

Invest

A free weekly e-Publication by SHAREINVESTOR.com

ISSUE

63

FRIDAY
25 JUN 2021

FREE WEBINAR

SHOW ME THE MONEY MARKET OUTLOOK 2H 2021

PROFITING FROM RECOVERY

The global economy is expected to recover now that mass vaccinations are being rolled out. This Show-Me-The-Money Market Outlook webinar will focus on the opportunities in 2H 2021 for investors. Join us for this free event by registering below:

- Market Overview and Behind The Action - Sectors to Look Out For - Pankaj C. Kumar
- Riding The Wave Of Opportunitites in 2H 2021 - Kong Seh Siang - CGS- CIMB Securities
- Technical Market Outlook with the TAD System - Fred Tam & Afnan Firdaus - F1 Academy

Followed by Fireside Chat moderated by Pankaj with Q&A session. Be prepared with your questions for the panelists.

Kong Seh Siang
Head, Retail Research Malaysia
CGS-CIMB Securities Sdn Bhd

Pankaj C Kumar
Columnist, Corporate &
Economic Analyst

Fred Tam **Afnan Firdaus**
Founder & CEO Senior Technical Analyst
F1 Academy

REGISTER HERE

3 JULY 2021 (Saturday) | 9.30 a.m. - 12.30 p.m.

Invest

A free weekly e-Publication by SHAREINVESTOR.com

ISSUE

63

FRIDAY
25 JUN 2021

Scan / Click Me To Register

02	COMPANIES WITH GOOD ESG PRACTICES MORE RESILIENT DURING COVID-19 PANDEMIC - BURSA CEO	09	CAREERS AT SHAREINVESTOR	14	GROWTH STOCKS
04	LEADERBOARD	10	SHARIAH HOT STOCKS	15	DIVIDEND STOCKS
06	BEHIND THE ACTION	11	SHARIAH MOMENTUM UP STOCKS	16	LONG COMPANIES
08	FROM THE OBSERVER	12	HOT STOCKS	17	INSIDER ACTIVITY
		13	UP TRENDING STOCKS	20	INVESTOR RELATIONS
				22	REGIONAL MARKETS

BROKER'S CALL

Valuable **BUY/SELL/HOLD** calls

from leading stock brokers.

All at one easy location

[READ REPORTS NOW](#)

SHAREINVESTOR®

Invest with Knowledge

Corporate

Managing Director (Malaysia) & Publisher | **Edward Stanislaus**
edward@shareinvestor.com

Sales & Marketing

Director | **Elizabeth Tan**
elizabeth.tan@shareinvestor.com

Online IR
Manager

| **Leticia Wong**
leticia.wong@shareinvestor.com

Advertising & Sponsorship Sales

Manager | **Sharon Lee**
sharon.lee@shareinvestor.com

Market Data Analytics: (marketdata.my@shareinvestor.com)

Account Manager | **Heidee Ahmad**
heidee.ahmad@shareinvestor.com

Assistant Manager | **Foo Yong Jui**
yongjui.foo@shareinvestor.com

Coordinator | **Watie Nordin**

Market Data Analytics & Editorial

Data Analyst | **Evelyn Yong**
Market Data & Media Coordinator | **Silas Emmanuel Joseph**
silas.joseph@shareinvestor.com

Marketing Communications

Marcomm Manager | **Danny Ng**

Creative & Design

Manager | **Andric See**
Asst. Manager | **Ivy Yap**
Web Developer | **Nurul Atiqah**
Aiman Jasmin
Izwan Rusli
Hamed Bohloul

IT Apps

Project Manager | **Amir Yusoff**
Sr. Software Engineer | **Mohd. Qasem**
Software Engineer | **Lian Kok Keong**

Finance, Admin & HR

Manager | **Shireen Goh**
Accounts Executive | **Jessie Ho**

Shareinvestor Holdings

Chairman | **Patrick Daniel**
Group CEO | **Christopher Lee**
Group COO | **Lim Dau Hee**
Group CFO | **Teo Siew May**

Integrity in our dealings with others

Decisions through **Collective Leadership**

CORE VALUES

Relentless FOCUS on **Customer Satisfaction**

SUCCESS through our **People**

“ GIVE A MAN A FISH AND YOU FEED HIM FOR A DAY; TEACH A MAN TO FISH AND YOU FEED HIM FOR A LIFETIME ”

SI Portal.com Sdn Bhd (200001023956) (526564-M)
Unit No. DF2-07-03A, Level 7,
Persoft Tower, 6B Persiaran Tropicana,
47410 Petaling Jaya, Selangor Darul Ehsan.

Hotline : 603 7803 1791
Mobile : 011 6343 8939
Fax : 603 7803 1792

Website : www.ShareInvestor.com.my
www.ShareInvestorHoldings.com
www.facebook.com/ShareInvestorMalaysia

ADVERTISEMENT ENQUIRY

Companies with good ESG practices more resilient during Covid-19 pandemic - Bursa CEO

According to Bursa Malaysia Bhd chief executive officer Datuk Muhamad Umar Swift, companies with good environmental, social and corporate governance (ESG) practices have been more resilient since the start of the Covid-19 pandemic as investors' growing concerns over damage to the environment have led them to put more value on the effective management of ESG risks. While sustainable finance is still emerging in ASEAN capital markets, governments and regulators are making some meaningful efforts to promote and support the endeavour. The Covid-19 pandemic is widely seen to have given sustainability further impetus. Millennials and Gen Z are showing greater concern with respect to sustainability and changing expectations of businesses' role in improving society and protecting the environment. At the regional level, key developments include using the ASEAN Green Bond Standards, the ASEAN Social Bond Standards and the ASEAN Sustainability Standards to foster greater transparency and consistency across the region, whereby doing so reduces due diligence costs for investors. Preliminary work has also commenced for an ASEAN taxonomy of sustainable finance. For Bursa, sustainability has always been a significant growth driver, with its approach having considerable influence on the ecosystem — for public listed companies, investors and capital market intermediaries. With several recent listings of companies involved in the renewable energy space, Bursa sees a potential growth area, given increasing priority by consumers and investors on the sustainability front. These are some of the important steps that will help drive sustainability across the region. He is confident that the integration of sustainability best practices will see a successful transition to a genuinely sustainable economy for the ASEAN region.

and guidance in identifying sustainable investment assets or activities. SC is currently in discussion with key industry stakeholders on guiding principles for SRI taxonomy. It has identified SRI taxonomy for the capital market as a critical building block to facilitate greater product diversity and accelerate the development of SRI as an asset class. It is also working with market participants to assess the benefits of positive screening that incorporates shariah requirements with environmental, social and governance (ESG) standards. To date, 64% of SRI sukuk issuances are for renewable energy projects. He sees the need to expand this base by targeting transformative technologies and industries with high spill over benefits for the country. In supporting the sustainable agenda in the region, the SC is involved in two key initiatives through the ASEAN Capital Markets Forum, namely the ASEAN Taxonomy for Sustainable Finance and the ASEAN Sustainability-linked Bond Standards. The ASEAN Taxonomy for Sustainable Finance also involves Bank Negara Malaysia (BNM), and it seeks to identify economic activities that are sustainable and helps direct investments and funding towards a more sustainable region. Meanwhile, the ASEAN Sustainability-linked Bond Standards provides an avenue for issuers to raise funds to meet sustainability targets.

Eye On The Markets

This week, on Thursday (24Jun), the Ringgit was 4.1630 against the USD from 4.1495 on Monday (21Jun). Meanwhile, the Ringgit was 3.0960 to the Sing Dollar on Thursday (24Jun). On Monday (21Jun), the FBM KLCI opened at 1580.51. As at Friday 25Jun) 10:00am, the FBM KLCI is down 18.14 points for the week at 1562.37. Over in US, the overnight Dow Jones Industrial Average closed up 322.58 points (+0.95%) to 34,196.82 whilst the NASDAQ added 98.0 points (+0.69%) to 14,369.70.

SC plans to release guide on sustainable and responsible investment taxonomy by year end

According to The Securities Commission Malaysia (SC) chairman Datuk Syed Zaid Albar, SC plans to release a public consultation paper on sustainable and responsible investment (SRI) taxonomy by year end to provide more clarity

KLCI 1 Year Chart

BURSA EXCELLENCE AWARDS 2021

REFINITIV LIPPER FUND AWARDS 2021 WINNER MALAYSIA

Kenanga

BURSA EXCELLENCE AWARDS 2021

REFINITIV LIPPER FUND AWARDS 2021 - MALAYSIA

Trust us,
we'll do the rest.

For over 45 years we have strived to go above and beyond for our clients. Thanks to your belief, we continue to do what we do best.

Kenanga Investment Bank Berhad 197301002193 (15678-H)

T +603 2172 3888 E kenanga@kenanga.com.my www.kenanga.com.my

Follow us on: LinkedIn Kenanga Group Facebook Kenanga Group Instagram KenangaGroupOfficial YouTube Kenanga Channel

Leaderboard

www.shareinvestor.com - market data at your fingertips

ShareInvestor WebPro (www.shareinvestor.com/my)

Prices > Stock Prices > Bursa > click Stocks tab

1. mouse over Ranking > select Top Active > all Shariah stocks are denoted with an [S] > mouse over Column Layout > select Edit Customs > select Name > select Volume > select Last Done Price > Mouse Over Column Layout > select Custom

2. mouse over Ranking > select Top Turnover > all Shariah stocks are denoted with an [S] > mouse over Column Layout > select Edit Customs > select Name > select Last Done Price > select Value > Mouse Over Column Layout > select Custom
 3. mouse over Ranking > select Top Gainers (Over 5 Trading Days) > mouse over Column Layout > select Edit Customs > select Name

> select Last Done Price > select 5 Days Change > select 5 Days % Change > Mouse Over Column Layout > select Custom
 4. mouse over Ranking > select Top Losers (Over 5 Trading Days)
 5. mouse over Ranking > select Top % Gainers (Over 5 Trading Days)
 6. mouse over Ranking > select Top % Losers (Over 5 Trading Days)

Shariah Top Actives
(as at Yesterday)

Name	Price (RM)	Volume
SERBADK [S]	0.535	3,716,665
MMAG [S]	0.165	1,465,623
DNEX [S]	0.760	1,151,958
SANICHI [S]	0.055	980,147
M3TECH [S]	0.070	879,103
GOB [S]	0.370	831,491
ITRONIC [S]	0.260	536,871
JIANKUN [S]	0.315	490,611
VIVOCOM [S]	0.650	472,634
MPAY [S]	0.250	416,521

Top Gainers

(over 5 Trading days as at Yesterday)

Name	Price (RM)	Change (RM)
GENETEC	6.69	+1.660
HEXTAR	1.57	+0.539
KSSC	1.34	+0.440
CCB	3.02	+0.410
MERCURY	1.13	+0.260
CIHLDG	3.49	+0.250
F&N	26.30	+0.200
WARISAN	1.40	+0.200
VITROX	15.00	+0.160
ANNUM	1.25	+0.140

Top Losers

(over 5 Trading days as at Yesterday)

Name	Price (RM)	Change (RM)
MPI	38.920	-1.220
NESTLE	133.500	-0.900
KESM	10.700	-0.860
HARTA	7.670	-0.620
TOCEAN	4.000	-0.530
IPMUDA	1.480	-0.390
EURO	0.835	-0.375
HEIM	24.340	-0.320
INNITY	0.640	-0.320
JCBNEXT	1.370	-0.320

Shariah Top Turnover
(as at Yesterday)

Name	Price (RM)	Value (RM)
SERBADK [S]	0.535	211,683,148
DNEX [S]	0.760	89,437,623
TOPGLOV [S]	4.350	81,362,904
HARTA [S]	7.670	77,133,304
TENAGA [S]	9.870	66,333,718
SUPERMX [S]	3.380	64,611,192
KOBAY [S]	2.710	59,334,399
INARI [S]	3.140	41,037,248
CGB [S]	2.020	35,453,697
GOB [S]	0.370	35,367,970

Top % Gainers

(over 5 Trading days as at Yesterday)

Name	Price (RM)	Change (%)
PASUKGB	0.205	+72.27
HEXTAR	1.570	+52.28
LAMBO	0.015	+50.00
PWORTH	0.015	+50.00
KSSC	1.340	+48.89
NPS	0.230	+43.75
EDUSPEC	0.020	+33.33
GENETEC	6.690	+33.00
MERCURY	1.130	+29.89
GOB	0.370	+27.59

Top % Losers

(over 5 Trading days as at Yesterday)

Name	Price (RM)	Change (%)
MCOM	0.105	-63.16
INNITY	0.640	-33.33
EURO	0.835	-30.99
AVI	0.115	-25.81
DAYA	0.015	-25.00
PRLEXUS	0.605	-23.13
SANICHI	0.055	-21.43
HHHCORP	0.150	-21.05
ANCOMLB	0.245	-20.97
IPMUDA	1.480	-20.86

Disclaimer: The information on this page is provided as a service to readers. It does not constitute financial advice and/or any investment recommendations. Past performance is not indicative of future results. We assume no liability for damages resulting from or arising out of the use of such information. It would be best if you did your own research to make your personal investment decisions wisely or consult a licenced investment advisor.

NEW

C² CHART

PLAY

C² Chart is WebPro's new feature-packed technical analysis tool for the modern stock investor

Over 100 Indicators

Select your preferred indicators to best suit your technical strategies

Historical Data

Extract price data from over 30 years

Drawing Tools

Multiple drawing tools to easily identify chart patterns

Over 10 Chart Styles

Various charts to suit your preferred style

Events Indicators

Key events can be pinned onto your charts for a better overview

No App Needed

Access your charts from any computer or mobile

Compare Tool

Conveniently compare multiple stock prices at the same time

Easy Zoom

Intuitive zooming function on charts

BURSASTATION

Financials

Candlestick Patterns Recognition

Dynamic TA Chart

FA Market Scanner

BursaStation Professional is a state-of-the-art Stock Market Tracker / Share Market Tracker cum Charting Software (Charting Tool) that places in your hands the power to make better investment decisions.

BursaStation is designed with you, the user, in mind, as a user-friendly yet full of powerful features that will appeal to investors/traders who need instant access to fundamental, technical, and trading data, via the Internet, anywhere, anytime.

CLICK HERE for 14-Days FREE TRIAL

Other Key Features

-
 Intraday Market Ticker
-
 Intraday Charts
-
 Portfolio Management
-
 World Indices
-
 Bursa news
-
 Financial; Results
-
 Stock Alerts
-
 Dynamic Data Exchange

Pankaj C Kumar

Week of Big Deals

Markets

Despite the Fed balance sheet crossing the next milestone of US\$8 trillion, markets were spooked by a combination of events that saw commodities, other than oil, going into a tailspin while key benchmark rates fell resulting in a flattening of the US yield curve itself. The Dollar turned out to be a winner while markets start to price in expectations of a tapering move by the Fed. With all the Fed's assessment of the economic data points, in particular on inflation, the market itself has taken bets off on inflationary expectations and hence the strong rally on the long end of US treasuries. However, the market took comfort from Jerome Powell's recent comments that the Fed will not simply raise rates out of fears of inflation alone. Nevertheless, the Dallas Fed President, Robert Kaplan, commented otherwise as he sees a hike in US interest rates next year as economic data points would by then hit Fed's threshold levels in terms of inflation and unemployment.

