

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*

30 November 2009

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 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 Majlis Penasihat Syariah SC akan dikemas kini dan diumumkan kepada orang ramai oleh SC.

Majlis Penasihat Syariah (MPS) Suruhanjaya Sekuriti Malaysia (SC) telah meluluskan senarai terkini sekuriti yang diklasifikasikan sebagai sekuriti patuh Syariah. Senarai sekuriti patuh Syariah, iaitu yang tersenarai di Bursa Malaysia, berkuat kuasa mulai **30 November 2009**.

Tiga belas sekuriti yang baru diklasifikasikan oleh MPS sebagai sekuriti patuh Syariah telah dimasukkan dalam senarai tersebut (Jadual 1). Empat sekuriti yang berada dalam senarai sebelum ini telah dikeluarkan (Jadual 2). Senarai lengkap 846 sekuriti patuh Syariah serta pecahan sekuriti ini berdasarkan sektor adalah seperti di Lampiran.

Jadual 1

Sekuriti yang baru diklasifikasikan sebagai sekuriti patuh Syariah

Bil.	Kod stok	Nama sekuriti	Bil.	Kod stok	Nama sekuriti
1.	7036	Borneo Oil Bhd	8.	5157	Sinaria Corporation Bhd
2.	5151	Halex Holding Bhd	9.	5158	TA Global Bhd
3.	7253	Handal Resources Bhd	10.	5149	TAS Offshore Bhd
4.	6012	Maxis Bhd*	11.	7000	Transmile Group Bhd
5.	5152	Muar Ban Lee Group Bhd	12.	5156	XiDeLang Holdings Ltd*
6.	5150	Multi Sports Holdings Ltd	13.	5155	Xingquan International Holdings Ltd*
7.	5147	Samchem Holdings Bhd*			

** Sekuriti syarikat-syarikat ini telah diklasifikasikan sebagai patuh Syariah di peringkat IPO*

Jadual 2

Sekuriti yang baru diklasifikasikan sebagai sekuriti tidak patuh Syariah

Bil.	Kod stok	Nama sekuriti	Bil.	Kod stok	Nama sekuriti
1.	5738	Country Heights Holdings Bhd	3.	4081	Pan Malaysia Corporation Bhd
2.	3522	Kian Joo Can Factory Bhd	4.	1287	Pan Malaysia Holdings Bhd

Dalam mengklasifikasikan sekuriti ini, MPS menerima input dan sokongan daripada SC. Pihak SC mengumpulkan maklumat syarikat melalui pelbagai sumber seperti laporan kewangan tahunan syarikat, maklum balas kepada borang kaji selidik yang dikeluarkan untuk mendapatkan maklumat terperinci dan juga

melalui pertanyaan yang dibuat kepada pihak pengurusan syarikat berkenaan. SC melalui MPS akan sentiasa mengawasi aktiviti semua syarikat yang tersenarai di Bursa Malaysia untuk menentukan statusnya daripada perspektif Syariah.

MPS telah menggunakan beberapa kriteria tertentu iaitu kajian ditumpukan kepada aktiviti sesebuah syarikat yang sekuritinya tersenarai di Bursa Malaysia. Oleh yang demikian, tertakluk kepada beberapa syarat yang telah ditetapkan, syarikat yang menjalankan aktiviti selaras dengan prinsip Syariah akan diklasifikasikan sebagai sekuriti patuh Syariah. Sebaliknya, sesebuah syarikat diklasifikasikan sebagai sekuriti yang tidak patuh Syariah sekiranya syarikat menjalankan aktiviti teras yang tidak selaras dengan Syariah seperti yang berikut:

- (a) Perkhidmatan kewangan yang berteraskan *riba* (faedah);
- (b) Perjudian dan pertaruhan;
- (c) Pengeluaran atau penjualan barangan yang tidak halal atau barangan yang berkaitan;
- (d) Insurans konvensional;
- (e) Aktiviti hiburan yang tidak selaras dengan Syariah;
- (f) Pengeluaran atau penjualan barangan yang berasaskan tembakau atau barangan yang berkaitan;
- (g) Pembrokeran atau jual beli sekuriti tidak patuh Syariah; dan
- (h) Aktiviti lain yang didapati tidak selaras dengan Syariah.

MPS juga mengambil kira tahap sumbangan daripada pendapatan faedah yang diperolehi syarikat hasil daripada simpanan tetap konvensional atau instrumen kewangan konvensional yang lain. Selain itu, dividen yang diterima daripada pelaburan dalam sekuriti tidak patuh Syariah juga diambil kira dalam kajian yang dijalankan oleh MPS.

Bagi syarikat yang menjalankan aktiviti bercampur di antara aktiviti yang selaras dan tidak selaras dengan Syariah, MPS mempertimbangkan dua kriteria tambahan iaitu:

- (a) pandangan masyarakat umum tentang imej syarikat berkenaan mestilah baik; dan
- (b) aktiviti teras syarikat mempunyai kepentingan dan *masalah* (kebaikan secara umum) kepada umat Islam dan negara manakala unsur yang tidak selaras dengan Syariah adalah amat kecil dan melibatkan perkara '*umum balwa*' (perkara terlarang yang sukar dielakkan), '*uruf*' (amalan kebiasaan) dan hak-hak masyarakat bukan Islam yang dipraktekkan oleh Islam.

Untuk penentuan percampuran sumbangan yang dibolehkan daripada aktiviti yang selaras dan tidak selaras dengan Syariah kepada perolehan dan keuntungan sebelum cukai sesebuah syarikat, MPS telah menetapkan beberapa tanda aras tertentu mengikut *ijtihad* (proses mengeluarkan pendapat daripada sumber Syariah oleh ulama' yang layak). Sekiranya sumbangan daripada aktiviti yang tidak selaras melebihi tanda aras yang telah ditetapkan, maka sekuriti syarikat tersebut akan diklasifikasikan sebagai sekuriti tidak patuh Syariah. Tanda aras tersebut adalah seperti yang berikut:

a. Tanda aras lima peratus

Tanda aras ini digunakan bagi mengukur tahap percampuran sumbangan aktiviti yang jelas keharamannya (tidak selaras dengan Syariah) seperti riba (syarikat berasaskan faedah seperti bank konvensional), judi, minuman keras dan daging babi.

b. Tanda aras 10 peratus

Tanda aras ini digunakan bagi mengukur tahap percampuran sumbangan aktiviti yang melibatkan unsur "*umum balwa*" iaitu perkara terlarang yang melibatkan kebanyakan orang dan sukar untuk dielakkan. Contoh sumbangan tersebut adalah pendapatan faedah daripada simpanan tetap dalam bank konvensional. Tanda aras ini juga digunakan bagi aktiviti yang melibatkan tembakau.

c. Tanda aras 20 peratus

Tanda aras ini digunakan bagi mengukur tahap percampuran sumbangan terimaan sewaan daripada aktiviti tidak patuh Syariah seperti terimaan sewaan premis yang menjalankan aktiviti perjudian, jualan arak dan sebagainya.

d. Tanda aras 25 peratus

Tanda aras ini digunakan bagi mengukur tahap percampuran sumbangan aktiviti yang secara umumnya selaras dengan Syariah dan mempunyai *masalah* kepada masyarakat awam, namun terdapat unsur lain yang boleh menjejaskan status Syariah aktiviti berkenaan. Antara aktiviti yang mempunyai tanda aras ini ialah aktiviti pengoperasian hotel dan pusat peranginan, perniagaan saham, pembrokeran dan sebagainya kerana aktiviti tersebut berkemungkinan melibatkan aktiviti lain yang tidak selaras dengan Syariah.

Sekuriti patuh Syariah ini termasuk saham biasa, waran dan hak langganan boleh pindah (TSR). Ini bermakna waran dan TSR diklasifikasikan sebagai sekuriti patuh Syariah dengan syarat saham pendasar kedua-duanya merupakan sekuriti patuh Syariah. Walau bagaimanapun, stok pinjaman dan bon ialah sekuriti tidak patuh Syariah melainkan terbitannya berpandukan prinsip Syariah.

