

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*

31 May 2019

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 perundangan 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 **31 Mei 2019**.

Sebanyak 14 sekuriti yang baru diklasifikasikan oleh MPS sebagai sekuriti patuh Syariah telah dimasukkan dalam senarai tersebut manakala 10 sekuriti yang berada dalam senarai sebelum ini telah dikeluarkan (**Lampiran I**). Senarai lengkap 689 sekuriti patuh Syariah serta pecahan mengikut sektor adalah seperti di **Lampiran II**.

Di samping itu, sebanyak tujuh sekuriti tersenarai di pasaran LEAP telah diklasifikasikan oleh MPS sebagai sekuriti patuh Syariah (**Lampiran III**).

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 penyata kewangan tahunan terkini syarikat yang diaudit¹.

MPS mengadaptasi pendekatan kuantitatif dua peringkat yang mengguna 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 penyata kewangan tahunan yang telah diaudit yang dikeluarkan sehingga 31 Mac 2019, 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);
- 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 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 (**31 Mei 2019**), 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 tidak patuh Syariah, para pelabur juga dibenarkan untuk menyimpan

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.

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 **31 May 2019**.

Fourteen securities, newly classified by the SAC as Shariah-compliant securities have been added to the list and 10 securities have been excluded from the previous list (**Appendix I**). The complete list of the 689 Shariah-compliant securities and a breakdown of these securities according to sector is provided in **Appendix II**.

In addition, seven securities listed on the LEAP market have been classified as Shariah-compliant securities by the SAC (**Appendix III**).

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 2019, 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 the 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 (**31 May 2019**), 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

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.

keep the dividends received during the holding period 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/ Name of Securities	Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ Name of Securities
1.	2771	Boustead Holdings Bhd	8.	7013	Hubline Bhd
2.	1818	Bursa Malaysia Bhd	9.	0112	Mikro MSC Bhd
3.	0152	DGB Asia Bhd	10.	9954	RGT Bhd
4.	5908	DKSH Holdings (Malaysia) Bhd	11.	5213	Sentoria Group Bhd
5.	0157	Focus Point Holdings Bhd	12.	7248	SLP Resources Bhd
6.	0045	G Neptune Bhd	13.	5289	Techbond Group Bhd
7.	0206	Gagasan Nadi Cergas Bhd*	14.	0145	TFP Solutions 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/ Name of Securities	Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ Name of Securities
1.	5190	Benalec Holdings Bhd	6.	9334	KESM Industries Bhd
2.	2828	C.I. Holdings Bhd	7.	0092	mTouche Technology Bhd
3.	5071	Coastal Contracts Bhd	8.	0020	NETX Holdings Bhd
4.	3948	Dutaland Bhd	9.	0161	SCH Group Bhd
5.	9377	FSBM Holdings Bhd	10.	0099	Scicom (MSC) Bhd

Lampiran II

Appendix II

Pasaran Utama/ Pasaran ACE	Bilangan sekuriti patuh Syariah	Jumlah sekuriti*	Peratus sekuriti patuh Syariah (%)
<i>Main Market/ ACE Market</i>	<i>Number of Shariah-compliant securities</i>	<i>Total securities*</i>	<i>Percentage of Shariah-compliant securities (%)</i>
Barangan pengguna & perkhidmatan <i>Consumer products & services</i>	133	195	68
Barangan industri & perkhidmatan <i>Industrial products & services</i>	209	251	83
Tenaga <i>Energy</i>	28	32	88
Pembinaan <i>Construction</i>	50	53	94
Pengangkutan & logistik <i>Transportation & logistics</i>	28	35	80
Hartanah <i>Property</i>	77	100	77
Perladangan <i>Plantation</i>	35	44	80
Teknologi <i>Technology</i>	77	88	88
Utiliti <i>Utilities</i>	10	13	77
Perkhidmatan kewangan <i>Financial services</i>	3	34	9
Penjagaan kesihatan <i>Health care</i>	16	17	94
Telekomunikasi & media <i>Telecommunications & media</i>	23	33	70
SPAC <i>SPAC</i>	Tiada <i>Nil</i>	1	Tiada <i>Nil</i>
Dana tertutup <i>Closed-end fund</i>	Tiada <i>Nil</i>	1	Tiada <i>Nil</i>
Jumlah Total	689	897	77

