

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*

27 May 2016

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 kemusykilan, 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 **27 Mei 2016**.

Sebanyak 20 sekuriti yang baru diklasifikasikan oleh MPS sebagai sekuriti patuh Syariah telah dimasukkan dalam senarai tersebut manakala 15 sekuriti yang berada dalam senarai sebelum ini telah dikeluarkan. Senarai lengkap 669 sekuriti patuh Syariah serta pecahan mengikut sektor adalah seperti di **Lampiran**.

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 pakai 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;

¹ Untuk senarai ini, MPS telah mengkaji pernyata kewangan tahunan yang telah diaudit yang dikeluarkan sehingga 31 Mac 2016, sebagaimana yang terdapat di laman sesawang Bursa Malaysia.

- insurans konvensional;
- 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 dan 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:

- operasi hotel dan rumah peranginan;
- 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 akan dibandingkan dengan perolehan Kumpulan manakala dividen akan dibandingkan dengan 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 pendasarnya 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 (**27 Mei 2016**), 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 pemberkeran 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 **27 May 2016**.

Twenty securities, newly classified by the SAC as Shariah-compliant securities, have been added to the list and 15 securities have been excluded from the previous list. The complete list of the 669 Shariah-compliant securities, as well as a breakdown of these securities according to sector is provided in the **Appendix**.

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 2016, 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 and 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:

- hotel and resort operations;
- 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 will be compared against the Group revenue while dividends will be compared against the 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 reclassified 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 (**27 May 2016**), 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 until such time when the

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.

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 Appendix

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>	104	130	80
Barangan industri <i>Industrial products</i>	189	241	78
Perlombongan <i>Mining</i>	Tiada <i>Nil</i>	1	Tiada <i>Nil</i>
Pembinaan <i>Construction</i>	38	45	84
Dagangan/Khidmat <i>Trading/Services</i>	150	211	71
Hartanah <i>Properties</i>	68	95	72
Perladangan <i>Plantation</i>	36	42	86
Teknologi <i>Technology</i>	76	92	83
Infrastruktur <i>Infrastructure (IPC)</i>	4	5	80
Kewangan <i>Finance</i>	2	34	6
SPAC <i>SPAC</i>	2	4	50
Hotel <i>Hotels</i>	Tiada <i>Nil</i>	4	Tiada <i>Nil</i>
Dana tertutup <i>Closed-end fund</i>	Tiada <i>Nil</i>	1	Tiada <i>Nil</i>
Jumlah <i>Total</i>	669	905	74

* Pada 19 Mei 2016

* As at 19 May 2016

SENARAI SEKURITI PATUH SYARIAH – MEI 2016

LIST OF SHARIAH-COMPLIANT SECURITIES – MAY 2016

PASARAN UTAMA

MAIN MARKET

BARANGAN PENGGUNA CONSUMER PRODUCTS				
Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities		
1.	7120	Acoustech Bhd	17.	7202
2.	2658	Ajinomoto (M) Bhd	18.	7205
3.	7051	Amtek Holdings Bhd	19.	7179
4.	7090	Apex Healthcare Bhd	20.	7119
5.	6432	Apollo Food Holdings Bhd	21.	3026
6.	7722	Asia Brands Bhd	22.	7182
7.	7129	Asia File Corporation Bhd	23.	5091
8.	7243	Bio Osmo Bhd	24.	9091
9.	9288	Bonia Corporation Bhd	25.	7149
10.	2828	C.I. Holdings Bhd	26.	7208
11.	7174	CAB Cakaran Corporation Bhd	27.	7094
12.	7154	Caely Holdings Bhd	28.	9776
13.	7128	CAM Resources Bhd	29.	8605
14.	7035	CCK Consolidated Holdings Bhd	30.	9172
15.	7148	CCM Duopharma Biotech Bhd	31.	3689
16.	9423	Chee Wah Corporation Bhd	32.	5160
			33.	3301
			34.	7213
				Hovid Bhd