Sebagai panduan kepada pelabur, MPS ingin menasihatkan para pelabur mengenai masa yang sesuai untuk melupuskan sekuriti tidak patuh Syariah.

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

Ini merujuk kepada sekuriti yang sebelum ini diklasifikasikan sebagai sekuriti patuh Syariah tetapi oleh kerana beberapa alasan, seperti pertukaran dalam operasi syarikat, kemudiannya diklasifikasikan sebagai tidak patuh Syariah. Oleh yang demikian, sekiranya pada tarikh senarai terkini ini berkuat kuasa (**30 November 2009**), nilai sekuriti yang dipegang melebihi kos pembelian asal; pelabur yang memegang sekuriti tidak patuh Syariah itu mesti melupuskannya. Sebarang keuntungan modal yang diperoleh daripada pelupusan sekuriti tidak patuh Syariah pada masa pengumuman dibuat boleh diambil oleh pelabur. Walau

bagaimanapun, sebarang lebih keuntungan modal yang diperoleh daripada penjualan selepas hari pengumuman pada harga pasaran yang lebih tinggi daripada harga penutup pada hari pengumuman, hendaklah disalurkan kepada badan kebajikan¹ atau *baitulmal*.

Sebaliknya, pelabur dibenarkan untuk memegang pelaburan mereka dalam sekuriti tidak patuh Syariah sekiranya harga pasaran sekuriti tersebut adalah bawah kos pembelian asal. Dalam tempoh pegangan itu, pelabur juga dibenarkan untuk menerima dividen sehingga jumlah keseluruhan dividen yang diterima dan nilai pasaran sekuriti tidak patuh Syariah tersebut menyamai kos pembelian asal. Pada ketika itu, pelabur dinasihatkan untuk melupuskan sekuriti tersebut.

Di samping itu, dalam tempoh pegangan itu, pelabur juga dibenarkan untuk melanggan–

- (a) sebarang terbitan sekuriti baru oleh syarikat tidak patuh Syariah yang dipegang oleh pelabur, contohnya terbitan hak, terbitan bonus, terbitan khas dan waran [tidak termasuk sekuriti tidak patuh Syariah seperti stok pinjaman tak bercagar boleh tukar tak boleh tebus (ICULS)]; dan
- (b) sekuriti syarikat lain yang ditawarkan oleh syarikat yang mana sekuriti tidak patuh Syariah dipegang oleh pelabur,

dengan syarat mereka menyegerakan proses pelupusan sekuriti tidak patuh Syariah. Bagi sekuriti syarikat lain [seperti yang dinyatakan dalam (b) di atas], sekuriti tersebut mestilah sekuriti patuh Syariah.

(ii) Sekuriti tidak patuh Syariah

MPS menasihatkan pelabur yang melabur berpandukan prinsip Syariah supaya melupuskan sekuriti tidak patuh Syariah yang dipegang sekarang, dalam tempoh tidak melebihi satu bulan selepas mengetahui status sekuriti tersebut. Sebarang keuntungan dalam bentuk keuntungan

¹ Bagi skim pelaburan Islam seperti dana unit amanah Islam dan sebagainya, lebih keuntungan tersebut hendaklah disalurkan kepada badan kebajikan yang disyorkan oleh penasihat Syariah dana dan penasihat Syariah pengurusan dana berkenaan.

modal atau dividen yang diperoleh ketika atau selepas pelupusan sekuriti berkenaan hendaklah disalurkan kepada badan kebajikan atau *baitulmal*. Pelabur hanya berhak untuk memperoleh kembali kos pembelian asal sahaja.²

Perhatian : Kos pembelian asal termasuk kos pembrokeran atau kos transaksi yang berkaitan.

² Panduan ini juga terpakai bagi skim pelaburan Islam seperti dana unit amanah Islam dan sebagainya. Jika pelupusan tersebut membawa kerugian kepada dana, maka syarikat pengurusan dana berkenaan hendaklah menanggung jumlah kerugian yang dialami dengan memastikan nilai/modal yang terjejas dikembalikan semula kepada dana.

Jadual 3**Sekuriti patuh Syariah di Bursa Malaysia**

Pasaran Utama/ Pasaran ACE	Sekuriti patuh Syariah	Jumlah sekuriti³	Peratus sekuriti patuh Syariah (%)
Barangan Pengguna	126	135	93
Barangan Industri	280	290	97
Perlombongan	1	1	100
Pembinaan	48	50	96
Dagangan/Khidmat	171	199	86
Hartanah	73	88	83
Perladangan	38	43	88
Teknologi	98	101	97
Infrastruktur	6	7	86
Kewangan	5	40	13
Hotel	Tiada	4	Tiada
Dana Tertutup	Tiada	1	Tiada
Jumlah	846	959	88

³ Setakat 23 November 2009.

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 approved securities by the Securities Commission Malaysia (SC)'s Shariah Advisory Council. 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 approved by the Shariah Advisory Council 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 **30 November 2009**.

Thirteen securities, newly classified by the SAC as Shariah-compliant securities, have been added to the list (Table 1). Four of the securities in the previous list have been excluded (Table 2). The complete list of the 846 Shariah-compliant securities, as well as a breakdown of these securities according to sector, is provided in the Appendix.

Table 1
Newly classified Shariah-compliant securities

No.	Stock code	Name of securities	No.	Stock code	Name of securities
1.	7036	Borneo Oil Bhd	8.	5157	Sinaria Corporation Bhd
2.	5151	Halex Holding Bhd	9.	5158	TA Global Bhd
3.	7253	Handal Resources Bhd	10.	5149	TAS Offshore Bhd
4.	6012	Maxis Bhd*	11.	7000	Transmile Group Bhd
5.	5152	Muar Ban Lee Group Bhd	12.	5156	XiDeLang Holdings Ltd*
6.	5150	Multi Sports Holdings Ltd	13.	5155	Xingquan International Holdings Ltd*
7.	5147	Samchem Holdings Bhd*			

** The securities of these companies have been classified as Shariah compliant at IPO stage*

Table 2
Newly classified Shariah non-compliant securities

No.	Stock code	Name securities	No.	Stock code	Name securities
1.	5738	Country Heights Holdings Bhd	3.	4081	Pan Malaysia Corporation Bhd
2.	3522	Kian Joo Can Factory Bhd	4.	1287	Pan Malaysia Holdings Bhd

In classifying these securities, the SAC received input and support from the SC. The SC gathered information on the companies from various sources, such as company annual financial reports, company responses to survey forms and through inquiries made to the respective company's management. The SC,

through the SAC, continues to monitor the activities of all companies listed on Bursa Malaysia to determine their status from the Shariah perspective.

The SAC has applied a standard criterion in focusing on the activities of the companies listed on Bursa Malaysia. As such, subject to certain conditions, companies whose activities are not contrary to the Shariah principles will be classified as Shariah-compliant securities. On the other hand, companies will be classified as Shariah non-compliant securities if they are involved in the following core activities:

- (a) Financial services based on *riba* (interest);
- (b) Gambling and gaming;
- (c) Manufacture or sale of non-halal products or related products;
- (d) Conventional insurance;
- (e) Entertainment activities that are non-permissible according to Shariah;
- (f) Manufacture or sale of tobacco-based products or related products;
- (g) Stockbroking or share trading in Shariah non-compliant securities; and
- (h) Other activities deemed non-permissible according to Shariah.

The SAC also takes into account the level of contribution of interest income received by the company from conventional fixed deposits or other interest bearing financial instruments. In addition, dividends received from investment in Shariah non-compliant securities are also considered in the analysis carried out by the SAC.

For companies with activities comprising both permissible and non-permissible elements, the SAC considers two additional criteria:

- (a) The public perception or image of the company must be good; and
- (b) The core activities of the company are important and considered *maslahah* ('benefit' in general) to the Muslim *ummah* (nation) and the country, and the non-permissible element is very small and involves matters such as

`umum balwa (common plight and difficult to avoid), *`uruf* (custom) and the rights of the non-Muslim community which are accepted by Islam.

