

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*

26 May 2017

Senarai Sekuriti Patuh Syariah oleh Majlis Penasihat Syariah Suruhanjaya Sekuriti Malaysia

Penolak Tuntutan

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

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

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

Majlis Penasihat Syariah (MPS) Suruhanjaya Sekuriti Malaysia (SC) telah meluluskan senarai kemas kini sekuriti yang diklasifikasikan sebagai sekuriti patuh Syariah. Senarai sekuriti patuh Syariah, iaitu yang tersenarai di Bursa Malaysia, berkuat kuasa mulai **26 Mei 2017**.

Sebanyak 23 sekuriti yang baru diklasifikasikan oleh MPS sebagai sekuriti patuh Syariah telah dimasukkan dalam senarai tersebut manakala 13 sekuriti yang berada dalam senarai sebelum ini telah dikeluarkan (**Lampiran I**). Senarai lengkap 676 sekuriti patuh Syariah serta pecahan mengikut sektor adalah seperti di **Lampiran II**.

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

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

Tanda aras aktiviti perniagaan

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

(i) Tanda aras lima peratus

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

- perbankan konvensional;

¹ Untuk senarai ini, MPS telah mengkaji penyata kewangan tahunan yang telah diaudit yang dikeluarkan sehingga 31 Mac 2017, sebagaimana yang terdapat di laman sesawang Bursa Malaysia.

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

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

(ii) Tanda aras 20 peratus

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

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

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

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

Tanda aras nisbah kewangan

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

(i) Tunai ke atas jumlah aset

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

(ii) Hutang ke atas jumlah aset

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

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

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

Syarikat Pemerolehan Kegunaan Khas (SPAC)⁴

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

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

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

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

Tempoh pelupusan sekuriti tidak patuh Syariah

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

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

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

Oleh yang demikian, sekiranya pada tarikh senarai kemas kini berkuat kuasa (**26 Mei 2017**), harga pasaran sekuriti tersebut melebihi atau bersamaan dengan kos pelaburan, para pelabur yang memegang sekuriti tidak patuh Syariah tersebut mesti melupuskannya. Sebarang dividen yang diterima sehingga tarikh pengumuman dibuat serta keuntungan modal hasil daripada pelupusan sekuriti tidak patuh Syariah tersebut pada tarikh pengumuman dibuat, boleh disimpan oleh para pelabur. Walau bagaimanapun, sebarang dividen yang diterima dan lebihan keuntungan modal yang diterima hasil daripada pelupusan sekuriti tidak patuh Syariah selepas hari pengumuman, hendaklah disalurkan kepada baitulmal dan/atau badan-badan kebajikan⁵.

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

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

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

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

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

dengan syarat mereka menyegerakan pelupusan sekuriti tidak patuh Syariah tersebut.

(ii) Sekuriti tidak patuh Syariah

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

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

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

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

Disclaimer

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

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

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

The Shariah Advisory Council (SAC) of the Securities Commission Malaysia (SC) has approved an updated list of securities which have been classified as Shariah-compliant securities. The list of Shariah-compliant securities which are listed on Bursa Malaysia will take effect from **26 May 2017**.

Twenty-three securities, newly classified by the SAC as Shariah-compliant securities, have been added to the list and 13 securities have been excluded from the previous list (**Appendix I**). The complete list of the 676 Shariah-compliant securities, as well as a breakdown of these securities according to sector is provided in the **Appendix II**.

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

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

Business activity benchmarks

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

(i) The five-per cent benchmark

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

- conventional banking;
- conventional insurance;

¹ For this list, the SAC reviewed the audited financial statements released up to 31 March 2017, as made available on Bursa Malaysia's website.

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

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

(ii) The 20-per cent benchmark

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

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

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

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

Financial ratio benchmarks

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

(i) Cash over total assets

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

(ii) Debt over total assets

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

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

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

Special Purpose Acquisition Companies (SPACs)⁴

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

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

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

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

Timing for the disposal of Shariah non-compliant securities

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

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

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

In this regard, if on the date this updated list takes effect (**26 May 2017**), the respective market price of Shariah non-compliant securities exceeds or is equal to the investment cost, investors who hold such securities must dispose them off. Any dividends received up to the date of the announcement and capital gains arising from the disposal of Shariah non-compliant securities on the date of the announcement can be kept by the investors. However, any dividends received and excess capital gain from the disposal of Shariah non-compliant securities after the date of the announcement should be channeled to *baitulmal* and/or charitable bodies⁵.

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

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

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

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

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

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

(ii) Shariah non-compliant securities

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

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

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

Lampiran I

Appendix I

Jadual 1: Sekuriti yang baru diklasifikasikan sebagai sekuriti patuh Syariah
Table 1: Newly classified Shariah-compliant securities

Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ Name of Securities	Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ Name of Securities
1.	0181	Aemulus Holdings Bhd	13.	7222	Imaspro Corporation Bhd
2.	7031	Amtel Holdings Bhd	14.	8745	Leweko Resources Bhd
3.	6556	Ann Joo Resources Bhd	15.	3913	MUI Properties Bhd
4.	0159	Asia Media Group Bhd	16.	1287	Pan Malaysia Holdings Bhd
5.	0191	Cabinet Holdings Bhd	17.	7108	Perdana Petroleum Bhd
6.	5105	Can-One Bhd	18.	4286	Seal Incorporated Bhd
7.	5355	Daiman Development Bhd	19.	5279	Serba Dinamik Holdings Bhd*
8.	0190	Eversafe Rubber Bhd	20.	7143	Stone Master Corporation Bhd
9.	5277	FoundPac Group Bhd	21.	5263	Sunway Construction Group Bhd
10.	0039	GFM Services Bhd	22.	0066	Vsolar Group Bhd
11.	5199	Hibiscus Petroleum Bhd	23.	7293	Yinson Holdings Bhd
12.	0188	HLT Global Bhd			