35.	5024	Hup Sang Industries Bhd	60.	7215	Ni Hsin Resources Bhd
36.	8478	Hwa Tai Industries Bhd	61.	7139	Niche Capital Emas Holdings Bhd
37.	5107	IQ Group Holdings Bhd	62.	5066	NTPM Holdings Bhd
38.	7152	Jaycorp Bhd	63.	7071	O&C Resources Bhd
39.	8931	Jerasia Capital Bhd	64.	7107	Oriental Food Industries Holdings Bhd
40.	7216	Kawan Food Bhd	65.	7052	Padini Holdings Bhd
41.	6203	Khee San Bhd	66.	5022	Paos Holdings Bhd
42.	7062	Khind Holdings Bhd	67.	9407	Paragon Union Bhd
43.	0002	Kotra Industries Bhd	68.	6068	PCCS Group Bhd
44.	5172	K-Star Sports Ltd	69.	7190	Pelangi Publishing Group Bhd
45.	8303	Kuantan Flour Mills Bhd	70.	5231	Pelikan International Corporation Bhd
46.	7006	Latitude Tree Holdings Bhd	71.	7088	Poh Huat Resources Holdings Bhd
47.	9385	Lay Hong Bhd	72.	5080	Poh Kong Holdings Bhd
48.	8079	Lee Swee Kiat Group Bhd	73.	7237	Power Root Bhd
49.	7943	Len Cheong Holding Bhd	74.	4065	PPB Group Bhd
50.	7089	Lii Hen Industries Bhd	75.	8966	Prolexus Bhd
51.	7126	London Biscuits Bhd	76.	7134	PWF Consolidated Bhd
52.	7085	LTKM Bhd	77.	7084	QL Resources Bhd
53.	7087	Magni-Tech Industries Bhd	78.	9946	Rex Industry Bhd
			79.	5252	Sasbadi Holdings Bhd
54.	7935	Milux Corporation Bhd	80.	5157	Saudee Group Bhd
55.	5886	Mintye Industries Bhd	81.	7180	Sern Kou Resources Bhd
56.	5202	MSM Malaysia Holdings Bhd	82.	7412	SHH Resources Holdings Bhd
57.	5150	Multi Sports Holdings Ltd	83.	7246	Signature International Bhd
58.	4707	Nestle (Malaysia) Bhd	84.	8532	Sinotop Holdings Bhd
59.	7060	New Hoong Fatt Holdings Bhd			

85.	7165	Spring Gallery Bhd	5.	7191	Adventa Bhd
86.	7103	Spritzer Bhd	6.	7146	AE Multi Holdings Bhd
87.	7186	SWS Capital Bhd	7.	7609	Ajiya Bhd
88.	7082	SYF Resources Bhd	8.	2674	Aluminium Company of Malaysia Bhd
89.	7211	Tafi Industries Bhd	9.	2682	Amalgamated Industrial Steel Bhd
90.	7200	Tek Seng Holdings Bhd	10.	9342	Anzo Holdings Bhd
91.	9369	Teo Guan Lee Corporation Bhd	11.	5568	APB Resources Bhd
92.	7252	Teo Seng Capital Bhd	12.	5015	APM Automotive Holdings Bhd
93.	4588	UMW Holdings Bhd	13.	7214	A-Rank Bhd
94.	7757	UPA Corporation Bhd	14.	7162	Astino Bhd
95.	7121	Xian Leng Holdings Bhd	15.	7099	Atta Global Group Bhd
96.	7178	Y.S.P. Southeast Asia Holding Bhd	16.	7181	Aturmaju Resources Bhd
97.	5584	Yee Lee Corporation Bhd	17.	7005	B.I.G. Industries Bhd
98.	7184	Yen Global Bhd	18.	0168	Boilermech Holdings Bhd
99.	5159	Yoong Onn Corporation Bhd	19.	7187	Boon Koon Group Bhd
100.	5131	Zhulian Corporation Bhd	20.	8133	Boustead Heavy Industries Corporation Bhd

BARANGAN INDUSTRI INDUSTRIAL PRODUCTS

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities			
1.	7086	Ablegroup Bhd	21.	5100	BP Plastics Holding Bhd
2.	5198	ABM Fujiya Bhd	22.	7221	BSL Corporation Bhd
3.	7131	Acme Holdings Bhd	23.	2852	Cahya Mata Sarawak Bhd
4.	9148	Advanced Packaging Technology (M) Bhd	24.	5105	Can-One Bhd
			25.	7076	CB Industrial Product Holding Bhd
			26.	8052	Central Industrial Corporation Bhd
			27.	2879	Chemical Company Of Malaysia Bhd

