

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 May 2014

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 perundungan atau pelaburan. Sekiranya terdapat sebarang kemosyikilan, anda disyorkan supaya mendapatkan nasihat profesional.

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

Senarai sekuriti patuh Syariah oleh 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 kemas kini sekuriti yang diklasifikasikan sebagai sekuriti patuh Syariah. Senarai sekuriti patuh Syariah, iaitu yang tersenarai di Bursa Malaysia, berkuat kuasa mulai **30 Mei 2014**.

Sebanyak 28 sekuriti yang baru diklasifikasikan oleh MPS sebagai sekuriti patuh Syariah telah dimasukkan dalam senarai tersebut manakala sembilan sekuriti yang berada dalam senarai sebelum ini telah dikeluarkan. Senarai lengkap 665 sekuriti patuh Syariah serta pecahan mengikut sektor adalah seperti di **Lampiran**.

Dalam mengklasifikasikan sekuriti ini, MPS menerima input dan sokongan daripada SC yang mendapatkan maklumat mengenai syarikat tersebut melalui, di 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 pernyataan kewangan tahunan terkini syarikat yang diaudit.

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

Tanda aras aktiviti perniagaan

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

(i) Tanda aras lima peratus

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

- perbankan konvensional;
- insurans konvensional;
- perjudian;

- arak dan aktiviti-aktiviti berkaitan dengannya;
- babi dan aktiviti-aktiviti berkaitan dengannya;
- makanan dan minuman tidak halal;
- hiburan tidak patuh Syariah;
- pendapatan faedah daripada akaun dan instrumen konvensional (termasuk dividen daripada pelaburan dalam instrumen tidak patuh Syariah dan pendapatan faedah yang diterima berikutan daripada keputusan mahkamah atau penimbang tara);
- tembakau dan aktiviti-aktiviti berkaitan dengannya; 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 keseluruhan dan keuntungan sebelum cukai sesebuah syarikat mestilah kurang daripada lima peratus.

(ii) Tanda aras 20 peratus

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

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

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

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)¹

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

(i) Aktiviti perniagaan yang dicadangkan hendaklah patuh Syariah;

¹ SPAC adalah 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.

- (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.

Seguriti-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 struktur 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 (**30 Mei 2014**), 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 tarikh pengumuman dibuat, hendaklah disalurkan kepada baitulmal dan/atau badan-badan kebajikan.²

² 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.

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 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 kebaikan. Para pelabur hanya berhak untuk mengambil kos pelaburan sahaja.³

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

³ 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. 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 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 May 2014**.

Twenty-eight securities, newly classified by the SAC as Shariah-compliant securities, have been added to the list and nine securities have been excluded from the previous list in November 2013. The complete list of the 665 Shariah-compliant securities, as well as a breakdown of these securities according to sector is provided in the **Appendix**.

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

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 they are within the business activity benchmarks and the financial ratio benchmarks.

Business activity benchmarks

The contribution of Shariah non-compliant activities to the overall revenue and 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;
- gambling;

- liquor and liquor-related activities;
- pork and pork-related activities;
- non-halal food and beverages;
- Shariah non-compliant entertainment;
- interest income from conventional accounts and instruments (including dividends from investment in Shariah non-compliant instruments, interest income awarded arising from a court judgement or arbitrator);
- tobacco and tobacco-related 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 overall revenue or profit before taxation of the company must be less than five per cent.

(ii) The 20-per cent benchmark

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

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

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

Financial ratio benchmarks

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

(i) Cash over total assets

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

(ii) Debt over total assets

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

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

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

Special Purpose Acquisition Companies (SPACs)¹

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.

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.

¹ 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.

On the other hand, loan stocks and bonds are Shariah non-compliant securities unless they are structured based on the SAC's approved Shariah rulings, concepts and principles.

Timing for the disposal of Shariah non-compliant securities

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

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

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

In this regard, if on the date this updated list takes effect (**30 May 2014**), 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 bodies.²

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

² 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.

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.³

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

³ This guidance also applies to Islamic funds such as Islamic unit trust funds, Islamic wholesale funds and others. If the disposal of the Shariah non-compliant securities causes losses to the fund, the fund management company must bear the losses by ensuring the loss portion be restored and returned to the fund.

Lampiran *Appendix*

Pasaran Utama/ Pasaran ACE <i>Main Market/ ACE Market</i>	Bilangan sekuriti patuh syariah <i>Number of Shariah-compliant securities</i>	Jumlah sekuriti* <i>Total securities*</i>	Peratus sekuriti patuh Syariah (%) <i>Percentage of Shariah-compliant securities (%)</i>
Barangan pengguna <i>Consumer products</i>	108	134	81
Barangan industri <i>Industrial products</i>	200	259	77
Perlombongan <i>Mining</i>	Tiada Nil	1	Tiada Nil
Pembinaan <i>Construction</i>	36	44	82
Dagangan/Khidmat <i>Trading/Services</i>	141	204	69
Hartanah <i>Properties</i>	64	85	75
Perladangan <i>Plantation</i>	35	39	90
Teknologi <i>Technology</i>	72	91	79
Infrastuktur <i>Infrastructure (IPC)</i>	5	6	83
Kewangan <i>Finance</i>	2	35	6
SPAC <i>SPAC</i>	2	2	100
Hotel <i>Hotels</i>	Tiada Nil	4	Tiada Nil
Dana tertutup <i>Closed-end fund</i>	Tiada Nil	1	Tiada Nil
Jumlah <i>Total</i>	665	905	73