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

Jadual 2: Sekuriti yang baru diklasifikasikan sebagai sekuriti tidak patuh Syariah
Table 2: Newly classified Shariah non-compliant securities

Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ Name of Securities	Bil/ No.	Kod Stok/ Stock Code	Nama Sekuriti/ Name of Securities
1.	5568	APB Resources Bhd	8.	7225	P.A. Resources Bhd
2.	0078	GD Express Carrier Bhd	9.	7055	PLB Engineering Bhd
3.	7382	Golden Land Bhd	10.	5075	Plenitude Bhd
4.	8931	Jerasia Capital Bhd	11.	8966	Prolexus Bhd
5.	0180	Kim Teck Cheong Consolidated Bhd	12.	0106	Rexit Bhd
6.	2887	Lion Diversified Holdings Bhd	13.	7122	YFG Bhd
7.	0020	NETX Holdings Bhd			

Lampiran II

Appendix II

Pasaran Utama/ Pasaran ACE	Bilangan sekuriti patuh Syariah	Jumlah sekuriti*	Peratus sekuriti patuh Syariah (%)
Main Market/ ACE Market	Number of Shariah-compliant securities	Total securities*	Percentage of Shariah-compliant securities (%)
Barangan pengguna <i>Consumer products</i>	100	129	78
Barangan industri <i>Industrial products</i>	192	238	81
Perlombongan <i>Mining</i>	Tiada <i>Nil</i>	1	Tiada <i>Nil</i>
Pembinaan <i>Construction</i>	42	46	91
Dagangan/Khidmat <i>Trading/Services</i>	152	215	71
Hartanah <i>Properties</i>	79	98	81
Perladangan <i>Plantation</i>	32	41	78
Teknologi <i>Technology</i>	71	87	82
Infrastruktur <i>Infrastructure (IPC)</i>	4	5	80
Kewangan <i>Finance</i>	2	33	6
SPAC <i>SPAC</i>	1	3	33
Hotel <i>Hotels</i>	1	4	25
Dana tertutup <i>Closed-end fund</i>	Tiada <i>Nil</i>	1	Tiada <i>Nil</i>
Jumlah Total	676	901	75

* Pada 22 Mei 2017

* As at 22 May 2017

SENARAI SEKURITI PATUH SYARIAH – MEI 2017

LIST OF SHARIAH-COMPLIANT SECURITIES – MAY 2017

PASARAN UTAMA

MAIN MARKET

BARANGAN PENGGUNA

CONSUMER PRODUCTS

Bil/ No.	Kod Stok/ Stock 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.	7722	Asia Brands Bhd
6.	7129	Asia File Corporation Bhd
7.	7243	Bio Osmo Bhd
8.	9288	Bonia Corporation Bhd
9.	2828	C.I. Holdings Bhd
10.	7174	CAB Cakaran Corporation Bhd
11.	7154	Caely Holdings Bhd
12.	7128	CAM Resources Bhd
13.	7035	CCK Consolidated Holdings Bhd
14.	7148	CCM Duopharma Biotech Bhd
15.	9423	Chee Wah Corporation Bhd
16.	7202	Classic Scenic Bhd
17.	7205	Cocoaland Holdings Bhd
18.	7179	D.B.E. Gurney Resources Bhd
19.	7119	DeGem Bhd
20.	3026	Dutch Lady Milk Industries Bhd
21.	7182	EKA Noodles Bhd
22.	9091	Emico Holdings Bhd
23.	7149	Eng Kah Corporation Bhd
24.	7208	Euro Holdings Bhd
25.	7094	Eurospan Holdings Bhd
26.	9776	Farm's Best Bhd
27.	8605	Federal Furniture Holdings (M) Bhd
28.	3689	Fraser & Neave Holdings Bhd
29.	7184	G3 Global Bhd
30.	5160	Homeritz Corporation Bhd
31.	3301	Hong Leong Industries Bhd
32.	7213	Hovid Bhd
33.	5024	Hup Seng Industries Bhd
34.	8478	Hwa Tai Industries Bhd
35.	5107	IQ Group Holdings Bhd
36.	7152	Jaycorp Bhd
37.	7167	Johore Tin Bhd

