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

Senarai Sekuriti Patuh Syariah
oleh Majlis Penasihat Syariah
Suruhanjaya Sekuriti Malaysia

25 May 2018

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.

2

3

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 25 Mei 2018.

Sebanyak 17 sekuriti yang baru diklasifikasikan oleh MPS sebagai sekuriti patuh
Syariah telah dimasukkan dalam senarai tersebut manakala tujuh sekuriti yang
berada dalam senarai sebelum ini telah dikeluarkan (Lampiran I). Senarai
lengkap 693 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;
•	 insurans konvensional;

1	 Untuk senarai ini, MPS telah mengkaji penyata kewangan tahunan yang telah diaudit yang dikeluarkan
sehingga 31 Mac 2018, sebagaimana yang terdapat di laman sesawang Bursa Malaysia.

4

•	 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.

5

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.

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.

6

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 (25 Mei 2018), 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.

7

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 subsitute for legal or invesment 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.

10

11

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 25 May 2018.

Seventeen securities, newly classified by the SAC as Shariah-compliant securities,
have been added to the list and seven securities have been excluded from the
previous list (Appendix I). The complete list of the 693 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 2018, as made
available on Bursa Malaysia’s website.

12

•	 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.

13

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.

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.

14

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.

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 (25 May 2018),
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

15

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.

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

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

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

(b)	 Shariah-compliant securities of other companies offered by the
company whose Shariah non-compliant securities are held by the
investors,

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

(ii) 	 Shariah non-compliant securities

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

	
	 Note: Investment cost may include brokerage cost or other related

transaction cost.

16

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. 5568 APB Resources Bhd 10. 7225 P.A. Resources Bhd

2. 0195 Binasat Communications
Bhd

11. 4081 Pan Malaysia Corporation
Bhd

3. 5276 Dancomech Holdings Bhd 12. 0196 QES Group Bhd*

4. 6947 Digi.Com Bhd 13. 9741 Rohas Tecnic Bhd

5. 0078 GD Express Carrier Bhd 14. 5285 Sime Darby Plantation Bhd

6. 0198 GDB Holdings Bhd* 15. 5288 Sime Darby Property Bhd

7. 0162 Ideal Jacobs (Malaysia)
Corporation Bhd

16. 0199 TRI-Mode System (M) Bhd

8. 7006 Latitude Tree Holdings
Bhd

17. 0197 Wegmans Holdings Bhd

9. 0020 NETX Holdings 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. 7031 Amtel Holdings Bhd 5. 0112 Mikro MSC Bhd

2. 2925 Cycle & Carriage Bintang
Bhd

6. 0047 Perisai Petroleum Teknologi
Bhd

3. 0045 G Neptune Bhd 7. 5213 Sentoria Group Bhd

4. 7126 London Biscuits Bhd
	

17

Pasaran Utama/
Pasaran ACE

Main Market/
ACE Market

Bilangan sekuriti
patuh Syariah

Number of
Shariah-compliant

securities

Jumlah sekuriti*

Total securities*

Peratus sekuriti
patuh Syariah (%)

Percentage of
Shariah-compliant

securities (%)

Barangan pengguna
Consumer products

106 128 83

Barangan industri
Industrial products

195 230 85

Perlombongan
Mining

Tiada
Nil

1
Tiada

Nil

Pembinaan
Construction

48 51 94

Dagangan/Khidmat
Trading/Services

154 217 71

Hartanah
Properties

75 99 76

Perladangan
Plantation

34 43 79

Teknologi
Technology

75 88 85

Infrastruktur
Infrastructure (IPC)

3 4 75

Kewangan
Finance

2 32 6

SPAC
SPAC

Tiada
Nil

3
Tiada

Nil

Hotel
Hotels

1 4 25

Dana tertutup
Closed-end fund

Tiada
Nil

1
Tiada

Nil

Jumlah
Total

693 901 77

*	 Pada 21 Mei 2018
*	 As at 21 May 2018

Lampiran II
Appendix II

18

SENARAI SEKURITI PATUH SYARIAH – MEI 2018
LIST OF SHARIAH-COMPLIANT SECURITIES – MAY 2018

PASARAN UTAMA
MAIN MARKET

BARANGAN PENGGUNA
CONSUMER PRODUCTS

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

1.	 7120	 Acoustech Bhd

2.	 2658	 Ajinomoto (Malaysia)
Bhd

3.	 7051	 Amtek Holdings Bhd

4.	 7090	 Apex Healthcare Bhd

5.	 6432	 Apollo Food Holdings
Bhd

6.	 7722	 Asia Brands Bhd

7.	 7129	 Asia File Corporation
Bhd

8.	 7243	 Bio Osmo Bhd

9.	 9288	 Bonia Corporation Bhd

10.	 2828	 C.I. Holdings Bhd

11.	 7174	 CAB Cakaran
Corporation Bhd

12.	 7154	 Caely Holdings Bhd

13.	 7128	 CAM Resources Bhd

14.	 7035	 CCK Consolidated
Holdings Bhd

15.	 7148	 CCM Duopharma
Biotech Bhd

16.	 7202	 Classic Scenic Bhd

17.	 7205	 Cocoaland Holdings
Bhd

18.	 9423	 CWG Holdings Bhd

19.	 7179	 D.B.E. Gurney
Resources Bhd

20.	 7119	 DeGem Bhd

21.	 3026	 Dutch Lady Milk
Industries Bhd

22.	 7182	 EKA Noodles Bhd

23.	 9091	 Emico Holdings Bhd

24.	 7149	 Eng Kah Corporation
Bhd

25.	 7208	 Euro Holdings Bhd

26.	 7094	 Eurospan Holdings Bhd

27.	 8605	 Federal International
Holdings 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