* Setakat 20 Mei 2014
As at 20 May 2014

SENARAI SEKURITI PATUH SYARIAH – MEI 2014

LIST OF SHARIAH-COMPLIANT SECURITIES – MAY 2014

PASARAN UTAMA MAIN MARKET

BARANGAN PENGGUNA CONSUMER PRODUCTS		
No.	Kod/ Code	Nama Sekuriti / <i>Name of Securities</i>
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.	7129	Asia File Corporation Bhd
7.	7243	Bio Osmo Bhd
8.	9288	Bonia Corporation Bhd
9.	7174	CAB Cakaran Corporation Bhd
10.	7154	Caely Holdings Bhd
11.	7128	CAM Resources Bhd
12.	7035	CCK Consolidated Holdings Bhd
13.	7148	CCM Duopharma Biotech Bhd
14.	9423	Chee Wah Corporation Bhd
15.	7202	Classic Scenic Bhd
16.	7205	Cocoaland Holdings Bhd
		17. 2925 Cycle & Carriage Bintang Bhd
		18. 7179 D.B.E. Gurney Resources Bhd
		19. 7119 DeGem Bhd
		20. 7198 DPS Resources Bhd
		21. 3026 Dutch Lady Milk Industries Bhd
		22. 7182 EKA Noodles Bhd
		23. 5091 Ekowood International Bhd
		24. 9091 Emico Holdings Bhd
		25. 7149 Eng Kah Corporation Bhd
		26. 7208 Euro Holdings Bhd
		27. 7094 Eurospan Holdings Bhd
		28. 9776 Farm's Best Bhd
		29. 2755 FCW Holdings Bhd
		30. 8605 Federal Furniture Holdings (M) Bhd
		31. 9172 Formosa Prosonic Industries Bhd
		32. 3689 Fraser & Neave Holdings Bhd
		33. 5649 Golden Pharos Bhd
		34. 5160 Homeritz Corporation Bhd

35.	3301	Hong Leong Industries Bhd	61.	5000	Narra Industries Bhd
36.	7213	Hovid Bhd	62.	4707	Nestle (Malaysia) Bhd
37.	8478	Hwa Tai Industries Bhd	63.	7060	New Hoong Fatt Holdings Bhd
38.	5107	IQ Group Holdings Bhd	64.	7215	Ni Hsin Resources Bhd
39.	7152	Jaycorp Bhd	65.	7139	Niche Capital Emas Holding Bhd
40.	8931	Jerasia Capital Bhd	66.	5066	NTPM Holdings Bhd
41.	7216	Kawan Food Bhd	67.	7107	Oriental Food Industries Holdings Bhd
42.	6203	Khee San Bhd	68.	4081	Pan Malaysia Corporation Bhd
43.	7062	Khind Holdings Bhd	69.	5022	Paos Holdings Bhd
44.	0002	Kotra Industries Bhd	70.	9407	Paragon Union Bhd
45.	5172	K-Star Sports Ltd	71.	6068	PCCS Group Bhd
46.	8303	Kuantan Flour Mills Bhd	72.	5231	Pelikan International Corporation Bhd
47.	7006	Latitude Tree Holdings Bhd	73.	7165	PFCE Bhd
48.	9385	Lay Hong Bhd	74.	7088	Poh Huat Resources Holdings Bhd
49.	8079	Lee Swee Kiat Group Bhd	75.	5080	Poh Kong Holdings Bhd
50.	7943	Len Cheong Holding Bhd	76.	7237	Power Root Bhd
51.	7089	Lii Hen Industries Bhd	77.	4065	PPB Group Bhd
52.	8486	Lion Forest Industries Bhd	78.	8966	Prolexus Bhd
53.	7126	London Biscuits Bhd	79.	7134	PW Consolidated Bhd
54.	7085	LTKM Bhd	80.	7084	QL Resources Bhd
55.	7087	Magni-Tech Industries Bhd	81.	9946	Rex Industry Bhd
56.	3662	Malayan Flour Mills Bhd	82.	5157	Saudee Group Bhd
57.	7935	Milux Corporation Bhd	83.	7180	Sern Kou Resources Bhd
58.	5886	Mintye Industries Bhd	84.	7412	SHH Resources Holdings Bhd
59.	5202	MSM Malaysia Holdings Bhd	85.	7246	Signature International Bhd
60.	3921	MWE Holdings Bhd			