28.	5007	Chin Well Holdings Bhd	51.	7229	Favelle Favco Bhd
29.	5797	Choo Bee Metal Industries Bhd	52.	3107	Fima Corporation Bhd
30.	7018	CME Group Bhd	53.	7197	Ge-Shen Corporation Bhd
31.	7986	CN Asia Corporation Bhd	54.	5220	Globaltec Formation Bhd
32.	5071	Coastal Contracts Bhd	55.	5649	Golden Pharos Bhd
33.	2127	Comfort Gloves Bhd	56.	7096	GPA Holdings Bhd
34.	7195	Comintel Corporation Bhd	57.	0136	Greenyield Bhd
			58.	3247	GUH Holdings Bhd
35.	8044	Computer Forms (Malaysia) Bhd	59.	5151	Halex Holdings Bhd
36.	8435	Concrete Engineering Products Bhd	60.	5168	Hartalega Holdings Bhd
37.	5094	CSC Steel Holdings Bhd	61.	5095	Heveaboard Bhd
38.	7157	CYL Corporation Bhd	62.	5072	Hiap Teck Venture Bhd
39.	5082	Cymao Holdings Bhd	63.	8443	HIL Industries Bhd
40.	8125	Daibochi Plastic And Packaging Industry Bhd	64.	9601	Ho Wah Genting Bhd
41.	8176	Denko Industrial Corporation Bhd	65.	5165	Hock Heng Stone Industries Bhd
42.	5265	Dolphin International Bhd	66.	9687	Ideal United Bintang Bhd
43.	7169	Dominant Enterprise Bhd	67.	7183	Ire-Tex Corporation Bhd
44.	1619	DRB-HICOM Bhd	68.	7223	Jadi Imaging Holdings Bhd
45.	7233	Dufu Technology Corp. Bhd	69.	4383	Jaya Tiasa Holdings Bhd
46.	8907	EG Industries Bhd	70.	7043	JMR Conglomeration Bhd
47.	9016	Eksons Corporation Bhd	71.	7167	Johore Tin 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	98.	5576	Minho (M) Bhd
76.	5371	Kim Hin Industry Bhd	99.	5152	Muar Ban Lee Group Bhd
77.	9466	KKB Engineering Bhd	100.	3883	Muda Holdings Bhd
78.	7164	KNM Group Bhd	101.	7004	Multi-Code Electronics Industries (M) Bhd
79.	6971	Kobay Technology Bhd	102.	5087	Mycron Steel Bhd
80.	7017	Komarkcorp Bhd	103.	5025	NWP Holdings Bhd
81.	7153	Kossan Rubber Industries Bhd	104.	4944	Nylex (M) Bhd
82.	7033	Kumpulan H & L High-Tech Bhd	105.	7140	OKA Corporation Bhd
83.	7130	Kumpulan Powernet Bhd	106.	5065	Ornapaper Bhd
84.	8362	KYM Holdings Bhd	107.	7225	P.A. Resources Bhd
85.	3794	Lafarge Malaysia Bhd	108.	5271	Pecca Group Bhd
86.	9326	LB Aluminium Bhd	109.	5436	Perusahaan Sadur Timah Malaysia (Perstima) Bhd
87.	2887	Lion Diversified Holdings Bhd	110.	5183	Petronas Chemicals Group Bhd
88.	4235	Lion Industries Corporation Bhd	111.	6033	Petronas Gas Bhd
89.	5068	Luster Industries Bhd	112.	7172	PMB Technology Bhd
90.	9199	Lysaght Galvanized Steel Bhd	113.	6637	PNE PCB Bhd
91.	5098	Malaysia Steel Works (KL) Bhd	114.	8117	Poly Glass Fibre (M) Bhd
92.	7029	Master-Pack Group Bhd	115.	8869	Press Metal Bhd
93.	3778	Melewar Industrial Group Bhd	116.	9873	Prestar Resources Bhd
94.	5223	Mentiga Corporation Bhd	117.	7168	PRG Holdings Bhd
95.	8192	Mercury Industries Bhd	118.	7123	Priceworth International Bhd
96.	5001	Mieco Chipboard Bhd	119.	8273	Public Packages Holdings Bhd
97.	7219	Minetech Resources Bhd	120.	7544	Quality Concrete Holdings Bhd
			121.	7498	Ralco Corporation Bhd