38.	7216	Kawan Food Bhd	64.	6068	PCCS Group Bhd
39.	6203	Khee San Bhd	65.	7190	Pelangi Publishing Group Bhd
40.	7062	Khind Holdings Bhd	66.	5231	Pelikan International Corporation Bhd
41.	0002	Kotra Industries Bhd	67.	9997	Pensonic Holdings Bhd
42.	5172	K-Star Sports Ltd	68.	7088	Poh Huat Resources Holdings Bhd
43.	8303	Kuantan Flour Mills Bhd	69.	5080	Poh Kong Holdings Bhd
44.	9385	Lay Hong Bhd	70.	7237	Power Root Bhd
45.	8079	Lee Swee Kiat Group Bhd	71.	4065	PPB Group Bhd
46.	7089	Lii Hen Industries Bhd	72.	7134	PWF Consolidated Bhd
47.	7126	London Biscuits Bhd	73.	7084	QL Resources Bhd
48.	7085	LTKM Bhd	74.	9946	Rex Industry Bhd
49.	7087	Magni-Tech Industries Bhd	75.	0183	Salutica Bhd
50.	7935	Milux Corporation Bhd	76.	7943	Sand Nisko Capital Bhd
51.	5886	Mintye Bhd	77.	5252	Sasbadi Holdings Bhd
52.	5202	MSM Malaysia Holdings Bhd	78.	5157	Saudee Group Bhd
53.	3921	MWE Holdings Bhd	79.	7180	Sern Kou Resources Bhd
54.	4707	Nestle (Malaysia) Bhd	80.	7412	SHH Resources Holdings Bhd
55.	7060	New Hoong Fatt Holdings Bhd	81.	7246	Signature International Bhd
56.	7215	Ni Hsin Resources Bhd	82.	8532	Sinotop Holdings Bhd
57.	7139	Niche Capital Emas Holdings Bhd	83.	7165	Spring Gallery Bhd
58.	5066	NTPM Holdings Bhd	84.	7103	Spritzer Bhd
59.	7071	O&C Resources Bhd	85.	7186	SWS Capital Bhd
60.	7107	Oriental Food Industries Holdings Bhd	86.	7082	SYF Resources Bhd
61.	7052	Padini Holdings Bhd	87.	7211	Tafi Industries Bhd
62.	5022	Paos Holdings Bhd	88.	7200	Tek Seng Holdings Bhd
63.	9407	Paragon Union Bhd	89.	9369	Teo Guan Lee Corporation Bhd

90.	7252	Teo Seng Capital Bhd	13.	7214	A-Rank Bhd
91.	4588	UMW Holdings Bhd	14.	7162	Astino Bhd
92.	7757	UPA Corporation Bhd	15.	7099	Atta Global Group Bhd
93.	7121	Xian Leng Holdings Bhd	16.	7181	Aturmaju Resources Bhd
94.	7178	Y.S.P. Southeast Asia Holding Bhd	17.	7005	B.I.G. Industries Bhd
95.	5584	Yee Lee Corporation Bhd	18.	0168	Boilermech Holdings Bhd
96.	5159	Yoong Onn Corporation Bhd	19.	7187	Boon Koon Group Bhd
97.	5131	Zhulian Corporation Bhd	20.	8133	Boustead Heavy Industries Corporation Bhd

BARANGAN INDUSTRI INDUSTRIAL PRODUCTS

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

1.	7086	Ablegroup Bhd	21.	5100	BP Plastics Holding Bhd
2.	5198	ABM Fujiya Bhd	22.	7221	BSL Corporation Bhd
3.	7131	Acme Holdings Bhd	23.	7188	BTM Resources Bhd
4.	9148	Advanced Packaging Technology (M) Bhd	24.	2852	Cahaya Mata Sarawak Bhd
5.	7191	Adventa Bhd	25.	5105	Can-One Bhd
6.	7146	AE Multi Holdings Bhd	26.	7076	CB Industrial Product Holding Bhd
7.	7609	Ajiya Bhd	27.	8052	Central Industrial Corporation Bhd
8.	2674	Aluminium Company of Malaysia Bhd	28.	2879	Chemical Company Of Malaysia Bhd
9.	2682	Amalgamated Industrial Steel Bhd	29.	5007	Chin Well Holdings Bhd
10.	6556	Ann Joo Resources Bhd	30.	5797	Choo Bee Metal Industries Bhd
11.	9342	Anzo Holdings Bhd	31.	7018	CME Group Bhd
12.	5015	APM Automotive Holdings Bhd	32.	5071	Coastal Contracts Bhd
			33.	2127	Comfort Gloves Bhd
			34.	7195	Comintel Corporation Bhd

35.	8044	Computer Forms (Malaysia) Bhd	57.	7192	Goodway Integrated Industries Bhd
36.	8435	Concrete Engineering Products Bhd	58.	7096	GPA Holdings Bhd
37.	5094	CSC Steel Holdings Bhd	59.	0136	Greenyield Bhd
38.	7157	CYL Corporation Bhd	60.	3247	GUH Holdings Bhd
39.	5082	Cymao Holdings Bhd	61.	5151	Halex Holdings Bhd
40.	8125	Daibochi Plastic And Packaging Industry Bhd	62.	5168	Hartalega Holdings Bhd
41.	8176	Denko Industrial Corporation Bhd	63.	5095	Heveaboard Bhd
42.	5265	Dolphin International Bhd	64.	5072	Hiap Teck Venture Bhd
43.	7169	Dominant Enterprise Bhd	65.	5199	Hibiscus Petroleum Bhd
44.	1619	DRB-HICOM Bhd	66.	9601	Ho Wah Genting Bhd
45.	7233	Dufu Technology Corp. Bhd	67.	5165	Hock Heng Stone Industries Bhd
46.	8907	EG Industries Bhd	68.	7222	Imaspro Corporation Bhd
47.	9016	Eksons Corporation Bhd	69.	7183	Ire-Tex Corporation Bhd
48.	7217	Eonmetall Group Bhd	70.	7223	Jadi Imaging Holdings Bhd
49.	7773	EP Manufacturing Bhd	71.	4383	Jaya Tiasa Holdings Bhd
50.	5101	Evergreen Fibreboard Bhd	72.	7043	JMR Conglomeration Bhd
51.	7229	Favelle Favco Bhd	73.	5192	K. Seng Seng Corporation Bhd
52.	3107	Fima Corporation Bhd	74.	0054	Karyon Industries Bhd
53.	5277	FoundPac Group Bhd	75.	7199	Kein Hing International Bhd
54.	7197	Ge-Shen Corporation Bhd	76.	6211	Kia Lim Bhd
55.	5220	Globaltec Formation Bhd	77.	5371	Kim Hin Industry Bhd
56.	5649	Golden Pharos Bhd	78.	9466	KKB Engineering Bhd
			79.	7164	KNM Group Bhd
			80.	6971	Kobay Technology Bhd