* Pada 27 Mei 2019

* As at 27 May 2019

SENARAI SEKURITI PATUH SYARIAH – MEI 2019

LIST OF SHARIAH-COMPLIANT SECURITIES – MAY 2019

PASARAN UTAMA

MAIN MARKET

BARANGAN PENGGUNA & PERKHIDMATAN

CONSUMER PRODUCTS & SERVICES

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities			
			19.	7035	CCK Consolidated Holdings Bhd
			20.	7209	Cheetah Holdings Bhd
			21.	7202	Classic Scenic Bhd
			22.	5104	CNI Holdings Bhd
			23.	7205	CocoaLand Holdings Bhd
			24.	9423	CWG Holdings Bhd
			25.	7179	D.B.E. Gurney Resources Bhd
			26.	7119	DeGem Bhd
			27.	5908	DKSH Holdings (Malaysia) Bhd
			28.	1619	DRB-HICOM Bhd
			29.	3026	Dutch Lady Milk Industries Bhd
			30.	2097	Eastland Equity Bhd
			31.	7182	EKA Noodles Bhd
			32.	9091	Emico Holdings Bhd
			33.	7149	Eng Kah Corporation Bhd
			34.	5081	Esthetics International Group Bhd
			35.	7208	Euro Holdings Bhd
			36.	7094	Eurospan Holdings Bhd
			37.	8605	Federal International Holdings Bhd
			38.	6939	Fiamma Holdings Bhd
			39.	9172	Formosa Prosonic Industries Bhd
1.	7120	Acoustech Bhd			
2.	1481	Advance Synergy Bhd			
3.	6599	AEON Co. (M) Bhd			
4.	7315	AHB Holdings Bhd			
5.	5238	AirAsia X Bhd			
6.	2658	Ajinomoto (Malaysia) Bhd			
7.	6351	Amway (Malaysia) Holdings Bhd			
8.	5194	APFT Bhd			
9.	6432	Apollo Food Holdings Bhd			
10.	7722	Asia Brands Bhd			
11.	7129	Asia File Corporation Bhd			
12.	8885	Avillion Bhd			
13.	5248	Bermaz Auto Bhd			
14.	9288	Bonia Corporation Bhd			
15.	9474	Brahim's Holdings Bhd			
16.	7174	CAB Cakaran Corporation Bhd			
17.	7154	Caely Holdings Bhd			
18.	7128	CAM Resources Bhd			

40.	3689	Fraser & Neave Holdings Bhd	67.	5166	Minda Global Bhd
41.	5079	GETS Global Bhd	68.	5886	Mintye Bhd
42.	0136	Greenyard Bhd	69.	5202	MSM Malaysia Holdings Bhd
43.	5160	Homeritz Corporation Bhd	70.	4707	Nestle (Malaysia) Bhd
44.	5024	Hup Seng Industries Bhd	71.	7060	New Hoong Fatt Holdings Bhd
45.	8478	Hwa Tai Industries Bhd	72.	7215	Ni Hsin Resources Bhd
46.	7243	Impiana Hotel Bhd	73.	7139	Niche Capital Emas Holdings Bhd
47.	5107	IQ Group Holdings Bhd	74.	5066	NTPM Holdings Bhd
48.	7223	Jadi Imaging Holdings Bhd	75.	5533	OCB Bhd
49.	7152	Jaycorp Bhd	76.	0049	Oceancash Pacific Bhd
50.	7167	Johore Tin Bhd	77.	7107	Oriental Food Industries Holdings Bhd
51.	8672	Kamdar Group (M) Bhd	78.	7052	Padini Holdings Bhd
52.	7216	Kawan Food Bhd	79.	4081	Pan Malaysia Corporation Bhd
53.	6203	Khee San Bhd	80.	1287	Pan Malaysia Holdings Bhd
54.	7062	Khind Holdings Bhd	81.	5022	Paos Holdings Bhd
55.	4847	Konsortium Transnasional Bhd	82.	9407	Paragon Union Bhd
56.	8303	Kuantan Flour Mills Bhd	83.	5657	Parkson Holdings Bhd
57.	7130	Kumpulan Powernet Bhd	84.	6068	PCCS Group Bhd
58.	7006	Latitude Tree Holdings Bhd	85.	5231	Pelikan International Corporation Bhd
59.	9385	Lay Hong Bhd	86.	0186	Perak Transit Bhd
60.	8079	Lee Swee Kiat Group Bhd	87.	7080	Per maju Industries Bhd
61.	7089	Lii Hen Industries Bhd	88.	5681	Petronas Dagangan Bhd
62.	7085	LTKM Bhd	89.	7088	Poh Huat Resources Holdings Bhd
63.	7087	Magni-Tech Industries Bhd	90.	5080	Poh Kong Holdings Bhd
64.	5983	MBM Resources Bhd	91.	7237	Power Root Bhd
65.	7234	MESB Bhd	92.	4065	PPB Group Bhd
66.	7935	Milux Corporation Bhd	93.	7168	PRG Holdings Bhd
			94.	8966	Prolexus Bhd

95.	7134	PWF Consolidated Bhd
96.	7084	QL Resources Bhd
97.	9946	Rex Industry Bhd
98.	0183	Salutica Bhd
99.	9113	Sanbumi Holdings Bhd
100.	7943	Sand Nisko Capital Bhd
101.	5157	Saudee Group Bhd
102.	9792	SEG International Bhd
103.	7180	Sern Kou Resources Bhd
104.	7412	SHH Resources Holdings Bhd
105.	7246	Signature International Bhd
106.	4197	Sime Darby Bhd
107.	9776	Sinmah Capital Bhd
108.	8532	Sinotop Holdings Bhd
109.	5242	Solid Automotive Bhd
110.	7103	Spritzer Bhd
111.	9865	Suiwah Corporation Bhd
112.	7186	SWS Capital Bhd
113.	7082	SYF Resources Bhd
114.	7211	Tafi Industries Bhd
115.	4405	Tan Chong Motor Holdings Bhd
116.	7200	Tek Seng Holdings Bhd
117.	9369	Teo Guan Lee Corporation Bhd
118.	0012	Three-A Resources Bhd
119.	7176	TPC Plus Bhd
120.	4588	UMW Holdings Bhd
121.	7757	UPA Corporation Bhd
122.	7240	Vertice Bhd
123.	7121	Xian Leng Holdings Bhd
124.	5584	Yee Lee Corporation Bhd