			BARANGAN INDUSTRI INDUSTRIAL PRODUCTS		
			No.	Kod/ Code	Nama Sekuriti / Name of Securities
86.	4316	Sin Heng Chan (Malaya) Bhd	1.	5198	ABM Fujiya Bhd
87.	8532	Sinotop Holdings Bhd	2.	7061	Abric Bhd
88.	7103	Spritzer Bhd	3.	7131	Acme Holdings Bhd
89.	7186	SWS Capital Bhd	4.	9148	Advanced Packaging Technology (M) Bhd
90.	7082	SYF Resources Bhd	5.	7191	Adventa Bhd
91.	7211	Tafi Industries Bhd	6.	7609	Ajija Bhd
92.	7071	Takaso Resources Bhd	7.	2674	Aluminium Company of Malaysia Bhd
93.	4405	Tan Chong Motor Holdings Bhd	8.	2682	Amalgamated Industrial Steel Bhd
94.	7200	Tek Seng Holdings Bhd	9.	4758	Ancom Bhd
95.	9369	Teo Guan Lee Corporation Bhd	10.	5568	APB Resources Bhd
96.	7230	Tomei Consolidated Bhd	11.	5015	APM Automotive Holdings Bhd
97.	4588	UMW Holdings Bhd	12.	7214	A-Rank Bhd
98.	7757	UPA Corporation Bhd	13.	7162	Astino Bhd
99.	7203	Wang-Zheng Bhd	14.	7070	Astral Supreme Bhd
100.	7121	Xian Leng Holdings Bhd	15.	7181	Aturmaju Resources Bhd
101.	5156	XiDeLang Holdings Ltd	16.	7044	Autoair Holdings Bhd
102.	5155	Xingquan International Sports Holdings Ltd	17.	8133	Boustead Heavy Industries Corporation Bhd
103.	7178	Y.S.P. Southeast Asia Holding Bhd	18.	6297	Box-Pak (Malaysia) Bhd
104.	5584	Yee Lee Corporation Bhd	19.	5100	BP Plastics Holding Bhd
105.	7184	Yen Global Bhd	20.	7221	BSL Corporation Bhd
106.	5159	Yoong Onn Corporation Bhd	21.	7188	BTM Resources Bhd
107.	5131	Zhulian Corporation Bhd	22.	2852	Cahya Mata Sarawak Bhd

23.	5105	Can-One Bhd	46.	7217	Eonmetall Group Bhd
24.	7076	CB Industrial Product Holding Bhd	47.	7773	EP Manufacturing Bhd
25.	8052	Central Industrial Corporation Bhd	48.	5101	Evergreen Fibreboard Bhd
26.	2879	Chemical Company of Malaysia Bhd	49.	7249	Ewein Bhd
27.	5007	Chin Well Holdings Bhd	50.	2984	FACB Industries Incorporated Bhd
28.	5797	Choo Bee Metal Industries Bhd	51.	7229	Favelle Favco Bhd
29.	7018	CME Group Bhd	52.	3107	Fima Corporation Bhd
30.	7986	CN Asia Corporation Bhd	53.	7168	Furniweb Industrial Products Bhd
31.	5071	Coastal Contracts Bhd	54.	7197	Ge-Shen Corporation Bhd
32.	7195	Comintel Corporation Bhd	55.	5220	Globaltec Formation Bhd
33.	8044	Computer Forms (Malaysia) Bhd	56.	3611	Goh Ban Huat Bhd
34.	8435	Concrete Engineering Products Bhd	57.	7105	Golsta Synergy Bhd
35.	5094	CSC Steel Holdings Bhd	58.	7096	GPA Holdings Bhd
36.	7157	CYL Corporation Bhd	59.	0136	Greenyield Bhd
37.	5082	Cymao Holdings Bhd	60.	3247	GUH Holdings Bhd
38.	8125	Daibochi Plastic And Packaging Industry Bhd	61.	5182	GW Plastics Holdings Bhd
39.	6505	Delloyd Ventures Bhd	62.	5151	Halex Holdings Bhd
40.	8176	Denko Industrial Corporation Bhd	63.	5168	Hartalega Holdings Bhd
41.	7114	D'nonce Technology Bhd	64.	9342	Harvest Court Industries Bhd
42.	7169	Dominant Enterprise Bhd	65.	5095	Heveaboard Bhd
43.	1619	DRB-Hicom Bhd	66.	8443	HIL Industries Bhd
44.	8907	EG Industries Bhd	67.	5165	Hock Heng Stone Industries Bhd
45.	9016	Eksons Corporation Bhd	68.	7222	Imaspro Corporation Bhd
			69.	7183	Ire-Tex Corporation Bhd
			70.	7223	Jadi Imaging Holdings Bhd