Locally, international rating agency S&P Global Ratings (S&P) affirmed its "A-" long-term and "A-2" short-term sovereign credit ratings on Malaysia with the outlook on the long-term ratings remaining negative. S&P also lowered its GDP forecast on Malaysia for this year to 4.1% from 6.2% as it took into account the extended and stricter Movement Control Order period since June 1, 2021. The World Bank too has revised its growth forecast to 4.5% from 6% previously, mainly due to the resurgence of the number of Covid-19 cases and slower than expected vaccine roll-out.

Thailand, which is also impacted by the 3rd Covid-19 wave, downgraded its GDP growth forecast to 1.8% from the previous forecast of 2.3%.

Economy

US May 2021 housing data showed some weakness this week. First, sales of existing homes fell by 0.9% to a seasonally adjusted annualized rate of 5.8mil units, which was below estimates, while new home sales too fell below forecast, with data showing only an annualised rate of 769k units, down 5.9% m-o-m. Down south, Singapore reported rising inflationary pressure with both headline and core inflation at 2.4% and 0.8% respectively. Across Europe, the economic momentum is surely gaining strength as the Flash Eurozone Purchasing Managers' Index (PMI) Composite Output Index surged to a 15-year high at 59.2 for June from 57.1 in May.

Domestically, Malaysia detailed out the

net foreign direct investments (FDI) for last year with the figure showing a 54.8% slump to RM14.6bil from RM32.4bil in 2019. Based on Bank Negara's statistics, on a gross basis, inflows for last year fell by RM13.7bil or 8.9% to RM139.4bil, while outflows increased by RM4.0bil or 3.3% to RM124.8bil. Malaysia also disclosed the latest international reserves position of US\$111mil as at June 15, 2021, up US\$0.1bil compared with US\$110.9bil a fortnight ago. In Ringgit terms, Malaysia's reserves hit a fresh record high at RM460.9bil.

Corporate

The Digi-Axiata merger plans came to light this week as both parties entered into a conditional share sale agreement. Valuing the acquisition of Axiata's Celcom at RM17.8bil, the purchase consideration will be satisfied via the issue 3.88bil shares @RM4.06 per Digi share and RM1.7bil in cash. In addition, as part of the agreement, Telenor Asia will also pay Axiata some RM297.9mil in cash upon the issuance of 73.4mil new Digi shares to the former. The merged entity would see the emergence of a new corporate name, Celcom Digi Berhad, with a total market capitalization of more than RM50bil based on Digi's current share price.

Few other M&A deals were announced this week. Generali, Italian's largest insurance company, is set to increase its presence in Malaysia in several transactions valued at RM1.29bil, which will see the company having a 70% stake each in AXA Affin Life Insurance and the merged entity between MPI Generali Insurance and AXA Affin General Insurance. Affin Bank will hold the remaining 30% stake in the two companies.

Mulpha International (Mulpha) has agreed to sell its 37.8% stake in New Zealand Education Perfect Group for a net sale consideration of NZ\$156.2mil or RM451.3mil, excluding a potential earn-out provision of up to NZ\$6.7mil or RM19.3mil. Mulpha expects to generate a gain of NZ\$146.2mil or RM422.5mil or RM1.34 per share from the disposal.

Sunway too was in the news this week as it inked a deal to sell a 16% stake in its healthcare unit to Government of Singapore Investment Corporation (GIC) for RM750mil, giving an implied equity valuation of RM4.69bil and based on historical EV/EBITDA valuation of 31.3x. Sunway will recognise a gain of RM2.29bil from the share sale, mainly due to the gain arising from the dilution of equity interest from its shareholding.

Two unconditional mandatory take-over offers were triggered this week. First was

MAA Group's offer on Turiya, after the former proposed to acquire a 57.8% interest for RM23.8mil or at 18 sen per Turiya share. The second was on BSL Corporation (BSL) after two individuals acquired a 51.7% stake in the company for RM57.5mil or at RM1.15 per BSL share.

With all the deal-making the past week, the deal by Kuala Lumpur Kepong to acquire a 90% stake in two oil palm plantation companies from TSH Resources for US\$110mil or RM456mil was called off as both parties could not meet the conditions precedent to the transaction.

In other major corporate news, Serba Dinamik has decided to take the legal route against its auditor, KPMG PLT, for alleged negligence. In response, the auditor stressed that it will vigorously contest any court proceedings and has since tendered its resignation. Meanwhile, the Securities Commission too commented that the auditors must be allowed to carry out their statutory duties without fear or favour and discharge their duties without any retaliation.

Equity

Global equity markets closed mixed to weaker the past week with markets that fell experiencing losses of between 0.1% and 2% while markets that rose gained between 0.1% and 1.7%. The KLCI closed the week 1% lower at 1,555.71 pts. For the week, local retailers emerged as sole net buyers with an inflow of RM451.2mil, as both local institutions and foreigners turned net sellers with outflows of RM211.7mil and RM239.5mil respectively.

Eye On Week Ahead

Key global indicators over the next few days are all the PMI indicators for June. Out of the US, later today, the market's attention will be on US Personal Consumption Expenditure (PCE) data, which is expected to rise by 0.6% m-o-m, and personal income and spending for May. Next Wednesday, investors will be focusing on the June US Consumer Confidence headline number, which is expected to show a reading of 117.2. Locally, Malaysia releases inflation data today while next week will be a busy week with external trade statistics for May will be out on Monday followed by Purchasing Price Index (PPI) and banking statistics on Wednesday, 30th June. As we reach the end of the 2Q period, the market too may see some window dressing activities while on the last day of the month.

Italian Masterpieces

Infinito[∞], Limited Edition table designed by Roberto Lazzeroni
Ginger Ale armchair designed by Roberto Lazzeroni

poltronafrau.com

XTRA

The Gardens Mall, Mid Valley City, Lot S-236 & 237
2nd flr Linkaran Syed Putra, Kuala Lumpur
T. +603 2282 9088 | living@xtrafurniture.com | xtrafurniture.com
f XTRAFurniture | @xtrafurnituremsia

Devanesan Evanson
Chief Executive Officer, Minority Shareholders Watch Group

Bracing for uncertainties from COVID-19 crisis that refuses to go away

It has been more than a year after the COVID-19 pandemic hit Malaysian shore, but its impact on our lives and businesses is far from over. On 9 June 2021, Malaysia Smelting Corp Bhd (MSC) declared force majeure after suspending its tin mining and smelting operations from 4 – 14 June – in line with the nationwide full movement control order (FMCO/MCO 3.0) measures to curb the spread of the COVID-19 pandemic. MSC said the temporary suspension of operation is expected to have an impact on the company's operations and financial performance for the financial year ending 31 December 2021. However, it was unable to ascertain the extent of the impact. On the other hand, it had also issued a notice of force majeure to its customers as the disruption in production will lead to a slowdown in the company's scheduled delivery of tin metal. Pursuant to this, all contractual obligations were immediately suspended. A force majeure declaration aims to free parties in a contract from their obligations due to extraordinary circumstances.

In a related development, MSM Malaysia Holdings Bhd faced a somewhat similar fate, albeit of a lesser scale, as the company was forced to temporarily halt the operations of its plant in Seberang Prai (Penang) from 8 June until 15 June after eight positive COVID-19 cases were detected among the factory workers. MSM resumed its operation on 15 June after the thorough disinfection carried out successfully at the premises. The estimated impact of the temporary suspension based on the initial assessment to the company's revenue and earnings is less than 5% for its FY2021. The Company is also actively pursuing to claim the losses incurred during the suspension from insurer.

Also, in a similar predicament was Kawan Food Bhd which announced that it would suspend its operation for a week (14 – 21 June) due to the detection of 78 positive COVID-19 cases among its workers on 11 June. Based on its back-of-the envelope calculations, CGS-CIMB Research adjusted Kawan Food's revenue and net profit forecasts to contract

by 3.5% and 2.5% respectively for every week that its Malaysian facilities were not operating.

High degree of uncertainties

The operational hiccups that befell MSC, MSM and Kawan Food exemplify lingering concerns that the COVID-19 pandemic may continue to impact corporate earnings performances in the 2Q 2021 and beyond, thus further undermining the equity market's near-term performance. Such insipid conditions could prolong with investors continuing to stay on the sidelines while waiting for further clarity of a turnaround on the pandemic condition and the consequent market's direction. From the business perspective, the Federation of Malaysian Manufacturers (FMM) which represents over 10,000 member companies within the manufacturing supply chain has expressed grave concern on the extension of the FMCO 3.0, or total lockdown, by a further two weeks until 28 June with no changes to the conditions for operating. FMM contended that with companies in the US and EU are starting to operate at full force. As such, it was imperative that Malaysia as a key manufacturing hub has to support these markets as part of their global supply chains. FMM called on the Government to pump-prime the economy with a RM200 billion stimulus package that comes with RM30 billion direct fiscal injection which encompasses extension of automatic loan moratorium, extension of the wage subsidy programme, suspension of selected statutory payments et cetera.

Echoing similar sentiment, the EU-Malaysia Chamber of Commerce and Industry (EUROCHAM Malaysia) had also expressed concern that the current state of total lockdown should only be a temporary measure and be thoroughly reviewed by end-June 2021. The Chamber said that there was a decline in Malaysia's reputation as a reliable partner in the international supply chain with companies being unable to fulfill orders or shifting production temporarily to other factory sites outside of Malaysia.

Nothing is enough

That the invisible enemy will not easily go away – but has even mutated to more resilient variants – has posed varying degrees of concerns. The Government estimated that the country suffered economic losses to the tune of RM1 billion daily throughout the current MCO 3.0 period. For comparison, the country lost about RM2.4 billion per day during the maiden movement control order (MCO 1.0 from 18 March - 3 May 2020) and about RM300 million to RM400 million daily during MCO 2.0 (13 January – 18 February 2021). As expected, the Government has initiated action to cushion the blow to the Malaysian economy following the imposition of a total lockdown which came into effect on 4 June by doling out the PEMERKASA+ assistance package valued at RM40 billion. With the seventh package to be rolled out to-date by the Government, the total cumulative economic stimulus is now valued at RM380 billion – equivalent to 24.2% of Malaysia's gross domestic product (GDP). All-in-all, the exercises involved a total fiscal injection of RM86 billion. The Government is executing its four-phase National Recovery Plan which was recently unveiled by the Prime Minister. Nevertheless, uncertainties loom on the economic outlook front for 2H 2021 in the event the recovery phases do not pan out as planned.

CGS-CIMB Research expects an extension to the total lockdown to raise the risk of 2Q 2021F corporate earnings disappointment to the gaming, retail, auto, REIT (real estate investment trust), property, construction and tourism-related sectors. Sectors least affected are export-oriented (technology, glove makers, petrochemicals, plantations) and utilities (including Tenaga Nasional Bhd, telcos, gas players) which are allowed to operate during MCO.

During such periods of uncertainty, many investors will get spooked and begin to question their investment methodologies and strategies. It is at times like this that investors should be extra vigilant with their investments and avoid rash and impulsive decisions.

ShareInvestor is a technology based company with a focus on Internet media and we have operations in Malaysia, Singapore and Thailand. We are the market leader in providing a combination of market data, analysis and news on various platforms to traders and investors.

Our websites include www.shareinvestor.com and www.bursastation.com. More information about our products and services can be found at www.shareinvestorholdings.com

We are looking for Developers to join our team, in a challenging, yet fun and fulfilling environment. The successful applicants will leverage on the latest Internet technologies to help create financial applications and platforms for investors, listed companies and financial institutions. Fresh graduates are welcome to apply.

Interested candidates are encouraged to apply with full resume, present and expected salary and a recent photograph. Please send these to hr.my@shareinvestor.com for processing. ShareInvestor regrets that only shortlisted candidates shall be notified.

Ruby on Rails Developer

Responsibilities:

- Develop quality web-based software modules on schedule with a focus on Ruby and Ruby on Rails applications.
- Explore and utilize the latest web-based technologies.
- Document design specifications, logic concepts and module description.
- Maintain and enhance existing web-based applications.

Requirements:

- Experience in web-based programming/scripting is essential. Candidate must be able to explain clearly technical aspects of his/her past experiences and projects.
- Passion for programming and desire to learn new languages like Go.
- Good Diploma/Degree in Computer Science/Computer Engineering.
- Able to work well in a team and be able to follow documentation and coding standards.
- Knowledge in any of the following would be an added advantage
 - Ruby and Ruby on Rails Framework
 - Javascript and jQuery library
 - Go
 - Perl

Application Developer (C++/STL)

Responsibilities:

- Deliver quality software modules on schedule.
- Document design specifications, conceptions, module description.
- Maintain and enhance existing applications.

Requirements:

- Passion for programming and desire to learn.
- Good Diploma/Degree in Computer Science/Computer Engineering.
- Skills in C++ is essential.
- Experience with Visual Studio, networking stack and Golang would be an advantage.
- Proactive, resourceful and self-motivated with strong analytical skills.
- Good interpersonal, written and communication skills.
- Able to work with little supervision.

PHP Developer

Responsibilities:

- Develop web applications in PHP
- Work with Front-End Developers for integration with visuals.
- Perform R&D work based on new ideas and concepts for future requirements and enhancement.
- Use JSON and REST API's for integration
- Advise and consult on technical queries on web development.
- Present ideas and concepts internally and be creative to propose and deliver solutions
- Provide support and maintenance for all related projects.
- Be actively involved in internal discussions, brainstorm-sessions, and other meetings.