125.	5159	Yoong Onn Corporation Bhd
126.	5131	Zhulian Corporation Bhd

BARANGAN INDUSTRI & PERKHIDMATAN INDUSTRIAL PRODUCTS & SERVICES

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

1.	7086	Ablegroup Bhd
2.	5198	ABM Fujiya Bhd
3.	9148	Advanced Packaging Technology (M) Bhd
4.	7609	Ajiya Bhd
5.	2674	Alcom Group Bhd
6.	2682	Amalgamated Industrial Steel Bhd
7.	7083	Analabs Resources Bhd
8.	4758	Ancom Bhd
9.	6556	Ann Joo Resources Bhd
10.	9342	Anzo Holdings Bhd
11.	5568	APB Resources Bhd
12.	5015	APM Automotive Holdings Bhd
13.	7214	A-Rank Bhd
14.	7181	ARB Bhd
15.	7162	Astino Bhd
16.	8176	ATA IMS Bhd
17.	7099	Atta Global Group Bhd
18.	7579	AWC Bhd
19.	5021	AYS Ventures Bhd
20.	7005	B.I.G. Industries Bhd

21.	6998	Bintai Kinden Corporation Bhd	47.	8125	Daibochi Bhd
22.	0168	Boilermech Holdings Bhd	48.	5276	Dancomech Holdings Bhd
23.	7036	Borneo Oil Bhd	49.	7212	Destini Bhd
24.	2771	Boustead Holdings Bhd	50.	5265	Dolphin International Bhd
25.	5100	BP Plastics Holding Bhd	51.	7169	Dominant Enterprise Bhd
26.	7221	BSL Corporation Bhd	52.	7233	Dufu Technology Corp. Bhd
27.	7188	BTM Resources Bhd	53.	7165	DWL Resources Bhd
28.	2852	Cahaya Mata Sarawak Bhd	54.	8907	EG Industries Bhd
29.	5105	Can-One Bhd	55.	5208	EITA Resources Bhd
30.	7076	CB Industrial Product Holding Bhd	56.	9016	Eksons Corporation Bhd
31.	8052	Central Industrial Corporation Bhd	57.	5056	Engtex Group Bhd
32.	2879	Chemical Company of Malaysia Bhd	58.	7217	Eonmetall Group Bhd
33.	5273	Chin Hin Group Bhd	59.	7773	EP Manufacturing Bhd
34.	5007	Chin Well Holdings Bhd	60.	5101	Evergreen Fibreboard Bhd
35.	5797	Choo Bee Metal Industries Bhd	61.	7229	Favelle Favco Bhd
36.	7016	Chuan Huat Resources Bhd	62.	3107	Fima Corporation Bhd
37.	7018	CME Group Bhd	63.	9318	Fitters Diversified Bhd
38.	7986	CN Asia Corporation Bhd	64.	5277	FoundPac Group Bhd
39.	2127	Comfort Gloves Bhd	65.	7197	Ge-Shen Corporation Bhd
40.	5037	Compugates Holdings Bhd	66.	5220	Globaltec Formation Bhd
41.	8044	Computer Forms (Malaysia) Bhd	67.	5649	Golden Pharos Bhd
42.	8435	Concrete Engineering Products Bhd	68.	7192	Goodway Integrated Industries Bhd
43.	5094	CSC Steel Holdings Bhd	69.	3247	GUH Holdings Bhd
44.	7157	CYL Corporation Bhd	70.	5151	Halex Holdings Bhd
45.	5082	Cymao Holdings Bhd	71.	5095	Heveaboard Bhd
46.	5184	Cypark Resources Bhd	72.	5072	Hiap Teck Venture Bhd
			73.	9601	Ho Wah Genting Bhd
			74.	5165	Hock Heng Stone Industries Bhd