71.	8648	Jasa Kita Bhd	97.	5098	Malaysia Steel Works (KL) Bhd
72.	2747	Java Bhd	98.	7029	Master-Pack Group Bhd
73.	4383	Jaya Tiasa Holdings Bhd	99.	5223	Mentiga Corporation Bhd
74.	7043	JMR Conglomeration Bhd	100.	8192	Mercury Industries Bhd
75.	7167	Johore Tin Bhd	101.	5001	Mieco Chipboard Bhd
76.	5192	K. Seng Seng Corporation Bhd	102.	7219	Minetech Resources Bhd
77.	0054	Karyon Industries Bhd	103.	5576	Minho (M) Bhd
78.	7199	Kein Hing International Bhd	104.	7004	Multi-Code Electronics Industries (M) Bhd
79.	6211	Kia Lim Bhd	105.	9539	Multi-Usage Holdings Bhd
80.	5371	Kim Hin Industry Bhd	106.	5087	Mycron Steel Bhd
81.	9466	KKB Engineering Bhd	107.	7002	Nakamichi Corporation Bhd
82.	7164	KNM Group Bhd	108.	5025	NWP Holdings Bhd
83.	6971	Kobay Technology Bhd	109.	4944	Nylex (M) Bhd
84.	7017	Komarkcorp Bhd	110.	7140	OKA Corporation Bhd
85.	7153	Kossan Rubber Industries Bhd	111.	5065	Ornapaper Bhd
86.	7033	Kumpulan H & L High-Tech Bhd	112.	7225	P.A. Resources Bhd
87.	7130	Kumpulan Powernet Bhd	113.	7095	P.I.E. Industrial Bhd
88.	8362	KYM Holdings Bhd	114.	7190	Pelangi Publishing Group Bhd
89.	3794	Lafarge Malaysia Bhd	115.	5436	Perusahaan Sadur Timah Malaysia (Perstima) Bhd
90.	9326	LB Aluminium Bhd	116.	3042	Petron Msia Refining & Mktg Bhd
91.	5092	LCTH Corporation Bhd	117.	5183	Petronas Chemicals Group Bhd
92.	8745	Leweko Resources Bhd	118.	6033	Petronas Gas Bhd
93.	2887	Lion Diversified Holdings Bhd	119.	7172	PMB Technology Bhd
94.	4235	Lion Industries Corporation Bhd	120.	8117	Poly Glass Fibre (M) Bhd
95.	5068	Luster Industries Bhd			
96.	9199	Lysaght Galvanized Steel Bhd			

121.	7123	Priceworth International Bhd	145.	7099	SMPC Corporation Bhd
122.	8273	Public Packages Holdings Bhd	146.	5134	Southern Acids (M) Bhd
123.	7544	Quality Concrete Holdings Bhd	147.	7143	Stone Master Corporation Bhd
124.	7498	Ralco Corporation Bhd	148.	6904	Subur Tiasa Holdings Bhd
125.	7765	Rapid Synergy Bhd	149.	7207	Success Transformer Corporation Bhd
126.	7232	Resintech Bhd	150.	8656	Super Enterprise Holdings Bhd
127.	7803	Rubberex Corporation (M) Bhd	151.	7235	Superlon Holdings Bhd
128.	9822	Sam Engineering & Equipment Bhd	152.	7106	Supermax Corporation Bhd
129.	9113	Sanbumi Holdings Bhd	153.	5012	Ta Ann Holdings Bhd
130.	7811	Sapura Industrial Bhd	154.	5149	TAS Offshore Bhd
131.	5170	Sarawak Cable Bhd	155.	4448	Tasek Corporation Bhd
132.	9237	Sarawak Consolidated Industries Bhd	156.	7439	Teck Guan Perdana Bhd
133.	7239	Scanwolf Corporation Bhd	157.	9741	Tecnic Group Bhd
134.	7247	SCGM Bhd	158.	6378	Tekala Corporation Bhd
135.	4731	Scientex Bhd	159.	7034	Thong Guan Industries Bhd
136.	7073	Seacera Group Bhd	160.	0012	Three-A Resources Bhd
137.	4286	Seal Incorporated Bhd	161.	7854	Timberwell Bhd
138.	5163	Seremban Engineering Bhd	162.	7285	Tomypak Holdings Bhd
139.	4324	Shell Refining Company (F.O.M.) Bhd	163.	5010	Tong Herr Resources Bhd
140.	5181	SIG Gases Bhd	164.	7113	Top Glove Corporation Bhd
141.	2739	Sino Hua-An International Bhd	165.	7173	Toyo Ink Group Bhd
142.	7115	SKB Shutters Corporation Bhd	166.	4359	Turiya Bhd
143.	7248	SLP Resources Bhd	167.	7100	Uchi Technologies Bhd
144.	7132	SMIS Corporation Bhd	168.	7227	UMS-Neiken Group Bhd
			169.	9687	United Bintang Bhd
			170.	7133	United U-Li Corporation Bhd

171.	6963	V.S. Industry Bhd	8.	5205	Eversendai Corporation Bhd
172.	4995	Versatile Creative Bhd	9.	7047	Fajarbaru Builder Group Bhd
173.	5142	Wah Seong Corporation Bhd	10.	5226	Gabungan AQRS Bhd
174.	7226	Watta Holding Bhd	11.	9261	Gadang Holdings Bhd
175.	7111	Weida (M) Bhd	12.	5398	Gamuda Bhd
176.	5009	White Horse Bhd	13.	5169	Ho Hup Construction Company Bhd
177.	7050	Wong Engineering Corporation Bhd	14.	6238	Hock Seng Lee Bhd
178.	7025	Woodlandor Holdings Bhd	15.	3336	IJM Corporation Bhd
179.	4243	WTK Holdings Bhd	16.	8834	Ireka Corporation Bhd
180.	7245	WZ Satu Bhd	17.	4723	Jaks Resources Bhd
181.	5048	Yi-Lai Bhd	18.	5171	Kimlun Corporation Bhd
182.	7020	YKGI Holdings Bhd	19.	9083	Kumpulan Jetson Bhd
183.	7014	YLI Holdings Bhd	20.	9628	Lebtech Bhd
184.	9849	Yokohama Industries Bhd	21.	1651	Malaysian Resources Corporation Bhd
			22.	5129	Melati Ehsan Holdings Bhd
			23.	5006	Merge Energy Bhd
			24.	9571	Mitrajaya Holdings Bhd