To determine the tolerable level of mixed contributions from permissible and non-permissible activities towards turnover and profit before tax of a company, the SAC has established several benchmarks based on *ijtihad* (reasoning from the source of Shariah by qualified Shariah scholars). If the contributions from non-permissible activities exceed the benchmark, the securities of the company will be classified as Shariah non-compliant. The benchmarks are:

a. The five-percent benchmark

This benchmark is used to assess the level of mixed contributions from the activities that are clearly prohibited such as *riba* (interest-based companies like conventional banks), gambling, liquor and pork.

b. The 10-percent benchmark

This benchmark is used to assess the level of mixed contributions from the activities that involve the element of "*umum balwa*" which is a prohibited element affecting most people and difficult to avoid. An example of such a contribution is the interest income from fixed deposits in conventional banks. This benchmark is also used for tobacco-related activities.

c. The 20-percent benchmark

This benchmark is used to assess the level of contribution from mixed rental payment from Shariah non-compliant activities such as the rental payment from the premise that involved in gambling, sale of liquor etc.

d. The 25-percent benchmark

This benchmark is used to assess the level of mixed contributions from the activities that are generally permissible according to Shariah and have an element of *maslahah* to the public, but there are other elements that may affect the Shariah status of these activities. Among the activities that belong to this benchmark are hotel and resort operations, share trading, stockbroking and others, as these activities may also involve other activities that are deemed non-permissible according to the Shariah.

Shariah-compliant securities include ordinary shares, warrants and transferable subscription rights (TSRs). This means that warrants and TSRs 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 issued based on Shariah principles.

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 considered “Shariah non-compliant”

This refers to those securities which were earlier classified as Shariah-compliant securities but due to certain reasons, such as changes in the companies’ operations, are subsequently considered Shariah non-compliant. In this regard, if on the date this updated list takes effect **(30 November 2009)**, the value of the securities held exceeds the original investment cost; investors who hold such Shariah non-compliant securities must liquidate them. Any capital gains arising from the disposal of the Shariah non-compliant securities made at the time of the announcement can be kept by the investors. However, any excess capital gains derived from the disposal after the announcement day at a market price that is higher than the closing price on the announcement day should be channelled to charitable bodies¹ or *baitulmal*.

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 original investment costs. It is also permissible for the investors to 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 original investment cost. At this stage, they are advised to dispose of their holding.

¹ For Islamic investment schemes such as Islamic unit trust and others, the gain must be channelled to charitable bodies as advised by their Shariah adviser or the relevant fund managements’ Shariah adviser.

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 investors, for example rights issues, bonus issues, special issues and warrants [excluding securities whose nature is Shariah non-compliant e.g. irredeemable convertible unsecured loan stock (ICULS)]; and
- (b) 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. For securities of other companies [as stated in (b) above], they must be Shariah-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 during or after the disposal of the securities has to be channelled to charitable bodies or *baitulmal*. The investor has a right to retain only the original investment cost².

Note: Original investment cost may include brokerage cost or other related transaction cost.

² This guidance also applies to the Islamic investment schemes such as Islamic unit trust fund and others. If the disposal of the Shariah non-compliant securities causes loss to the fund, the fund management company must bear the losses by ensuring the lost portion be restored and returned to the fund.

Table 3**Shariah-compliant securities on Bursa Malaysia**

Main Market/ ACE Market	Shariah-compliant securities	Total securities³	Percentage of Shariah-compliant securities (%)
Consumer Products	126	135	93
Industrial Products	280	290	97
Mining	1	1	100
Construction	48	50	96
Trading/Services	171	199	86
Properties	73	88	83
Plantation	38	43	88
Technology	98	101	97
Infrastructure (IPC)	6	7	86
Finance	5	40	13
Hotels	Nil	4	Nil
Closed-end Fund	Nil	1	Nil
Total	846	959	88

³ As at 23 November 2009.

Lampiran Appendix

SENARAI SEKURITI PATUH SYARIAH – NOVEMBER 2009 LIST OF SHARIAH-COMPLIANT SECURITIES – NOVEMBER 2009

PASARAN UTAMA MAIN MARKET

BARANGAN PENGGUNA CONSUMER PRODUCTS

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	7120	Acoustech Bhd
2.	2658	Ajinomoto (M) Bhd
3.	7051	Amtek Holdings Bhd
4.	7090	Apex Healthcare Bhd
5.	6432	Apollo Food Holdings Bhd
6.	7165	App Industries Bhd
7.	7129	Asia File Corporation Bhd
8.	5039	Baneng Holdings Bhd
9.	7156	Baswell Resources Bhd
10.	7243	Bio Osmo Bhd
11.	7193	Biosis Group Bhd
12.	9288	Bonia Corporation Bhd
13.	2828	C.I. Holding Bhd
14.	CAB	Cakaran Corporation Bhd
15.	7154	Caely Holdings Bhd
16.	7128	CAM Resources Bhd
17.	7035	CCK Consolidated Holdings Bhd
18.	7148	CCM Duopharma Biotech Bhd
19.	9423	Chee Wah Corporation Bhd
20.	7202	Classic Scenic Bhd
21.	7205	Cocoaland Holdings Bhd
22.	2925	Cycle & Carriage Bintang Bhd
23.	7179	D.B.E Gurney Resources Bhd
24.	7119	DeGem Bhd
25.	2976	DNP Holdings Bhd
26.	7198	DPS Resources Bhd
27.	3026	Dutch Lady Milk Industries Bhd
28.	5074	DXN Holdings Bhd
29.	5091	Ekowood International Bhd
30.	9091	Emico Holdings Bhd
31.	7125	Emivest Bhd
32.	7149	Eng Kah Corporation Bhd

33.	7208	Euro Holdings Bhd	57.	7062	Khind Holdings Bhd
34.	7094	Eurospan Holdings Bhd	58.	0002	Kotra Industries Bhd
35.	9776	Farm's Best Bhd	59.	8303	Kuantan Flour Mills Bhd
36.	8605	Federal Furniture Holdings (M) Bhd	60.	7006	Latitude Tree Holdings Bhd
37.	9172	Formosa Prosonic Industries Bhd	61.	9385	Lay Hong Bhd
38.	5649	Golden Pharos Bhd	62.	7943	Len Cheong Holding Bhd
39.	5102	Guan Chong Bhd	63.	4839	Leong Hup Holdings Bhd
40.	7722	Hing Yiap Knitting Industries Bhd	64.	7089	Lii Hen Industries Bhd
41.	7098	Hock Lok Siew Corporation Bhd	65.	8486	Lion Forest Industries Bhd
42.	3301	Hong Leong Industries Bhd	66.	7126	London Biscuits Bhd
43.	7213	Hovid Bhd	67.	7085	LTKM Bhd
44.	7141	Huat Lai Resources Bhd	68.	3662	Malayan Flour Mills Bhd
45.	5024	Hup Seng Industries Bhd	69.	5282	Mamee-Double Decker (M) Bhd
46.	8478	Hwa Tai Industries Bhd	70.	7029	Master Pack Group Bhd
47.	5058	Hytex Integrated Bhd	71.	9733	Maxbiz Corporation Bhd
48.	4251	I-Berhad	72.	7935	Milux Corporation Bhd
49.	5107	IQ Group Holdings Bhd	73.	5886	Mintye Industries Bhd
50.	7152	Jaycorp Bhd	74.	5150	Multi Sports Holdings Ltd
51.	8931	Jerasia Capital Bhd	75.	3921	MWE Holdings Bhd
52.	8532	John Master Industries Bhd	76.	7002	Nakamichi Corporation Bhd
53.	7216	Kawan Food Bhd	77.	7237	Natural Bio Resources Bhd
54.	7182	KBB Resources Bhd	78.	4707	Nestle (Malaysia) Bhd
55.	7030	Kenmark Industrial Co. (M) Bhd			
56.	6203	Khee San Bhd			