75.	0185	HSS Engineers Bhd	104.	4235	Lion Industries Corporation Bhd
76.	7222	Imaspro Corporation Bhd	105.	5284	Lotte Chemical Titan Holding Bhd
77.	5673	Ipmuda Bhd	106.	5143	Luxchem Corporation Bhd
78.	7183	Ire-Tex Corporation Bhd	107.	9199	Lysaght Galvanized Steel Bhd
79.	7043	JMR Conglomeration Bhd	108.	5098	Malaysia Steel Works (KL) Bhd
80.	5192	K. Seng Seng Corporation Bhd	109.	7029	Master-Pack Group Bhd
81.	0054	Karyon Industries Bhd	110.	7004	MCE Holdings Bhd
82.	7199	Kein Hing International Bhd	111.	3778	Melewar Industrial Group Bhd
83.	0151	Kelington Group Bhd	112.	5223	Mentiga Corporation Bhd
84.	6211	Kia Lim Bhd	113.	0043	Metronic Global Bhd
85.	5371	Kim Hin Industry Bhd	114.	5001	Mieco Chipboard Bhd
86.	9466	KKB Engineering Bhd	115.	7219	Minetech Resources Bhd
87.	5035	Knusford Bhd	116.	5576	Minho (M) Bhd
88.	6971	Kobay Technology Bhd	117.	5152	Muar Ban Lee Group Bhd
89.	7017	Komarkcorp Bhd	118.	3883	Muda Holdings Bhd
90.	9121	KPS Consortium Bhd	119.	5087	Mycron Steel Bhd
91.	6874	KUB Malaysia Bhd	120.	7241	Nextgreen Global Bhd
92.	6491	Kumpulan Fima Bhd	121.	5025	NWP Holdings Bhd
93.	7033	Kumpulan H & L High-Tech Bhd	122.	4944	Nylex (Malaysia) Bhd
94.	9083	Kumpulan Jetson Bhd	123.	7140	OKA Corporation Bhd
95.	5843	Kumpulan Perangsang Selangor Bhd	124.	5065	Ornapaper Bhd
96.	8362	KYM Holdings Bhd	125.	7225	P.A. Resources Bhd
97.	3794	Lafarge Malaysia Bhd	126.	7095	P.I.E. Industrial Bhd
98.	9326	LB Aluminium Bhd	127.	8419	Pansar Bhd
99.	9881	Leader Steel Holdings Bhd	128.	5125	Pantech Group Holdings Bhd
100.	5232	Leon Fuat Bhd	129.	5271	Pecca Group Bhd
101.	8745	Leweko Resources Bhd	130.	5436	Perusahaan Sadur Timah Malaysia (Perstima) Bhd
102.	7170	LFE Corporation Bhd			
103.	8486	Lion Forest Industries Bhd			

131.	5219	Pestech International Bhd	157.	7115	SKB Shutters Corporation Bhd
132.	5183	Petronas Chemicals Group Bhd	158.	7155	SKP Resources Bhd
133.	7163	PJBumi Bhd	159.	7248	SLP Resources Bhd
134.	7172	PMB Technology Bhd	160.	7132	SMIS Corporation Bhd
135.	6637	PNE PCB Bhd	161.	5134	Southern Acids (M) Bhd
136.	8117	Poly Glass Fibre (M) Bhd	162.	6904	Subur Tiasa Holdings Bhd
137.	8869	Press Metal Aluminium Holdings Bhd	163.	7207	Success Transformer Corporation Bhd
138.	9873	Prestar Resources Bhd	164.	5211	Sunway Bhd
139.	7123	Priceworth International Bhd	165.	7235	Superlon Holdings Bhd
140.	7201	Progressive Impact Corporation Bhd	166.	4448	Tasek Corporation Bhd
141.	8273	Public Packages Holdings Bhd	167.	5289	Techbond Group Bhd
142.	7544	Quality Concrete Holdings Bhd	168.	7034	Thong Guan Industries Bhd
143.	7498	Ralco Corporation Bhd	169.	7854	Timberwell Bhd
144.	7232	Resintech Bhd	170.	7285	Tomypak Holdings Bhd
145.	9954	RGT Bhd	171.	5010	Tong Herr Resources Bhd
146.	9741	Rohas Tecnic Bhd	172.	7173	Toyo Ink Group Bhd
147.	7803	Rubberex Corporation (M) Bhd	173.	7100	Uchi Technologies Bhd
148.	9822	Sam Engineering & Equipment (M) Bhd	174.	1368	UEM Edgenta Bhd
149.	7811	Sapura Industrial Bhd	175.	7137	UMS Holdings Bhd
150.	5170	Sarawak Cable Bhd	176.	7227	UMS-Neiken Group Bhd
151.	9237	Sarawak Consolidated Industries Bhd	177.	7091	Unimech Group Bhd
152.	7239	Scanwolf Corporation Bhd	178.	7133	United U-Li Corporation Bhd
153.	7247	SCGM Bhd	179.	6963	V.S. Industry Bhd
154.	4731	Scientex Bhd	180.	4995	Versatile Creative Bhd
155.	7073	Seacera Group Bhd	181.	7226	Watta Holding Bhd
156.	5181	SIG Gases Bhd	182.	7231	Wellcall Holdings Bhd
			183.	5009	White Horse Bhd
			184.	7050	Wong Engineering Corporation Bhd

185.	7025	Woodlandor Holdings Bhd	16.	5256	Reach Energy Bhd
186.	4243	WTK Holdings Bhd	17.	5218	Sapura Energy Bhd
187.	7245	WZ Satu Bhd	18.	7045	Scomi Energy Services Bhd
188.	7020	YKGI Holdings Bhd	19.	7158	Scomi Group Bhd
189.	7014	YLI Holdings Bhd	20.	5279	Serba Dinamik Holdings Bhd