122.	7232	Resintech Bhd	145.	4448	Tasek Corporation Bhd
123.	7803	Rubberex Corporation (M) Bhd	146.	7439	Teck Guan Perdana Bhd
124.	9822	Sam Engineering & Equipment Bhd	147.	9741	Tecnic Group Bhd
125.	7811	Sapura Industrial Bhd	148.	7034	Thong Guan Industries Bhd
126.	5170	Sarawak Cable Bhd	149.	0012	Three-A Resources Bhd
127.	9237	Sarawak Consolidated Industries Bhd	150.	7854	Timberwell Bhd
128.	7239	Scanwolf Corporation Bhd	151.	7285	Tomypak Holdings Bhd
129.	7247	SCGM Bhd	152.	5010	Tong Herr Resources Bhd
130.	4731	Scientex Bhd	153.	7113	Top Glove Corporation Bhd
131.	7073	Seacera Group Bhd	154.	7173	Toyo Ink Group Bhd
132.	5181	SIG Gases Bhd	155.	4359	Turiya Bhd
133.	2739	Sino Hua-An International Bhd	156.	7100	Uchi Technologies Bhd
134.	7115	SKB Shutters Corporation Bhd	157.	7227	UMS-Neiken Group Bhd
135.	7155	SKP Resources Bhd	158.	7133	United U-Li Corporation Bhd
136.	7248	SLP Resources Bhd	159.	6963	V.S. Industry Bhd
137.	7132	SMIS Corporation Bhd	160.	4995	Versatile Creative Bhd
138.	5134	Southern Acids (M) Bhd	161.	5142	Wah Seong Corporation Bhd
139.	6904	Subur Tiasa Holdings Bhd	162.	7226	Watta Holding Bhd
140.	7207	Success Transformer Corporation Bhd	163.	7111	Weida (M) Bhd
141.	7235	Superlon Holdings Bhd	164.	7231	Wellcall Holdings Bhd
142.	7106	Supermax Corporation Bhd	165.	5009	White Horse Bhd
143.	5012	Ta Ann Holdings Bhd	166.	7050	Wong Engineering Corporation Bhd
144.	5149	TAS Offshore Bhd	167.	7025	Woodlandor Holdings Bhd
			168.	4243	WTK Holdings Bhd

169.	7245	WZ Satu Bhd	17.	8834	Ireka Corporation Bhd
170.	5048	Yi-Lai Bhd	18.	7161	Kerjaya Prospek Group Bhd
171.	7020	YKGI Holdings Bhd	19.	5171	Kimlun Corporation Bhd
172.	7014	YLI Holdings Bhd	20.	9083	Kumpulan Jetson Bhd
PEMBINAAN CONSTRUCTION					
Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities			
1.	7078	Ahmad Zaki Resources Bhd	23.	5006	Merge Energy Bhd
2.	7007	ARK Resources Bhd	24.	9571	Mitrajaya Holdings Bhd
3.	7070	Astral Supreme Bhd	25.	5924	MTD ACPI Engineering Bhd
4.	5190	Benalec Holdings Bhd	26.	5085	Mudajaya Group Bhd
5.	8591	Crest Builder Holdings Bhd	27.	5703	Muhibbah Engineering (M) Bhd
6.	7528	DKLS Industries Bhd	28.	8311	Pesona Metro Holdings Bhd
7.	5253	Econpile Holdings Bhd	29.	9598	Pintaras Jaya Bhd
8.	8877	Ekovest Bhd	30.	7145	Prinsiptek Corporation Bhd
9.	7047	Fajarbaru Builder Group Bhd	31.	5070	Protasco Bhd
10.	5226	Gabungan AQRS Bhd	32.	6807	Puncak Niaga Holdings Bhd
11.	9261	Gadang Holdings Bhd	33.	9717	Sycal Ventures Bhd
12.	5398	Gamuda Bhd	34.	5054	TRC Synergy Bhd
13.	5169	Ho Hup Construction Company Bhd	35.	5042	TSR Capital Bhd
14.	6238	Hock Seng Lee Bhd	36.	9679	WCT Holdings Bhd
15.	3336	IJM Corporation Bhd	37.	7028	Zecon Bhd
16.	5268	Ikhmas Jaya Group Bhd	38.	2283	Zelan Bhd