19

35.	 5107	 IQ Group Holdings Bhd

36.	 7152	 Jaycorp Bhd

37.	 7167	 Johore Tin Bhd

38.	 7216	 Kawan Food Bhd

39.	 6203	 Khee San Bhd

40.	 7062	 Khind Holdings Bhd

41.	 0002	 Kotra Industries Bhd

42.	 5172	 K-Star Sports Ltd

43.	 8303	 Kuantan Flour Mills
Bhd

44.	 7006	 Latitude Tree Holdings
Bhd

45.	 9385	 Lay Hong Bhd

46.	 8079	 Lee Swee Kiat Group
Bhd

47.	 7089	 Lii Hen Industries Bhd

48.	 7085	 LTKM Bhd

49.	 7087	 Magni-Tech Industries
Bhd

50.	 7935	 Milux Corporation Bhd

51.	 5886	 Mintye Bhd

52.	 5202	 MSM Malaysia
Holdings Bhd

53.	 3921	 MWE Holdings Bhd

54.	 4707	 Nestle (Malaysia) Bhd

55.	 7060	 New Hoong Fatt
Holdings Bhd

56.	 7215	 Ni Hsin Resources Bhd

57.	 7139	 Niche Capital Emas
Holdings Bhd

58.	 5066	 NTPM Holdings Bhd

59.	 7107	 Oriental Food
Industries Holdings Bhd

60.	 7052	 Padini Holdings Bhd

61.	 4081	 Pan Malaysia
Corporation Bhd

62.	 5022	 Paos Holdings Bhd

63.	 9407	 Paragon Union Bhd

64.	 6068	 PCCS Group Bhd

65.	 7190	 Pelangi Publishing
Group Bhd

66.	 5231	 Pelikan International
Corporation Bhd

67.	 9997	 Pensonic Holdings Bhd

68.	 7088	 Poh Huat Resources
Holdings Bhd

69.	 5080	 Poh Kong Holdings Bhd

70.	 7237	 Power Root Bhd

71.	 4065	 PPB Group Bhd

72.	 8966	 Prolexus Bhd

73.	 7134	 PWF Consolidated Bhd

74.	 7084	 QL Resources Bhd

75.	 9946	 Rex Industry Bhd

76.	 0183	 Salutica Bhd

77.	 7943	 Sand Nisko Capital Bhd

78.	 5252	 Sasbadi Holdings Bhd

79.	 5157	 Saudee Group Bhd

80.	 7180	 Sern Kou Resources
Bhd

81.	 7412	 SHH Resources
Holdings Bhd

82.	 7246	 Signature International
Bhd

83.	 9776	 Sinmah Capital Bhd

84.	 8532	 Sinotop Holdings Bhd

20

85.	 7165	 Spring Gallery Bhd

86.	 7103	 Spritzer Bhd

87.	 7186	 SWS Capital Bhd

88.	 7082	 SYF Resources Bhd

89.	 7211	 Tafi Industries Bhd

90.	 4405	 Tan Chong Motor
Holdings Bhd

91.	 7200	 Tek Seng Holdings Bhd

92.	 9369	 Teo Guan Lee
Corporation Bhd

93.	 7252	 Teo Seng Capital Bhd

94.	 7176	 TPC Plus Bhd

95.	 4588	 UMW Holdings Bhd

96.	 7757	 UPA Corporation Bhd

97.	 7121	 Xian Leng Holdings Bhd

98.	 7178	 Y.S.P. Southeast Asia
Holding Bhd

99.	 5584	 Yee Lee Corporation
Bhd

100.	 5159	 Yoong Onn
Corporation Bhd

101.	 5131	 Zhulian Corporation Bhd

BARANGAN INDUSTRI
INDUSTRIAL PRODUCTS

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

1.	 7086	 Ablegroup Bhd

2.	 5198	 ABM Fujiya Bhd

3.	 7131	 Acme Holdings Bhd

4.	 9148	 Advanced Packaging
Technology (M) Bhd

5.	 7191	 Adventa 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.	 9342	 Anzo Holdings Bhd