79.	7060	New Hoong Fatt Holdings Bhd	103.	5157	Sinaria Corporation Bhd
80.	7215	Ni Hsin Resources Bhd	104.	7103	Spritzer Bhd
81.	5017	Nikko Electronics Bhd	105.	7082	SYF Resources Bhd
82.	5066	NTPM Holdings Bhd	106.	7211	Tafi Industries Bhd
83.	7107	Oriental Food Industries Holdings Bhd	107.	4405	Tan Chong Motor Holdings Bhd
84.	4006	Oriental Holdings Bhd	108.	7439	Teck Guan Perdana Bhd
85.	7052	Padini Holdings Bhd	109.	7200	Tek Seng Holdings Bhd
86.	3719	Panasonic Manufacturing Malaysia Bhd	110.	9369	Teo Guan Lee Corporation Bhd
87.	9407	Paragon Union Bhd	111.	7252	Teo Seng Capital Bhd
88.	6068	PCCS Group Bhd	112.	7230	Tomei Consolidated Bhd
89.	5231	Pelikan International Corporation Bhd	113.	7176	TPC Plus Bhd
90.	7088	Poh Huat Resources Holdings Bhd	114.	4421	Tradewinds (M) Bhd
91.	5080	Poh Kong Holdings Bhd	115.	4588	UMW Holdings Bhd
92.	4065	PPB Group Bhd	116.	7757	UPA Corporation Bhd
93.	8966	Prolexus Bhd	117.	7203	Wang-Zheng Bhd
94.	7134	PW Consolidated Bhd	118.	7121	Xian Leng Holdings Bhd
95.	7084	QL Resources Bhd	119.	5156	XiDeLang Holdings Ltd
96.	9946	Rex Industry Bhd	120.	5155	Xingquan International Sports Holdings Ltd
97.	7184	Sequoia Holdings Bhd	121.	7178	Y.S.P. Southeast Asia Holding Bhd
98.	7180	Sern Kou Resources Bhd	122.	5584	Yee Lee Corporation Bhd
99.	7412	SHH Resources Holdings Bhd	123.	4642	Yeo Hiap Seng (M) Bhd
100.	7246	Signature International Bhd	124.	7139	Yikon Corporation Bhd
101.	7136	Silver Bird Group Bhd	125.	7066	Yong Tai Bhd
102.	4316	Sin Heng Chan (Malaya) Bhd	126.	5131	Zhulian Corporation Bhd

**BARANGAN INDUSTRI
INDUSTRIAL PRODUCTS**

**No. Kod/ Nama Sekuriti /
Code Name of Securities**

1.	7061	Abric Bhd
2.	9148	Advanced Packaging Technology (M) Bhd
3.	7191	Adventa Bhd
4.	7146	Ae Multi Holdings Bhd
5.	7116	Aikbee Resources Bhd
6.	7609	Ajiya Bhd
7.	2674	Aluminium Company of Malaysia Bhd
8.	2682	Amalgamated Industrial Steel Bhd
9.	4758	Ancom Bhd
10.	6556	Ann Joo Resources Bhd
11.	5568	APB Resources Bhd
12.	5015	APM Automotive Holdings Bhd
13.	7214	A-Rank Bhd
14.	7162	Astino Bhd
15.	7070	Astral Supreme Bhd
16.	7048	Atlan Holdings Bhd
17.	7181	Aturmaju Resources Bhd
18.	7044	Autoair Holdings Bhd
19.	7008	AV Ventures Corporation Bhd
20.	7447	Axis Incorporation Bhd
21.	7005	B.I.G. Industries Bhd

22.	7187	Boon Koon Group Bhd
23.	8133	Boustead Heavy Industries Corporation Bhd
24.	6297	Box-Pak (Malaysia) Bhd
25.	5100	BP Plastics Holding Bhd
26.	7221	BSL Corporation Bhd
27.	7188	BTM Resources Bhd
28.	2852	Cahaya Mata Sarawak Bhd
29.	5105	Can-One Bhd
30.	7076	CB Industrial Product Holding Bhd
31.	8052	Central Industrial Corporation Bhd
32.	7171	Century Bond Bhd
33.	7027	Changhuat Corporation Bhd
34.	2879	Chemical Company of Malaysia Bhd
35.	5007	Chin Well Holdings Bhd
36.	5797	Choo Bee Metal Industries Bhd
37.	7016	Chuan Huat Resources Bhd
38.	7986	CN Asia Corporation Bhd
39.	5071	Coastal Contracts Bhd
40.	8044	Computer Forms (Malaysia) Bhd
41.	8435	Concrete Engineering Products Bhd
42.	5094	CSC Steel Holdings Bhd

43.	7157	CYL Corporation Bhd	66.	7168	Furniweb Industrial Products Bhd
44.	5082	Cymao Holdings Bhd	67.	7161	Fututech Bhd
45.	8125	Daibochi Plastic And Packaging Industry Bhd	68.	7086	Gefung Holdings Bhd
46.	6505	Delloyd Ventures Bhd	69.	7197	Ge-Shen Corporation Bhd
47.	8176	Denko Industrial Corporation Bhd	70.	3611	Goh Ban Huat Bhd
48.	7114	D'nonce Technology Bhd	71.	8281	Golden Frontier Bhd
49.	5835	Dolomite Corporation Bhd	72.	7192	Goodway Integrated Industries Bhd
50.	7169	Dominant Enterprise Bhd	73.	2135	Gopeng Bhd
51.	7233	Dufu Technology Corp. Bhd	74.	7096	GPA Holdings Bhd
52.	8907	EG Industries Bhd	75.	3247	GUH Holdings Bhd
53.	9016	Eksons Corporation Bhd	76.	7676	Gunung Capital Bhd
54.	7189	Emas Kiara Industries Bhd	77.	5151	Halex Holdings Bhd
55.	7166	Englotechs Holding Bhd	78.	5168	Hartalega Holdings Bhd
56.	7217	Eonmetall Group Bhd	79.	9342	Harvest Court Industries Bhd
57.	7773	EP Manufacturing Bhd	80.	5095	Heveaboard Bhd
58.	3042	Esso Malaysia Bhd	81.	5072	Hiap Teck Venture Bhd
59.	5101	Evergreen Fibreboard Bhd	82.	8443	HIL Industries Bhd
60.	7552	Evermaster Group Bhd	83.	9644	Hirotake Holdings Bhd
61.	7249	Ewein Bhd	84.	9601	Ho Wah Genting Bhd
62.	2984	FACB Industries Incorporated Bhd	85.	7919	HPI Resources Bhd
63.	7229	Favelle Favco Bhd	86.	3328	Hume Industries (Malaysia) Bhd
64.	2755	FCW Holdings Bhd	87.	7222	Imaspro Corporation Bhd
65.	0149	Fibon Bhd	88.	7112	Ingress Corporation Bhd
			89.	6262	Innoprise Plantations Bhd