Requirements:

- Bachelor's Degree/Diploma in Computer Science; Information Technology or equivalent.
- Minimum 3-5 years of experience working with at least one of the following PHP based frameworks: Drupal, Symfony, WordPress
- Experience with Drupal, AWS & Containerisation (Docker, GitLab, Podman) strongly preferred.
- Proven experience developing custom modules or framework extensions
- Very comfortable integrating with 3rd party APIs
- Strong skills in PHP, MySQL, Bootstrap, HTML, CSS, Javascript/Jquery.
- Excellent communication skills to support healthy relationships with teammates and clients
- Good problem solving capabilities
- Able to showcase PHP projects which the candidate has implemented before.
- Familiar with secure coding practices

SHARIAH HOT STOCKS

Price & Volume Distribution Charts (As at Yesterday)

Technical Analysis

Definition

Shariah compliant stocks with Technical Analysis showing the closing price Yesterday is higher than previous closing price and 5-days Moving Average Price with Volume Spike

Chart Guide

Volume Distribution Chart is a statistical interpretation of the current sentiment on each stock in graphical format. The highest bar categorized as >150k is likely to be traded by institutions or super dealers, while the lowest bar categorized as <15k usually represents retail investors. "Buy Up" refers to more buyers snatching up the lots queued at selling price. "Sell Down" refers to sellers selling their shares to the buying queue

ShareInvestor WebPro > Screener > Market Screener (FA & TA) > select BURSA > add criteria > click Add Criteria

A. Criteria

- Fundamental Analysis Conditions tab > select (i) Revenue
- Technical Analysis Conditions tab select (ii) Moving Average Below Close (iii) select ADX Trend (iv) select Bullish ADX +DI/-DI (v) select Volume Spike (vi) select RSI Overbought
- Prices & Other Conditions tab > select (vii) Is Shariah Compliant

B. Conditions (Criteria Filters)

- Revenue - select (more than) type (1) for the past select (1) financial year(s)
- Moving Average Below Close - select (MA) type (5) below close price for type (1) days
- ADX Trend - ADX type (5) type (1) above type (20) for type (1) days
- Bullish ADX +DI/-DI - ADX type (5) type (1): +DI above -DI
- Volume Spike - Volume type (1) times greater than type (5) days average
- RSI Overbought - RSI type (1) above (99) for (1) days
- Is Shariah Compliant - select Yes

> click Save Template > Create New Template type (Shariah Hot Stocks) > click Create > click Save Template as > select Shariah Hot Stocks > click Save > click Screen Now (may take a few minutes) > Sort By: Select (Vol) Select (Desc) > Mouse over stock name > Charts > click Interactive Charts or Volume Distribution

M3 TECHNOLOGIES (ASIA) BERHAD (0017)

Analysis

METRONIC GLOBAL BERHAD (0043)

Analysis

EG INDUSTRIES BERHAD (8907)

Analysis

PERMAJU INDUSTRIES BERHAD (7080)

Analysis

HONG SENG CONSOLIDATED BERHAD (0041)

Analysis

SHARIAH MOMENTUM UP STOCKS

Price & Volume Distribution Charts (As at Yesterday)

Technical Analysis

Definition

Shariah compliant stocks with Technical Analysis showing Bullish Momentum and Price Uptrend. The share price closed at the highest price yesterday. Both the highest and lowest price were higher than the previous day's highest and lowest price.

Chart Guide

Volume Distribution Chart is a statistical interpretation of the current sentiment on each stock in graphical format. The highest bar categorized as >150k is likely to be traded by institutions or super dealers, while the lowest bar categorized as <15k usually represents retail investors. "Buy Up" refers to more buyers snatching up the lots queued at selling price. "Sell Down" refers to sellers selling their shares to the buying queue.

ShareInvestor WebPro > Screener > Market Screener (FA & TA) > select BURSA > add criteria > click Add Criteria

A. Criteria

- Fundamental Analysis Conditions tab: select (i)Revenue
- Technical Analysis Conditions tab: select (ii) Stochastic Overbought (iii) select Bullish ADX +DI/-DI (iv) select Average Volume (v) select RSI Overbought
- Prices & Other Conditions tab: select (vi) Last Done Price (vii) select Is Shariah Compliant

B. Conditions

- Revenue - select (more than) type (1) for the past select (1) financial year(s)
- Stochastic Overbought - FatSO type (1), type (1) above type (99) for type (1) days
- Bullish ADX+DI/-DI - ADX Type (1), type (1): +DI above -DI
- Average Volume - type (1) days average volume greater than type (1000) lots
- RSI Overbought - RSI type (1) above (99) for (1) days
- Last Done Price - select (more than) type (0.3)
- Is Shariah Compliant - select Yes

> click Save Template > Create New Template type (Shariah Momentum Up Stocks) > click Create > click Save Template as > select Shariah Momentum Up Stocks > click Save > click Screen Now (may take a few minutes) Sort By: Select (Vol) Select (Desc) Mouse over stock name > Charts > click Interactive Charts tab or Volume Distribution

MSIAN GENOMICS RES CENTRE BERHAD (0155)

Analysis

KPJ HEALTHCARE BERHAD (5878)

Analysis

MIECO CHIPBOARD BERHAD (5001)

Analysis

MERCURY INDUSTRIES BERHAD (8192)

Analysis

HARN LEN CORPORATION BERHAD (7501)

Analysis

Disclaimer: The information on this page is provided as a service to readers. It does not constitute financial advice and/or any investment recommendations. Past performance is not indicative of future results. We assume no liability for damages resulting from or arising out of the use of such information. It would be best if you did your own research to make your personal investment decisions wisely or consult a licenced investment advisor.

HOT STOCKS

Price & Volume Distribution Charts (Over 5 trading days As at Yesterday)

Technical Analysis

Definition

Non-Shariah compliant stocks with Technical Analysis showing the closing price Yesterday is higher than previous closing price and 5-days Moving Average Price with Volume Spike

Chart Guide

Volume Distribution Chart is a statistical interpretation of the current sentiment on each stock in graphical format. The highest bar categorized as >150k is likely to be traded by institutions or super dealers, while the lowest bar categorized as <15k usually represents retail investors. "Buy Up" refers to more buyers snatching up the lots queued at selling price. "Sell Down" refers to sellers selling their shares to the buying queue.

ShareInvestor WebPro > Screener > Market Screener (FA & TA) > select BURSA > add criteria

A. Criteria

- Fundamental Analysis Conditions tab > select (i) Revenue
- Technical Analysis Conditions tab select (ii) Moving Average Below Close (iii) select Volume Spike (iv) select RSI Overbought
- Price & Other Conditions tab > select (v) Is Shariah Compliant

> click Add Criteria

B. Conditions

- Revenue - select (more than) type (1) for the past select (1) financial years)
- Moving Average Below Close - select (MA) type (5) below close price for type (1) days
- Volume Spike - Volume type (1) times greater than type (5) days average
- RSI Overbought - RSI type (1) above (99) for (1) days
- Is Shariah Compliant - select No

> click Save Template > Create New Template type (Non-Shariah Hot Stocks) > click Create

- > click Save Template as > select Non-Shariah Hot Stocks > click Save
- > click Screen Now (may take a few minutes)
- > Sort By: Select (Vol) Select (Desc)
- > Mouse over stock name > Charts > click Interactive Charts tab or Volume Distribution

CIMB GROUP HOLDINGS BERHAD (1023)

Analysis

RGB INTERNATIONAL BERHAD (0037)

Analysis

LANDMARKS BERHAD (1643)

Analysis

NETX HOLDINGS BERHAD (0020)

Analysis

HEKTAR REITS (5121)

Analysis

UP TRENDING STOCKS

Price & Volume Distribution Charts (Over 5 trading days As at Yesterday)

Technical Analysis

Definition

Stocks with Technical Analysis showing Bullish Momentum and Price Uptrend.

Chart Guide

Volume Distribution Chart is a statistical interpretation of the current sentiment on each stock in graphical format. The highest bar categorized as >150k is likely to be traded by institutions or super dealers, while the lowest bar categorized as <15k usually represents retail investors. "Buy Up" refers to more buyers snatching up the lots queued at selling price. "Sell Down" refers to sellers selling their shares to the buying queue.

ShareInvestor WebPro > Screener > Market Screener (FA & TA) > select BURSA > add criteria

A. Criteria

- Fundamental Analysis Conditions tab >select (i) Revenue
- Technical Analysis Conditions tab (ii) select Moving Average Below Close (iii) select Average Volume (iv) select Bullish ADX +DI/-DI (v) select ADX Trend
- Prices & Other Conditions tab: select (vi) Last Done Price
- > click Add Criteria
- Technical Analysis Conditions tab (vii) select Moving Average Below Close
- > click Add Criteria

B. Conditions

- Revenue - select (more than) type (1) for the past select (1) financial year(s)
- Moving Average Below Close - select (MA) type (20) below close price for type (1) days
- Average Volume - type (5) days average volume type (1000) lots
- Last Done Price - select (more than) type (0,3)
- Moving Average Below Close - select (MA) type (40) below close price for type (1) days
- Bullish ADX - ADX type (20) type (1); +DI above -DI
- ADX Trend - ADX type (20), type (1) above type (20) for type (1) days

- > click Save Template > Create New Template type (Non-Shariah Up-Trending Stocks) > click Create
- Click Save Template As > select Non-Shariah Up Trending Stocks > click Save
- > click Screen Now (may take a few minutes)
- Sort By: Select (Vol) Select (Desc)
- Mouse over stock name > Charts > click Interactive Charts tab or Volume Distribution

GLOBAL ORIENTAL BERHAD (1147)

Analysis

QES GROUP BERHAD (0196)

Analysis

BOUSTEAD HOLDINGS BERHAD (2771)

Analysis

HONG SENG CONSOLIDATED BERHAD (0041)

Analysis

CIMB GROUP HOLDINGS BERHAD (1023)

Analysis

Disclaimer: The information on this page is provided as a service to readers. It does not constitute financial advice and/or any investment recommendations. Past performance is not indicative of future results. We assume no liability for damages resulting from or arising out of the use of such information. It would be best if you did your own research to make your personal investment decisions wisely or consult a licenced investment advisor.

GROWTH STOCKS

Price & Total Shareholder Return (As at Yesterday)

Fundamental Analysis

Definition

A growth company is any company whose business generates significant positive cash flows or earnings which increase at significantly faster rates than the overall economy. A growth company tends to have very profitable reinvestment opportunities for its own retained earnings.

Chart Guide

Total Shareholder Return (TSR) combines share price appreciation and dividends paid to show the total return to the shareholder expressed as a percentage.

ShareInvestor WebPro > Screener > Market Screener (FA & TA) > select BURSA > add criteria

A.Criteria

- Fundamental Analysis Conditions tab > select (i) Free Cash Flow, (ii) Revenue Growth, (iii) Gross Profit (Earnings) Margin, (iv) Quality of Earnings, (v) Total Shareholder Returns, > click Add Criteria
- Fundamental Analysis Conditions tab >select (vi) Total Shareholder Returns > click Add Criteria

B.Conditions (Criteria Filters)

- Free Cash Flow - select (more than) type (1) for the past select (1) financial year(s)
- Revenue Growth - select (more than) type (1) for the past select (1) financial year(s)
- Gross Profit (Earnings) Margin - select (more than) type (30) % for the past select (1) financial year(s)
- Quality of Earnings - select (more than) type (1) for the past select (1) financial year(s)
- Total Shareholder Return - select (more than) type (5) % for the past select (3) financial year(s)
- Total Shareholder Return - select (more than) type (5) % for the past select (5) financial year(s)

- > click Save Template > Create New Template type (Growth Companies) > click Create
- > click Save Template as > select Growth Companies > click Save
- > click Screen Now (may take a few minutes)
- > Sort By: Select (Revenue Growth) Select (Desc)
- > Mouse over stock name > Factsheet > looking for Total Shareholder Return

LAGENDA PROPERTIES BERHAD (7179)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	-0.050	-3.73 %
	10 Days	-0.010	-0.77 %
	20 Days	-0.090	-8.62 %
Medium Term Return	3 Months	-0.240	-15.69 %
	6 Months	0.025	+11.44 %
	1 Year	0.025	+75.33 %
Long Term Return	2 Years	0.025	+75.33 %
	3 Years	0.025	+75.33 %
	5 Years	0.025	+77.48 %
Annualised Return	Annualised	-	+12.16 %

HARTALEGA HOLDINGS BERHAD (5168)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	-0.600	-7.92 %
	10 Days	-0.700	-9.02 %
	20 Days	-1.500	-16.90 %
Medium Term Return	3 Months	0.177	-18.77 %
	6 Months	0.274	-37.55 %
	1 Year	0.333	-33.86 %
Long Term Return	2 Years	0.409	+54.47 %
	3 Years	0.494	+41.98 %
	5 Years	0.694	+293.80 %
Annualised Return	Annualised	-	+31.53 %

TOP GLOVE CORPORATION BERHAD (7113)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	0.180	-1.67 %
	10 Days	0.180	-5.33 %
	20 Days	0.180	-11.88 %
Medium Term Return	3 Months	0.180	-10.51 %
	6 Months	0.597	-25.64 %
	1 Year	0.782	-0.18 %
Long Term Return	2 Years	0.857	+217.89 %
	3 Years	0.977	+181.11 %
	5 Years	1.207	+625.46 %
Annualised Return	Annualised	-	+48.64 %

SUPERMAX CORPORATION BERHAD (7106)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	-0.320	-8.85 %
	10 Days	-0.490	-12.66 %
	20 Days	-1.070	-24.04 %
Medium Term Return	3 Months	0.130	-13.89 %
	6 Months	0.168	-47.29 %
	1 Year	0.168	+2.45 %
Long Term Return	2 Years	0.168	+334.27 %
	3 Years	0.203	+263.76 %
	5 Years	0.318	+607.07 %
Annualised Return	Annualised	-	+47.87 %

INNORISE PLANTATIONS BERHAD (6262)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	-0.045	-4.37 %
	10 Days	-0.085	-7.94 %
	20 Days	-0.115	-10.45 %
Medium Term Return	3 Months	-0.125	-11.26 %
	6 Months	0.040	-5.82 %
	1 Year	0.085	+46.58 %
Long Term Return	2 Years	0.095	+47.90 %
	3 Years	0.085	+38.46 %
	5 Years	0.165	+82.54 %
Annualised Return	Annualised	-	+12.79 %

DIVIDEND STOCKS

Price & Total Shareholder Return (As at Yesterday)

Fundamental Analysis

Definition

A dividend company is any company that pays out regular dividends. It is usually a well-established company with a track record of distributing earnings back to shareholders.

Chart Guide

Total Shareholder Return (TSR) combines share price appreciation and dividends paid to show the total return to the shareholder expressed as a percentage.