12.	 5568	 APB Resources Bhd

13.	 5015	 APM Automotive
Holdings Bhd

14.	 7214	 A-Rank Bhd

15.	 7162	 Astino Bhd

16.	 7099	 Atta Global Group Bhd

17.	 7181	 Aturmaju Resources
Bhd

18.	 7005	 B.I.G. Industries Bhd

19.	 0168	 Boilermech Holdings
Bhd

20.	 7187	 Boon Koon Group Bhd

21.	 8133	 Boustead Heavy
Industries Corporation
Bhd

22.	 5100	 BP Plastics Holding Bhd

23.	 7221	 BSL Corporation Bhd

24.	 2852	 Cahya Mata Sarawak
Bhd

25.	 5105	 Can-One Bhd

26.	 7076	 CB Industrial Product
Holding Bhd

27.	 8052	 Central Industrial
Corporation Bhd

21

28.	 2879	 Chemical Company of
Malaysia Bhd

29.	 5007	 Chin Well Holdings Bhd

30.	 5797	 Choo Bee Metal
Industries Bhd

31.	 7018	 CME Group Bhd

32.	 5071	 Coastal Contracts Bhd

33.	 2127	 Comfort Gloves Bhd

34.	 7195	 Comintel Corporation
Bhd

35.	 8044	 Computer Forms
(Malaysia) Bhd

36.	 8435	 Concrete Engineering
Products Bhd

37.	 5094	 CSC Steel Holdings Bhd

38.	 7157	 CYL Corporation Bhd

39.	 5082	 Cymao Holdings Bhd

40.	 8125	 Daibochi Plastic and
Packaging Industry Bhd

41.	 8176	 Denko Industrial
Corporation Bhd

42.	 5265	 Dolphin International
Bhd

43.	 7169	 Dominant Enterprise
Bhd

44.	 1619	 DRB-HICOM Bhd

45.	 7233	 Dufu Technology Corp.
Bhd

46.	 8907	 EG Industries Bhd

47.	 9016	 Eksons Corporation
Bhd

48.	 7217	 Eonmetall Group Bhd

49.	 7773	 EP Manufacturing Bhd

50.	 5101	 Evergreen Fibreboard
Bhd

51.	 7229	 Favelle Favco Bhd

52.	 3107	 Fima Corporation Bhd

53.	 5277	 FoundPac Group Bhd

54.	 7197	 Ge-Shen Corporation
Bhd

55.	 5220	 Globaltec Formation
Bhd

56.	 5649	 Golden Pharos Bhd

57.	 7192	 Goodway Integrated
Industries Bhd

58.	 7096	 GPA Holdings Bhd

59.	 0136	 Greenyield Bhd

60.	 3247	 GUH Holdings Bhd

61.	 5151	 Halex Holdings Bhd

62.	 5168	 Hartalega Holdings Bhd

63.	 5095	 Heveaboard Bhd

64.	 5072	 Hiap Teck Venture Bhd

65.	 5199	 Hibiscus Petroleum Bhd

66.	 9601	 Ho Wah Genting Bhd

67.	 5165	 Hock Heng Stone
Industries Bhd

68.	 7222	 Imaspro Corporation
Bhd

69.	 7183	 Ire-Tex Corporation
Bhd

70.	 7223	 Jadi Imaging Holdings
Bhd

71.	 7043	 JMR Conglomeration
Bhd

72.	 5192	 K. Seng Seng
Corporation Bhd

73.	 0054	 Karyon Industries Bhd

74.	 7199	 Kein Hing International
Bhd

22

75.	 6211	 Kia Lim Bhd

76.	 5371	 Kim Hin Industry Bhd

77.	 9466	 KKB Engineering Bhd

78.	 7164	 KNM Group Bhd

79.	 6971	 Kobay Technology Bhd

80.	 7017	 Komarkcorp Bhd

81.	 7153	 Kossan Rubber
Industries Bhd

82.	 7033	 Kumpulan H & L
High-Tech Bhd

83.	 7130	 Kumpulan Powernet
Bhd

84.	 8362	 KYM Holdings Bhd

85.	 3794	 Lafarge Malaysia Bhd

86.	 9326	 LB Aluminium Bhd

87.	 5092	 LCTH Corporation Bhd

88.	 9881	 Leader Steel Holdings
Bhd

89.	 8745	 Leweko Resources Bhd

90.	 4235	 Lion Industries
Corporation Bhd

91.	 5284	 Lotte Chemical Titan
Holding Bhd

92.	 5068	 Luster Industries Bhd

93.	 5098	 Malaysia Steel Works
(KL) Bhd

94.	 7029	 Master-Pack Group
Bhd

95.	 7004	 MCE Holdings Bhd

96.	 3778	 Melewar Industrial
Group Bhd

97.	 5223	 Mentiga Corporation
Bhd

98.	 5001	 Mieco Chipboard Bhd

99.	 7219	 Minetech Resources
Bhd

100.	 5576	 Minho (M) Bhd

101.	 5152	 Muar Ban Lee Group
Bhd

102.	 3883	 Muda Holdings Bhd

103.	 5087	 Mycron Steel Bhd

104.	 5025	 NWP Holdings Bhd

105.	 4944	 Nylex (Malaysia) Bhd