90.	2127	Integrated Rubber Corporation Bhd	114.	7064	Latexx Partners Bhd
91.	7183	Ire-Tex Corporation Bhd	115.	9326	LB Aluminium Bhd
92.	7220	IRM Group Bhd	116.	8494	LBI Capital Bhd
93.	7223	Jadi Imaging Holdings Bhd	117.	5092	LCTH Corporation Bhd
94.	8648	Jasa Kita Bhd	118.	9881	Leader Steel Holdings Bhd
95.	2747	Java Bhd	119.	4529	Leader Universal Holdings Bhd
96.	4383	Jaya Tiasa Holdings Bhd	120.	8079	Lee Swee Kiat Group Bhd
97.	7043	JMR Conglomeration Bhd	121.	8745	Leweko Resources Bhd
98.	7167	Johore Tin Bhd	122.	7194	Limahsoon Bhd
99.	7104	Jotech Holdings Bhd	123.	9504	Linear Corporation Bhd
100.	7092	JPK Holdings Bhd	124.	2011	Lingui Development Bhd
101.	3476	Keck Seng (M) Bhd	125.	3581	Lion Corporation Bhd
102.	7199	Kein Hing International Bhd	126.	2887	Lion Diversified Holdings Bhd
103.	6211	Kia Lim Bhd	127.	4235	Lion Industries Corporation Bhd
104.	5371	Kim Hin Industry Bhd	128.	7118	Lipo Corporation Bhd
105.	5060	Kinsteel Bhd	129.	5068	Luster Industries Bhd
106.	9466	KKB Engineering Bhd	130.	9199	Lysaght Galvanized Steel Bhd
107.	7164	KNM Group Bhd	131.	7087	Magni-Tech Industries Bhd
108.	7017	Komarkcorp Bhd	132.	7781	Major Team Holdings Bhd
109.	7153	Kossan Rubber Industries Bhd	133.	3743	Malaysia Aica Bhd
110.	7033	Kumpulan H & L High-Tech Bhd	134.	5916	Malaysia Smelting Corporation Bhd
111.	7130	Kumpulan Powernet Bhd	135.	5098	Malaysia Steel Works (KL) Bhd
112.	8362	KYM Holdings Bhd			
113.	3794	Lafarge Malayan Cement Bhd			

136.	7075	Malaysian Ae Models Holdings Bhd	160.	7225	P.A. Resources Bhd
137.	9202	Maxtral Industry Bhd	161.	7095	P.I.E. Industrial Bhd
138.	3778	Melewar Industrial Group Bhd	162.	9954	Pahanco Corporation Bhd
139.	5223	Mentiga Corporation Bhd	163.	5022	Paos Holdings Bhd
140.	8192	Mercury Industries Bhd	164.	7190	Pelangi Publishing Group Bhd
141.	7059	Metal Reclamation Bhd	165.	9997	Pensonic Holdings Bhd
142.	9024	Metech Group Bhd	166.	5436	Perusahaan Sadur Timah Malaysia (Perstima) Bhd
143.	6149	Metrod (M) Bhd	167.	0047	Perisai Petroleum Teknologi Bhd
144.	5001	Mieco Chipboard Bhd	168.	7080	Permaju Industries Bhd
145.	5576	Minho (M) Bhd	169.	5146	Perwaja Holdings Bhd
146.	7079	Minply Holdings (M) Bhd	170.	6033	Petronas Gas Bhd
147.	8311	Mithril Bhd	171.	7163	PJBUMI Bhd
148.	5152	Muar Ban Lee Group Bhd	172.	7172	PMB Technology Bhd
149.	3883	Muda Holdings Bhd	173.	6637	PNE PCB Bhd
150.	7004	Multi-Code Electronics Industries (M) Bhd	174.	8117	Poly Glass Fibre (M) Bhd
151.	9539	Multi-Usage Holdings Bhd	175.	7175	Poly Tower Ventures Bhd
152.	5087	Mycron Steel Bhd	176.	9458	Premium Nutrients Bhd
153.	5000	Narra Industries Bhd	177.	8869	Press Metal Bhd
154.	5025	NWP Holdings Bhd	178.	9873	Prestar Resources Bhd
155.	4944	Nylex (M) Bhd	179.	7123	Priceworth Wood Products Bhd
156.	7049	OCI Bhd	180.	8273	Public Packages Holdings Bhd
157.	7109	Octagon Consolidated Bhd	181.	7544	Quality Concrete Holdings Bhd
158.	7140	OKA Corporation Bhd	182.	7498	Ralco Corporation Bhd
159.	5065	Ornapaper Bhd			

183.	7765	Rapid Synergy Bhd	206.	5134	Southern Acids (M) Bhd
184.	7232	Resintech Bhd	207.	5665	Southern Steel Bhd
185.	8087	Rock Chemical Industries (Malaysia) Bhd	208.	7143	Stone Master Corporation Bhd
186.	7803	Rubberex Corporation (M) Bhd	209.	6904	Subur Tiasa Holdings Bhd
187.	9113	Sanbumi Holdings Bhd	210.	7207	Success Transformer Corporation Bhd
188.	7811	Sapura Industrial Bhd	211.	7358	Sunchirin Industries (M) Bhd
189.	9237	Sarawak Consolidated Industries Bhd	212.	8656	Super Enterprise Holdings Bhd
190.	7239	Scanwolf Corporation Bhd	213.	7235	Superlon Holdings Bhd
191.	7247	SCGM BHD	214.	7106	Supermax Corporation Bhd
192.	4731	Scientex Bhd	215.	7131	Supportive International Holdings Bhd
193.	7366	Scomi Engineering Bhd	216.	8699	Syarikat Kayu Wangi Bhd
194.	7158	Scomi Group Bhd	217.	5012	Ta Ann Holdings Bhd
195.	7073	Seacera Tiles Bhd	218.	7097	Ta Win Holdings Bhd
196.	4286	Seal Incorporated Bhd	219.	9849	Tai Kwong Yokohama Bhd
197.	5145	Sealink International Bhd	220.	5149	TAS Offshore Bhd
198.	4324	Shell Refining Company (F.O.M.) Bhd	221.	4448	Tasek Corporation Bhd
199.	2739	Sino Hua-An International Bhd	222.	9741	Tecnic Group Bhd
200.	4359	Sitt Tatt Bhd	223.	6378	Tekala Corporation Bhd
201.	7115	SKB Shutters Corporation Bhd	224.	8257	Tenggara Oil Bhd
202.	7155	SKP Resources Bhd	225.	7034	Thong Guan Industries Bhd
203.	7248	SLP Resources Bhd	226.	0012	Three-A Resources Bhd
204.	7132	SMIS Corporation Bhd	227.	7854	Timberwell Bhd
205.	7099	SMPC Corporation Bhd			

228.	5103	Titan Chemical Corp. Bhd	252.	7050	Wong Engineering Corporation Bhd
229.	7285	Tomypak Holdings Bhd	253.	7025	Woodlandor Holdings Bhd
230.	5010	Tong Herr Resources Bhd	254.	4243	WTK Holdings Bhd
231.	7113	Top Glove Corporation Bhd	255.	7245	WZ Steel Bhd
232.	7173	Toyo Ink Group Bhd	256.	7196	Ya Horng Electronic (M) Bhd
233.	7147	Tracoma Holdings Bhd	257.	5048	Yi-Lai Bhd
234.	4537	UAC Bhd	258.	7014	YLI Holdings Bhd
235.	7100	Uchi Technologies Bhd	259.	8737	YTL Cement Bhd
236.	7186	UDS Capital Bhd	260.	7020	Yung Kong Galvanising Industries Bhd
237.	7227	UMS-Neiken Group Bhd			
238.	9687	United Bintang Bhd			
239.	7127	United Kotak Bhd			
240.	7133	United U-Li Corporation Bhd			
241.	6963	V.S. Industry Bhd			
242.	4995	Versatile Creative Bhd			
243.	7595	VTI Vintage Bhd			
244.	5142	Wah Seong Corporation Bhd			
245.	7226	Watta Holding Bhd			
246.	8818	Wawasan TKH Holdings Bhd			
247.	7111	Weida (M) Bhd			
248.	7231	Wellcall Holdings Bhd			
249.	5009	White Horse Bhd			
250.	4022	Wijaya Baru Global Bhd			
251.	7587	Wonderful Wire & Cable Bhd			

PEMBINAAN CONSTRUCTION

No.	Kod/ Code	Nama Sekuriti/ <i>Name of Securities</i>
1.	7078	Ahmad Zaki Resources Bhd
2.	7007	ARK Resources Bhd
3.	7023	Bina Goodyear Bhd
4.	5932	Bina Puri Holdings Bhd
5.	8761	Brem Holdings Bhd
6.	8591	Crest Builder Holdings Bhd
7.	7528	DKLS Industries Bhd
8.	8877	Ekovest Bhd
9.	7047	Fajarbaru Builder Group Bhd
10.	9261	Gadang Holdings Bhd