81.	7017	Komarkcorp Bhd	103.	3883	Muda Holdings Bhd
82.	7153	Kossan Rubber Industries Bhd	104.	5087	Mycron Steel Bhd
83.	7033	Kumpulan H & L High-Tech Bhd	105.	5025	NWP Holdings Bhd
84.	7130	Kumpulan Powernet Bhd	106.	4944	Nylex (M) Bhd
85.	8362	KYM Holdings Bhd	107.	7140	OKA Corporation Bhd
86.	3794	Lafarge Malaysia Bhd	108.	5065	Ornapaper Bhd
87.	9326	LB Aluminium Bhd	109.	7095	P.I.E. Industrial Bhd
88.	5092	LCTH Corporation Bhd	110.	5271	Pecca Group Bhd
89.	9881	Leader Steel Holdings Bhd	111.	5436	Perusahaan Sadur Timah Malaysia (Perstima) Bhd
90.	8745	Leweko Resources Bhd	112.	3042	Petron Malaysia Refining & Marketing Bhd
91.	4235	Lion Industries Corporation Bhd	113.	5183	Petronas Chemicals Group Bhd
92.	5068	Luster Industries Bhd	114.	6033	Petronas Gas Bhd
93.	5098	Malaysia Steel Works (KL) Bhd	115.	7172	PMB Technology Bhd
94.	7029	Master-Pack Group Bhd	116.	6637	PNE PCB Bhd
95.	7004	MCE Holdings Bhd	117.	8117	Poly Glass Fibre (M) Bhd
96.	3778	Melewar Industrial Group Bhd	118.	8869	Press Metal Bhd
97.	5223	Mentiga Corporation Bhd	119.	9873	Prestar Resources Bhd
98.	8192	Mercury Industries Bhd	120.	7168	PRG Holdings Bhd
99.	5001	Mieco Chipboard Bhd	121.	7123	Priceworth International Bhd
100.	7219	Minotech Resources Bhd	122.	8273	Public Packages Holdings Bhd
101.	5576	Minho (M) Bhd	123.	7544	Quality Concrete Holdings Bhd
102.	5152	Muar Ban Lee Group Bhd	124.	7498	Ralco Corporation Bhd
			125.	5256	Reach Energy Bhd

126.	7232	Resintech Bhd	149.	5149	TAS Offshore Bhd
127.	7803	Rubberex Corporation (M) Bhd	150.	4448	Tasek Corporation Bhd
128.	9822	Sam Engineering & Equipment Bhd	151.	7439	Teck Guan Perdana Bhd
129.	7811	Sapura Industrial Bhd	152.	7034	Thong Guan Industries Bhd
130.	5170	Sarawak Cable Bhd	153.	0012	Three-A Resources Bhd
131.	9237	Sarawak Consolidated Industries Bhd	154.	7854	Timberwell Bhd
132.	7239	Scanwolf Corporation Bhd	155.	5010	Tong Herr Resources Bhd
133.	7247	SCGM Bhd	156.	7113	Top Glove Corporation Bhd
134.	4731	Scientex Bhd	157.	7173	Toyo Ink Group Bhd
135.	7073	Seacera Group Bhd	158.	4359	Turiya Bhd
136.	5181	SIG Gases Bhd	159.	7100	Uchi Technologies Bhd
137.	2739	Sino Hua-An International Bhd	160.	7227	UMS-Neiken Group Bhd
138.	7115	SKB Shutters Corporation Bhd	161.	6963	V.S. Industry Bhd
139.	7155	SKP Resources Bhd	162.	4995	Versatile Creative Bhd
140.	7248	SLP Resources Bhd	163.	5142	Wah Seong Corporation Bhd
141.	7132	SMIS Corporation Bhd	164.	7226	Watta Holding Bhd
142.	5134	Southern Acids (M) Bhd	165.	7111	Weida (M) Bhd
143.	7143	Stone Master Corporation Bhd	166.	7231	Wellcall Holdings Bhd
144.	6904	Subur Tiasa Holdings Bhd	167.	5009	White Horse Bhd
145.	7207	Success Transformer Corporation Bhd	168.	7050	Wong Engineering Corporation Bhd
146.	7235	Superlon Holdings Bhd	169.	7025	Woodlandor Holdings Bhd
147.	7106	Supermax Corporation Bhd	170.	4243	WTK Holdings Bhd
148.	5012	Ta Ann Holdings Bhd	171.	7245	WZ Satu Bhd
			172.	5048	Yi-Lai Bhd
			173.	7020	YKGI Holdings Bhd
			174.	7014	YLI Holdings Bhd