106.	 7140	 OKA Corporation Bhd

107.	 5065	 Ornapaper Bhd

108.	 7225	 P.A. Resources Bhd

109.	 7095	 P.I.E. Industrial Bhd

110.	 5271	 Pecca Group Bhd

111.	 5436	 Perusahaan Sadur
Timah Malaysia
(Perstima) Bhd

112.	 3042	 Petron Malaysia
Refining & Marketing
Bhd

113.	 5183	 Petronas Chemicals
Group Bhd

114.	 6033	 Petronas Gas Bhd

115.	 7172	 PMB Technology Bhd

116.	 6637	 PNE PCB Bhd

117.	 8117	 Poly Glass Fibre (M)
Bhd

118.	 8869	 Press Metal Aluminium
Holdings Bhd

119.	 9873	 Prestar Resources Bhd

120.	 7168	 PRG Holdings Bhd

121.	 7123	 Priceworth
International Bhd

122.	 8273	 Public Packages
Holdings Bhd

23

123.	 7544	 Quality Concrete
Holdings Bhd

124.	 7498	 Ralco Corporation Bhd

125.	 5256	 Reach Energy Bhd

126.	 7232	 Resintech Bhd

127.	 9741	 Rohas Tecnic Bhd

128.	 7803	 Rubberex Corporation
(M) Bhd

129.	 9822	 Sam Engineering &
Equipment Bhd

130.	 7811	 Sapura Industrial Bhd

131.	 5170	 Sarawak Cable Bhd

132.	 9237	 Sarawak Consolidated
Industries Bhd

133.	 7239	 Scanwolf Corporation
Bhd

134.	 7247	 SCGM Bhd

135.	 4731	 Scientex Bhd

136.	 7073	 Seacera Group Bhd

137.	 5145	 Sealink International
Bhd

138.	 5181	 SIG Gases Bhd

139.	 2739	 Sino Hua-An
International Bhd

140.	 7115	 SKB Shutters
Corporation Bhd

141.	 7155	 SKP Resources Bhd

142.	 7248	 SLP Resources Bhd

143.	 7132	 SMIS Corporation Bhd

144.	 5134	 Southern Acids (M) Bhd

145.	 7143	 Stone Master
Corporation Bhd

146.	 6904	 Subur Tiasa Holdings
Bhd

147.	 7207	 Success Transformer
Corporation Bhd

148.	 7235	 Superlon Holdings Bhd

149.	 7106	 Supermax Corporation
Bhd

150.	 5012	 Ta Ann Holdings Bhd

151.	 5149	 TAS Offshore Bhd

152.	 4448	 Tasek Corporation Bhd

153.	 5178	 Tatt Giap Group Bhd

154.	 7439	 Teck Guan Perdana
Bhd

155.	 7034	 Thong Guan Industries
Bhd

156.	 0012	 Three-A Resources Bhd

157.	 7854	 Timberwell Bhd

158.	 5010	 Tong Herr Resources
Bhd

159.	 7113	 Top Glove Corporation
Bhd

160.	 7173	 Toyo Ink Group Bhd

161.	 4359	 Turiya Bhd

162.	 7100	 Uchi Technologies Bhd

163.	 7227	 UMS-Neiken Group
Bhd

164.	 7133	 United U-Li
Corporation Bhd

165.	 6963	 V.S. Industry Bhd

166.	 4995	 Versatile Creative Bhd

167.	 5142	 Wah Seong
Corporation Bhd

168.	 7226	 Watta Holding Bhd

169.	 7111	 Weida (M) Bhd

170.	 7231	 Wellcall Holdings Bhd

24

171.	 5009	 White Horse Bhd

172.	 7050	 Wong Engineering
Corporation Bhd

173.	 7025	 Woodlandor Holdings
Bhd

174.	 4243	 WTK Holdings Bhd

175.	 7245	 WZ Satu Bhd

176.	 5048	 Yi-Lai Bhd

177.	 7020	 YKGI Holdings Bhd

178.	 7014	 YLI Holdings Bhd

PEMBINAAN
CONSTRUCTION

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

1.	 5281	 Advancecon Holdings
Bhd

2.	 7078	 Ahmad Zaki Resources
Bhd

3.	 5190	 Benalec Holdings Bhd

4.	 5932	 Bina Puri Holdings Bhd

5.	 8591	 Crest Builder Holdings
Bhd

6.	 7528	 DKLS Industries Bhd

7.	 5253	 Econpile Holdings Bhd

8.	 8877	 Ekovest Bhd

9.	 7047	 Fajarbaru Builder
Group Bhd

10.	 5226	 Gabungan AQRS Bhd

11.	 9261	 Gadang Holdings Bhd

12.	 5398	 Gamuda Bhd

13.	 3204	 George Kent
(Malaysia) Bhd

14.	 5169	 Ho Hup Construction
Company Bhd

15.	 6238	 Hock Seng Lee Bhd

16.	 3336	 IJM Corporation Bhd

17.	 5268	 Ikhmas Jaya Group
Bhd

18.	 8834	 Ireka Corporation Bhd

19.	 4723	 Jaks Resources Bhd

20.	 7161	 Kerjaya Prospek Group