DAGANGAN / KHIDMAT TRADING / SERVICES					
Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities			
1.	6599	AEON Co. (M) Bhd	21.	5104	CNI Holdings Bhd
2.	7315	AHB Holdings Bhd	22.	5136	Complete Logistic Services Bhd
3.	5115	Alam Maritim Resources Bhd	23.	5037	Compugates Holdings Bhd
4.	6351	Amway (Malaysia) Holdings Bhd	24.	2925	Cycle & Carriage Bintang Bhd
5.	5194	APFT Bhd	25.	5184	Cypark Resources Bhd
6.	5166	Asiamet Education Group Bhd	26.	5216	Datasonic Group Bhd
7.	7579	AWC Bhd	27.	0091	Daya Materials Bhd
8.	6888	Axiata Group Bhd	28.	5141	Dayang Enterprise Holdings Bhd
9.	7251	Barakah Offshore Petroleum Bhd	29.	5132	Deleum Bhd
10.	5248	Berjaya Auto Bhd	30.	7212	Destini Bhd
11.	7241	BHS Industries Bhd	31.	7277	Dialog Group Bhd
12.	5032	Bintulu Port Holdings Bhd	32.	5908	DKSH Holdings (M) Bhd
13.	7036	Borneo Oil Bhd	33.	5259	E.A. Technique Bhd
14.	9474	Brahims Holdings Bhd	34.	5036	Edaran Bhd
15.	5257	Carimin Petroleum Bhd	35.	7471	Eden Inc. Bhd
16.	5245	Caring Pharmacy Group Bhd	36.	0064	Efficient E-Solutions Bhd
17.	7117	Century Logistics Holdings Bhd	37.	5208	EITA Resources Bhd
18.	7209	Cheetah Holdings Bhd	38.	7189	Emas Kiara Industries Bhd
19.	5273	Chin Hin Group Bhd	39.	5081	Esthetics International Group Bhd
20.	7016	Chuan Huat Resources Bhd	40.	6939	Fiamma Holdings Bhd
			41.	9318	Fitters Diversified Bhd
			42.	7210	Freight Management Holdings Bhd
			43.	0128	Frontken Corporation Bhd

44.	9377	FSBM Holdings Bhd	69.	5186	Malaysia Marine and Heavy Engineering Holdings Bhd
45.	5209	Gas Malaysia Bhd			
46.	0078	GD Express Carrier Bhd	70.	5077	Malaysian Bulk Carriers Bhd
47.	3204	George Kent (Malaysia) Bhd	71.	6012	Maxis Bhd
48.	7676	Gunung Capital Bhd	72.	5983	MBM Resources Bhd
49.	7253	Handal Resources Bhd	73.	5090	Media Chinese International Ltd
50.	2062	Harbour-Link Group Bhd	74.	3069	Mega First Corporation Bhd
51.	5255	Icon Offshore Bhd	75.	7234	MESB Bhd
52.	5225	IHH Healthcare Bhd	76.	0043	Metronic Global Bhd
53.	5673	Ipmuda Bhd	77.	3816	MISC Bhd
54.	0058	JobStreet Corporation Bhd	78.	2194	MMC Corporation Bhd
55.	8672	Kamdar Group (M) Bhd	79.	0138	My E.G. Services Bhd
56.	5079	KBES Bhd	80.	4464	Naim Indah Corporation Bhd
57.	0151	Kelington Group Bhd	81.	9806	Nationwide Express Courier Services Bhd
58.	5035	Knusford Bhd			
59.	4847	Konsortium Transnasional Bhd	82.	5533	OCB Bhd
60.	5878	KPJ Healthcare Bhd	83.	0172	OCK Group Bhd
61.	9121	KPS Consortium Bhd	84.	5201	Oldtown Bhd
62.	6874	KUB Malaysia Bhd	85.	8419	Pansar Bhd
63.	6491	Kumpulan Fima Bhd	86.	5125	Pantech Group Holdings Bhd
64.	5843	Kumpulan Perangsang Selangor Bhd	87.	5657	Parkson Holdings Bhd
65.	7170	LFE Corporation Bhd	88.	5041	PBA Holdings Bhd
66.	8486	Lion Forest Industries Bhd	89.	6254	PDZ Holdings Bhd
67.	5143	Luxchem Corporation Bhd	90.	8346	Perak Corporation Bhd
68.	5264	Malakoff Corporation Bhd	91.	0047	Perisai Petroleum Teknologi Bhd
			92.	7080	Permaju Industries Bhd

