at 21 May 2018

Jadual 3: Senarai Dana Unit Amanah dan Dana Borong Islam

Table 3: List of Islamic Unit Trust and Wholesale Funds

Sila rujuk laman web Suruhanjaya Sekuriti Malaysia seperti berikut:

Please refer to the Securities Commission Malaysia website as follows:

https://www.sc.com.my/wp-content/uploads/eng/html/datastats1/UTF_Approved_Management_Companies_.pdf

https://www.sc.com.my/wp-content/uploads/eng/html/datastats1/RIS_.pdf

Senarai ini dikemaskini pada setiap bulan.

The list is updated monthly.

Suruhanjaya Sekuriti Malaysia / Securities Commission Malaysia

3 Persiaran Bukit Kiara, Bukit Kiara

50490 Kuala Lumpur, Malaysia

Tel: 603 - 6204 8000 Faks / Fax: 603 - 6204 1818

Laman sesawang / Websites: www.sc.com.my www.investsmartsc.my