Bhd

21.	 5171	 Kimlun Corporation
Bhd

22.	 9083	 Kumpulan Jetson Bhd

23.	 9628	 Lebtech Bhd

24.	 5129	 Melati Ehsan Holdings
Bhd

25.	 8192	 Mercury Industries Bhd

26.	 5006	 Merge Energy Bhd

27.	 7595	 MGB Bhd

28.	 9571	 Mitrajaya Holdings Bhd

29.	 5924	 MTD ACPI Engineering
Bhd

30.	 5085	 Mudajaya Group Bhd

31.	 5703	 Muhibbah Engineering
(M) Bhd

32.	 7071	 OCR Group Bhd

33.	 8311	 Pesona Metro Holdings
Bhd

34.	 9598	 Pintaras Jaya Bhd

35.	 7145	 Prinsiptek Corporation
Bhd

25

36.	 5070	 Protasco Bhd

37.	 6807	 Puncak Niaga Holdings
Bhd

38.	 5263	 Sunway Construction
Group Bhd

39.	 9717	 Sycal Ventures Bhd

40.	 5054	 TRC Synergy Bhd

41.	 5042	 TSR Capital Bhd

42.	 7070	 Vizione Holdings Bhd

43.	 3565	 WCE Holdings Bhd

44.	 9679	 WCT Holdings Bhd

45.	 7028	 Zecon Bhd

46.	 2283	 Zelan Bhd

DAGANGAN / KHIDMAT
TRADING / SERVICES

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

1.	 1481	 Advance Synergy Bhd

2.	 6599	 AEON Co. (M) Bhd

3.	 7315	 AHB Holdings Bhd

4.	 5238	 AirAsia X Bhd

5.	 5115	 Alam Maritim
Resources Bhd

6.	 6351	 Amway (Malaysia)
Holdings Bhd

7.	 7083	 Analabs Resources Bhd

8.	 5194	 APFT Bhd

9.	 0159	 Asia Media Group Bhd

10.	 8885	 Avillion Bhd

11.	 7579	 AWC Bhd

12.	 6888	 Axiata Group Bhd

13.	 5021	 AYS Ventures Bhd

14.	 7251	 Barakah Offshore
Petroleum Bhd

15.	 5248	 Bermaz Auto Bhd

16.	 5032	 Bintulu Port Holdings
Bhd

17.	 7036	 Borneo Oil Bhd

18.	 9474	 Brahim’s Holdings Bhd

19.	 5257	 Carimin Petroleum Bhd

20.	 5245	 Caring Pharmacy
Group Bhd

21.	 7117	 Century Logistics
Holdings Bhd

22.	 7209	 Cheetah Holdings Bhd

23.	 5273	 Chin Hin Group Bhd

24.	 7016	 Chuan Huat Resources
Bhd

25.	 5104	 CNI Holdings Bhd

26.	 5136	 Complete Logistic
Services Bhd

27.	 5037	 Compugates Holdings
Bhd

28.	 5184	 Cypark Resources Bhd

29.	 4456	 Dagang Nexchange
Bhd

30.	 5276	 Dancomech Holdings
Bhd

31.	 5216	 Datasonic Group Bhd

32.	 0091	 Daya Materials Bhd

33.	 5141	 Dayang Enterprise
Holdings Bhd

26

34.	 5132	 Deleum Bhd

35.	 7212	 Destini Bhd

36.	 7277	 Dialog Group Bhd

37.	 5908	 DKSH Holdings
(Malaysia) Bhd

38.	 5259	 E.A. Technique (M)
Bhd

39.	 2097	 Eastland Equity Bhd

40.	 5036	 Edaran Bhd

41.	 5208	 EITA Resources Bhd

42.	 5081	 Esthetics International
Group Bhd

43.	 6939	 Fiamma Holdings Bhd

44.	 9318	 Fitters Diversified Bhd

45.	 7210	 Freight Management
Holdings Bhd

46.	 9377	 FSBM Holdings Bhd

47.	 5209	 Gas Malaysia Bhd

48.	 0078	 GD Express Carrier Bhd

49.	 5079	 GETS Global Bhd

50.	 7253	 Handal Resources Bhd

51.	 2062	 Harbour-Link Group
Bhd

52.	 0185	 HSS Engineers Bhd

53.	 5255	 Icon Offshore Bhd

54.	 5225	 IHH Healthcare Bhd

55.	 5673	 Ipmuda Bhd

56.	 8672	 Kamdar Group (M)
Bhd

57.	 0151	 Kelington Group Bhd

58.	 5035	 Knusford Bhd

59.	 4847	 Konsortium
Transnasional Bhd

60.	 5878	 KPJ Healthcare Bhd

61.	 9121	 KPS Consortium Bhd

62.	 6874	 KUB Malaysia Bhd

63.	 6491	 Kumpulan Fima Bhd

64.	 5843	 Kumpulan Perangsang
Selangor Bhd

65.	 7170	 LFE Corporation Bhd

66.	 8486	 Lion Forest Industries
Bhd

67.	 5143	 Luxchem Corporation
Bhd

68.	 5264	 Malakoff Corporation
Bhd

69.	 5186	 Malaysia Marine and
Heavy Engineering
Holdings Bhd

70.	 5078	 Marine & General Bhd

71.	 6012	 Maxis Bhd