93.	5219	Pestech International Bhd	116.	6521	Suria Capital Holdings Bhd
94.	5133	Petra Energy Bhd	117.	8524	Taliworks Corporation Bhd
95.	5681	Petronas Dagangan Bhd	118.	7228	Tanjung Offshore Bhd
96.	7081	Pharmaniaga Bhd	119.	5140	Tasco Bhd
97.	7163	PJBumi Bhd	120.	4863	Telekom Malaysia Bhd
98.	4634	Pos Malaysia Bhd	121.	5347	Tenaga Nasional Bhd
99.	5204	Prestariang Bhd	122.	7206	TH Heavy Engineering Bhd
100.	7201	Progressive Impact Corporation Bhd	123.	5711	The Store Corporation Bhd
101.	5272	Ranhill Holdings Bhd	124.	8397	Tiong Nam Logistics Holdings Bhd
102.	8567	Salcon Bhd	125.	7218	Transocean Holdings Bhd
103.	9113	Sanbumi Holdings Bhd	126.	1368	UEM Edgenta Bhd
104.	5218	SapuraKencana Petroleum Bhd	127.	7137	UMS Holdings Bhd
105.	0099	Scicom (MSC) Bhd	128.	5243	UMW Oil & Gas Corporation Bhd
106.	7045	Scomi Energy Services Bhd	129.	7091	Unimech Group Bhd
107.	7158	Scomi Group Bhd	130.	5754	Utusan Melayu (M) Bhd
108.	7053	See Hup Consolidated Bhd	131.	7250	Uzma Bhd
109.	9792	SEG International Bhd	132.	7240	Voir Holdings Bhd
110.	5173	Shin Yang Shipping Corporation Bhd	133.	5246	Westports Holdings Bhd
111.	4197	Sime Darby Bhd	134.	5267	Xin Hwa Holdings Bhd
112.	5242	Solid Automotive Bhd	135.	7122	YFG Bhd
113.	6084	Star Media Group Bhd	136.	7293	Yinson Holdings Bhd
114.	9865	Suiwah Corporation Bhd	137.	7066	Yong Tai Bhd
115.	1201	Sumatec Resources Bhd			

HARTANAH PROPERTIES					
Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities			
1.	5959	A & M Realty Bhd	22.	5084	Ibraco Bhd
2.	4057	Asian Pac Holdings Bhd	23.	5249	IOI Properties Group Bhd
3.	9814	Bertam Alliance Bhd	24.	1589	Iskandar Waterfront City Bhd
4.	6173	Bina Darulaman Bhd	25.	5175	Ivory Properties Group Bhd
5.	5738	Country Heights Holdings Bhd	26.	7323	Ken Holdings Bhd
6.	5049	Country View Bhd	27.	5038	KSL Holdings Bhd
7.	6718	Crescendo Corporation Bhd	28.	8494	LBI Capital Bhd
8.	3484	Damansara Realty Bhd	29.	5789	LBS Bina Group Bhd
9.	7198	DPS Resources Bhd	30.	8583	Mah Sing Group Bhd
10.	3417	Eastern & Oriental Bhd	31.	8141	Majuperak Holdings Bhd
11.	8206	Eco World Development Group Bhd	32.	1651	Malaysian Resources Corporation Bhd
12.	3557	Ecofirst Consolidated Bhd	33.	6181	Malton Bhd
13.	8613	ENRA Group Bhd	34.	5236	Matrix Concepts Holdings Bhd
14.	6815	EUPE Corporation Bhd	35.	5182	MCT Bhd
15.	1147	Global Oriental Bhd	36.	1694	Menang Corporation (M) Bhd
16.	5020	Glomac Bhd	37.	8893	MK Land Holdings Bhd
17.	7010	Grand Hoover Bhd	38.	6114	MKH Bhd
18.	9962	Gromutual Bhd	39.	9539	Multi-Usage Holdings Bhd
19.	7105	HCK Capital Group Bhd	40.	5073	Naim Holdings Bhd
20.	5062	Hua Yang Bhd	41.	5827	Oriental Interest Bhd
21.	4251	I-Berhad	42.	1724	Paramount Corporation Bhd
			43.	6912	Pasdec Holdings Bhd
			44.	2208	Petaling Tin Bhd
			45.	1945	PJ Development Holdings Bhd

PERLADANGAN PLANTATION				
		Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities
46.	7055	PLB Engineering Bhd		
47.	5075	Plenitude Bhd		
48.	8664	S P Setia Bhd		
49.	4596	Sapura Resources Bhd		
50.	5207	SBC Corporation Bhd		1. 7054 Astral Asia Bhd
51.	5213	Sentoria Group Bhd		2. 1899 Batu Kawan Bhd
52.	6017	SHL Consolidated Bhd		3. 5069 BLD Plantation Bhd
53.	4375	South Malaysia Industries Bhd		4. 5254 Boustead Plantations Bhd
54.	3743	Sunsuria Bhd		5. 8982 Cepatwawasan Group Bhd
55.	5211	Sunway Bhd		6. 3948 Dutaland Bhd
56.	1538	Symphony Life Bhd		7. 5029 Far East Holdings Bhd
57.	2305	TAHPS Group Bhd		8. 5222 Felda Global Ventures Holdings Bhd
58.	2259	Talam Transform Bhd		9. 2291 Genting Plantations Bhd
59.	5191	Tambun Indah Land Bhd		10. 7382 Golden Land Bhd
60.	2429	Tanco Holdings Bhd		11. 5138 Hap Seng Plantations Holdings Bhd
61.	7889	Thriven Global Bhd		12. 7501 Harn Len Corporation Bhd
62.	7079	Tiger Synergy Bhd		13. 2216 IJM Plantations Bhd
63.	5239	Titijaya Land Bhd		14. 2607 Inch Kenneth Kajang Rubber PLC
64.	5401	Tropicana Corporation Bhd		15. 6262 Innoprise Plantations Bhd
65.	5148	UEM Sunrise Bhd		16. 1961 IOI Corporation Bhd
66.	5200	UOA Development Bhd		17. 5027 Kim Loong Resources Bhd
67.	2976	Wing Tai Malaysia Bhd		18. 1996 Kretam Holdings Bhd
68.	7003	Y&G Corporation Bhd		19. 2445 Kuala Lumpur Kepong Bhd