TENAGA ENERGY

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

1.	5115	Alam Maritim Resources Bhd
2.	7251	Barakah Offshore Petroleum Bhd
3.	5257	Carimin Petroleum Bhd
4.	5141	Dayang Enterprise Holdings Bhd
5.	5132	Deleum Bhd
6.	7277	Dialog Group Bhd
7.	7253	Handal Resources Bhd
8.	4324	Hengyuan Refining Company Bhd
9.	5199	Hibiscus Petroleum Bhd
10.	5255	Icon Offshore Bhd
11.	7164	KNM Group Bhd
12.	5186	Malaysia Marine and Heavy Engineering Holdings Bhd
13.	7108	Perdana Petroleum Bhd
14.	5133	Petra Energy Bhd
15.	3042	Petron Malaysia Refining & Marketing Bhd

21.	2739	Sino Hua-An International Bhd
22.	1201	Sumatec Resources Bhd
23.	7228	T7 Global Bhd
24.	7206	TH Heavy Engineering Bhd
25.	7250	Uzma Bhd
26.	5243	Velesto Energy Bhd
27.	5142	Wah Seong Corporation Bhd
28.	7293	Yinson Holdings Bhd

PEMBINAAN CONSTRUCTION

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

1.	5281	Advancecon Holdings Bhd
2.	7078	Ahmad Zaki Resources Bhd
3.	5932	Bina Puri Holdings Bhd
4.	8761	Brem Holding Bhd
5.	8591	Crest Builder Holdings Bhd
6.	7528	DKLS Industries Bhd
7.	5253	Econpile Holdings Bhd
8.	8877	Ekovest Bhd

9.	5205	Eversendai Corporation Bhd	35.	9598	Pintaras Jaya Bhd
10.	7047	Fajarbaru Builder Group Bhd	36.	7145	Prinsiptek Corporation Bhd
11.	5226	Gabungan AQRS Bhd	37.	5070	Protasco Bhd
12.	9261	Gadang Holdings Bhd	38.	6807	Puncak Niaga Holdings Bhd
13.	5398	Gamuda Bhd	39.	5263	Sunway Construction Group Bhd
14.	3204	George Kent (Malaysia) Bhd	40.	5054	TRC Synergy Bhd
15.	5169	Ho Hup Construction Company Bhd	41.	5042	TSR Capital Bhd
16.	6238	Hock Seng Lee Bhd	42.	7070	Vizione Holdings Bhd
17.	3336	IJM Corporation Bhd	43.	3565	WCE Holdings Bhd
18.	5268	Ikhmas Jaya Group Bhd	44.	9679	WCT Holdings Bhd
19.	0192	Inta Bina Group Bhd	45.	7028	Zecon Bhd
20.	8834	Ireka Corporation Bhd	46.	2283	Zelan Bhd
21.	4723	Jaks Resources Bhd			
22.	7161	Kerjaya Prospek Group Bhd			
23.	5171	Kimlun Corporation Bhd			
24.	9628	Lebtech Bhd			
25.	5129	Melati Ehsan Holdings Bhd			
26.	8192	Mercury Industries Bhd			
27.	5006	Merge Energy Bhd			
28.	7595	MGB Bhd			
29.	9571	Mitrajaya Holdings Bhd			
30.	5924	MTD ACPI Engineering Bhd			
31.	5085	Mudajaya Group Bhd			
32.	5703	Muhibbah Engineering (M) Bhd			
33.	7071	OCR Group Bhd			
34.	8311	Pesona Metro Holdings Bhd			

PENGANGKUTAN & LOGISTIK TRANSPORTATION & LOGISTICS

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities
1.	5032	Bintulu Port Holdings Bhd
2.	8133	Boustead Heavy Industries Corporation Bhd
3.	7187	Chin Hin Group Property Bhd
4.	7117	CJ Century Logistics Holdings Bhd
5.	5136	Complete Logistic Services Bhd
6.	5259	E.A. Technique (M) Bhd
7.	7210	Freight Management Holdings Bhd

8.	0078	GD Express Carrier Bhd	4.	7007	ARK Resources Holdings Bhd
9.	2062	Harbour-Link Group Bhd	5.	4057	Asian Pac Holdings Bhd
10.	7013	Hubline Bhd	6.	2305	Ayer Holdings Bhd
11.	6645	Lingkar Trans Kota Holdings Bhd	7.	9814	Bertam Alliance Bhd
12.	3816	MISC Bhd	8.	6173	Bina Darulaman Bhd
13.	2194	MMC Corporation Bhd	9.	5049	Country View Bhd
14.	9806	Nationwide Express Holdings Bhd	10.	6718	Crescendo Corporation Bhd
15.	6254	PDZ Holdings Bhd	11.	3484	Damansara Realty Bhd
16.	8346	Perak Corporation Bhd	12.	7198	DPS Resources Bhd
17.	4634	Pos Malaysia Bhd	13.	3417	Eastern & Oriental Bhd
18.	5145	Sealink International Bhd	14.	8206	Eco World Development Group Bhd
19.	7053	See Hup Consolidated Bhd	15.	3557	Ecofirst Consolidated Bhd
20.	5173	Shin Yang Shipping Corporation Bhd	16.	8613	ENRA Group Bhd
21.	6521	Suria Capital Holdings Bhd	17.	6815	EUPE Corporation Bhd
22.	5149	TAS Offshore Bhd	18.	7249	Ewein Bhd
23.	7218	Transocean Holdings Bhd	19.	5020	Glomac Bhd
24.	5246	Westports Holdings Bhd	20.	7010	Grand Hoover Bhd
25.	5267	Xin Hwa Holdings Bhd	21.	9962	Gromutual Bhd
			22.	7105	HCK Capital Group Bhd
			23.	5062	Hua Yang Bhd
			24.	4251	I-Berhad
			25.	5084	Ibraco Bhd
			26.	9687	Ideal United Bintang International Bhd
			27.	5249	IOI Properties Group Bhd
			28.	1589	Iskandar Waterfront City Bhd
			29.	5175	Ivory Properties Group Bhd
			30.	8923	Jiankun International Bhd