ShareInvestor WebPro > Screener > Market Screener (FA & TA) > select BURSA > add criteria
A.Criteria
 • Fundamental Analysis Conditions tab > select (i) Dividend Yield, (ii) Dividend Payout, (iii) Total Debt To Equity, (iv) Total Shareholder Returns > click Add Criteria
 • Fundamental Analysis Conditions tab > select (v) Total Shareholder Returns > click Add Criteria

B.Conditions (Criteria Filters)
 • Dividend Yield - select (more than) type (5) % for the past select (1) financial year(s)
 • Dividend Payout (Historical) - select (more than) type (0.5) times for the past select (1) financial year(s)
 • Total Debt To Equity - select (less than) type (1) for the past select (1) financial year(s)
 • Total Shareholder Return - select (more than) type (5) % for the past select (3) financial year(s)
 • Total Shareholder Return - select (more than) type (5) % for the past select (5) financial year(s)

> click Save Template > Create New Template type (Dividend Companies) > click Create
 > click Save Template as > select Dividend Companies > click Save
 > click Screen Now (may take a few minutes)
 > Sort By: Select (Dividend Yield) Select (Desc)
 > Mouse over stock name > Factsheet > looking for Total Shareholder Return

HARBOUR-LINK GROUP BERHAD (2062)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	-0.040	-3.74%
	10 Days	+0.090	+9.57%
	20 Days	+0.080	+8.42%
Medium Term Return	3 Months	+0.175	+20.47%
	6 Months	0.010	+40.54%
	1 Year	0.010	+100.00%
Long Term Return	2 Years	0.020	+68.00%
	3 Years	0.030	+51.43%
	5 Years	0.005	+17.74%
Annualised Return	Annualised	-	+3.32%

ZHULIAN CORPORATION BERHAD (5131)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	-0.010	+0.53%
	10 Days	-	+1.61%
	20 Days	-	+2.72%
Medium Term Return	3 Months	0.030	+7.26%
	6 Months	0.110	+27.71%
	1 Year	0.170	+76.62%
Long Term Return	2 Years	0.300	+66.29%
	3 Years	0.400	+70.39%
	5 Years	0.540	+91.79%
Annualised Return	Annualised	-	+13.91%

TALIWORKS CORPORATION BERHAD (8524)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	-0.055	-5.18%
	10 Days	-0.050	-5.65%
	20 Days	0.017	+0.83%
Medium Term Return	3 Months	0.017	+0.24%
	6 Months	0.033	+3.95%
	1 Year	0.066	+6.63%
Long Term Return	2 Years	0.135	+7.18%
	3 Years	0.179	+85.71%
	5 Years	0.319	+36.41%
Annualised Return	Annualised	-	+6.41%

FIMA CORPORATION BERHAD (3107)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	+0.010	+0.55%
	10 Days	-0.030	-1.61%
	20 Days	+0.010	+0.55%
Medium Term Return	3 Months	-0.010	-0.54%
	6 Months	+0.100	+5.78%
	1 Year	0.125	+36.71%
Long Term Return	2 Years	0.250	+6.12%
	3 Years	0.375	+16.79%
	5 Years	0.600	+12.92%
Annualised Return	Annualised	-	+2.46%

SARAWAK PLANTATION BERHAD (5135)

Analysis

Period	Dividend Received	Capital Appreciation	Total Shareholder Return
Short Term Return	5 Days	-0.080	-3.46%
	10 Days	0.050	+0.24%
	20 Days	0.050	+0.24%
Medium Term Return	3 Months	0.050	+0.24%
	6 Months	0.100	+4.48%
	1 Year	0.150	+49.69%
Long Term Return	2 Years	0.200	+43.79%
	3 Years	0.200	+49.08%
	5 Years	0.250	+29.84%
Annualised Return	Annualised	-	+8.35%

Long Companies

Definition

Top 10 stocks with Technical Analysis plus Pattern Matching by 60 pre-defined indicators by the system showing a higher probability of bullish sentiment on the share price.

SHARE INVESTOR WEBPRO step-by-step GUIDE
 ShareInvestor WebPro > Screener > Predefined TA Screens > select market BURSA > Most Long Signals > click Scan Results or mouse over each company > Charts > click Interactive Charts for Price & Volume Distribution

LAY HONG BERHAD (9385)

LAYHONG

Price updated at 24 Jun 2021 16:58

Last: 0.315	Change: -0.025	Volume: 121,879
	Change (%): -7.35	Range: 0.315 - 0.345

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
Bollinger Band: Bullish Long Term Volatility Breakout and Trending	Long	1. Close price above upper bollinger band(33,1). 2. Volume above average volume(50). 3. Average volume(50) is above 300,000.
Bollinger Band: Bullish Lower Bollinger Band Support	Long	1. Low 1 day ago below lower bollinger band(20,2). 2. Close above close 1 day ago. 3. Average volume(5) is above 100,000.
Bollinger Band: Bullish Short Term Volatility Breakout and Trending	Long	1. Close price above upper bollinger band(33,1). 2. Volume above average volume(10). 3. Average volume(10) is above 300,000.
Bollinger Band: High Above Upper Bollinger Band	Neutral	1. High above upper bollinger band(20,2). 2. Average volume(5) is above 100,000.
DM: Bullish Directional Movement	Long	-DI(14) crossed below +DI(14)
Donchian Channels: High Above Upper Donchian Channels	Long	High crossed above the upper Donchian Channel(14,4)
MACD: Bullish MACD Crossover	Long	1. MACD(12,26) diff line crossed above the MACD(12,26) signal line. 2. MACD Histogram(12,26) is above 0.
RSI: Short Term RSI 50 Bullish Crossover	Long	1. RSI(20) crossed above 50 within the last 1 day and RSI(20) 1 day ago below 50 for the last 5 days. 2. Volume above average volume(125). 3. Average volume(5) is above 100,000.x
Volume: Volume Spike	Long	1. Volume is more than 500% above average volume(10). 2. Volume above 200000. 3. Close price above 0.10

CHIN HIN GROUP BERHAD (5273)

CHINHIN

Price updated at 24 Jun 2021 16:54

Last: 1.200	Change: -0.020	Volume: 21,739
	Change (%): -1.64	Range: 1.200 - 1.220

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
Bollinger Band: Bullish Long Term Volatility Breakout and Trending	Long	1. Close price above upper bollinger band(33,1). 2. Volume above average volume(50). 3. Average volume(50) is above 300,000.
Bollinger Band: Bullish Short Term Volatility Breakout and Trending	Long	1. Close price above upper bollinger band(33,1). 2. Volume above average volume(10). 3. Average volume(10) is above 300,000.
Candlestick: Bullish Harami	Long	Bullish: Harami
Volume: 10 Days large value Buy Up trade	Long	1. 150K value Buy Up greater than Sell Down by 20% for 10 days. 2. 50K-100K value Buy Up greater than Sell Down by 20% for 10 days. 3. Average volume(10) is above 1000000
Volume: 5 Days large value Buy Up trade	Long	1. 150K value Buy Up greater than Sell Down by 20% for 5 days. 2. 50K-100K value Buy Up greater than Sell Down by 20% for 5 days. 3. Average volume(10) is above 1000000

VERTICE BERHAD (7240)

VERTICE

Price updated at 24 Jun 2021 16:57

Last: 0.270	Change: -0.005	Volume: 87,928
	Change (%): -1.82	Range: 0.260 - 0.285

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
Bollinger Band: Bullish Long Term Volatility Breakout and Trending	Long	1. Close price above upper bollinger band(33,1). 2. Volume above average volume(50). 3. Average volume(50) is above 300,000.
Bollinger Band: Bullish Short Term Volatility Breakout and Trending	Long	1. Close price above upper bollinger band(33,1). 2. Volume above average volume(10). 3. Average volume(10) is above 300,000.
Bollinger Band: High Above Upper Bollinger Band	Neutral	1. High above upper bollinger band(20,2). 2. Average volume(5) is above 100,000.
CCI: Bearish CCI Overbought And Reversing	Short	1. CCI(26) above 100 and CCI(26) 1 day ago increasing for the last 3 days. 2. CCI(26) below CCI(26) 1 day ago
Donchian Channels: High Above Upper Donchian Channels	Long	High crossed above the upper Donchian Channel(14,4)
Volume: Volume Spike	Long	1. Volume is more than 500% above average volume(10). 2. Volume above 200000. 3. Close price above 0.10
Williams %R: Bearish Williams %R	Short	1. Williams %R(26) between 0 and -20. 2. Average volume(5) is above 100,000.

BOUSTEAD PLANTATIONS BERHAD (5254)

BPLANT

Price updated at 24 Jun 2021 16:58

Last: 0.575	Change: -0.025	Volume: 36,470
	Change (%): -4.17	Range: 0.570 - 0.600

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
Bollinger Band: High Above Upper Bollinger Band	Neutral	1. High above upper bollinger band(20,2). 2. Average volume(5) is above 100,000.
DM: Bullish Directional Movement	Long	-DI(14) crossed below +DI(14)
Donchian Channels: High Above Upper Donchian Channels	Long	High crossed above the upper Donchian Channel(14,4)
MA: Bullish Price Crossover	Long	1. Close price crossed above MA(40) within the last 1 day. 2. Previous day close price is below the MA(10) for the last 5 days
MA: Medium Term Bearish Moving Average Crossover	Short	MA(25) crossed below MA(50) within the last 1 day.
Parabolic SAR: Bearish Parabolic SAR Reversal	Neutral	1. Parabolic SAR 1 day ago above close price 1 day ago for the last 5 days. 2. Parabolic SAR below close price
RSI: Short Term RSI 50 Bullish Crossover	Long	1. RSI(20) crossed above 50 within the last 1 day and RSI(20) 1 day ago below 50 for the last 5 days. 2. Volume above average volume(125). 3. Average volume(5) is above 100,000.
Stochastic: Fast Stochastic Buy Signal	Long	1. Fast Stochastic(15,5) %K crossed above 20. 2. Fast Stochastic(15,5) %K 1 day ago was below 20 for the last 5 days. 3. Average volume(30) is above 50000
Volume: 10 Days large value Sell Down trade	Short	1. 150K value Sell Down greater than Buy Up by 20% for 10 days. 2. 50K-100K value Sell Down greater than Buy Up by 20% for 10 days. 3. Average volume(10) is above 1000000

MALAYSIAN GENOMICS RES CENTRE BERHAD (0155)

MGRC

Price updated at 24 Jun 2021 16:57

Last: 1.560	Change: +0.030	Volume: 60,744
	Change (%): +1.96	Range: 1.520 - 1.560

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
Candlestick: Bullish Engulfing	Long	Bullish: Engulfing
Price: New 52 Week High	Long	1. Stock reach a new 52 week high. 2. Average volume(30) is above 50000.
Volume: 10 Days large value Buy Up trade	Long	1. 150K value Buy Up greater than Sell Down by 20% for 10 days. 2. 50K-100K value Buy Up greater than Sell Down by 20% for 10 days. 3. Average volume(10) is above 1000000
Volume: 5 Days large value Buy Up trade	Long	1. 150K value Buy Up greater than Sell Down by 20% for 5 days. 2. 50K-100K value Buy Up greater than Sell Down by 20% for 5 days. 3. Average volume(10) is above 1000000
Williams %R: Bearish Williams %R	Short	1. Williams %R(26) between 0 and -20. 2. Average volume(5) is above 100,000.

AFFIN BANK BERHAD (5185)

AFFIN

Price updated at 24 Jun 2021 16:56

Last: 1.750	Change: -	Volume: 3,729
	Change (%): -	Range: 1.730 - 1.760

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
Bollinger Band: High Above Upper Bollinger Band	Neutral	1. High above upper bollinger band(20,2). 2. Average volume(5) is above 100,000.
DM: Bullish Directional Movement	Long	-DI(14) crossed below +DI(14)
Donchian Channels: High Above Upper Donchian Channels	Long	High crossed above the upper Donchian Channel(14,4)
MA: Bullish Price Crossover	Long	1. Close price crossed above MA(40) within the last 1 day. 2. Previous day close price is below the MA(10) for the last 5 days
MACD: Bullish MACD Crossover	Long	1. MACD(12,26) diff line crossed above the MACD(12,26) signal line. 2. MACD Histogram(12,26) is above 0.
RSI: Short Term RSI 50 Bullish Crossover	Long	1. RSI(20) crossed above 50 within the last 1 day and RSI(20) 1 day ago below 50 for the last 5 days. 2. Volume above average volume(125). 3. Average volume(5) is above 100,000.

WHITE HORSE BERHAD (5009)

WTHORSE

Price updated at 24 Jun 2021 16:50

Last: 0.660	Change: -0.020	Volume: 15,962
	Change (%): -2.94	Range: 0.655 - 0.730

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
Bollinger Band: Bullish Long Term Volatility Breakout and Trending	Long	1. Close price above upper bollinger band(33,1). 2. Volume above average volume(50). 3. Average volume(50) is above 300,000.
Bollinger Band: Bullish Short Term Volatility Breakout and Trending	Long	1. Close price above upper bollinger band(33,1). 2. Volume above average volume(10). 3. Average volume(10) is above 300,000.
Bollinger Band: High Above Upper Bollinger Band	Neutral	1. High above upper bollinger band(20,2). 2. Average volume(5) is above 100,000.
Donchian Channels: High Above Upper Donchian Channels	Long	High crossed above the upper Donchian Channel(14,4)
Volume: Volume Spike	Long	1. Volume is more than 500% above average volume(10). 2. Volume above 200000. 3. Close price above 0.10

SAUDEE GROUP BERHAD (5157)

SAUDEE

Price updated at 24 Jun 2021 16:59

Last: 0.160	Change: -	Volume: 278,164
	Change (%): -	Range: 0.150 - 0.165

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
MACD: Bullish MACD Crossover	Long	1. MACD(12,26) diff line crossed above the MACD(12,26) signal line. 2. MACD Histogram(12,26) is above 0.
Stochastic: Fast Stochastic Buy Signal	Long	1. Fast Stochastic(15,5) %K crossed above 20. 2. Fast Stochastic(15,5) %K 1 day ago was below 20 for the last 5 days. 3. Average volume(30) is above 50000
Volume: Volume Spike	Long	1. Volume is more than 500% above average volume(10). 2. Volume above 200000. 3. Close price above 0.10
Williams %R: Bullish Williams %R	Long	1. Williams %R(26) between -80 and -100. 2. Average volume(5) is above 100,000.

GRAND CENTRAL ENTERPRISES BERHAD (5592)

GCE

Price updated at 24 Jun 2021 16:43

Last: 0.355	Change: -0.025	Volume: 100
	Change (%): -6.58	Range: 0.355 - 0.360

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
DM: Bullish Directional Movement	Long	-DI(14) crossed below +DI(14)
Donchian Channels: High Above Upper Donchian Channels	Long	High crossed above the upper Donchian Channel(14,4)
MA: Bullish Price Crossover	Long	1. Close price crossed above MA(40) within the last 1 day. 2. Previous day close price is below the MA(10) for the last 5 days
MACD: Bullish MACD Crossover	Long	1. MACD(12,26) diff line crossed above the MACD(12,26) signal line. 2. MACD Histogram(12,26) is above 0.
Parabolic SAR: Bearish Parabolic SAR Reversal	Neutral	1. Parabolic SAR 1 day ago above close price 1 day ago for the last 5 days. 2. Parabolic SAR below close price

TAFI INDUSTRIES BERHAD (7211)

TAFI

Price updated at 24 Jun 2021 16:59

Last: 0.925	Change: -0.055	Volume: 40,085
	Change (%): -5.61	Range: 0.920 - 1.050

TA Scanner Results based on historical data up to 24 Jun 2021

Condition	Signal	Explanation
Bollinger Band: High Above Upper Bollinger Band	Neutral	1. High above upper bollinger band(20,2). 2. Average volume(5) is above 100,000.
Candlestick: Bullish Engulfing	Long	Bullish: Engulfing
Donchian Channels: High Above Upper Donchian Channels	Long	High crossed above the upper Donchian Channel(14,4)
Price: New 52 Week High	Long	1. Stock reach a new 52 week high. 2. Average volume(30) is above 50000.
Volume: Consecutive Days Of Increasing Average Volume	Long	1. Average Volume(20) has been increasing over the last 2 weeks. 2. Average volume(20) is above 100000
Williams %R: Bearish Williams %R	Short	1. Williams %R(26) between 0 and -20. 2. Average volume(5) is above 100,000.