20.	2003	Kulim (Malaysia) Bhd	4.	4456	Dagang Nexchange Bhd
21.	6572	Kwantas Corporation Bhd	5.	8338	Dataprep Holdings Bhd
22.	5026	MHC Plantations Bhd	6.	5162	ECS ICT Bhd
23.	2038	Negri Sembilan Oil Palms Bhd	7.	0090	Elsoft Research Bhd
24.	5047	NPC Resources Bhd	8.	0021	GHL Systems Bhd
25.	1902	Pinehill Pacific Bhd	9.	7022	Globetronics Technology Bhd
26.	9695	PLS Plantations Bhd	10.	0056	Grand-Flo Bhd
27.	5113	Rimbunan Sawit Bhd	11.	0082	Green Packet Bhd
28.	2542	Riverview Rubber Estates Bhd	12.	0166	Inari Amertron Bhd
29.	5126	Sarawak Oil Palms Bhd	13.	9393	Industronics Bhd
30.	5135	Sarawak Plantation Bhd	14.	5161	JCY International Bhd
31.	4316	Sin Heng Chan (Malaya) Bhd	15.	9334	KESM Industries Bhd
32.	5251	Tanah Makmur Bhd	16.	0143	Key Asic Bhd
33.	5112	TH Plantations Bhd	17.	3867	Malaysian Pacific Industries Bhd
34.	9059	TSH Resources Bhd	18.	5011	Mesiniaga Bhd
35.	2593	United Malacca Bhd	19.	0083	Notion Vtec Bhd
36.	2089	United Plantations Bhd	20.	9008	Omesti 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

TEKNOLOGI TECHNOLOGY

Bil/ <i>No.</i>	Kod Stok/ <i>Stock code</i>	Nama Sekuriti / <i>Name of Securities</i>
1.	5195	Censof Holdings Bhd
2.	0051	Cuscapi Bhd
3.	7204	D&O Green Technologies Bhd

**INFRASTRUKTUR
INFRASTRUCTURE (IPC)**

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

1. 6947 DiGi.Com Bhd
2. 6645 Lingkaran Trans Kota Holdings Bhd
3. 5078 SILK Holdings Bhd
4. 5031 TIME dotCom Bhd

**KEWANGAN
FINANCE**

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

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

**SPAC
SPAC**

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

1. 5256 Reach Energy Bhd
2. 5241 Sona Petroleum Bhd

**PASARAN ACE
ACE MARKET**

**BARANGAN PENGGUNA
CONSUMER PRODUCTS**

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

1. 0179 Bioalpha Holdings Bhd
2. 0170 Kanger International Bhd
3. 0182 LKL International Bhd
4. 0183 Salutica Bhd

**BARANGAN INDUSTRI
INDUSTRIAL PRODUCTS**

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

1. 0105 Asia Poly Holdings Bhd
2. 0072 AT Systematization Bhd
3. 0163 Careplus Group Bhd
4. 0102 Connectcounty Holdings Bhd
5. 0175 Heng Huat Resources Group Bhd
6. 0160 Hiap Huat Holdings Bhd
7. 0162 Ideal Jacobs (Malaysia) Corporation Bhd
8. 0024 JAG Bhd
9. 0025 LNG Resources Bhd
10. 0070 MQ Technology Bhd
11. 0049 Oceanscash Pacific Bhd