PEMBINAAN CONSTRUCTION

No.	Kod/ Code	Nama Sekuriti / <i>Name of Securities</i>			
1.	7078	Ahmad Zaki Resources Bhd	25.	5924	MTD ACPI Engineering Bhd
2.	7007	ARK Resources Bhd	26.	5085	Mudajaya Group Bhd
3.	5190	Benalec Holdings Bhd	27.	5703	Muhibbah Engineering (M) Bhd
4.	6173	Bina Darulaman Bhd	28.	9598	Pintaras Jaya Bhd
5.	8591	Crest Builder Holdings Bhd	29.	7055	PLB Engineering Bhd
6.	7528	DKLS Industries Bhd	30.	7145	Prinsiptek Corporation Bhd
7.	8877	Ekovest Bhd	31.	5070	Protasco Bhd
			32.	9717	Sycal Ventures Bhd

33.	5054	TRC Synergy Bhd	18.	5136	Complete Logistic Services Bhd
34.	5042	TSR Capital Bhd	19.	5037	Compugates Holdings Bhd
35.	9679	WCT Holdings Bhd	20.	5184	Cypark Resources Bhd
36.	7028	Zecon Bhd	21.	5216	Datasonic Group Bhd
DAGANGAN / KHIDMAT TRADING / SERVICES					
22.	0091	Daya Materials Bhd	23.	5141	Dayang Enterprise Holdings Bhd

No.	Kod/ Code	Nama Sekuriti / <i>Name of Securities</i>			
1.	6599	AEON Co. (M) Bhd	24.	5132	Deleum Bhd
2.	7315	AHB Holdings Bhd	25.	7212	Destini Bhd
3.	5115	Alam Maritim Resources Bhd	26.	7277	Dialog Group Bhd
4.	7083	Analabs Resources Bhd	27.	5908	DKSH Holdings (M) Bhd
5.	5194	APFT Bhd	28.	2097	Eastland Equity Bhd
6.	0159	Asia Media Group Bhd	29.	3557	Ecofirst Consolidated Bhd
7.	6888	Axiata Group Bhd	30.	5036	Edaran Bhd
8.	7251	Barakah Offshore Petroleum Bhd	31.	7471	Eden Inc. Bhd
9.	5248	Berjaya Auto Bhd	32.	0064	Efficient E-Solutions Bhd
10.	7241	BHS Industries Bhd	33.	5208	EITA Resources Bhd
11.	6998	Bintai Kinden Corporation Bhd	34.	1368	Faber Group Bhd
12.	5032	Bintulu Port Holdings Bhd	35.	6939	Fiamma Holdings Bhd
13.	9474	Brahims Holdings Bhd	36.	9318	Fitters Diversified Bhd
14.	5245	Caring Pharmacy Group Bhd	37.	7210	Freight Management Holdings Bhd
15.	7117	Century Logistics Holdings Bhd	38.	0128	Frontken Corporation Bhd
16.	7209	Cheetah Holdings Bhd	39.	9377	FSBM Holdings Bhd
17.	5104	CNI Holdings Bhd	40.	5209	Gas Malaysia Bhd
			41.	0078	GD Express Carrier Bhd
			42.	7676	Gunung Capital Bhd
			43.	7253	Handal Resources Bhd