72.	 5983	 MBM Resources Bhd

73.	 5090	 Media Chinese
International Ltd

74.	 3069	 Mega First Corporation
Bhd

75.	 7234	 MESB Bhd

76.	 0043	 Metronic Global Bhd

77.	 5166	 Minda Global Bhd

78.	 3816	 MISC Bhd

79.	 2194	 MMC Corporation Bhd

80.	 0138	 My E.G. Services Bhd

81.	 9806	 Nationwide Express
Holdings Bhd

82.	 7241	 Nextgreen Global Bhd

83.	 5533	 OCB Bhd

27

84.	 0172	 OCK Group Bhd

85.	 8419	 Pansar Bhd

86.	 5125	 Pantech Group
Holdings Bhd

87.	 5657	 Parkson Holdings Bhd

88.	 5041	 PBA Holdings Bhd

89.	 6254	 PDZ Holdings Bhd

90.	 4464	 Pegasus Heights Bhd

91.	 8346	 Perak Corporation Bhd

92.	 7108	 Perdana Petroleum
Bhd

93.	 7080	 Permaju Industries Bhd

94.	 5219	 Pestech International
Bhd

95.	 5133	 Petra Energy Bhd

96.	 5681	 Petronas Dagangan
Bhd

97.	 7081	 Pharmaniaga Bhd

98.	 7163	 PJBumi Bhd

99.	 4634	 Pos Malaysia Bhd

100.	 5204	 Prestariang Bhd

101.	 7201	 Progressive Impact
Corporation Bhd

102.	 5272	 Ranhill Holdings Bhd

103.	 8567	 Salcon Bhd

104.	 9113	 Sanbumi Holdings Bhd

105.	 5218	 Sapura Energy Bhd

106.	 0099	 Scicom (MSC) Bhd

107.	 7045	 Scomi Energy Services
Bhd

108.	 7158	 Scomi Group Bhd

109.	 7053	 See Hup Consolidated
Bhd

110.	 5279	 Serba Dinamik
Holdings Bhd

111.	 5173	 Shin Yang Shipping
Corporation Bhd

112.	 4197	 Sime Darby Bhd

113.	 5242	 Solid Automotive Bhd

114.	 6084	 Star Media Group Bhd

115.	 9865	 Suiwah Corporation
Bhd

116.	 1201	 Sumatec Resources
Bhd

117.	 5211	 Sunway Bhd

118.	 6521	 Suria Capital Holdings
Bhd

119.	 7228	 T7 Global Bhd

120.	 8524	 Taliworks Corporation
Bhd

121.	 5140	 Tasco Bhd

122.	 4863	 Telekom Malaysia Bhd

123.	 5347	 Tenaga Nasional Bhd

124.	 7206	 TH Heavy Engineering
Bhd

125.	 7218	 Transocean Holdings
Bhd

126.	 1368	 UEM Edgenta Bhd

127.	 7137	 UMS Holdings Bhd

128.	 5243	 UMW Oil & Gas
Corporation Bhd

129.	 7091	 Unimech Group Bhd

130.	 5754	 Utusan Melayu
(Malaysia) Bhd

28

131.	 7250	 Uzma Bhd

132.	 7240	 Vertice Bhd

133.	 5246	 Westports Holdings
Bhd

134.	 5267	 Xin Hwa Holdings Bhd

135.	 7293	 Yinson Holdings Bhd

HARTANAH
PROPERTIES

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

1.	 1007	 Amcorp Properties Bhd

2.	 5959	 Amverton Bhd

3.	 7007	 ARK Resources Bhd

4.	 4057	 Asian Pac Holdings
Bhd

5.	 2305	 Ayer Holdings Bhd

6.	 6173	 Bina Darulaman Bhd

7.	 5738	 Country Heights
Holdings Bhd

8.	 5049	 Country View Bhd

9.	 6718	 Crescendo
Corporation Bhd

10.	 5355	 Daiman Development
Bhd

11.	 3484	 Damansara Realty Bhd

12.	 7198	 DPS Resources Bhd

13.	 3417	 Eastern & Oriental Bhd

14.	 8206	 Eco World
Development Group
Bhd

15.	 3557	 Ecofirst Consolidated
Bhd

16.	 8613	 ENRA Group Bhd

17.	 6815	 EUPE Corporation Bhd

18.	 7249	 Ewein Bhd

19.	 5020	 Glomac Bhd

20.	 7010	 Grand Hoover Bhd

21.	 9962	 Gromutual Bhd

22.	 7077	 GSB Group Bhd

23.	 5062	 Hua Yang Bhd

24.	 4251	 I-Berhad

25.	 5084	 Ibraco Bhd

26.	 9687	 Ideal United Bintang
International Bhd

27.	 5249	 IOI Properties Group
Bhd

28.	 1589	 Iskandar Waterfront
City Bhd

29.	 5175	 Ivory Properties Group
Bhd

30.	 3115	 Karambunai Corp Bhd

31.	 7323	 Ken Holdings Bhd

32.	 5038	 KSL Holdings Bhd

33.	 8494	 LBI Capital Bhd

34.	 5789	 LBS Bina Group Bhd

35.	 3573	 Lien Hoe Corporation
Bhd

36.	 7617	 Magna Prima Bhd