**PEMBINAAN
CONSTRUCTION**

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

1.	7078	Ahmad Zaki Resources Bhd
2.	7007	ARK Resources Bhd
3.	5190	Benalec Holdings Bhd
4.	8591	Crest Builder Holdings Bhd
5.	7528	DKLS Industries Bhd
6.	5253	Econpile Holdings Bhd
7.	8877	Ekovest Bhd
8.	5205	Eversendai Corporation Bhd
9.	7047	Fajarbaru Builder Group Bhd
10.	5226	Gabungan AQRS Bhd
11.	9261	Gadang Holdings Bhd
12.	5398	Gamuda Bhd
13.	5169	Ho Hup Construction Company Bhd
14.	6238	Hock Seng Lee Bhd
15.	3336	IJM Corporation Bhd
16.	5268	Ikhmas Jaya Group Bhd
17.	8834	Ireka Corporation Bhd
18.	7161	Kerjaya Prospek Group Bhd
19.	5171	Kimlun Corporation Bhd

20.	9083	Kumpulan Jetson Bhd
21.	9628	Lebtech Bhd
22.	5129	Melati Ehsan Holdings Bhd
23.	5006	Merge Energy Bhd
24.	9571	Mitrajaya Holdings Bhd
25.	7595	ML Global Bhd
26.	5924	MTD ACPI Engineering Bhd
27.	5085	Mudajaya Group Bhd
28.	5703	Muhibbah Engineering (M) Bhd
29.	8311	Pesona Metro Holdings Bhd
30.	9598	Pintaras Jaya Bhd
31.	7145	Prinsiptek Corporation Bhd
32.	5070	Protasco Bhd
33.	6807	Puncak Niaga Holdings Bhd
34.	5263	Sunway Construction Group Bhd
35.	9717	Sycal Ventures Bhd
36.	5054	TRC Synergy Bhd
37.	5042	TSR Capital Bhd
38.	7070	Vizione Holdings Bhd
39.	3565	WCE Holdings Bhd
40.	9679	WCT Holdings Bhd
41.	7028	Zecon Bhd
42.	2283	Zelan Bhd

**DAGANGAN / KHIDMAT
TRADING / SERVICES**

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

1.	1481	Advance Synergy Bhd	22.	7209	Cheetah Holdings Bhd
2.	6599	AEON Co. (M) Bhd	23.	5273	Chin Hin Group Bhd
3.	7315	AHB Holdings Bhd	24.	7016	Chuan Huat Resources Bhd
4.	5115	Alam Maritim Resources Bhd	25.	5104	CNI Holdings Bhd
5.	6351	Amway (Malaysia) Holdings Bhd	26.	5136	Complete Logistic Services Bhd
6.	7083	Analabs Resources Bhd	27.	5037	Compugates Holdings Bhd
7.	5194	APFT Bhd	28.	2925	Cycle & Carriage Bintang Bhd
8.	0159	Asia Media Group Bhd	29.	5184	Cypark Resources Bhd
9.	5166	Asiamet Education Group Bhd	30.	4456	Dagang Nexchange Bhd
10.	7579	AWC Bhd	31.	5276	Dancomech Holdings Bhd
11.	6888	Axiata Group Bhd	32.	5216	Datasonic Group Bhd
12.	5021	AYS Ventures Bhd	33.	0091	Daya Materials Bhd
13.	7251	Barakah Offshore Petroleum Bhd	34.	5141	Dayang Enterprise Holdings Bhd
14.	5248	Bermaz Auto Bhd	35.	5132	Deleum Bhd
15.	7241	BHS Industries Bhd	36.	7212	Destini Bhd
16.	5032	Bintulu Port Holdings Bhd	37.	7277	Dialog Group Bhd
17.	7036	Borneo Oil Bhd	38.	5908	DKSH Holdings (M) Bhd
18.	9474	Brahims Holdings Bhd	39.	5259	E.A. Technique Bhd
19.	5257	Carimin Petroleum Bhd	40.	2097	Eastland Equity Bhd
20.	5245	Caring Pharmacy Group Bhd	41.	5036	Edaran Bhd
21.	7117	Century Logistics Holdings Bhd	42.	7471	Eden Inc. Bhd
			43.	5208	EITA Resources Bhd
			44.	5081	Esthetics International Group Bhd
			45.	6939	Fiamma Holdings Bhd