DAGANGAN / KHIDMAT TRADING / SERVICES			TEKNOLOGI TECHNOLOGY		
Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities	Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities
1.	0048	Ancom Logistics Bhd	1.	0119	Appasia Bhd
2.	0147	Innity Corporation Bhd	2.	0068	Asdion Bhd
3.	0180	Kim Teck Cheong Consolidated Bhd	3.	0039	Asiaep Resources Bhd
4.	0167	MClean Technologies Bhd	4.	0098	Borneo Aqua Harvest Bhd
5.	0177	Pasukhas Group Bhd	5.	0022	Cybertowers Bhd
6.	0110	R&A Telecommunication Grp Bhd	6.	0131	Diversified Gateway Solutions Bhd
7.	0080	Raya International Bhd	7.	0154	EA Holdings Bhd
8.	0032	REDtone International Bhd	8.	0107	Eduspec Holdings Bhd
9.	0161	SCH Group Bhd	9.	0045	G Neptune Bhd
10.	0140	Sterling Progress Bhd	10.	0104	Genetec Technology Bhd
11.	0089	Tex Cycle Technology (M) Bhd	11.	0074	Green Ocean Corporation Bhd
12.	0145	TFP Solutions Bhd	12.	0174	iDimension Consolidated Bhd
13.	0165	XOX Bhd	13.	0023	IFCA MSC Bhd
			14.	0094	INIX Technologies Holdings Bhd
			15.	0146	JF Technology Bhd
			16.	0127	JHM Consolidation Bhd
			17.	0036	Key Alliance Group Bhd
			18.	0111	K-One Technology Bhd
			19.	0176	Kronologi Asia Bhd
			20.	0017	M3 Technologies (Asia) Bhd
			21.	0155	Malaysian Genomics Resources Centre Bhd

22.	0156	ManagePay Systems Bhd	37.	0106	Rexit Bhd
23.	0126	Microlink Solutions Bhd	38.	0135	Scan Associates Bhd
24.	0112	Mikro MSC Bhd	40.	0129	Silver Ridge Holdings Bhd
25.	0085	MLABS Systems Bhd	41.	0060	SKH Consortium Bhd
26.	0034	MMAG Holdings Bhd	42.	0117	SMRT Holdings Bhd
27.	0113	MMS Ventures Bhd	43.	0169	SMTTrack Bhd
28.	0020	Netx Holdings Bhd	44.	0093	Solution Engineering Holdings Bhd
29.	0096	Nexgram Holdings Bhd	45.	0050	Systech Bhd
30.	0026	Nova MSC Bhd	46.	0132	TechnoDex Bhd
31.	0035	Opcom Holdings Bhd	47.	0120	VisDynamics Holdings Bhd
32.	0040	OpenSys (M) Bhd	48.	0069	Vivocom Intl Holdings Bhd
33.	0079	Orion IXL Bhd	49.	0141	Wintoni Group Bhd
34.	0005	Palette Multimedia Bhd	50.	0086	YGL Convergence Bhd
35.	0123	Pravasia Technology Bhd			
36.	0007	PUC Founder (MSC) Bhd			

SENARAI TAMBAHAN: INSTRUMEN PASARAN MODAL LAIN YANG PATUH SYARIAH

ADDITIONAL LIST: OTHER SHARIAH-COMPLIANT CAPITAL MARKET INSTRUMENTS

Jadual 1: SENARAI AMANAH PELABURAN HARTANAH (REIT) ISLAM*

Table 1: LIST OF ISLAMIC REAL ESTATE INVESTMENT TRUST (REIT)*

Bil/ No.	Dana <i>Fund</i>	Syarikat pengurusan dana <i>Fund management company</i>
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 Stapled Securities	KLCC REIT Management Sdn Bhd

* Seperti yang disenaraikan di Bursa Malaysia pada 19 Mei 2016

* As listed on Bursa Malaysia as at 19 May 2016

Jadual 2: SENARAI DANA DAGANGAN BURSA (ETF) ISLAM*

Table 2: LIST OF ISLAMIC EXCHANGE TRADED FUND (ETF)*

Bil/ No.	Dana <i>Fund</i>	Syarikat pengurusan dana <i>Fund management company</i>
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

* Seperti yang disenaraikan di Bursa Malaysia pada 19 Mei 2016

* As listed on Bursa Malaysia as at 19 May 2016

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 seperti berikut:

Please refer to the Securities Commission's website as follows:

<http://www.sc.com.my/wp-content/uploads/eng/html/resources/stats/UTF.pdf>

<http://www.sc.com.my/wp-content/uploads/eng/html/resources/stats/RIS.pdf>

Senarai ini dikemaskini pada setiap bulan.

The list is updated monthly.

[Intentionally left blank]

[Intentionally left blank]

[Intentionally left blank]

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