HARTANAH PROPERTY

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

1.	7131	Acme Holdings Bhd
2.	1007	Amcorp Properties Bhd
3.	5959	Amverton Bhd

31.	6769	JKG Land Bhd	62.	4375	South Malaysia Industries Bhd
32.	7323	Ken Holdings Bhd	63.	3743	Sunsuria Bhd
33.	5038	KSL Holdings Bhd	64.	1538	Symphony Life Bhd
34.	3174	Land & General Bhd	65.	4022	Tadmax Resources Bhd
35.	5789	LBS Bina Group Bhd	66.	2259	Talam Transform Bhd
36.	7617	Magna Prima Bhd	67.	5191	Tambun Indah Land Bhd
37.	8583	Mah Sing Group Bhd	68.	2429	Tanco Holdings Bhd
38.	1651	Malaysian Resources Corporation Bhd	69.	7889	Thriven Global Bhd
39.	6181	Malton Bhd	70.	7079	Tiger Synergy Bhd
40.	5236	Matrix Concepts Holdings Bhd	71.	5239	Titijaya Land Bhd
41.	7189	MB World Group Bhd	72.	5401	Tropicana Corporation Bhd
42.	5182	MCT Bhd	73.	5148	UEM Sunrise Bhd
43.	1694	Menang Corporation (M) Bhd	74.	5200	UOA Development Bhd
44.	5040	Meridian Bhd	75.	6378	WMG Holdings Bhd
45.	8893	MK Land Holdings Bhd	76.	7003	Y&G Corporation Bhd
46.	6114	MKH Bhd	77.	7066	Yong Tai Bhd
47.	3913	MUI Properties Bhd			
48.	9539	Multi-Usage Holdings Bhd			
49.	5073	Naim Holdings Bhd			
50.	5827	Oriental Interest Bhd			
51.	1724	Paramount Corporation Bhd			
52.	6912	Pasdec Holdings Bhd			
53.	4464	Pegasus Heights Bhd			
54.	8664	S P Setia Bhd			
55.	4596	Sapura Resources Bhd			
56.	5207	SBC Corporation Bhd			
57.	4286	Seal Incorporated Bhd			
58.	2224	Selangor Dredging Bhd			
59.	5213	Sentoria Group Bhd			
60.	6017	SHL Consolidated Bhd			
61.	5288	Sime Darby Property Bhd			

PERLADANGAN PLANTATION

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities
1.	7054	Astral Asia Bhd
2.	1899	Batu Kawan Bhd
3.	5069	BLD Plantation Bhd
4.	5254	Boustead Plantations Bhd
5.	8982	Cepatwawasan Group Bhd
6.	5029	Far East Holdings Bhd
7.	5222	FGV Holdings Bhd
8.	2291	Genting Plantations Bhd

9.	2135	Gopeng Bhd
10.	5138	Hap Seng Plantations Holdings Bhd
11.	7501	Harn Len Corporation Bhd
12.	2216	IJM Plantations Bhd
13.	2607	Inch Kenneth Kajang Rubber PLC
14.	6262	Innoprise Plantations Bhd
15.	1961	IOI Corporation Bhd
16.	4383	Jaya Tiasa Holdings Bhd
17.	5027	Kim Loong Resources Bhd
18.	1996	Kretam Holdings Bhd
19.	2445	Kuala Lumpur Kepong Bhd
20.	6572	Kwantas Corporation Bhd
21.	5026	MHC Plantations Bhd
22.	5047	NPC Resources Bhd
23.	1902	Pinehill Pacific Bhd
24.	9695	PLS Plantations Bhd
25.	5113	Rimbunan Sawit Bhd
26.	2542	Riverview Rubber Estates Bhd
27.	5126	Sarawak Oil Palms Bhd
28.	5135	Sarawak Plantation Bhd
29.	5285	Sime Darby Plantation Bhd
30.	4316	Sin Heng Chan (Malaya) Bhd
31.	5012	Ta Ann Holdings Bhd
32.	5112	TH Plantations Bhd
33.	9059	TSH Resources Bhd
34.	2593	United Malacca Bhd
35.	2089	United Plantations Bhd