11.	5398	Gamuda Bhd	35.	5070	Protasco Bhd
12.	7010	Grand Hoover Bhd	36.	5117	Putrajaya Perdana Bhd
13.	5169	Ho Hup Construction Company Bhd	37.	5030	Ranhill Bhd
14.	6238	Hock Seng Lee Bhd	38.	5207	SBC Corporation Bhd
15.	3336	IJM Corporation Bhd	39.	7641	Seloga Holdings Bhd
16.	8834	Ireka Corporation Bhd	40.	1813	SPK-Sentosa Corporation Bhd
17.	4723	Jaks Resources Bhd	41.	4308	Sunway Holdings Bhd
18.	7323	Ken Holdings Bhd	42.	9717	Sycal Ventures Bhd
19.	9083	Kumpulan Jetson Bhd	43.	5054	TRC Synergy Bhd
20.	9628	Lebar Daun Bhd	44.	5042	TSR Capital Bhd
21.	7706	Loh & Loh Corporation Bhd	45.	9679	WCT Bhd
22.	7617	Magna Prima Bhd	46.	4677	YTL Corporation Bhd
23.	1651	Malaysian Resources Corporation Bhd	47.	7028	Zecon Bhd
24.	5129	Melati Ehsan Holdings Bhd	48.	2283	Zelan Bhd
25.	5006	Merge Energy Bhd			
26.	9571	Mitrajaya Holdings Bhd			
27.	5924	MTD ACPI Engineering Bhd			
28.	5085	Mudajaya Group Bhd			
29.	5703	Muhibbah Engineering (M) Bhd			
30.	4901	Nam Fatt Corporation Bhd			
31.	4073	Pilecon Engineering Bhd			
32.	9598	Pintaras Jaya Bhd			
33.	7055	PLB Engineering Bhd			
34.	7145	Prinsiptek Corporation Bhd			

**DAGANGAN / KHIDMAT
TRADING / SERVICES**

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	6599	AEON Co. (M) Bhd
2.	7315	AHB Holdings Bhd
3.	5099	AirAsia Bhd
4.	5115	Alam Maritim Resources Bhd
5.	7031	Amtel Holdings Bhd
6.	6351	Amway (Malaysia) Holdings Bhd
7.	7083	Analabs Resources Bhd
8.	5055	Atis Corporation Bhd

9.	7579	AWC Bhd	32.	0064	Efficient E-Solutions Bhd
10.	6888	Axiata Group Bhd	33.	5056	Engtex Group Bhd
11.	6025	Berjaya Media Bhd	34.	5081	Esthetics International Group Bhd
12.	7241	BHS Industries Bhd	35.	1368	Faber Group Bhd
13.	6998	Bintai Kinden Corporation Bhd	36.	6939	Fiamma Holdings Bhd
14.	5032	Bintulu Port Holdings Bhd	37.	9318	Fitters Diversified Bhd
15.	7036	Borneo Oil Bhd	38.	7210	Freight Management Holdings Bhd
16.	7117	Century Logistics Holdings Bhd	39.	0128	Frontken Corporation Bhd
17.	7209	Cheetah Holdings Bhd	40.	9377	FSBM Holdings Bhd
18.	7018	CME Group Bhd	41.	3204	George Kent (Malaysia) Bhd
19.	5104	CNI Holdings Bhd	42.	7242	Global Carriers Bhd
20.	5136	Complete Logistic Services Bhd	43.	7105	Golsta Synergy Bhd
21.	5037	Compugates Holdings Bhd	44.	7110	Haisan Resources Bhd
22.	0091	Daya Materials Bhd	45.	7253	Handal Resources Bhd
23.	5141	Dayang Enterprise Holdings Bhd	46.	3034	Hap Seng Consolidated Bhd
24.	5132	Deleum Bhd	47.	2062	Harbour-Link Group Bhd
25.	7277	Dialog Group Bhd	48.	7236	Help International Corporation Bhd
26.	5908	DKSH Holdings (M) Bhd	49.	7455	Hexagon Holdings Bhd
27.	8265	Eastern Pacific Industrial Corporation Bhd	50.	5046	Hock Sin Leong Group Bhd
28.	3557	Ecofirst Consolidated Bhd	51.	7013	Hubline Bhd
29.	5036	Edaran Bhd	52.	5614	Integrated Logistics Bhd
30.	4774	Edaran Otomobil Nasional Bhd	53.	9555	Integrax Bhd
31.	7471	Eden Inc. Bhd	54.	5673	Ip Muda Bhd

55.	0058	JobStreet Corporation Bhd	78.	5983	MBM Resources Bhd
56.	8672	Kamdar Group (M) Bhd	79.	3875	Measat Global Bhd
57.	5079	KBES Bhd	80.	3808	Mechmar Corporation (Malaysia) Bhd
58.	7185	Kejuruteraan Samudra Timur Bhd	81.	5090	Media Chinese International Ltd
59.	5122	Kencana Petroleum Bhd	82.	3069	Mega First Corporation Bhd
60.	3492	KFC Holdings (Malaysia) Bhd	83.	7234	MESB Bhd
61.	5035	Knusford Bhd	84.	7219	Minetech Resources Bhd
62.	6157	Konsortium Logistik Bhd	85.	3816	MISC Bhd
63.	4847	Konsortium Transnasional Bhd	86.	2194	MMC Corporation Bhd
64.	5878	KPJ Healthcare Bhd	87.	9032	MTD Capital Bhd
65.	9121	KPS Consortium Bhd	88.	0138	My E.G. Services Bhd
66.	6874	KUB Malaysia Bhd	89.	8923	Nagamas International Bhd
67.	6491	Kumpulan Fima Bhd	90.	4464	Naim Indah Corporation Bhd
68.	5843	Kumpulan Perangsang Selangor Bhd	91.	9806	Nationwide Express Courier Services Bhd
69.	7177	LCL Corporation Bhd	92.	5509	NCB Holdings Bhd
70.	7170	LFE Corporation Bhd	93.	9903	Nepline Bhd
71.	5143	Luxchem Corporation Bhd	94.	7927	Ngiu Kee Corporation (M) Bhd
72.	8559	M3nergy Bhd	95.	5533	OCB Bhd
73.	5077	Malaysian Bulk Carriers Bhd	96.	5128	Ogawa World Bhd
74.	7040	Malaysian Merchant Marine Bhd	97.	3697	Oilcorp Bhd
75.	3824	Malaysian Mosaics Bhd	98.	6866	Padiberas Nasional Bhd
76.	3514	Marco Holdings Bhd	99.	5125	Pantech Group Holdings Bhd
77.	6012	Maxis Bhd	100.	5657	Parkson Holdings Bhd
			101.	5041	PBA Holdings Bhd