44.	2062	Harbour-Link Group Bhd	68.	6012	Maxis Bhd
45.	7013	Hubline Bhd	69.	5983	MBM Resources Bhd
46.	5225	IHH Healthcare Bhd	70.	3069	Mega First Corporation Bhd
47.	5614	Integrated Logistics Bhd	71.	7234	MESB Bhd
48.	9555	Integrapx Bhd	72.	0043	Metronic Global Bhd
49.	5673	Ipmuda Bhd	73.	3816	MISC Bhd
50.	8923	Jiankun International Bhd	74.	2194	MMC Corporation Bhd
51.	0058	JobStreet Corporation Bhd	75.	0138	My E.G. Services Bhd
52.	8672	Kamdar Group (M) Bhd	76.	4464	Naim Indah Corporation Bhd
53.	5079	KBES Bhd	77.	9806	Nationwide Express Courier Services Bhd
54.	0151	Kelington Group Bhd	78.	5509	NCB Holdings Bhd
55.	5035	Knusford Bhd	79.	5533	OCB Bhd
56.	4847	Konsortium Transnasional Bhd	80.	5201	Oldtown Bhd
57.	5878	KPJ Healthcare Bhd	81.	8419	Pansar Bhd
58.	9121	KPS Consortium Bhd	82.	5657	Parkson Holdings Bhd
59.	6874	KUB Malaysia Bhd	83.	5041	PBA Holdings Bhd
60.	6491	Kumpulan Fima Bhd	84.	6254	PDZ Holdings Bhd
61.	5843	Kumpulan Perangsang Selangor Bhd	85.	8346	Perak Corporation Bhd
62.	7170	LFE Corporation Bhd	86.	7108	Perdana Petroleum Bhd
63.	5186	Malaysia Marine and Heavy Engineering Holdings Bhd	87.	0047	Perisai Petroleum Teknologi Bhd
64.	3786	Malaysian Airline System Bhd	88.	7080	Permaju Industries Bhd
65.	5077	Malaysian Bulk Carriers Bhd	89.	5219	Pestech International Bhd
66.	3514	Marco Holdings Bhd	90.	5133	Petra Energy Bhd
67.	5166	Masterskill Education Group Bhd	91.	5681	Petronas Dagangan Bhd
			92.	7081	Pharmaniaga Bhd
			93.	7163	PJBumi Bhd
			94.	4634	Pos Malaysia Bhd
			95.	5204	Prestariang Bhd

96.	7201	Progressive Impact Corporation Bhd	120.	7137	UMS Holdings Bhd
97.	8567	Salcon Bhd	121.	5243	UMW Oil & Gas Corporation Bhd
98.	5218	SapuraKencana Petroleum Bhd	122.	7091	Unimech Group Bhd
99.	0099	Scicom (MSC) Bhd	123.	5754	Utusan Melayu (M) Bhd
100.	7045	Scomi Energy Services Bhd	124.	7250	Uzma Bhd
101.	7158	Scomi Group Bhd	126.	5016	Warisan TC Holdings Bhd
102.	7053	See Hup Consolidated Bhd	127.	5246	Westports Holdings Bhd
103.	9792	SEG International Bhd	128.	7122	YFG Bhd
104.	5173	Shin Yang Shipping Corporation Bhd	129.	7066	Yong Tai Bhd
105.	4197	Sime Darby Bhd			
106.	5242	Solid Automotive Bhd			
107.	6084	Star Publications (M) Bhd			
108.	9865	Suiwah Corporation Bhd			
109.	1201	Sumatec Resources Bhd	1.	5959	A & M Realty Bhd
110.	6521	Suria Capital Holdings Bhd	2.	1007	Amcorp Properties Bhd
111.	0016	Symphony House Bhd	3.	4057	Asian Pac Holdings Bhd
112.	8524	Taliworks Corporation Bhd	4.	9814	Bertam Alliance Bhd
113.	7228	Tanjung Offshore Bhd	5.	5049	Country View Bhd
114.	5140	Tasco Bhd	6.	6718	Crescendo Corporation Bhd
115.	4863	Telekom Malaysia Bhd	7.	5355	Daiman Development Bhd
116.	5347	Tenaga Nasional Bhd	8.	3484	Damansara Realty Bhd
117.	7206	TH Heavy Engineering Bhd	9.	3417	Eastern & Oriental Bhd
118.	5711	The Store Corporation Bhd	10.	8206	Eco World Development Group Bhd
119.	9911	Triumphal Associates Bhd	11.	6815	EUPE Corporation Bhd
			12.	6041	Farlim Group (M) Bhd

**HARTANAH
PROPERTIES**

13.	1147	Global Oriental Bhd	41.	6661	OSK Property Holdings Bhd
14.	5020	Glomac Bhd	42.	1724	Paramount Corporation Bhd
15.	7010	Grand Hoover Bhd	43.	6912	Pasdec Holdings Bhd
16.	9962	Gromutual Bhd	44.	2208	Petaling Tin Bhd
17.	5062	Hua Yang Bhd	45.	1945	PJ Development Holdings Bhd
18.	5018	Hunza Properties Bhd	46.	8664	S P Setia Bhd
19.	4251	I-Berhad	47.	4596	Sapura Resources Bhd
20.	5084	Ibraco Bhd	48.	5207	SBC Corporation Bhd
21.	5215	IJM Land Bhd	49.	1783	Selangor Properties Bhd
22.	5249	IOI Properties Group Bhd	50.	6017	SHL Consolidated Bhd
23.	7323	Ken Holdings Bhd	51.	4375	South Malaysia Industries Bhd
24.	5038	KSL Holdings Bhd	52.	5211	Sunway Bhd
25.	3174	Land and General Bhd	53.	1538	Symphony Life Bhd
26.	8494	LBI Capital Bhd	54.	5191	Tambun Indah Land Bhd
27.	5789	LBS Bina Group Bhd	55.	2429	Tanco Holdings Bhd
28.	7617	Magna Prima Bhd	56.	1589	Tebrau Teguh Bhd
29.	8583	Mah Sing Group Bhd	57.	7079	Tiger Synergy Bhd
30.	8141	Majuperak Holdings Bhd	58.	5239	Titijaya Land Bhd
31.	6181	Malton Bhd	59.	5401	Tropicana Corporation Bhd
32.	5236	Matrix Concepts Holdings Bhd	60.	5148	UEM Sunrise Bhd
33.	5040	Meda Inc. Bhd	61.	5200	UOA Development Bhd
34.	1694	Menang Corporation (M) Bhd	62.	2976	Wing Tai Malaysia Bhd
35.	8893	MK Land Holdings Bhd	63.	7003	Y&G Corporation Bhd
36.	6114	MKH Bhd	64.	3158	YNH Property Bhd
38.	7889	Mulpha Land Bhd			
39.	5073	Naim Holdings Bhd			
40.	5827	Oriental Interest Bhd			