TEKNOLOGI TECHNOLOGY

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities
1.	5195	Censof Holdings Bhd
2.	0051	Cuscapi Bhd
3.	7204	D&O Green Technologies Bhd
4.	4456	Dagang Nexchange Bhd
5.	8338	Dataprep Holdings Bhd
6.	5216	Datasonic Group Bhd
7.	5036	Edaran Bhd
8.	0090	Elsoft Research Bhd
9.	0065	Excel Force MSC Bhd
10.	0128	Frontken Corporation Bhd
11.	0021	GHL Systems Bhd
12.	7022	Globetronics Technology Bhd
13.	0056	Grand-Flo Bhd
14.	5028	HeiTech Padu Bhd
15.	0166	Inari Amertron Bhd
16.	9393	Industronics Bhd
17.	5161	JCY International Bhd
18.	0143	Key Asic Bhd
19.	5011	Mesiniaga Bhd
20.	5286	Mi Technovation Bhd
21.	0113	MMS Ventures Bhd
22.	0041	MSCM Holdings Bhd
23.	0138	My E.G. Services Bhd
24.	0083	Notion Vtec Bhd
25.	9008	Omesti Bhd
26.	7160	Pentamaster Corporation Bhd
27.	5204	Prestariang Bhd

28.	9075	Theta Edge Bhd
29.	0118	Trive Property Group Bhd
30.	4359	Turiya Bhd
31.	5005	Unisem (M) Bhd
32.	0097	Vitrox Corporation Bhd
33.	5162	VSTECs Bhd
34.	0008	Willowglen MSC Bhd

UTILITI UTILITIES

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

1.	5209	Gas Malaysia Bhd
2.	5264	Malakoff Corporation Bhd
3.	3069	Mega First Corporation Bhd
4.	5041	PBA Holdings Bhd
5.	6033	Petronas Gas Bhd
6.	5272	Ranhill Holdings Bhd
7.	8567	Salcon Bhd
8.	8524	Taliworks Corporation Bhd
9.	5347	Tenaga Nasional Bhd

PERKHIDMATAN KEWANGAN FINANCIAL SERVICES

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

1.	5258	BIMB Holdings Bhd
----	------	-------------------

2.	1818	Bursa Malaysia Bhd
3.	6139	Syarikat Takaful Malaysia Keluarga Bhd

PENJAGAAN KESIHATAN HEALTH CARE

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

1.	7191	Adventa Bhd
2.	7090	Apex Healthcare Bhd
3.	7148	Duopharma Biotech Bhd
4.	5168	Hartalega Holdings Bhd
5.	5225	IHH Healthcare Bhd
6.	7153	Kossan Rubber Industries Bhd
7.	0002	Kotra Industries Bhd
8.	5878	KPJ Healthcare Bhd
9.	7081	Pharmaniaga Bhd
10.	7106	Supermax Corporation Bhd
11.	7113	Top Glove Corporation Bhd
12.	7178	Y.S.P. Southeast Asia Holding Bhd

TELEKOMUNIKASI & MEDIA TELECOMMUNICATIONS & MEDIA

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

1.	0159	Asia Media Group Bhd
2.	6888	Axiata Group Bhd

3.	6947	Digi.Com Bhd
4.	6012	Maxis Bhd
5.	5090	Media Chinese International Ltd
6.	0172	OCC Group Bhd
7.	7190	Pelangi Publishing Group Bhd
8.	5252	Sasbadi Holdings Bhd
9.	9431	Seni Jaya Corporation Bhd
10.	6084	Star Media Group Bhd
11.	4863	Telekom Malaysia Bhd
12.	5031	TIME dotCom Bhd
13.	5754	Utusan Melayu (Malaysia) Bhd

PASARAN ACE ACE MARKET

BARANGAN PENGGUNA & PERKHIDMATAN CONSUMER PRODUCTS & SERVICES

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities
1.	0098	Bahvest Resources Bhd
2.	0179	Bioalpha Holdings Bhd
3.	0157	Focus Point Holdings Bhd
4.	0074	Green Ocean Corporation Bhd
5.	0170	Kanger International Bhd
6.	0140	Macpie Bhd
7.	0197	Wegmans Holdings Bhd

BARANGAN INDUSTRI & PERKHIDMATAN INDUSTRIAL PRODUCTS & SERVICES

Bil/ No.	Kod Stok/ Stock code	Nama Sekuriti / Name of Securities
1.	0105	Asia Poly Holdings Bhd
2.	0072	AT Systematization Bhd
3.	0187	BCM Alliance Bhd
4.	0102	Connectcounty Holdings Bhd
5.	0190	Eversafe Rubber Bhd
6.	0039	GFM Services Bhd
7.	0160	Hiap Huat Holdings Bhd
8.	0188	HLT Global Bhd
9.	0024	JAG Bhd
10.	0193	Kejuruteraan Asastera Bhd
11.	0167	MClean Technologies Bhd
12.	0081	Mega Sun City Holdings Bhd
13.	0177	Pasukhas Group Bhd
14.	0038	Plastrade Technology Bhd
15.	0028	Scope Industries Bhd
16.	0055	Sersol Bhd
17.	0001	Supercomnet Technologies Bhd
18.	0084	Techfast Holdings Bhd
19.	0089	Tex Cycle Technology (M) Bhd
20.	0025	YBS International Bhd

PEMBINAAN CONSTRUCTION

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

1.	0206	Gagasan Nadi Cergas Bhd
2.	0198	GDB Holdings Bhd
3.	0109	SC Estate Builder Bhd
4.	0162	Widad Group Bhd