102.	6254	PDZ Holdings Bhd	127.	6084	Star Publications (M) Bhd
103.	8346	Perak Corporation Bhd	128.	9865	Suiwah Corporation Bhd
104.	5133	Petra Energy Bhd	129.	1201	Sumatec Resources Bhd
105.	7108	Petra Perdana Bhd	130.	6521	Suria Capital Holdings Bhd
106.	5681	Petronas Dagangan Bhd	131.	5119	Swee Joo Bhd
107.	7081	Pharmaniaga Bhd	132.	0016	Symphony House Bhd
108.	7122	PJI Holdings Bhd	133.	8524	Taliworks Corporation Bhd
109.	5052	PLUS Expressways Bhd	134.	9474	Tamadam Bonded Warehouse Bhd
110.	4634	Pos Malaysia Bhd	135.	7228	Tanjung Offshore Bhd
111.	7201	Progressive Impact Corporation Bhd	136.	5140	Tasco Bhd
112.	9415	QSR Brands Bhd	137.	4863	Telekom Malaysia Bhd
113.	7206	Ramunia Holdings Bhd	138.	5347	Tenaga Nasional Bhd
114.	7032	Rhythm Consolidated Bhd	139.	8702	Texchem Resources Bhd
115.	9652	SAAG Consolidated (M) Bhd	140.	3999	The New Straits Times Press (Malaysia) Bhd
116.	8567	Salcon Bhd	141.	5711	The Store Corporation Bhd
117.	5147	Samchem Holdings Bhd	142.	4456	Time Engineering Bhd
118.	8575	Sapuracrest Petroleum Bhd	143.	8397	Tiong Nam Logistics Holdings Bhd
119.	2356	Sarawak Energy Bhd	144.	7000	Transmile Group Bhd
120.	7212	Satang Holdings Bhd	145.	7218	Transocean Holdings Bhd
121.	7045	Scomi Marine Bhd	146.	9911	Triumphal Associates Bhd
122.	7053	See Hup Consolidated Bhd	147.	8842	TSM Global Bhd
123.	9792	SEG International Bhd	148.	7137	UMS Holdings Bhd
124.	9431	Seni Jaya Corporation Bhd			
125.	4197	Sime Darby Bhd			
126.	9563	Stamford College Bhd			

149.	7091	Unimech Group Bhd	9.	1538	Bolton Bhd
150.	5754	Utusan Melayu (M) Bhd	10.	5049	Country View Bhd
151.	7250	Uzma Bhd	11.	6718	Crescendo Corporation Bhd
152.	7251	Vastalux Energy Bhd	12.	5355	Daiman Development Bhd
153.	7240	Voir Holdings Bhd	13.	3484	Damansara Realty Bhd
154.	5016	Warisan TC Holdings Bhd	14.	5401	Dijaya Corporation Bhd
155.	7039	WWE Holdings Bhd	15.	3417	Eastern & Oriental Bhd
156.	7293	Yinson Holdings Bhd	16.	3085	Ekran Bhd

PERLOMBONGAN MINING

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	2186	Kuchai Development Bhd

HARTANAH PROPERTIES

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	5959	A & M Realty Bhd
2.	1007	AMDB Bhd
3.	5975	Asas Dunia Bhd
4.	4057	Asian Pac Holdings Bhd
5.	1473	Bandar Raya Developments Bhd
6.	6602	BCB Bhd
7.	9814	Bertam Alliance Bhd
8.	6173	Bina Darulaman Bhd

17.	1147	Equine Capital Bhd
18.	6815	EUPE Corporation Bhd
19.	6041	Farlim Group (M) Bhd
20.	3107	FIMA Corporation Bhd
21.	8206	Focal Aims Holdings Bhd
22.	6335	Fountain View Development Bhd
23.	2097	Furqan Business Organisation Bhd
24.	5020	Glomac Bhd
25.	9962	Gromutual Bhd
26.	5062	Hua Yang Bhd
27.	5018	Hunza Properties Bhd
28.	5084	Ibraco Bhd
29.	5215	IJM Land Bhd
30.	6769	Keladi Maju Bhd
31.	5089	KLCC Property Holdings Bhd
32.	6653	Krisassets Holdings Bhd
33.	5038	KSL Holdings Bhd

34.	6246	Kumpulan Hartanah Selangor Bhd	58.	1783	Selangor Properties Bhd
35.	5789	LBS Bina Group Bhd	59.	6017	SHL Consolidated Bhd
36.	8583	Mah Sing Group Bhd	60.	4375	South Malaysia Industries Bhd
37.	9725	Mahajaya Bhd	61.	8664	SP Setia Bhd
38.	8141	Majuperak Holdings Bhd	62.	6165	Sunrise Bhd
39.	6548	Malaysia Pacific Corporation Bhd	63.	6289	Sunway City Bhd
40.	6181	Malton Bhd	64.	5158	TA Global Bhd
41.	1694	Menang Corporation (M) Bhd	65.	2305	TAHPS Group Bhd
42.	5033	Merge Housing Bhd	66.	2259	Talam Corporation Bhd
43.	8893	MK Land Holdings Bhd	67.	1589	Tebrau Teguh Bhd
44.	3913	MUI Properties Bhd	68.	5622	Triplc Bhd
45.	7889	Mulpha Land Bhd	69.	5148	UEM Land Holdings Bhd
46.	5043	Mutiara Goodyear Development Bhd	70.	4561	United Malayan Land Bhd
47.	5073	Naim Holdings Bhd	71.	7003	Y&G Corporation Bhd
48.	5339	Nilai Resources Group Bhd	72.	3158	YNH Property Bhd
49.	5827	Oriental Interest Bhd	73.	2577	YTL Land & Development Bhd
50.	6661	OSK Property Holdings Bhd			
51.	6912	Pasdec Holdings Bhd			
52.	8613	Perduren (M) Bhd			
53.	2208	Petaling Tin Bhd			
54.	1945	PJ Development Holdings Bhd			
55.	5075	Plenitude Bhd			
56.	4596	Sapura Resources Bhd			
57.	2224	Selangor Dredging Bhd			

PERLADANGAN PLANTATION

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	7054	Astral Asia Bhd
2.	1899	Batu Kawan Bhd
3.	5069	BLD Plantation Bhd
4.	8982	Cepatwawasan Group Bhd
5.	1929	Chin Teck Plantations Bhd

6.	3948	Dutaland Bhd	28.	2542	Riverview Rubber Estates Bhd
7.	5029	Far East Holdings Bhd	29.	5126	Sarawak Oil Palms Bhd
8.	2291	Genting Plantations Bhd	30.	5135	Sarawak Plantation Bhd
9.	2372	Glenealy Plantations (M) Bhd	31.	7382	Tanah Emas Corporation Bhd
10.	5138	Hap Seng Plantations Holdings Bhd	32.	2054	TDM Bhd
11.	7501	Harn Len Corporation Bhd	33.	5112	TH Plantations Bhd
12.	2216	IJM Plantations Bhd	34.	2313	The Ayer Molek Rubber Company Bhd
13.	2607	Inch Kenneth Kajang Rubber PLC	35.	6327	Tradewinds Plantation Bhd
14.	1961	IOI Corporation Bhd	36.	9059	TSH Resources Bhd
15.	5027	Kim Loong Resources Bhd	37.	2593	United Malacca Bhd
16.	1996	Kretam Holdings Bhd	38.	2089	United Plantations Bhd
17.	2445	Kuala Lumpur Kepong Bhd			
18.	2003	Kulim (Malaysia) Bhd			
19.	5193	Kurnia Setia Bhd			
20.	6572	Kwantas Corporation Bhd			
21.	5026	MHC Plantations Bhd			
22.	1902	Multi Vest Resources Bhd			
23.	2038	Negri Sembilan Oil Palms Bhd			
24.	5047	NPC Resources Bhd			
25.	9695	PLS Plantations Bhd			
26.	8419	PWE Industries Bhd			
27.	5113	Rimbunan Sawit Bhd			

TEKNOLOGI TECHNOLOGY

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	9547	AIC Corporation Bhd
2.	7068	AKN Technology Bhd
3.	7195	Comintel Corporation Bhd
4.	7204	D & O Ventures Bhd
5.	8338	Dataprep Holdings Bhd
6.	8826	Eng Teknologi Holdings Bhd
7.	9008	Formis Resources Bhd
8.	0021	GHL Systems Bhd
9.	7022	Globetronics Technology Bhd

10.	0082	Green Packet Bhd
11.	5028	HeiTech Padu Bhd
12.	9393	Industronics Bhd
13.	9334	KESM Industries Bhd
14.	0143	Key Asic Bhd
15.	6971	Kobay Technology Bhd
16.	9075	Lityan Holdings Bhd
17.	9822	LKT Industrial Bhd
18.	3867	Malaysian Pacific Industries Bhd
19.	5011	Mesiniaga Bhd
20.	0043	Metronic Global Bhd
21.	0083	Notion Vtec Bhd
22.	7042	Patimas Computers Bhd
23.	7160	Pentamaster Corporation Bhd
24.	5005	Unisem (M) Bhd
25.	0097	Vitrox Corporation Bhd