Disclaimer: The information on this page is provided as a service to readers. It does not constitute financial advice and/or any investment recommendations. Past performance is not indicative of future results. We assume no liability for damages resulting from or arising out of the use of such information. It would be best if you did your own research to make your personal investment decisions wisely or consult a licenced investment advisor.

Insider Activity

Definition

Insider Activity shows the trades made by substantial shareholders or directors of the company. Purchases by the directors and company share buyback may indicate the share price is undervalued and brings confidence to the price trend of the share price.

ShareInvestor WebPro > Fundamental > Insider Trades > click Search tab > Select Bursa > click Stock name > scroll up and leave at <Select Counter> Type Date Range for Announcement Date > click Search

Notice Period is (13 June 2021 - 19 June 2021)					
Effective Change Date	Stock Name	Buyer/ Seller Name (Classification)	Bought / (Sold) ('000)	No. of Shares After Trade ('000)	
			Total	Total	% Held
14 Jun 2021 - 15 Jun 2021	3A	MR TEO KWEE HOCK [SSH]	133	48,423	9.877
09 Jun 2021 - 11 Jun 2021	3A	MR TEO KWEE HOCK [SSH]	325	48,290	9.85
14 Jun 2021 - 15 Jun 2021	ADVPKG	MR PETER LING EE KONG [SSH]	22	1,931	10.103
11 Jun 2021 - 11 Jun 2021	ADVPKG	PANG CHONG YONG [DIR/CEO]		1,593	8.337
11 Jun 2021 - 11 Jun 2021	ADVPKG	MR PANG CHONG YONG [SSH]		1,593	8.337
08 Jun 2021 - 08 Jun 2021	ADVPKG	MR ANDREW LING YEW CHUNG [DIR/CEO]	10	31	0.162
14 Jun 2021 - 14 Jun 2021	AEMULLUS	MR NG SANG BENG [SSH]		136,504	22.527
14 Jun 2021 - 14 Jun 2021	AEMULLUS	MR NG SANG BENG [DIR/CEO]		136,504	22.527
14 Jun 2021 - 14 Jun 2021	AEMULLUS	CRYSTAL CLEAR (L) FOUNDATION [SSH]		67,450	11.131
15 Jun 2021 - 15 Jun 2021	AEON	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-716	158,710	11.304
14 Jun 2021 - 14 Jun 2021	AEON	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-3,000	159,426	11.355
10 Jun 2021 - 10 Jun 2021	AEON	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-350	162,426	11.569
09 Jun 2021 - 09 Jun 2021	AEON	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-290	162,776	11.594
14 Jun 2021 - 14 Jun 2021	AEONCR	STANDARD LIFE ABERDEEN PLC (REFER TO REMARKS) [SSH]	-248	15,693	6.147
14 Jun 2021 - 14 Jun 2021	AEONCR	ABERDEEN ASSET MANAGEMENT PLC [SSH]	-248	15,693	6.147
10 Jun 2021 - 10 Jun 2021	AEONCR	STANDARD LIFE ABERDEEN PLC (REFER TO REMARKS) [SSH]	-69	15,941	6.244
10 Jun 2021 - 10 Jun 2021	AEONCR	ABERDEEN ASSET MANAGEMENT PLC [SSH]	-69	15,941	6.244
17 Jun 2021 - 17 Jun 2021	AIRPORT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	75	92,580	5.58
15 Jun 2021 - 15 Jun 2021	AIRPORT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	315	245,476	14.795
16 Jun 2021 - 16 Jun 2021	AIRPORT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	100	92,505	5.575
14 Jun 2021 - 14 Jun 2021	AIRPORT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	182	245,161	14.776
15 Jun 2021 - 15 Jun 2021	AIRPORT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	60	92,405	5.569
11 Jun 2021 - 11 Jun 2021	AIRPORT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	200	244,979	14.765
14 Jun 2021 - 14 Jun 2021	AIRPORT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	122	92,345	5.566
10 Jun 2021 - 10 Jun 2021	AIRPORT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	288	244,779	14.753
11 Jun 2021 - 11 Jun 2021	AIRPORT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	163	92,223	5.559
09 Jun 2021 - 09 Jun 2021	AIRPORT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	115	244,491	14.736
15 Jun 2021 - 15 Jun 2021	ALAQAR	EMPLOYEES PROVIDENT FUND BOARD [SSH]	438	81,447	
09 Jun 2021 - 09 Jun 2021	ALAQAR	EMPLOYEES PROVIDENT FUND BOARD [SSH]	100	81,010	
14 Jun 2021 - 14 Jun 2021	ALLIANZ	EMPLOYEES PROVIDENT FUND BOARD [SSH]	38	10,489	5.909
10 Jun 2021 - 10 Jun 2021	ALLIANZ	EMPLOYEES PROVIDENT FUND BOARD [SSH]	84	10,452	5.888
15 Jun 2021 - 16 Jun 2021	AMTEL	GAINFACTOR SDN. BHD. [SSH]	-141	4,932	5.056
15 Jun 2021 - 16 Jun 2021	AMTEL-WA	GAINFACTOR SDN. BHD. [SSH]	-140	2,643	5.418
15 Jun 2021 - 16 Jun 2021	ANCOM	CHAN THYE SENG [DIR/CEO]	-245	10,869	18.151
14 Jun 2021 - 15 Jun 2021	ANCOM	DATO' SIEW KA WEI [SSH]	40	52,819	21.686
14 Jun 2021 - 15 Jun 2021	ANCOM	DATO SIEW KA WEI [DIR/CEO]	40	52,819	21.686
14 Jun 2021 - 15 Jun 2021	APEX	ACE CREDIT (M) SDN. BHD. [SSH]	-18,334	30,350	14.98
14 Jun 2021 - 14 Jun 2021	ARMADA	MR UTHAYA KUMAR A/L K VIVEKANANDA [DIR/CEO]	-200	200	0.003
15 Jun 2021 - 15 Jun 2021	ASTRO	EMPLOYEES PROVIDENT FUND BOARD ("EPF") [SSH]	-500	395,778	7.59
11 Jun 2021 - 11 Jun 2021	ASTRO	EMPLOYEES PROVIDENT FUND BOARD ("EPF") [SSH]	-109	396,278	7.6
15 Jun 2021 - 15 Jun 2021	AXIATA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	145	1,576,596	17.188
11 Jun 2021 - 11 Jun 2021	AXIATA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	284	1,576,451	17.186
16 Jun 2021 - 16 Jun 2021	AXREIT	LEMBAGA TABUNG HAJI [SSH]	344	74,454	5.147
16 Jun 2021 - 16 Jun 2021	AXREIT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	362	175,101	12.106
15 Jun 2021 - 15 Jun 2021	AXREIT	LEMBAGA TABUNG HAJI [SSH]	50	74,110	5.123
15 Jun 2021 - 15 Jun 2021	AXREIT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	-11	174,739	12.081
14 Jun 2021 - 14 Jun 2021	AXREIT	LEMBAGA TABUNG HAJI [SSH]	25	74,060	5.12
14 Jun 2021 - 14 Jun 2021	AXREIT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	25	174,751	12.081
10 Jun 2021 - 11 Jun 2021	AXREIT	LEMBAGA TABUNG HAJI [SSH]	242	74,035	5.118
11 Jun 2021 - 11 Jun 2021	AXREIT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	200	174,726	12.08
09 Jun 2021 - 09 Jun 2021	AXREIT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	807	216,720	14.983
10 Jun 2021 - 11 Jun 2021	BAUTO	DATO' AMER HAMZAH BIN AHMAD [SSH]	115	169,538	14.598
10 Jun 2021 - 11 Jun 2021	BAUTO	DATO' SRI YEOW CHOON SAN [DIR/CEO]	115	168,583	14.515
10 Jun 2021 - 11 Jun 2021	BAUTO	DATO' SRI YEOW CHOON SAN [SSH]	115	168,583	14.515
10 Jun 2021 - 11 Jun 2021	BAUTO	DATO' LEE KOK CHUAN [SSH]	115	167,046	14.383
10 Jun 2021 - 11 Jun 2021	BAUTO	DATO' LEE KOK CHUAN [DIR/CEO]	115	167,046	14.383
10 Jun 2021 - 11 Jun 2021	BAUTO	DYNAMIC MILESTONE SDN BHD [SSH]	115	165,094	14.215
11 Jun 2021 - 14 Jun 2021	BJCORP	TAN SRI DATO' SERI VINCENT TAN CHEE YIOUN [DIR/CEO]	-15,600	2,479,835	48.835
11 Jun 2021 - 14 Jun 2021	BJCORP	TAN SRI DATO' SERI VINCENT TAN CHEE YIOUN [SSH]	-15,600	2,464,886	48.54
11 Jun 2021 - 14 Jun 2021	BJCORP	BERJAYA ASSETS BERHAD [SSH]	-15,600	337,120	6.639
15 Jun 2021 - 16 Jun 2021	BJCORP-LD	TAN SRI DATO' SERI VINCENT TAN CHEE YIOUN [DIR/CEO]	-2,520	257,352	48.701
11 Jun 2021 - 14 Jun 2021	BJCORP-LD	TAN SRI DATO' SERI VINCENT TAN CHEE YIOUN [DIR/CEO]	-1,700	259,872	49.178
15 Jun 2021 - 16 Jun 2021	BJFOOD	DATO' MUSTAPHA BIN ABD HAMID [DIR/CEO]	-30	121	0.034
15 Jun 2021 - 15 Jun 2021	BJFOOD	TAN SRI DATO' SERI VINCENT TAN CHEE YIOUN [SSH]	-3,200	237,012	66.64
15 Jun 2021 - 15 Jun 2021	BJFOOD	BERJAYA CORPORATION BERHAD [SSH]	-3,200	191,850	53.942
15 Jun 2021 - 15 Jun 2021	BJFOOD	BERJAYA GROUP BERHAD [SSH]	-3,200	191,850	53.942
15 Jun 2021 - 15 Jun 2021	BJFOOD	JUARA SEJATI SDN BHD [SSH]	-3,200	44,630	12.549
14 Jun 2021 - 14 Jun 2021	BJFOOD	TAN SRI DATO' SERI VINCENT TAN CHEE YIOUN [SSH]		240,212	67.54
14 Jun 2021 - 14 Jun 2021	BJFOOD	BERJAYA CORPORATION BERHAD [SSH]		195,050	54.842
14 Jun 2021 - 14 Jun 2021	BJFOOD	BERJAYA GROUP BERHAD [SSH]		195,050	54.842
14 Jun 2021 - 14 Jun 2021	BJFOOD	JUARA SEJATI SDN BHD [SSH]	1,500	47,830	13.448
09 Jun 2021 - 09 Jun 2021	BOILERM	MR ADRIAN CHAIR YONG HUANG [DIR/CEO]	20	340	0.066
17 Jun 2021 - 17 Jun 2021	BONIA	MR CHIANG SANG SEM [DIR/CEO]	150	143,434	71.362
17 Jun 2021 - 17 Jun 2021	BONIA	MR CHIANG SANG SEM [SSH]	150	130,452	64.903
11 Jun 2021 - 11 Jun 2021	BONIA	MR CHIANG SANG SEM [DIR/CEO]	0.9	143,284	71.287
11 Jun 2021 - 11 Jun 2021	BONIA	MR CHIANG SANG SEM [SSH]	0.9	130,302	64.828
15 Jun 2021 - 15 Jun 2021	BURSA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	300	56,349	6.963
14 Jun 2021 - 14 Jun 2021	BURSA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-83	56,049	6.926
11 Jun 2021 - 11 Jun 2021	BURSA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-26	56,132	6.936
10 Jun 2021 - 10 Jun 2021	BURSA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-97	56,158	6.939
09 Jun 2021 - 09 Jun 2021	BURSA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-29	56,255	6.951
15 Jun 2021 - 15 Jun 2021	CANONE	MR YEOW JIN HOE ("YJH") [SSH]	30	116,364	60.558