**PERLADANGAN
PLANTATION**

No.	Kod/ Code	Nama Sekuriti / <i>Name of Securities</i>
1.	7054	Astral Asia Bhd
2.	1899	Batu Kawan Bhd
3.	5069	BLD Plantation Bhd
4.	8982	Cepatwawasan Group Bhd
5.	3948	Dutaland Bhd
6.	5029	Far East Holdings Bhd
7.	5222	Felda Global Ventures Holdings Bhd
8.	2291	Genting Plantations Bhd
9.	7382	Golden Land Bhd
10.	2135	Gopeng Bhd
11.	5138	Hap Seng Plantations Holdings Bhd
12.	7501	Harn Len Corporation Bhd
13.	2216	IJM Plantations Bhd
14.	2607	Inch Kenneth Kajang Rubber PLC
15.	6262	Innoprise Plantations Bhd
16.	1961	IOI Corporation Bhd
17.	5027	Kim Loong Resources Bhd
18.	1996	Kretam Holdings Bhd
19.	2445	Kuala Lumpur Kepong Bhd
20.	2003	Kulim (Malaysia) Bhd
21.	6572	Kwantas Corporation Bhd

22.	5026	MHC Plantations Bhd
23.	2038	Negri Sembilan Oil Palms Bhd
24.	5047	NPC Resources Bhd
25.	1902	Pinehill Pacific Bhd
26.	9695	PLS Plantations Bhd
27.	5113	Rimbunan Sawit Bhd
28.	2542	Riverview Rubber Estates Bhd
29.	5126	Sarawak Oil Palms Bhd
30.	5135	Sarawak Plantation Bhd
31.	2054	TDM Bhd
32.	5112	TH Plantations Bhd
33.	9059	TSH Resources Bhd
34.	2593	United Malacca Bhd
35.	2089	United Plantations Bhd

**TEKNOLOGI
TECHNOLOGY**

No.	Kod/ Code	Nama Sekuriti / <i>Name of Securities</i>
1.	0041	CBSA Bhd
2.	5195	Censof Holdings Bhd
3.	0051	Cuscapi Bhd
4.	7204	D&O Green Technologies Bhd
5.	8338	Dataprep Holdings Bhd
6.	5162	ECS ICT Bhd
7.	0118	ETI Tech Corporation Bhd
8.	9008	Formis Resources Bhd
9.	0021	GHL Systems Bhd

10.	7022	Globetronics Technology Bhd
11.	0056	Grand-Flo Bhd
12.	0082	Green Packet Bhd
13.	5028	HeiTech Padu Bhd
14.	9393	Industronics Bhd
15.	5161	JCY International Bhd
16.	3867	Malaysian Pacific Industries Bhd
17.	5011	Mesiniaga Bhd
18.	0083	Notion Vtec Bhd
19.	7160	Pentamaster Corporation Bhd
20.	9075	Theta Edge Bhd
21.	4456	Time Engineering Bhd
22.	5005	Unisem (M) Bhd
23.	0097	Vitrox Corporation Bhd

KEWANGAN FINANCE

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

SPAC SPAC

No.	Kod/ Code	Nama Sekuriti / Name of Securities
1.	5234	CLIQ Energy Bhd
2.	5241	Sona Petroleum Bhd

INFRASTRUKTUR INFRASTRUCTURE (IPC)

No.	Kod/ Code	Nama Sekuriti / Name of Securities
1.	6947	DiGi.Com Bhd
2.	6645	Lingkaran Trans Kota Holdings Bhd
3.	6807	Puncak Niaga Holdings Bhd
4.	5078	SILK Holdings Bhd
5.	5031	TIME dotCom Bhd

PASARAN ACE ACE MARKET

BARANGAN PENGGUNA CONSUMER PRODUCTS

No.	Kod/ Code	Nama Sekuriti / Name of Securities
1.	0170	Kanger International Bhd