37.	 8583	 Mah Sing Group Bhd

38.	 8141	 Majuperak Holdings
Bhd

39.	 1651	 Malaysian Resources
Corporation Bhd

29

40.	 6181	 Malton Bhd

41.	 5236	 Matrix Concepts
Holdings Bhd

42.	 7189	 MB World Group Bhd

43.	 5182	 MCT Bhd

44.	 5040	 Meda Inc. Bhd

45.	 1694	 Menang Corporation
(M) Bhd

46.	 8893	 MK Land Holdings Bhd

47.	 6114	 MKH Bhd

48.	 3913	 MUI Properties Bhd

49.	 9539	 Multi-Usage Holdings
Bhd

50.	 5073	 Naim Holdings Bhd

51.	 5827	 Oriental Interest Bhd

52.	 1724	 Paramount Corporation
Bhd

53.	 6912	 Pasdec Holdings Bhd

54.	 2208	 Petaling Tin Bhd

55.	 8664	 S P Setia Bhd

56.	 4596	 Sapura Resources Bhd

57.	 5207	 SBC Corporation Bhd

58.	 4286	 Seal Incorporated Bhd

59.	 6017	 SHL Consolidated Bhd

60.	 5288	 Sime Darby Property
Bhd

61.	 4375	 South Malaysia
Industries Bhd

62.	 3743	 Sunsuria Bhd

63.	 1538	 Symphony Life Bhd

64.	 4022	 Tadmax Resources Bhd

65.	 2259	 Talam Transform Bhd

66.	 5191	 Tambun Indah Land
Bhd

67.	 2429	 Tanco Holdings Bhd

68.	 7889	 Thriven Global Bhd

69.	 7079	 Tiger Synergy Bhd

70.	 5239	 Titijaya Land Bhd

71.	 5401	 Tropicana Corporation
Bhd

72.	 5148	 UEM Sunrise Bhd

73. 	 5200	 UOA Development Bhd

74.	 7003	 Y&G Corporation Bhd

75.	 7066	 Yong Tai Bhd

PERLADANGAN
PLANTATION

Bil/	 Kod Stok/	 Nama Sekuriti /
No.	 Stock code	 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.	 2135	 Gopeng Bhd

30

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.	 4383	 Jaya Tiasa Holdings Bhd

18.	 1996	 Kretam Holdings Bhd

19.	 2445	 Kuala Lumpur Kepong
Bhd

20.	 6572	 Kwantas Corporation
Bhd

21.	 5026	 MHC Plantations Bhd

22.	 5047	 NPC Resources Bhd

23.	 1902	 Pinehill Pacific Bhd

24.	 9695	 PLS Plantations Bhd

25.	 5113	 Rimbunan Sawit Bhd

26.	 2542	 Riverview Rubber
Estates Bhd

27.	 5126	 Sarawak Oil Palms Bhd

28.	 5135	 Sarawak Plantation
Bhd

29.	 5285	 Sime Darby Plantation
Bhd

30.	 4316	 Sin Heng Chan
(Malaya) Bhd

31.	 5112	 TH Plantations Bhd

32.	 9059	 TSH Resources Bhd

33.	 2593	 United Malacca Bhd

34.	 2089	 United Plantations Bhd

TEKNOLOGI
TECHNOLOGY

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

1.	 5195	 Censof Holdings Bhd

2.	 0051	 Cuscapi Bhd

3.	 7204	 D&O Green
Technologies Bhd

4.	 5162	 ECS ICT Bhd

5.	 0090	 Elsoft Research Bhd

6.	 0065	 Excel Force MSC Bhd

7.	 0128	 Frontken Corporation
Bhd

8.	 0021	 GHL Systems Bhd

9.	 7022	 Globetronics
Technology Bhd

10.	 0056	 Grand-Flo Bhd

11.	 5028	 HeiTech Padu Bhd

12.	 0166	 Inari Amertron Bhd

13.	 9393	 Industronics Bhd

14.	 5161	 JCY International Bhd

15.	 9334	 KESM Industries Bhd

16.	 0143	 Key Asic Bhd

17.	 3867	 Malaysian Pacific
Industries Bhd

18.	 5011	 Mesiniaga Bhd

19.	 0083	 Notion Vtec Bhd

20.	 9008	 Omesti Bhd

21.	 0041	 Panpages Bhd

22.	 7160	 Pentamaster
Corporation Bhd

23.	 9075	 Theta Edge Bhd

31

24.	 0118	 Trive Property Group
Bhd

25.	 5005	 Unisem (M) Bhd

26.	 0097	 Vitrox Corporation Bhd

27.	 0008	 Willowglen MSC 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.	 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

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

4.	 0197	 Wegmans Holdings
Bhd

5.	 0095	 Xinghe Holdings 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.	 0102	 Connectcounty
Holdings Bhd