46.	9318	Fitters Diversified Bhd	70.	5077	Malaysian Bulk Carriers Bhd
47.	7210	Freight Management Holdings Bhd	71.	6012	Maxis Bhd
48.	0128	Frontken Corporation Bhd	72.	5983	MBM Resources Bhd
49.	9377	FSBM Holdings Bhd	73.	5090	Media Chinese International Ltd
50.	5209	Gas Malaysia Bhd	74.	3069	Mega First Corporation Bhd
51.	7676	Gunung Capital Bhd	75.	7234	MESB Bhd
52.	7253	Handal Resources Bhd	76.	0043	Metronic Global Bhd
53.	2062	Harbour-Link Group Bhd	77.	3816	MISC Bhd
54.	5255	Icon Offshore Bhd	78.	2194	MMC Corporation Bhd
55.	5225	IHH Healthcare Bhd	79.	0138	My E.G. Services Bhd
56.	5673	Ipmuda Bhd	80.	4464	Naim Indah Corporation Bhd
57.	5079	KBES Bhd	81.	9806	Nationwide Express Holdings Bhd
58.	0151	Kelington Group Bhd	82.	5533	OCB Bhd
59.	5035	Knusford Bhd	83.	0172	OCK Group Bhd
60.	4847	Konsortium Transnasional Bhd	84.	8419	Pansar Bhd
61.	5878	KPJ Healthcare Bhd	85.	5125	Pantech Group Holdings Bhd
62.	9121	KPS Consortium Bhd	86.	5657	Parkson Holdings Bhd
63.	6874	KUB Malaysia Bhd	87.	5041	PBA Holdings Bhd
64.	6491	Kumpulan Fima Bhd	88.	6254	PDZ Holdings Bhd
65.	5843	Kumpulan Perangsang Selangor Bhd	89.	8346	Perak Corporation Bhd
66.	7170	LFE Corporation Bhd	90.	7108	Perdana Petroleum Bhd
67.	8486	Lion Forest Industries Bhd	91.	0047	Perisai Petroleum Teknologi Bhd
68.	5264	Malakoff Corporation Bhd	92.	7080	Per maju Industries Bhd
69.	5186	Malaysia Marine and Heavy Engineering Holdings Bhd	93.	5219	Pestech International Bhd

94.	5133	Petra Energy Bhd	117.	1201	Sumatec Resources Bhd
95.	5681	Petronas Dagangan Bhd	118.	6521	Suria Capital Holdings Bhd
96.	7081	Pharmaniaga Bhd	119.	7228	T7 Global Bhd
97.	7163	PJBumi Bhd	120.	8524	Taliworks Corporation Bhd
98.	4634	Pos Malaysia Bhd	121.	5140	Tasco Bhd
99.	5204	Prestariang Bhd	122.	4863	Telekom Malaysia Bhd
100.	7201	Progressive Impact Corporation Bhd	123.	5347	Tenaga Nasional Bhd
101.	5272	Ranhill Holdings Bhd	124.	7206	TH Heavy Engineering Bhd
102.	8885	Reliance Pacific Bhd	125.	8397	Tiong Nam Logistics Holdings Bhd
103.	8567	Salcon Bhd	126.	7218	Transocean Holdings Bhd
104.	9113	Sanbumi Holdings Bhd	127.	1368	UEM Edgenta Bhd
105.	5218	Sapura Energy Bhd	128.	7137	UMS Holdings Bhd
106.	0099	Scicom (MSC) Bhd	129.	5243	UMW Oil & Gas Corporation Bhd
107.	7045	Scomi Energy Services Bhd	130.	7091	Unimech Group Bhd
108.	7158	Scomi Group Bhd	131.	5754	Utusan Melayu (M) Bhd
109.	7053	See Hup Consolidated Bhd	132.	7250	Uzma Bhd
110.	9792	SEG International Bhd	133.	7240	Voir Holdings Bhd
111.	5279	Serba Dinamik Holdings Bhd	134.	5246	Westports Holdings Bhd
112.	5173	Shin Yang Shipping Corporation Bhd	135.	5267	Xin Hwa Holdings Bhd
113.	4197	Sime Darby Bhd	136.	7293	Yinson Holdings Bhd
114.	5242	Solid Automotive Bhd			
115.	6084	Star Media Group Bhd			
116.	9865	Suiwah Corporation Bhd			

HARTANAH PROPERTIES

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

1.	5959	A & M Realty Bhd	23.	5062	Hua Yang Bhd
2.	1007	Amcorp Properties Bhd	24.	4251	I-Berhad
3.	4057	Asian Pac Holdings Bhd	25.	5084	Ibraco Bhd
4.	9814	Bertam Alliance Bhd	26.	9687	Ideal United Bintang Bhd
5.	6173	Bina Darulaman Bhd	27.	5249	IOI Properties Group Bhd
6.	5738	Country Heights Holdings Bhd	28.	1589	Iskandar Waterfront City Bhd
7.	5049	Country View Bhd	29.	5175	Ivory Properties Group Bhd
8.	6718	Crescendo Corporation Bhd	30.	8923	Jiankun International Bhd
9.	5355	Daiman Development Bhd	31.	3115	Karambunai Corp Bhd
10.	3484	Damansara Realty Bhd	32.	7323	Ken Holdings Bhd
11.	7198	DPS Resources Bhd	33.	5038	KSL Holdings Bhd
12.	3417	Eastern & Oriental Bhd	34.	8494	LBI Capital Bhd
13.	8206	Eco World Development Group Bhd	35.	5789	LBS Bina Group Bhd
14.	3557	Ecofirst Consolidated Bhd	36.	3573	Lien Hoe Corporation Bhd
15.	8613	ENRA Group Bhd	37.	7617	Magna Prima Bhd
16.	6815	EUPE Corporation Bhd	38.	8583	Mah Sing Group Bhd
17.	7249	Ewein Bhd	39.	8141	Majuperak Holdings Bhd
18.	1147	Global Oriental Bhd	40.	1651	Malaysian Resources Corporation Bhd
19.	5020	Glomac Bhd	41.	6181	Malton Bhd
20.	7010	Grand Hoover Bhd	42.	5236	Matrix Concepts Holdings Bhd
21.	9962	Gromutual Bhd	43.	7189	MB World Group Bhd
22.	7105	HCK Capital Group Bhd	44.	5182	MCT Bhd
			45.	5040	Meda Inc. Bhd
			46.	1694	Menang Corporation (M) Bhd
			47.	8893	MK Land Holdings Bhd