BARANGAN INDUSTRI INDUSTRIAL PRODUCTS					
No.	Kod/ Code	Nama Sekuriti / Name of Securities			
1.	0105	Asia Poly Holdings Bhd	2.	0150	Asia Bioenergy Technologies Bhd
2.	0168	Boilermech Holdings Bhd	3.	0011	Brite-Tech Bhd
3.	0163	Careplus Group Bhd	4.	0157	Focus Point Holdings Bhd
4.	0102	Connectcounty Holdings Bhd	5.	0167	MClean Technologies Bhd
5.	0100	ES Ceramics Technology Bhd	6.	0172	OCK Group Bhd
6.	0109	Flonic Hi-Tec Bhd	7.	0006	Pineapple Resources Bhd
7.	0160	Hiap Huat Holdings Bhd	8.	0032	REDtone International Bhd
8.	0162	Ideal Jacobs (Malaysia) Corporation Bhd	9.	0161	SCH Group Bhd
9.	0025	LNG Resources Bhd	10.	0089	Tex Cycle Technology (M) Bhd
10.	0070	MQ Technology Bhd	11.	0145	TFP Solutions Bhd
11.	0049	Oceancash Pacific Bhd	12.	0165	XOX Bhd
DAGANGAN / KHIDMAT TRADING / SERVICES			TEKNOLOGI TECHNOLOGY		
No.	Kod/ Code	Nama Sekuriti / Name of Securities	No.	Kod/ Code	Nama Sekuriti / Name of Securities
1.	0048	Ancom Logistics Bhd	1.	0140	1 Utopia Bhd
2.	0068	Asdion Bhd	2.	0068	Asdion Bhd
3.	0039	Asiaep Resources Bhd	3.	0039	Asiaep Resources Bhd
4.	0098	Borneo Aqua Harvest Bhd	4.	0098	Borneo Aqua Harvest Bhd
5.	0079	CWorks Systems Bhd	5.	0079	CWorks Systems Bhd
6.	0022	Cybertowers Bhd	6.	0022	Cybertowers Bhd
7.	0152	DGB Asia Bhd	7.	0152	DGB Asia Bhd
8.	0131	Diversified Gateway Solutions Bhd	8.	0131	Diversified Gateway Solutions Bhd
9.	0154	EA Holdings Bhd	9.	0154	EA Holdings Bhd
10.	0107	Eduspec Holdings Bhd	10.	0107	Eduspec Holdings Bhd

11.	0090	Elsoft Research Bhd	31.	0113	MMS Ventures Bhd
12.	0119	Extol MSC Bhd	32.	0108	N2N Connect Bhd
13.	0116	Focus Dynamics Technologies Bhd	33.	0020	Netx Holdings Bhd
14.	0104	Genetec Technology Bhd	34.	0096	Nexgram Holdings Bhd
15.	0045	GPRO Technologies Bhd	35.	0026	Nova MSC Bhd
16.	0074	Green Ocean Corporation Bhd	36.	0040	OpenSys (M) Bhd
17.	0023	IFCA MSC Bhd	37.	0018	Oriented Media Group Bhd
18.	0166	Inari Amertron Bhd	38.	0005	Palette Multimedia Bhd
19.	0034	Ingenuity Consolidated Bhd	39.	0123	Privasia Technology Bhd
20.	0094	INIX Technologies Holdings Bhd	40.	0007	PUC Founder (MSC) Bhd
21.	0069	Instacom Group Bhd	41.	0110	R&A Telecommunication Grp Bhd
22.	0010	IRIS Corporation Bhd	42.	0135	Scan Associates Bhd
23.	0146	JF Technology Bhd	43.	0129	Silver Ridge Holdings Bhd
24.	0127	JHM Consolidation Bhd	44.	0117	SMRT Holdings Bhd
25.	0111	K-One Technology Bhd	45.	0050	Systech Bhd
26.	0017	M3 Technologies (Asia) Bhd	46.	0132	TechnoDex Bhd
27.	0156	ManagePay Systems Bhd	47.	0120	VisDynamics Holdings Bhd
28.	0075	Mexter Technology Bhd	48.	0141	Wintoni Group Bhd
29.	0126	Microlink Solutions Bhd	49.	0086	YGL Convergence Bhd
30.	0112	Mikro MSC Bhd			

SENARAI TAMBAHAN: INSTRUMEN PASARAN MODAL LAIN YANG PATUH SYARIAH

ADDITIONAL LIST: OTHER SHARIAH-COMPLIANT CAPITAL MARKET INSTRUMENTS

Jadual 1: Senarai amanah pelaburan hartanah (REIT) Islam*
Table 1: List of Islamic real estate investment trust (REIT)*

No.	Dana Fund	Syarikat pengurusan dana Fund management company
1.	Al-'Aqar KPJ Real Estate Investment Trust	Damansara REIT Managers Sdn Bhd
2.	Axis Real Estate Investment Trust	Axis REIT Managers Bhd
3.	KLCC PROP&REITS-STAPLED SEC	KLCC REIT Management Sdn Bhd

* Seperti yang disenaraikan di Bursa Malaysia pada 20 Mei 2014.

* As listed on Bursa Malaysia as at 20 May 2014.

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	i-Vcap Management Sdn Bhd
2.	MyETF MSCI Malaysia Islamic Dividend	i-Vcap Management Sdn Bhd

* Seperti yang disenaraikan di Bursa Malaysia pada 20 Mei 2014.

* As listed on Bursa Malaysia as at 20 May 2014.

Jadual 3: Senarai dana unit amanah dan dana borong Islam

Table 3: List of Islamic unit trust and wholesale fund

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

www.sc.com.my/list-of-malaysian-approved-islamic-funds/

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