INFRASTRUKTUR **INFRASTRUCTURE (IPC)**

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	6947	Digi.Com Bhd
2.	6645	Lingkar Trans Kota Holdings Bhd
3.	6807	Puncak Niaga Holdings Bhd
4.	5078	SILK Holdings Bhd
5.	5031	TIME dotCom Bhd
6.	6742	YTL Power International Bhd

KEWANGAN **FINANCE**

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	5258	BIMB Holdings Bhd
2.	6139	Syarikat Takaful Malaysia Bhd
3.	6831	UBG Bhd

PASARAN ACE **ACE MARKET**

BARANGAN INDUSTRI **INDUSTRIAL PRODUCTS**

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	0105	Asia Poly Holdings Bhd
2.	0076	Carotech Bhd
3.	0006	Discomp Bhd
4.	0067	Ecofuture Bhd
5.	0100	ES Ceramics Technology Bhd
6.	0109	Flonic Hi-Tec Bhd
7.	0136	Greenyield Bhd
8.	0125	HDM-Carlaw Corporation Bhd
9.	0061	Impressive Edge Group Bhd
10.	0054	Karyon Industries Bhd

11.	0025	LNG Resources Bhd	12.	0036	DVM Technology Bhd
12.	0070	MQ Technology Bhd	13.	0030	eBworx Bhd
13.	0049	Oceancash Pacific Bhd	14.	0090	Elsoft Research Bhd
14.	0035	Opcom Holdings Bhd	15.	0081	Equator Life Science Bhd
15.	0038	Plastrade Technology Bhd	16.	0118	ETI Tech Corporation Bhd
16.	0133	Sanichi Technology Bhd	17.	0065	Excel Force MSC Bhd
17.	0028	Scope Industries Bhd	18.	0119	Extol MSC Bhd
18.	0055	Sersol Technologies Bhd	19.	0116	Focus Dynamics Technologies Bhd
19.	0001	Supercomnet Technologies Bhd	20.	0071	Fotronics Corporation Bhd
20.	0084	Techfast Holdings Bhd			

TEKNOLOGI TECHNOLOGY

No.	Kod/ Code	Nama Sekuriti/ Name of Securities			
1.	0068	Asdion Bhd	21.	0104	Genetec Technology Bhd
2.	0039	AsiaEP Bhd	22.	0020	Global Soft (MSC) Bhd
3.	0072	AT Systematization Bhd	23.	0045	GPRO Technologies Bhd
4.	0130	BCT Technology Bhd	24.	0056	Grand-Flo Solution Bhd
5.	0098	Borneo Aqua Harvest Bhd	25.	0074	Green Ocean Corporation Bhd
6.	0041	CBS Technology Bhd	26.	0139	H-Displays (MSC) Bhd
7.	0102	Connectcounty Holdings Bhd	27.	0023	IFCA MSC Bhd
8.	0079	Cworks Systems Bhd	28.	0024	Infortech Alliance Bhd
9.	0022	Cybertowers Bhd	29.	0034	Ingenuity Solutions Bhd
10.	0029	Digistar Corporation Bhd	30.	0094	INIX Technologies Holdings Bhd
11.	0063	DIS Technology Holdings Bhd	31.	0088	INS Bioscience Bhd
			32.	0003	Intelligent Edge Technologies Bhd
			33.	0069	I-Power Bhd
			34.	0010	IRIS Corporation Bhd
			35.	0131	ISS Consulting Solutions Bhd

36.	0146	JF Technology Bhd	61.	0129	Silver Ridge Holdings Bhd
37.	0127	JHM Consolidation Bhd	62.	0117	SMR Technologies Bhd
38.	0111	K-One Technology Bhd	63.	0093	Solution Engineering Holdings Bhd
39.	0110	KZEN Solutions Bhd	64.	0048	Tamco Corporate Holdings Bhd
40.	0107	Litespeed Education Technologies Bhd	65.	0132	TechnoDex Bhd
41.	0017	M3 Technologies (Asia) Bhd	66.	0140	Tejari Technologies Bhd
42.	0033	Mangotone Group Bhd	67.	0060	The Media Shoppe Bhd
43.	0052	MEMS Technology Bhd	68.	0062	Tricubes Bhd
44.	0075	Mexter Technology Bhd	69.	0120	VisDynamics Holdings Bhd
45.	0126	Microlink Solutions Bhd	70.	0050	Viztel Solutions Bhd
46.	0112	Mikro MSC Bhd	71.	0008	Willowglen Msc Bhd
47.	0085	MLABS Systems Bhd	72.	0141	Winsun Technologies Bhd
48.	0113	MMS Ventures Bhd	73.	0086	YGL Convergence Bhd
49.	0042	MoBif Bhd			
50.	0092	mTouche Technology Bhd			
51.	0108	N2N Connect Bhd			
52.	0096	Nextnation Communication Bhd			
53.	0026	Nova MSC Bhd			
54.	0040	OpenSys (M) Bhd			
55.	0018	Oriented Media Group Bhd			
56.	0005	Palette Multimedia Bhd			
57.	0123	Privasia Technology Bhd			
58.	0007	PUC Founder (MSC) Bhd			
59.	0106	Rexit Bhd			
60.	0135	Scan Associates Bhd			

**DAGANGAN / KHIDMAT
TRADING / SERVICES**

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	0122	Advance Information Marketing Bhd
2.	0150	ASIA Bioenergy Technologies Bhd
3.	0011	Brite-Tech Bhd
4.	0051	Cuscapi Bhd
5.	0080	Envair Holding Bhd
6.	0078	GD Express Carrier Bhd
7.	0147	Innity Corporation Bhd

- 8. 0077 Kannaltec Bhd
- 9. 0095 Key West Global Telecommunications Bhd
- 10. 0059 M-Mode Bhd
- 11. 0032 REDtone International Bhd
- 12. 0099 Scicom (MSC) Bhd
- 13. 0137 StemLife Bhd
- 14. 0089 Tex Cycle Technology (M) Bhd
- 15. 0145 TFP Solutions Bhd

KEWANGAN
FINANCE

No.	Kod/ Code	Nama Sekuriti/ Name of Securities
1.	0013	MCM Technologies Bhd
2.	0053	OSK Ventures International 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)*

No.	Dana Fund	Syarikat Pengurusan Dana Fund Management Company
1.	Al-'Aqar KPJ Real Estate Investment Trust	Damansara REIT Managers Sdn Bhd
2.	Al-Hadharah Boustead REIT	Boustead REIT Managers Sdn Bhd
3.	Axis Real Estate Investment Trust	Axis REIT Managers Berhad

* Seperti yang disenaraikan di Bursa Malaysia setakat 23 November 2009

* As listed on Bursa Malaysia as at 23 November 2009

Jadual 2: SENARAI DANA DAGANGAN BURSA (ETF) ISLAM*
Table 2: LIST OF ISLAMIC EXCHANGE-TRADED FUND (ETF)*

No.	Dana Fund	Syarikat Pengurusan Dana Fund Management Company
1.	MyETF Dow Jones Islamic Market Malaysia Titans 25 Fund	i-Vcap Management Sdn Bhd

* Seperti yang disenaraikan di Bursa Malaysia setakat 23 November 2009

* As listed on Bursa Malaysia as at 23 November 2009

Jadual 3: SENARAI DANA UNIT AMANAH DAN DANA BORONG ISLAM
Table 3: LIST OF ISLAMIC UNIT TRUST AND WHOLESALE FUND

Sila rujuk laman web Suruhanjaya Sekuriti Malaysia seperti berikut :
 Please refer to the Securities Commission Malaysia's website as follows:

www.sc.com.my/eng/html/resources/stats/UTF.pdf

www.sc.com.my/eng/html/resources/stats/RIS.pdf

Senarai ini dikemas kini pada setiap bulan.
 The list is updated monthly.