48.	6114	MKH Bhd	76.	5200	UOA Development Bhd
49.	3913	MUI Properties Bhd	77.	2976	Wing Tai Malaysia Bhd
50.	9539	Multi-Usage Holdings Bhd	78.	7003	Y&G Corporation Bhd
51.	5073	Naim Holdings Bhd	79.	7066	Yong Tai Bhd
52.	5827	Oriental Interest Bhd			
53.	1724	Paramount Corporation Bhd			
54.	6912	Pasdec Holdings Bhd			
55.	2208	Petaling Tin Bhd			
56.	8664	S P Setia Bhd			
57.	4596	Sapura Resources Bhd			
58.	5207	SBC Corporation Bhd			
59.	4286	Seal Incorporated Bhd			
60.	5213	Sentoria Group Bhd			
61.	6017	SHL Consolidated Bhd			
62.	4375	South Malaysia Industries Bhd			
63.	3743	Sunsuria Bhd			
64.	5211	Sunway Bhd			
65.	1538	Symphony Life Bhd			
66.	4022	Tadmax Resources Bhd			
67.	2305	TAHPS Group Bhd			
68.	2259	Talam Transform Bhd			
69.	5191	Tambun Indah Land Bhd			
70.	2429	Tanco Holdings Bhd			
71.	7889	Thriven Global Bhd			
72.	7079	Tiger Synergy Bhd			
73.	5239	Titijaya Land Bhd			
74.	5401	Tropicana Corporation Bhd			
75.	5148	UEM Sunrise Bhd			

PERLADANGAN PLANTATION

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

1.	7054	Astral Asia Bhd
2.	1899	Batu Kawan Bhd
3.	5069	BLD Plantation Bhd
4.	5254	Boustead Plantations Bhd
5.	8982	Cepatwawasan Group Bhd
6.	3948	Dutaland Bhd
7.	5029	Far East Holdings Bhd
8.	5222	Felda Global Ventures Holdings Bhd
9.	2291	Genting Plantations Bhd
10.	5138	Hap Seng Plantations Holdings Bhd
11.	7501	Harn Len Corporation Bhd
12.	2216	IJM Plantations Bhd
13.	2607	Inch Kenneth Kajang Rubber PLC
14.	6262	Innoprise Plantations Bhd
15.	1961	IOI Corporation Bhd
16.	5027	Kim Loong Resources Bhd

17.	1996	Kretam Holdings Bhd
18.	2445	Kuala Lumpur Kepong Bhd
19.	6572	Kwantas Corporation Bhd
20.	5026	MHC Plantations Bhd
21.	5047	NPC Resources Bhd
22.	1902	Pinehill Pacific Bhd
23.	9695	PLS Plantations Bhd
24.	5113	Rimbunan Sawit Bhd
25.	2542	Riverview Rubber Estates Bhd
26.	5126	Sarawak Oil Palms Bhd
27.	5135	Sarawak Plantation Bhd
28.	4316	Sin Heng Chan (Malaya) Bhd
29.	5112	TH Plantations Bhd
30.	9059	TSH Resources Bhd
31.	2593	United Malacca Bhd
32.	2089	United Plantations Bhd

7.	0021	GHL Systems Bhd
8.	7022	Globetronics Technology Bhd
9.	0056	Grand-Flo Bhd
10.	5028	HeiTech Padu Bhd
11.	0166	Inari Amertron Bhd
12.	9393	Industronics Bhd
13.	5161	JCY International Bhd
14.	9334	KESM Industries Bhd
15.	0143	Key Asic Bhd
16.	3867	Malaysian Pacific Industries Bhd
17.	5011	Mesiniaga Bhd
18.	0083	Notion Vtec Bhd
19.	9008	Omesti Bhd
20.	0041	Panpages Bhd
21.	7160	Pentamaster Corporation Bhd
22.	9075	Theta Edge Bhd
23.	0118	Trive Property Group Bhd
24.	5005	Unisem (M) Bhd
25.	0097	Vitrox Corporation Bhd
26.	0008	Willowglen MSC Bhd

TEKNOLOGI TECHNOLOGY

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

1.	7031	Amtel Holdings Bhd
2.	5195	Censof Holdings Bhd
3.	0051	Cuscapi Bhd
4.	7204	D&O Green Technologies Bhd
5.	5162	ECS ICT Bhd
6.	0090	Elsoft Research Bhd

INFRASTRUKTUR INFRASTRUCTURE (IPC)

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

1.	6947	DiGi.Com Bhd
2.	6645	Lingkaran Trans Kota Holdings Bhd

3.	5078	SILK Holdings Bhd
4.	5031	TIME dotCom Bhd

KEWANGAN FINANCE

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

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

SPAC SPAC

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

1.	5241	Sona Petroleum Bhd
----	------	--------------------

HOTEL HOTELS

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

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

PASARAN ACE ACE MARKET

BARANGAN PENGGUNA CONSUMER PRODUCTS

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

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

BARANGAN INDUSTRI INDUSTRIAL PRODUCTS

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

1.	0105	Asia Poly Holdings Bhd
2.	0072	AT Systematization Bhd
3.	0163	Careplus Group Bhd
4.	0102	Connectcounty Holdings Bhd
5.	0190	Eversafe Rubber Bhd
6.	0175	Heng Huat Resources Group Bhd
7.	0160	Hiap Huat Holdings Bhd
8.	0188	HLT Global Bhd
9.	0024	JAG Bhd
10.	0025	LNG Resources Bhd
11.	0070	MQ Technology Bhd
12.	0049	Oceancash Pacific Bhd
13.	0038	Plastratech Technology Bhd