Notice Period is (13 June 2021 - 19 June 2021)					
Effective Change Date	Stock Name	Buyer/ Seller Name (Classification)	Bought / (Sold) ('000)	No. of Shares After Trade ('000)	
			Total	Total	% Held
15 Jun 2021 - 15 Jun 2021	CANONE	MR YEOW JIN HOE ("YJH") [DIR/CEO]	30	116,364	60.558
15 Jun 2021 - 15 Jun 2021	CANONE	ELLER AXIS SDN BHD ("EASB") [SSH]	30	108,859	56.652
17 Jun 2021 - 17 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [SSH]	10	178,773	65.351
17 Jun 2021 - 17 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [DIR/CEO]	10	178,773	65.351
16 Jun 2021 - 16 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [SSH]	20	178,762	65.348
16 Jun 2021 - 16 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [DIR/CEO]	20	178,762	65.348
15 Jun 2021 - 15 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [DIR/CEO]	20	178,742	65.34
15 Jun 2021 - 15 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [SSH]	20	178,742	65.34
14 Jun 2021 - 14 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [DIR/CEO]	23	178,722	65.333
14 Jun 2021 - 14 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [SSH]	23	178,722	65.333
11 Jun 2021 - 11 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [SSH]	20	178,700	65.325
11 Jun 2021 - 11 Jun 2021	CHHB	TAN SRI LEE KIM TIONG @ LEE KIM YEW [DIR/CEO]	20	178,700	65.325
14 Jun 2021 - 17 Jun 2021	CHINHIN	DATUK SERI CHIAU BENG TEIK JP [SSH]	-19,460	488,667	58.579
14 Jun 2021 - 17 Jun 2021	CHINHIN	DATUK SERI CHIAU BENG TEIK JP [DIR/CEO]	-19,460	488,667	58.579
15 Jun 2021 - 15 Jun 2021	CIMB	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	-1,000	671,438	6.7
11 Jun 2021 - 11 Jun 2021	CIMB	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-392	1,600,345	15.98
10 Jun 2021 - 10 Jun 2021	CIMB	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-3,000	1,600,737	15.98
11 Jun 2021 - 11 Jun 2021	CIMB	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	-1,975	672,438	6.71
09 Jun 2021 - 09 Jun 2021	CIMB	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-3,000	1,603,737	16.01
15 Jun 2021 - 15 Jun 2021	CJEN	MR TEOW CHOO HING [SSH]	500	50,099	8.536
15 Jun 2021 - 15 Jun 2021	CJEN	MR TEOW CHOO HING [DIR/CEO]	500	50,099	8.536
15 Jun 2021 - 15 Jun 2021	CME	JEWEL VIEW SDN BHD [SSH]	-61,000		
14 Jun 2021 - 14 Jun 2021	CMMT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	79	285,451	13.525
10 Jun 2021 - 10 Jun 2021	CMMT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	300	285,373	13.521
16 Jun 2021 - 16 Jun 2021	CMSB	LEMBAGA TABUNG HAJI [SSH]	-93	84,150	
17 Jun 2021 - 17 Jun 2021	CNASIA	MR YEE WEI MENG [SSH]	610	12,369	8.191
16 Jun 2021 - 16 Jun 2021	CNASIA	MR YEE WEI MENG [SSH]	11,759	11,759	7.787
14 Jun 2021 - 14 Jun 2021	CNASIA	DATUK SERI TAN CHOON HWA [DIR/CEO]	1,427	1,427	4.73
14 Jun 2021 - 14 Jun 2021	CNASIA	MADAM TANIA SCIVETTI [DIR/CEO]	102	102	0.34
14 Jun 2021 - 14 Jun 2021	CRG	DATO' SRI CHIANG FONG YEE [SSH]	5	247,658	30.74
14 Jun 2021 - 14 Jun 2021	CRG	DATO' SRI CHIANG FONG YEE [DIR/CEO]	5	247,658	30.74
15 Jun 2021 - 17 Jun 2021	CVIEW	PUAN SADIHAH BINTI SULEIMAN [SSH]	-165	18,368	18.368
15 Jun 2021 - 17 Jun 2021	CVIEW	NEOASAS TEKNIK SDN. BHD. [SSH]	-165	8,335	8.335
15 Jun 2021 - 17 Jun 2021	CVIEW	ENCIK MUNAWIR BIN KHADRI [SSH]	-165	8,335	8.335
17 Jun 2021 - 17 Jun 2021	D&O	MR WONG MENG TAK [DIR/CEO]	-50	408	0.035
15 Jun 2021 - 15 Jun 2021	DESTINI	DATO' ROZABIL @ ROZAMUJIB BIN ABDUL RAHMAN [SSH]	600	314,827	20.64
15 Jun 2021 - 15 Jun 2021	DESTINI	DATO' ROZABIL @ ROZAMUJIB BIN ABDUL RAHMAN [DIR/CEO]	600	314,827	20.64
14 Jun 2021 - 14 Jun 2021	DESTINI	DATO' ROZABIL @ ROZAMUJIB BIN ABDUL RAHMAN [SSH]	800	314,227	20.601
14 Jun 2021 - 14 Jun 2021	DESTINI	DATO' ROZABIL @ ROZAMUJIB BIN ABDUL RAHMAN [DIR/CEO]	800	314,227	20.601
11 Jun 2021 - 11 Jun 2021	DESTINI	DATO' ROZABIL @ ROZAMUJIB BIN ABDUL RAHMAN [DIR/CEO]	30	313,427	20.549
11 Jun 2021 - 11 Jun 2021	DESTINI	DATO' ROZABIL @ ROZAMUJIB BIN ABDUL RAHMAN [SSH]	30	313,427	20.549
15 Jun 2021 - 15 Jun 2021	DIALOG	EMPLOYEES PROVIDENT FUND BOARD [SSH]	1,097	635,646	11.27
14 Jun 2021 - 14 Jun 2021	DIALOG	EMPLOYEES PROVIDENT FUND BOARD [SSH]	347	634,549	11.25
11 Jun 2021 - 11 Jun 2021	DIALOG	EMPLOYEES PROVIDENT FUND BOARD [SSH]	982	634,202	11.24
10 Jun 2021 - 10 Jun 2021	DIALOG	EMPLOYEES PROVIDENT FUND BOARD [SSH]	208	633,	

Notice Period is (13 June 2021 - 19 June 2021)

Effective Change Date	Stock Name	Buyer/ Seller Name [Classification]	Bought / (Sold) ['000]		No. of Shares After Trade ['000]	
			Total	% Held	Total	% Held
16 Jun 2021 - 16 Jun 2021	ENGTGX	DATO' NG HOOK [DIR/CEO]	300	112,848	25.862	
16 Jun 2021 - 16 Jun 2021	ENGTGX	DATIN YAP SENG KUAN [DIR/CEO]	300	112,848	25.862	
16 Jun 2021 - 16 Jun 2021	ENGTGX	DATO' NG HOOK [SSH]	300	112,848	25.862	
16 Jun 2021 - 16 Jun 2021	ENGTGX	DATIN YAP SENG KUAN [SSH]	300	112,848	25.862	
11 Jun 2021 - 11 Jun 2021	ESCCRAM	ENCIK ROSLAN BIN OTHMAN [SSH]	-25,386			
11 Jun 2021 - 11 Jun 2021	ESCCRAM	ENCIK ROSLI BIN HAMAT [SSH]	-27,375			
16 Jun 2021 - 17 Jun 2021	FAJAR	TAN SRI DATUK TA KIN YAN [SSH]	184	39,214	10.575	
11 Jun 2021 - 11 Jun 2021	FAJAR	TAN SRI DATUK TA KIN YAN [SSH]	43	39,030	10.526	
15 Jun 2021 - 16 Jun 2021	FARLIM	FARLIM HOLDING SDN. BHD. [SSH]	-185	71,300	46.594	
11 Jun 2021 - 14 Jun 2021	FARLIM	FARLIM HOLDING SDN. BHD. [SSH]	-40	71,485	46.715	
14 Jun 2021 - 14 Jun 2021	FIAMMA	DATO' BAHAR BIN AHMAD [DIR/CEO]	-100	100	0.02	
16 Jun 2021 - 16 Jun 2021	GAMUDA	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [KWAP] [SSH]	150	206,348	8.21	
15 Jun 2021 - 15 Jun 2021	GAMUDA	RAJA DATO' SERI ELEENA BINTI ALMARHUM SULTAN AZLAN MUHIUBUDDIN SHAH AL-MAGHFUR-LAH [DIR/CEO]	-1,000	113,729	4.53	
10 Jun 2021 - 10 Jun 2021	GAMUDA	EMPLOYEES PROVIDENT FUND BOARD (EPF BOARD) [SSH]	169	365,049	14.52	
09 Jun 2021 - 09 Jun 2021	GAMUDA	EMPLOYEES PROVIDENT FUND BOARD (EPF BOARD) [SSH]	460	364,880	14.52	
11 Jun 2021 - 11 Jun 2021	GBGAQRS	EMPLOYEES PROVIDENT FUND BOARD [SSH]	99	37,461	6.902	
10 Jun 2021 - 10 Jun 2021	GBGAQRS	EMPLOYEES PROVIDENT FUND BOARD [SSH]	46	37,362	6.884	
09 Jun 2021 - 09 Jun 2021	GBGAQRS	EMPLOYEES PROVIDENT FUND BOARD [SSH]	39	37,316	6.875	
11 Jun 2021 - 11 Jun 2021	GCAP	DATUK YAP YEE PING [DIR/CEO]	79	12,079	3.766	
10 Jun 2021 - 10 Jun 2021	GCAP	MR LEE YEE LONG [SSH]	200	26,100	8.138	
14 Jun 2021 - 14 Jun 2021	GDEX	MR TEONG TECK LEAN [DIR/CEO]	500	2,190,186	39.112	
14 Jun 2021 - 14 Jun 2021	GDEX	MR TEONG TECK LEAN [SSH]	500	2,190,186	39.112	
15 Jun 2021 - 15 Jun 2021	GENP	EMPLOYEES PROVIDENT FUND BOARD [SSH]	148	124,186	13.842	
16 Jun 2021 - 16 Jun 2021	GENP	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	242	65,521	7.303	
11 Jun 2021 - 11 Jun 2021	GENP	EMPLOYEES PROVIDENT FUND BOARD [SSH]	181	124,039	13.825	
16 Jun 2021 - 17 Jun 2021	GREATEC	MR TAN ENG KEE [DIR/CEO]	98	849,531	67.853	
16 Jun 2021 - 17 Jun 2021	GREATEC	MR TAN ENG KEE [SSH]	98	849,531	67.853	
15 Jun 2021 - 15 Jun 2021	GREATEC	MR TAN ENG KEE [SSH]	150	849,433	67.846	
15 Jun 2021 - 15 Jun 2021	GREATEC	MR TAN ENG KEE [DIR/CEO]	150	849,433	67.846	
11 Jun 2021 - 14 Jun 2021	GREATEC	MR TAN ENG KEE [DIR/CEO]	152	849,283	67.834	
11 Jun 2021 - 14 Jun 2021	GREATEC	MR TAN ENG KEE [SSH]	152	849,283	67.834	
10 Jun 2021 - 11 Jun 2021	GREATEC	DATO' SERI WONG SIEW HAI [DIR/CEO]	42	764	0.061	
09 Jun 2021 - 10 Jun 2021	GREATEC	MISS OOI HOOI KIANG [DIR/CEO]	25	1,755	0.14	
17 May 2021 - 19 May 2021	GREATEC	MISS OOI HOOI KIANG [DIR/CEO]	15	1,730	0.138	
17 Jun 2021 - 18 Jun 2021	GTRONIC	GENERAL PRODUCE AGENCY SDN. BERHAD [SSH]	8	52,947		
17 Jun 2021 - 18 Jun 2021	GTRONIC	MR NG KWENG CHONG [DIR/CEO]	8	38,722	5.78	
17 Jun 2021 - 18 Jun 2021	GTRONIC	MR NG KWENG CHONG [SSH]	8	35,827		
14 Jun 2021 - 16 Jun 2021	GTRONIC	GENERAL PRODUCE AGENCY SDN. BERHAD [SSH]	12	52,939		
14 Jun 2021 - 16 Jun 2021	GTRONIC	MR NG KWENG CHONG [DIR/CEO]	12	38,714	5.78	