PENGANGKUTAN & LOGISTIK TRANSPORTATION & LOGISTICS

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

1.	0048	Ancom Logistics Bhd
2.	0080	Straits Inter Logistics Bhd
3.	0199	TRI-Mode System (M) 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.	0191	Cabnet Holdings Bhd
5.	0152	DGB Asia Bhd

6.	0131	Diversified Gateway Solutions Bhd
7.	0154	EA Holdings Bhd
8.	0107	Eduspec Holdings Bhd
9.	0045	G Neptune Bhd
10.	0104	Genetec Technology Bhd
11.	0174	iDimension Consolidated Bhd
12.	0023	IFCA MSC Bhd
13.	0094	INIX Technologies Holdings Bhd
14.	0010	IRIS Corporation 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.	0075	LYC Healthcare Bhd
21.	0126	Microlink Solutions Bhd
22.	0112	Mikro MSC Bhd
23.	0070	MQ Technology Bhd
24.	0108	N2N Connect Bhd
25.	0026	Nova MSC Bhd
26.	0040	OpenSys (M) Bhd
27.	0079	Orion IXL Bhd
28.	0006	Pineapple Resources Bhd
29.	0202	Radiant Globaltech Bhd
30.	0200	Revenue Group Bhd
31.	0203	Securemetric Bhd
32.	0117	SMRT Holdings Bhd
33.	0169	SMTrack Bhd

34.	0093	Solution Engineering Holdings Bhd
35.	0050	Systech Bhd
36.	0132	TechnoDex Bhd
37.	0145	TFP Solutions Bhd
38.	0005	Ucrest Bhd
39.	0120	VisDynamics Holdings Bhd
40.	0069	Vivocom Intl Holdings Bhd
41.	0060	Vortex Consolidated Bhd
42.	0066	Vsolar Group Bhd
43.	0086	YGL Convergence Bhd

UTILITI UTILITIES

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

1.	0011	Brite-Tech Bhd
----	------	----------------

PENJAGAAN KESIHATAN HEALTH CARE

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

1.	0163	Careplus Group Bhd
2.	0182	LKL International Bhd
3.	0155	Malaysian Genomics Resources Centre Bhd
4.	0201	Nova Wellness Group Bhd

TELEKOMUNIKASI & MEDIA TELECOMMUNICATIONS & MEDIA

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

1.	0195	Binasat Communications Bhd
2.	0103	M N C Wireless Bhd
3.	0017	M3 Technologies (Asia) Bhd
4.	0096	Nexgram Holdings Bhd
5.	0035	Opcom Holdings Bhd
6.	0123	Privasia Technology Bhd
7.	0007	PUC Bhd
8.	0178	Sedania Innovator Bhd
9.	0129	Silver Ridge Holdings Bhd
10.	0165	XOX Bhd

Lampiran III Appendix III

Jadual 1: Senarai Sekuriti Patuh Syariah di Pasaran LEAP*
Table 1: List of Shariah-compliant Securities on the LEAP Market*

Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ Name of Securities	Sektor/ Sector
1.	03001	Cloudaron Group Bhd	Teknologi <i>Technology</i>
2.	03016	CRG Incorporated Bhd	Barangan pengguna & perkhidmatan <i>Consumer products & services</i>
3.	03003	JM Education Group Bhd	Barangan pengguna & perkhidmatan <i>Consumer products & services</i>
4.	03015	Manforce Group Bhd	Barangan pengguna & perkhidmatan <i>Consumer products & services</i>
5.	03006	Nova Pharma Solutions Bhd	Penjagaan kesihatan <i>Health care</i>
6.	03007	Polymer Link Holdings Bhd	Barangan industri & perkhidmatan <i>Industrial products & services</i>
7.	03018	Supreme Consolidated Resources Bhd	Barangan pengguna & perkhidmatan <i>Consumer products & services</i>

* Untuk pelabur sofistikated sepertimana yang telah diperuntukkan di bawah *Akta Pasaran Modal dan Perkhidmatan 2007* / *For sophisticated investors as prescribed under the Capital Markets and Services Act 2007*

SENARAI TAMBAHAN: INSTRUMEN PASARAN MODAL LAIN YANG PATUH SYARIAH ADDITIONAL LIST: OTHER SHARIAH-COMPLIANT CAPITAL MARKET INSTRUMENTS

Jadual 2: Senarai Amanah Pelaburan Hartanah Islam*

Table 2: 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.	KLCC Property & REIT - Stapled Securities	KLCC REIT Management Sdn Bhd

* Seperti yang disenaraikan di Bursa Malaysia pada 27 Mei 2019

* As listed on Bursa Malaysia as at 27 May 2019

Jadual 3: Senarai Dana Dagangan Bursa (ETF) Islam*

Table 3: 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 27 Mei 2019

* As listed on Bursa Malaysia as at 27 May 2019

Jadual 4: Senarai Dana Unit Amanah dan Dana Borong Islam
Table 4: 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/api/documentms/download.ashx?id=6f6277b6-a139-419d-b4bc-52b01b12b09d>

<https://www.sc.com.my/api/documentms/download.ashx?id=bd414301-1690-4e81-813f-388f54f40a26>

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