14.	0133	Sanichi Technology Bhd
15.	0028	Scope Industries Bhd
16.	0055	Sersol Bhd
17.	0001	Supercomnet Technologies Bhd
18.	0084	Techfast Holdings Bhd

DAGANGAN / KHIDMAT TRADING / SERVICES

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

1.	0048	Ancom Logistics Bhd
2.	0187	BCM Alliance Bhd
3.	0011	Brite-Tech Bhd
4.	0039	GFM Services Bhd
5.	0167	MClean Technologies Bhd
6.	0081	Mega Sun City Holdings Bhd
7.	0177	Pasukhas Group Bhd
8.	0186	Perak Transit Bhd
9.	0007	PUC Founder (MSC) Bhd
10.	0110	R&A Telecommunication Grp Bhd
11.	0080	Raya International Bhd
12.	0032	REDtone International Bhd
13.	0161	SCH Group Bhd
14.	0140	Sterling Progress Bhd
15.	0089	Tex Cycle Technology (M) Bhd
16.	0165	XOX Bhd

TEKNOLOGI TECHNOLOGY

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

1.	0181	Aemulus Holdings Bhd
2.	0068	Asdion Bhd
3.	0098	Borneo Aqua Harvest Bhd
4.	0191	Cabnet Holdings Bhd
5.	0131	Diversified Gateway Solutions Bhd
6.	0154	EA Holdings Bhd
7.	0107	Eduspec Holdings Bhd
8.	0045	G Neptune Bhd
9.	0104	Genetec Technology Bhd
10.	0074	Green Ocean Corporation Bhd
11.	0174	iDimension Consolidated Bhd
12.	0023	IFCA MSC Bhd
13.	0094	INIX Technologies Holdings Bhd
14.	0010	IRIS Corporation Bhd
15.	0146	JF Technology Bhd
16.	0127	JHM Consolidation Bhd
17.	0036	Key Alliance Group Bhd
18.	0176	Kronologi Asia Bhd
19.	0017	M3 Technologies (Asia) Bhd
20.	0155	Malaysian Genomics Resources Centre Bhd
21.	0075	Mexter Technology Bhd

22.	0126	Microlink Solutions Bhd	35.	0129	Silver Ridge Holdings Bhd
23.	0112	Mikro MSC Bhd	36.	0060	SKH Consortium Bhd
24.	0085	MLABS Systems Bhd	37.	0169	SMTrack Bhd
25.	0034	MMAG Holdings Bhd	38.	0093	Solution Engineering Holdings Bhd
26.	0092	mTouche Technology Bhd	39.	0050	Systech Bhd
27.	0096	Nexgram Holdings Bhd	40.	0132	TechnoDex Bhd
28.	0026	Nova MSC Bhd	41.	0120	VisDynamics Holdings Bhd
29.	0035	Opcom Holdings Bhd	42.	0069	Vivocom Intl Holdings Bhd
30.	0040	OpenSys (M) Bhd	43.	0066	Vsolar Group Bhd
31.	0079	Orion IXL Bhd	44.	0141	Wintoni Group Bhd
32.	0005	Palette Multimedia Bhd	45.	0086	YGL Convergence Bhd
33.	0123	Privasia Technology Bhd			
34.	0178	Sedania Innovator Bhd			

SENARAI TAMBAHAN: INSTRUMEN PASARAN MODAL LAIN YANG PATUH SYARIAH

ADDITIONAL LIST: OTHER SHARIAH-COMPLIANT CAPITAL MARKET INSTRUMENTS

Jadual 1: SENARAI AMANAH PELABURAN HARTANAH (REIT) ISLAM*
Table 1: LIST OF ISLAMIC REAL ESTATE INVESTMENT TRUST (REIT)*

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

* Seperti yang disenaraikan di Bursa Malaysia pada 22 Mei 2017

* *As listed on Bursa Malaysia as at 22 May 2017*

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

Bil/ No.	Dana Fund	Syarikat pengurusan dana Fund management company
1.	MyETF Dow Jones Islamic Market Malaysia Titans 25	i-VCAP Management Sdn Bhd
2.	MyETF MSCI Malaysia Islamic Dividend	i-VCAP Management Sdn Bhd
3.	MyETF MSCI SEA Islamic Dividend	i-VCAP Management Sdn Bhd
4.	MyETF Thomson Reuters Asia Pacific Ex-Japan Islamic Agribusiness	i-VCAP Management Sdn Bhd

* Seperti yang disenaraikan di Bursa Malaysia pada 22 Mei 2017

* *As listed on Bursa Malaysia as at 22 May 2017*

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

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

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

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

Senarai ini dikemaskini pada setiap bulan

The list is updated monthly

[Intentionally left blank]

Suruhanjaya Sekuriti Malaysia / Securities Commission Malaysia
3 Persiaran Bukit Kiara, Bukit Kiara
50490 Kuala Lumpur, Malaysia

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

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