14 Jun 2021 - 16 Jun 2021	GTRONIC	MR NG KWENG CHONG [SSH]	12	35,819		
14 Jun 2021 - 14 Jun 2021	HARBOUR	DATU IR. HAJI MOHIDDIN BIN HAJI ISHAK [DIR/CEO]	-7	3	0.001	
15 Jun 2021 - 15 Jun 2021	HARTA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-1	276,092	8.055	
11 Jun 2021 - 11 Jun 2021	HARTA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	2,599	276,093	8.055	
10 Jun 2021 - 10 Jun 2021	HARTA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	777	273,494	7.979	
11 Jun 2021 - 11 Jun 2021	HARTA	MR KUAM KAM PENG [SSH]	30	1,268,271	37.002	
09 Jun 2021 - 09 Jun 2021	HARTA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	901	272,717	7.956	
11 Jun 2021 - 11 Jun 2021	HEXTAR	DATO' ONG CHOO MENG [SSH]		544,997	66.408	
11 Jun 2021 - 11 Jun 2021	HEXTAR	DATO' ONG CHOO MENG [DIR/CEO]		544,997	66.408	
11 Jun 2021 - 11 Jun 2021	HEXTAR	HEXTAR HOLDINGS SDN. BHD. [SSH]	-21,000	492,758	60.043	
11 Jun 2021 - 11 Jun 2021	HEXTAR	DATO' ONG SOON HO [DIR/CEO]	-21,000	492,758	60.043	
11 Jun 2021 - 11 Jun 2021	HEXTAR	DATO' ONG SOON HO [SSH]	-21,000	492,758	60.043	
11 Jun 2021 - 11 Jun 2021	HHGROUP	MR GOH BOON LEONG [SSH]	1,000	17,069	12.306	
15 Jun 2021 - 15 Jun 2021	HLBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	37	213,872	10.25	
14 Jun 2021 - 14 Jun 2021	HLBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-498	213,836	10.248	
11 Jun 2021 - 11 Jun 2021	HLBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	163	214,334	10.272	
10 Jun 2021 - 10 Jun 2021	HLBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-17	214,171	10.264	
09 Jun 2021 - 09 Jun 2021	HLBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-127	214,188	10.265	
15 Jun 2021 - 15 Jun 2021	HONGSENG	DATO' TEOH HAI HIN [SSH]	166,508	333,016	14.594	
15 Jun 2021 - 15 Jun 2021	HONGSENG	DATO' TEOH HAI HIN [DIR/CEO]	166,508	333,016	14.594	
15 Jun 2021 - 15 Jun 2021	HONGSENG	RADIANCE DYNASTY SDN. BHD. [SSH]	146,181	292,362	12.813	
15 Jun 2021 - 15 Jun 2021	HONGSENG	MR LESTER CHIN KENT LAKE [DIR/CEO]	146,181	292,362	12.813	
15 Jun 2021 - 15 Jun 2021	HONGSENG	MR LESTER CHIN KENT LAKE [SSH]	146,181	292,362	12.813	
15 Jun 2021 - 15 Jun 2021	HONGSENG	HONG SENG FRONTIER SDN. BHD. (FORMERLY KNOWN AS HS FRONTIER SDN. BHD.) [SSH]	142,008	284,016	12.447	
15 Jun 2021 - 15 Jun 2021	HONGSENG	MR CHRISTOPHER CHAN HOOI GUAN [DIR/CEO]	103,000	206,000	9.028	
15 Jun 2021 - 15 Jun 2021	HONGSENG	CHRISTOPHER CHAN HOOI GUAN [SSH]	103,000	206,000	9.028	
15 Jun 2021 - 15 Jun 2021	HONGSENG	AURORA CREST SDN. BHD. [SSH]	100,000	200,000	8.765	
15 Jun 2021 - 15 Jun 2021	HONGSENG	MR KENNY KHOW CHUAN WAH [DIR/CEO]	5,162	10,324	0.452	
11 Jun 2021 - 11 Jun 2021	HOOVER	MR TEO SWEE PHIN [DIR/CEO]	13	20,450	51.125	
11 Jun 2021 - 11 Jun 2021	HOOVER	MR TEO SWEE PHIN [SSH]	13	20,450	51.125	
16 Jun 2021 - 17 Jun 2021	IBHD	TAN SRI LIM KIM HONG [DIR/CEO]	992	763,850	67.236	
16 Jun 2021 - 17 Jun 2021	IBHD	TAN SRI LIM KIM HONG [SSH]	992	763,850	67.236	
16 Jun 2021 - 17 Jun 2021	IBHD	SUMUR VENTURES SDN BHD [SSH]	627	731,167	64.36	
16 Jun 2021 - 17 Jun 2021	IBHD	SUMURWANG SDN BHD [SSH]	627	565,577	56.826	
16 Jun 2021 - 17 Jun 2021	IBHD-PA	TAN SRI LIM KIM HONG [DIR/CEO]	519	589,942	81.797	
16 Jun 2021 - 17 Jun 2021	IBHD-PA	TAN SRI LIM KIM HONG [SSH]	519	589,942	81.797	
16 Jun 2021 - 17 Jun 2021	IBHD-PA	SUMUR VENTURES SDN BHD [SSH]	425	569,692	78.989	
16 Jun 2021 - 17 Jun 2021	IBHD-PA	SUMURWANG SDN BHD [SSH]	425	501,364	69.515	
02 Jun 2021 - 03 Jun 2021	IGBB	MISS TAN LEI CHENG [DIR/CEO]	212	212	0.535	
15 Jun 2021 - 15 Jun 2021	IGBREIT	EMPLOYEES PROVIDENT FUND BOARD ("EPF BOARD") [SSH]	10	372,046	10.431	
14 Jun 2021 - 14 Jun 2021	IGBREIT	EMPLOYEES PROVIDENT FUND BOARD ("EPF BOARD") [SSH]	-375	372,036	10.431	
15 Jun 2021 - 15 Jun 2021	IGBREIT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	950	268,841	7.537	
14 Jun 2021 - 14 Jun 2021	IGBREIT	TAN LEI CHENG [DIR/CEO]	100	1,954	0.055	
11 Jun 2021 - 11 Jun 2021	IGBREIT	EMPLOYEES PROVIDENT FUND BOARD ("EPF BOARD") [SSH]	-166	372,411	10.442	
09 Jun 2021 - 09 Jun 2021	IGBREIT	EMPLOYEES PROVIDENT FUND BOARD ("EPF BOARD") [SSH]	-426	372,577	10.446	
15 Jun 2021 - 15 Jun 2021	IHH	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-1,925	855,105	9.74	
14 Jun 2021 - 14 Jun 2021	IHH	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-281	857,030	9.762	
09 Jun 2021 - 09 Jun 2021	IHH	EMPLOYEES PROVIDENT FUND BOARD [SSH]	360	857,311	9.765	
18 Jun 2021 - 18 Jun 2021	IJM	LIEW HAU SENG [DIR/CEO]	84	1,244	0.034	
18 Jun 2021 - 18 Jun 2021	IJM	LEE CHUN FAI [DIR/CEO]	148	1,150	0.032	
15 Jun 2021 - 15 Jun 2021	IJM	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-673	599,640	16.597	
16 Jun 2021 - 16 Jun 2021	IJM	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	-407	333,452	9.229	
14 Jun 2021 - 14 Jun 2021	IJM	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-894	600,313	16.614	
15 Jun 2021 - 15 Jun 2021	IJM	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	-200	333,858	9.247	
15 Jun 2021 - 15 Jun 2021	IJM	TAN SRI DATO' TAN BOON SENG @ KRISHNAN [DIR/CEO]	100	7,715	0.214	
11 Jun 2021 - 11 Jun 2021	IJM	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-1,364	601,207	16.652	
11 Jun 2021 - 11 Jun 2021	IJM	URUSHARTA JAMAAH SDN BHD [SSH]	-118	223,194	6.182	
14 Jun 2021 - 14 Jun 2021	IJM	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	-1,100	334,058	9.25	
10 Jun 2021 - 10 Jun 2021	IJM	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-7,774	602,571	16.685	
10 Jun 2021 - 10 Jun 2021	IJM	URUSHARTA JAMAAH SDN BHD [SSH]	-590	223,312	6.183	
11 Jun 2021 - 11 Jun 2021	IJM	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	180	335,158	9.277	
09 Jun 2021 - 09 Jun 2021	IJM	URUSHARTA JAMAAH SDN BHD [SSH]	-750	223,902	6.198	
15 Jun 2021 - 15 Jun 2021	IJMLNT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-500	109,669	12.454	
14 Jun 2021 - 14 Jun 2021	IJMLNT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-1,000	110,169	12.511	
10 Jun 2021 - 10 Jun 2021	IJMLNT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-54	111,169	12.625	
16 Jun 2021 - 16 Jun 2021	IMPIANA	DATO' SERI ISMAIL @ FAROUK BIN ABDULLAH [SSH]	20,000	559,028	50.091	
16 Jun 2021 - 16 Jun 2021	IMPIANA	DATO' SERI ISMAIL @ FAROUK BIN ABDULLAH [DIR/CEO]	20,000	559,028	50.091	
15 Jun 2021 - 15 Jun 2021	INARI	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-1,390	295,724	8.839	
16 Jun 2021 - 16 Jun 2021	INARI	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	-373	337,953	10.101	
15 Jun 2021 - 15 Jun 2021	INARI	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	440	338,326	10.112	
14 Jun 2021 - 14 Jun 2021	INARI	MR FOO KOK SIEW [DIR/CEO]	-160	80	0.002	
11 Jun 2021 - 11 Jun 2021	INARI	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-210	297,114	8.88	
14 Jun 2021 - 14 Jun 2021	INARI	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	-80	337,886	10.099	
09 Jun 2021 - 09 Jun 2021	INARI	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-593	297,324	8.887	
15 Jun 2021 - 15 Jun 2021	IOICORP	EMPLOYEES PROVIDENT FUND BOARD [SSH]	537	827,295	13.229	
14 Jun 2021 - 16 Jun 2021	IPMUDA	MR WONG KICHIN [SSH]	-1,300	10,760	10.597	
14 Jun 2021 - 16 Jun 2021	IPMUDA	MENTARI MAKSIMA SDN BHD [SSH]	-1,300	10,750	10.596	
17 Jun 2021 - 17 Jun 2021	JIANKUN	WAI AI LOO [SSH]	6,000	18,100	8.707	
11 Jun 2021 - 11 Jun 2021	JIANKUN	DATO' IR LIM SIANG CHAI [DIR/CEO]	1,000	1,000	0.495	
15 Jun 2021 - 17 Jun 2021	KAB	KINGTON TONG KUM LOONG [SSH]	902	162,701	9.617	
15 Jun 2021 - 15 Jun 2021	KAB	DATO LAI KENG ONN [SSH]	1,000	659,621	38.989	
15 Jun 2021 - 15 Jun 2021	KAB	DATO LAI KENG ONN [DIR/CEO]	1,000	659,621	38.989	
15 Jun 2021 - 15 Jun 2021	KERJAYA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	39	84,633	6.84	
14 Jun 2021 - 14 Jun 2021	KERJAYA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	107	84,594	6.837	