4.	 0190	 Eversafe Rubber Bhd

5.	 0160	 Hiap Huat Holdings
Bhd

6.	 0188	 HLT Global Bhd

7.	 0162	 Ideal Jacobs (Malaysia)
Corporation Bhd

8.	 0024	 JAG Bhd

9.	 0025	 LNG Resources Bhd

32

10.	 0070	 MQ Technology Bhd

11.	 0049	 Oceancash Pacific Bhd

12.	 0038	 Plastrade Technology
Bhd

13.	 0133	 Sanichi Technology Bhd

14.	 0109	 SC Estate Builder Bhd

15.	 0028	 Scope Industries Bhd

16.	 0055	 Sersol Bhd

17.	 0001	 Supercomnet
Technologies Bhd

PEMBINAAN
CONSTRUCTION

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

1.	 0198	 GDB Holdings Bhd

2.	 0192	 Inta Bina Group Bhd

DAGANGAN / KHIDMAT
TRADING / SERVICES

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

1.	 0048	 Ancom Logistics Bhd

2.	 0011	 Brite-Tech Bhd

3.	 0150	 Fintec Global Bhd

4.	 0039	 GFM Services Bhd

5.	 0193	 Kejuruteraan Asastera
Bhd

6.	 0167	 MClean Technologies
Bhd

7.	 0081	 Mega Sun City
Holdings Bhd

8.	 0177	 Pasukhas Group Bhd

9.	 0186	 Perak Transit Bhd

10.	 0006	 Pineapple Resources
Bhd

11.	 0196	 QES Group Bhd

12.	 0032	 REDtone International
Bhd

13.	 0161	 SCH Group Bhd

14.	 0140	 Sterling Progress Bhd

15.	 0080	 Straits Inter Logistics
Bhd

16.	 0089	 Tex Cycle Technology
(M) Bhd

17.	 0145	 TFP Solutions Bhd

18.	 0199	 TRI-Mode System (M)
Bhd

19.	 0165	 XOX Bhd

TEKNOLOGI
TECHNOLOGY

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

1.	 0181	 Aemulus Holdings Bhd

2.	 0119	 AppAsia Bhd

3.	 0068	 Asdion Bhd

4.	 0195	 Binasat
Communications Bhd

5.	 0098	 Borneo Aqua Harvest
Bhd

6.	 0191	 Cabnet Holdings Bhd

33

7.	 0131	 Diversified Gateway
Solutions Bhd

8.	 0154	 EA Holdings Bhd

9.	 0107	 Eduspec Holdings Bhd

10.	 0104	 Genetec Technology
Bhd

11.	 0074	 Green Ocean
Corporation Bhd

12.	 0174	 iDimension
Consolidated Bhd

13.	 0023	 IFCA MSC Bhd

14.	 0094	 INIX Technologies
Holdings Bhd

15.	 0010	 IRIS Corporation Bhd

16.	 0146	 JF Technology Bhd

17.	 0127	 JHM Consolidation Bhd

18.	 0036	 Key Alliance Group
Bhd

19.	 0111	 K-One Technology Bhd

20.	 0176	 Kronologi Asia Bhd

21.	 0017	 M3 Technologies (Asia)
Bhd

22.	 0155	 Malaysian Genomics
Resources Centre Bhd

23.	 0075	 Mexter Technology Bhd

24.	 0126	 Microlink Solutions
Bhd

25.	 0085	 MLABS Systems Bhd

26.	 0034	 MMAG Holdings Bhd

27.	 0113	 MMS Ventures Bhd

28.	 0092	 mTouche Technology
Bhd

29.	 0108	 N2N Connect Bhd

30.	 0020	 NETX Holdings Bhd

31.	 0096	 Nexgram Holdings Bhd

32.	 0026	 Nova MSC Bhd

33.	 0035	 Opcom Holdings Bhd

34.	 0040	 OpenSys (M) Bhd

35.	 0079	 Orion IXL Bhd

36.	 0123	 Privasia Technology
Bhd

37.	 0178	 Sedania Innovator Bhd

38.	 0129	 Silver Ridge Holdings
Bhd

39.	 0060	 SKH Consortium Bhd

40.	 0169	 SMTrack Bhd

41.	 0093	 Solution Engineering
Holdings Bhd

42.	 0050	 Systech Bhd

43.	 0132	 TechnoDex Bhd

44.	 0005	 Ucrest Bhd

45.	 0120	 VisDynamics Holdings
Bhd

46.	 0069	 Vivocom Intl Holdings
Bhd

47.	 0066	 Vsolar Group Bhd

48.	 0086	 YGL Convergence Bhd

34

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

Jadual 1: Senarai Amanah Pelaburan Hartanah 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 Property & REIT - Stapled Securities KLCC REIT Management Sdn Bhd
	

* 	 Seperti yang disenaraikan di Bursa Malaysia pada 21 Mei 2018
*	 As listed on Bursa Malaysia as at 21 May 2018

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 21 Mei 2018
*	 As listed on Bursa Malaysia as at 21 May 2018

35

Jadual 3: Senarai Dana Unit Amanah dan Dana Borong Islam
Table 3: List of Islamic Unit Trust and Wholesale Funds

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

https://www.sc.com.my/wp-content/uploads/eng/html/datastats1/UTF_Approved_
Management_Companies_.pdf

https://www.sc.com.my/wp-content/uploads/eng/html/datastats1/RIS_.pdf

Senarai ini dikemaskini pada setiap bulan.
The list is updated monthly.

Suruhanjaya Sekuriti Malaysia / Securities Commission Malaysia
3 Persiaran Bukit Kiara, Bukit Kiara

50490 Kuala Lumpur, Malaysia
Tel: 603 - 6204 8000 Faks / Fax: 603 - 6204 1818

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