Notice Period is (13 June 2021 - 19 June 2021)

Effective Change Date	Stock Name	Buyer/ Seller Name [Classification]	Bought / (Sold) ['000]		No. of Shares After Trade ['000]	
			Total	% Held	Total	% Held
11 Jun 2021 - 11 Jun 2021	KERJAYA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	144	84,487	6.828	

Notice Period is (13 June 2021 - 19 June 2021)

Effective Change Date	Stock Name	Buyer/ Seller Name [Classification]	Bought / (Sold) ['000]		No. of Shares After Trade ['000]	
			Total	% Held	Total	% Held
14 Jun 2021 - 14 Jun 2021	PENTA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-226	39,574	5,556	
11 Jun 2021 - 11 Jun 2021	PENTA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-67	39,800	5,587	
15 Jun 2021 - 15 Jun 2021	PERSTIM	MITSUI & CO. LTD. [SSH]	-0.8	9,465	7,332	
14 Jun 2021 - 14 Jun 2021	PERSTIM	MITSUI & CO. LTD. [SSH]	-1	9,466	7,333	
09 Jun 2021 - 09 Jun 2021	PETDAG	EMPLOYEES PROVIDENT FUND BOARD [SSH]	100	108,985	10,979	
15 Jun 2021 - 15 Jun 2021	PETGAS	EMPLOYEES PROVIDENT FUND BOARD ("EPF BOARD") [SSH]	-79	253,959	12,834	
14 Jun 2021 - 14 Jun 2021	PETGAS	EMPLOYEES PROVIDENT FUND BOARD ("EPF BOARD") [SSH]	55	254,038	12,838	
11 Jun 2021 - 11 Jun 2021	PETGAS	EMPLOYEES PROVIDENT FUND BOARD ("EPF BOARD") [SSH]	67	253,983	12,836	
10 Jun 2021 - 10 Jun 2021	PETGAS	EMPLOYEES PROVIDENT FUND BOARD ("EPF BOARD") [SSH]	-260	253,917	12,832	
09 Jun 2021 - 09 Jun 2021	PETGAS	EMPLOYEES PROVIDENT FUND BOARD ("EPF BOARD") [SSH]	-500	254,177	12,845	
15 Jun 2021 - 15 Jun 2021	PPB	EMPLOYEES PROVIDENT FUND BOARD [SSH]	275	168,384	11,836	
14 Jun 2021 - 14 Jun 2021	PPB	EMPLOYEES PROVIDENT FUND BOARD [SSH]	70	168,109	11,817	
11 Jun 2021 - 11 Jun 2021	PPB	EMPLOYEES PROVIDENT FUND BOARD [SSH]	204	168,039	11,812	
10 Jun 2021 - 10 Jun 2021	PPB	EMPLOYEES PROVIDENT FUND BOARD [SSH]	116	167,836	11,798	
09 Jun 2021 - 09 Jun 2021	PPB	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-0.6	167,720	11,799	
16 Jun 2021 - 16 Jun 2021	PRESTAR	TUAN HAJI FADZULLAH SHUHAIMI BIN SALLEH [DIR/CEO]	10	100	0,047	
11 Jun 2021 - 11 Jun 2021	PRESTAR	MR KENNY TOH JIN TAT [DIR/CEO]	-32	100	0,047	
16 Jun 2021 - 16 Jun 2021	PWF	DATIN LAW HOOI LEAN [SSH]	36	1,533	3.5	
16 Jun 2021 - 16 Jun 2021	PWF	DATO' SIAH GIM ENG [DIR/CEO]	36	1,533	3.5	
16 Jun 2021 - 16 Jun 2021	PWF	DATO' SIAH GIM ENG [SSH]	36	1,533	3.5	
16 Jun 2021 - 16 Jun 2021	PWF	DATIN LAW HOOI LEAN [DIR/CEO]	36	1,533	3.5	
16 Jun 2021 - 16 Jun 2021	PWF	SL GOLD SDN. BHD. [SSH]	36	1,533	3.5	
17 Jun 2021 - 17 Jun 2021	PWORTH	MR LIM NYUK FOH [DIR/CEO]		250,366	5,011	
17 Jun 2021 - 17 Jun 2021	PWORTH	MR LIM NYUK FOH [SSH]		250,366	5,011	
16 Jun 2021 - 16 Jun 2021	PWROOT	MR WONG TAK KEONG [SSH]	-4	8,968	18,471	
16 Jun 2021 - 16 Jun 2021	PWROOT	MR WONG TAK KEONG [DIR/CEO]	-4	8,968	18,471	
15 Jun 2021 - 15 Jun 2021	PWROOT	MR WONG TAK KEONG [SSH]	-100	8,972	18,479	
15 Jun 2021 - 15 Jun 2021	PWROOT	MR WONG TAK KEONG [DIR/CEO]	-100	8,972	18,479	
15 Jun 2021 - 15 Jun 2021	QL	EMPLOYEES PROVIDENT FUND BOARD [SSH]	677	207,804	8,539	
17 Jun 2021 - 17 Jun 2021	QL	CHIA SONG KUN [SSH]	800	1,001,703	41.16	
17 Jun 2021 - 17 Jun 2021	QL	CHIA SONG KUN [DIR/CEO]	800	1,001,703	41.16	
17 Jun 2021 - 17 Jun 2021	QL	CHIA SEONG POW [SSH]	800	293,946	12,078	
17 Jun 2021 - 17 Jun 2021	QL	MR CHIA SEONG POW [DIR/CEO]	800	293,946	12,078	
17 Jun 2021 - 17 Jun 2021	QL	CHIA SEONG FATT [DIR/CEO]	800	287,639	11,819	
17 Jun 2021 - 17 Jun 2021	QL	CHIA SEONG FATT [SSH]	800	287,639	11,819	
14 Jun 2021 - 14 Jun 2021	QL	EMPLOYEES PROVIDENT FUND BOARD [SSH]	609	207,127	8,511	
11 Jun 2021 - 11 Jun 2021	QL	EMPLOYEES PROVIDENT FUND BOARD [SSH]	100	206,518	8,486	
10 Jun 2021 - 10 Jun 2021	QL	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-31	206,417	8,482	
09 Jun 2021 - 09 Jun 2021	QL	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-61	206,448	8,483	
15 Jun 2021 - 15 Jun 2021	RHBBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	61	1,646,000	41,047	
14 Jun 2021 - 14 Jun 2021	RHBBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-946	1,645,939	41,045	
11 Jun 2021 - 11 Jun 2021	RHBBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	209	1,646,884	41,069	
10 Jun 2021 - 10 Jun 2021	RHBBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	159	1,646,675	41,064	
09 Jun 2021 - 09 Jun 2021	RHBBANK	EMPLOYEES PROVIDENT FUND BOARD [SSH]	476	1,646,516	41,061	
14 Jun 2021 - 14 Jun 2021	RL	MR THIEN CHIET CHAI [DIR/CEO]	-1,410	121,255	42,546	
14 Jun 2021 - 14 Jun 2021	RL	MR THIEN CHIET CHAI [SSH]	-1,410	121,255	42,546	
15 Jun 2021 - 15 Jun 2021	SALUTE	MR LIM CHONG SHYH [DIR/CEO]	-3,853	214,500	55,716	
15 Jun 2021 - 15 Jun 2021	SALUTE	MR JOSHUA LIM PHAN YIH [DIR/CEO]	-3,853	214,500	55,716	
15 Jun 2021 - 15 Jun 2021	SALUTE	MR LIM CHONG SHYH [SSH]	-3,853	214,500	55,716	
15 Jun 2021 - 15 Jun 2021	SALUTE	MR JOSHUA LIM PHAN YIH [DIR/CEO]	-3,853	214,500	55,716	
15 Jun 2021 - 16 Jun 2021	SANICHI	M N C WIRELESS BERHAD [SSH]	6,000	126,642	0,428	
11 Jun 2021 - 14 Jun 2021	SANICHI	M N C WIRELESS BERHAD [SSH]	4,142	120,642	0,295	
15 Jun 2021 - 15 Jun 2021	SCIB	DATO' DR IR TS. MOHD ABDUL KARIM BIN ABDULLAH [DIR/CEO]	-9,912	43,929	17,916	
14 Jun 2021 - 14 Jun 2021	SCIB	DATO' DR IR TS. MOHD ABDUL KARIM BIN ABDULLAH [DIR/CEO]	-10,000	53,840	21,959	
11 Jun 2021 - 14 Jun 2021	SCIB	DATU HAJI MOHIDIN BIN HAJI ISHAK [DIR/CEO]	10	450	0,092	
15 Jun 2021 - 15 Jun 2021	SCICOM	DATO' JAGANATH DEREK STEVEN SABAPATHY [SSH]	-231	17,974	5,057	
14 Jun 2021 - 14 Jun 2021	SCICOM	DATO' JAGANATH DEREK STEVEN SABAPATHY [SSH]	-50	17,974	5,057	
15 Jun 2021 - 15 Jun 2021	SCICOM	DATO' SRI LEO SURESH ARIYANAYAKAM [DIR/CEO]	200	90,846	25,558	
15 Jun 2021 - 15 Jun 2021	SCICOM	DATO' SRI LEO SURESH ARIYANAYAKAM [SSH]	200	90,846	25,558	
15 Jun 2021 - 15 Jun 2021	SCICOM	KRISHNAN A/L C K MENON [DIR/CEO]	200	69,453	19,539	
15 Jun 2021 - 15 Jun 2021	SCICOM	KRISHNAN A/L C K MENON [SSH]	200	69,453	19,539	
10 Jun 2021 - 11 Jun 2021	SCICOM	DATO' JAGANATH DEREK STEVEN SABAPATHY [SSH]	-50	18,024	5,071	
11 Jun 2021 - 11 Jun 2021	SCNWOLF	MR LAU TIANG HUA [SSH]		21,643	20,618	
11 Jun 2021 - 11 Jun 2021	SCNWOLF	MRS BERNADETTE JEANNE DE SOUZA [SSH]		21,643	20,618	
11 Jun 2021 - 11 Jun 2021	SCNWOLF	MR LAU TIANG HUA [DIR/CEO]		21,643	20,618	
14 Jun 2021 - 14 Jun 2021	SEDANIA	DATUK NOOR AZRIN BIN MOHD NOOR [DIR/CEO]	50	123,369	35,534	
14 Jun 2021 - 14 Jun 2021	SEDANIA	DATUK NOOR AZRIN BIN MOHD NOOR [SSH]	50	123,369	35,534	
14 Jun 2021 - 14 Jun 2021	SEDANIA	DATUK SERI MOHAMED FAROZ BIN MOHAMED JAKEL [SSH]	1,130	45,473	13,098	
11 Jun 2021 - 11 Jun 2021	SEDANIA	DATUK NOOR AZRIN BIN MOHD NOOR [SSH]	30	123,319	35,52	
11 Jun 2021 - 11 Jun 2021	SEDANIA	DATUK NOOR AZRIN BIN MOHD NOOR [DIR/CEO]	30	123,319	35,52	
11 Jun 2021 - 11 Jun 2021	SEM	TAN SRI DATO' SERI VINCENT TAN CHEE YIOUIN [SSH]	2,000	597,142	53,017	
11 Jun 2021 - 11 Jun 2021	SEM	BERJAYA CORPORATION BERHAD [SSH]	2,000	98,068	8,707	
11 Jun 2021 - 11 Jun 2021	SEM	BERJAYA GROUP BERHAD [SSH]	2,000	89,568	7,952	
11 Jun 2021 - 11 Jun 2021	SEM	JUARA SEJATI SDN BHD [SSH]	2,000	80,958	7,188	
14 Jun 2021 - 14 Jun 2021	SERBADK	DATO' AWANG DAUD BIN AWANG PUTERA [DIR/CEO]	-2,100	60,389	1,628	
11 Jun 2021 - 11 Jun 2021	SHANG	STANDARD LIFE ABERDEEN PLC [SSH]	-9	36,884	8,383	
11 Jun 2021 - 11 Jun 2021	SHANG	ABERDEEN ASSET MANAGEMENT PLC [SSH]	-9	36,884	8,383	
14 Jun 2021 - 14 Jun 2021	SHH	DATO' TEO WEE CHENG [SSH]	15,477	30,954	30,956	
14 Jun 2021 - 14 Jun 2021	SHH	DATIN TEO CHAN HUAT [SSH]	15,477	30,954	30,956	
14 Jun 2021 - 14 Jun 2021	SHH	DATO' TEO WEE CHENG [DIR/CEO]	15,477	30,954	30,956	
14 Jun 2021 - 14 Jun 2021	SHH	DATIN TEO CHAN HUAT [DIR/CEO]	15,477	30,954	30,956	
14 Jun 2021 - 14 Jun 2021	SHH	MR TAN SIONG SUN [DIR/CEO]	1,512	3,024	3,024	
14 Jun 2021 - 14 Jun 2021	SHH	DATO' TAN SENG HU [DIR/CEO]	1,499	2,998	2,998	
14 Jun 2021 - 14 Jun 2021	SHH	MISS NG SAI GOEY [DIR/CEO]	78	155	0,155	
15 Jun 2021 - 15 Jun 2021	SIME	AMANAHRAYA TRUSTEES BERHAD - AMANAH SAHAM BUMIPUTERA [SSH]	-879	2,832,621	41,641	
14 Jun 2021 - 14 Jun 2021	SIME	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-778	649,327	9,546	
14 Jun 2021 - 14 Jun 2021	SIME	AMANAHRAYA TRUSTEES BERHAD - AMANAH SAHAM BUMIPUTERA [SSH]	-1,821	2,833,500	41,654	
11 Jun 2021 - 11 Jun 2021	SIME	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-504	650,105	9,557	
10 Jun 2021 - 10 Jun 2021	SIME	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-150	650,609	9,565	
10 Jun 2021 - 10 Jun 2021	SIME	AMANAHRAYA TRUSTEES BERHAD - AMANAH SAHAM BUMIPUTERA [SSH]	-1,939	2,837,347	41,771	
16 Jun 2021 - 16 Jun 2021	SIMEPLT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	1,000	447,957	6,471	
15 Jun 2021 - 15 Jun 2021	SIMEPLT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	990	446,957	6,462	
14 Jun 2021 - 14 Jun 2021	SIMEPLT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	292	445,966	6,448	
10 Jun 2021 - 10 Jun 2021	SIMEPLT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	0,519	1,178,774	17,044	
10 Jun 2021 - 10 Jun 2021	SIMEPLT	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	0,417	445,674	6,444	
04 Jun 2021 - 04 Jun 2021	SIMEPLT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	5,561	1,178,774	17,044	
15 Jun 2021 - 15 Jun 2021	SIMEPROP	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-320	638,231	9,384	
14 Jun 2021 - 14 Jun 2021	SIMEPROP	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-1,000	638,551	9,389	
11 Jun 2021 - 11 Jun 2021	SIMEPROP	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-2,000	639,551	9,404	
10 Jun 2021 - 10 Jun 2021	SIMEPROP	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-48	641,551	9,433	
09 Jun 2021 - 09 Jun 2021	SIMEPROP	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-1,000	641,598	9,434	
11 Jun 2021 - 11 Jun 2021	SKPRES	EMPLOYEES PROVIDENT FUND BOARD [SSH]	382	86,310	5,524	
11 Jun 2021 - 11 Jun 2021	SKPRES	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	113	154,120	9,865	
09 Jun 2021 - 09 Jun 2021	SKPRES	EMPLOYEES PROVIDENT FUND BOARD [SSH]	1,204	85,928	5.5	
18 Jun 2021 - 18 Jun 2021	SMETRIC	MR YONG KIM FUJ [DIR/CEO]	-2,000	14,325	2,672	
16 Jun 2021 - 16 Jun 2021	SNTORIA	DATO GAN KIM LEONG [SSH]	5	301,237	54,016	
16 Jun 2021 - 16 Jun 2021	SNTORIA	DATO GAN KIM LEONG [DIR/CEO]	5	301,237	54,016	
15 Jun 2021 - 15 Jun 2021	SNTORIA	DATO GAN KIM LEONG [DIR/CEO]	50	301,232	54,015	
15 Jun 2021 - 15 Jun 2021	SNTORIA	DATO GAN KIM LEONG [SSH]	50	301,232	54,015	
10 Jun 2021 - 10 Jun 2021	SOLUTN	MR LIM YONG HEW [SSH]	2,000	86,182	20,699	
10 Jun 2021 - 10 Jun 2021	SOLUTN	MR LIM YONG HEW [DIR/CEO]	2,000	86,182	20,699	
10 Jun 2021 - 10 Jun 2021	SOLUTN	MISS LIM CHIOU KIM [DIR/CEO]	650	8,912	2,141	
10 Jun 2021 - 10 Jun 2021	SOLUTN-WA	MR LIM YONG HEW [DIR/CEO]	-2,000	1,195	4,789	
17 Jun 2021 - 17 Jun 2021	SPSETIA	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	322	417,606	10,294	
15 Jun 2021 - 15 Jun 2021	SPSETIA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-564	233,368	5,753	
16 Jun 2021 - 16 Jun 2021	SPSETIA	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	150	417,284	10,286	
14 Jun 2021 - 14 Jun 2021	SPSETIA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-852	233,932	5,767	
15 Jun 2021 - 15 Jun 2021	SPSETIA	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	117	417,134	10,282	
11 Jun 2021 - 11 Jun 2021	SPSETIA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	358	234,784	5,788	
14 Jun 2021 - 14 Jun 2021	SPSETIA	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	344	417,017	10,279	
10 Jun 2021 - 10 Jun 2021	SPSETIA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-303	234,426	5,779	
11 Jun 2021 - 11 Jun 2021	SPSETIA	KUMPULAN WANG PERSARAAN (DIPERBADANKAN) [SSH]	67	416,672	10,271	
09 Jun 2021 - 09 Jun 2021	SPSETIA	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-148	234,729	5,786	

Notice Period is (13 June 2021 - 19 June 2021)

Effective Change Date	Stock Name	Buyer/ Seller Name [Classification]	Bought / (Sold) ['000]		No. of Shares After Trade ['000]	
			Total	% Held	Total	% Held
11 Jun 2021 - 11 Jun 2021	STRAITS	DATO' SRI HO KAM CHOY [SSH]	400	123,238	15,783	
11 Jun 2021 - 11 Jun 2021	STRAITS	DATO' SRI HO KAM CHOY [DIR/CEO]	400	123,238	15,783	
09 Jun 2021 - 09 Jun 2021	SUNREIT	EMPLOYEES PROVIDENT FUND BOARD [SSH]	5	519,031	15,16	
15 Jun 2021 - 15 Jun 2021	SUNWAY	EMPLOYEES PROVIDENT FUND BOARD [SSH]	14	442,912	9.06	
14 Jun 2021 - 14 Jun 2021	SUNWAY	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-90	442,898	9.06	
09 Jun 2021 - 09 Jun 2021	SUNWAY	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-750	442,988	9.06	
15 Jun 2021 - 15 Jun 2021	SUPERMX	MR NG KENG LIM @ NGOOI KENG LIM [DIR/CEO]	-409			
11 Jun 2021 - 11 Jun 2021	SUPERMX	MR NG KENG LIM @ NGOOI KENG LIM [DIR/CEO]		409	0.016	
11 Jun 2021 - 11 Jun 2021	SWKPLNT	URUSHARTA JAMAHA SDN. BHD. [SSH]	-46	18,395	6.59	
10 Jun 2021 - 10 Jun 2021	SWKPLNT	URUSHARTA JAMAHA SDN. BHD. [SSH]	-59	18,441	6.61	
17 Jun 2021 - 17 Jun 2021	SYSCORP	MR LING CHIONG SIENG [SSH]	-200	668,023	55.668	
11 Jun 2021 - 11 Jun 2021	TAANN	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-0.1	31,310	7.108	
10 Jun 2021 - 10 Jun 2021	TAANN	EMPLOYEES PROVIDENT FUND BOARD [SSH]	-387	31,310	7.108	
09 Jun 2021 - 09 Jun 2021	TAANN	EMPLOYEES PROVIDENT FUND BOARD [SSH]				

APM Automotive Holdings Berhad

The Board of Directors of APM Automotive Holdings Berhad (APM) wishes to announce that APM Shock Absorbers Sdn. Bhd., a wholly-owned subsidiary of APM, has on 18 June 2021 entered into a Subscription and Shareholders' Agreement with Tan Chong Motor Assemblies Sdn. Bhd., a 70% owned subsidiary of Tan Chong Motor Holdings Berhad, TCIM Sdn. Bhd., a wholly-owned subsidiary of Warisan TC Holdings Berhad, and TC Sunergy Sdn. Bhd., an indirect subsidiary of TCMH, to regulate the relationship of the parties as shareholders through equity participation by TCMA, APMSA and TCIM via 51%, 40% and 9% of all the ordinary issued and paid-up shares respectively in TC Sunergy for the development, construction and commissioning of a 20MW large scale floating solar photovoltaic system on the water surface of a reservoir known as "Kawasan Kolam Takungan Air Serendah" Daerah Ulu Selangor, Selangor Darul Ehsan and a part of its surrounding area.

Advance Synergy Berhad

Advance Synergy Berhad (ASB) announcement by Captii Limited, a 58.3%-owned subsidiary of Advance Synergy Berhad (held via Worldwide Matrix Sdn Bhd.), to the Singapore Exchange Securities Trading Limited on Notice of Appeal filed by Mr. Bui Sy Phong against the High Court decision in Suit No. 885 of 2019 issued in respect of associated company, OOPA Pte. Ltd., against Mr Bui.

Axiata Group Berhad

Axiata Group Berhad (AXIATA), Telenor Asia Pte Ltd and Digi.Com Berhad, together announced that they have successfully concluded the due-diligence exercise and signed the Transaction Agreements for the proposed merger of Celcom Axiata Berhad and Digi. The signing signifies a confirmation of the intent to establish a commercially stronger and more resilient digital converged service provider, and leading Malaysian telecom operator positioned to drive Malaysia's digital ambitions.

Aemulus Holdings Berhad

Aemulus Holdings Berhad (AEMULUS) wishes to announce the following fifth award of RSP Shares under the RSP :-

No.	Description of award of RSP Shares under the RSP	
1.	Date of offer of RSP Shares	21 June 2021
2.	Number of RSP Shares offered	497,000
3.	Closing market price of the Company's shares on the date of offer	RM0.845
4.	Number of RSP Shares offered to Director(s)	0
5.	Vesting period of the RSP Shares offered	20 June 2022

AirAsia Group Berhad

On behalf of the Board of AirAsia Group Berhad (AIRASIA), RHB Investment Bank wishes to announce that all the Conditions to the SSPA have today been fulfilled and accordingly, the SSPA has become unconditional. The listing of and quotation for the 85,864,583 Consideration Shares to be allotted and issued as well as completion of the Proposed Acquisition, will be announced in due course.

Affin Bank Berhad

On behalf of the Board of Directors of Affin Bank Berhad (**AFFIN**), Affin Hwang Investment Bank Berhad wishes to announce Affin had on 22 June 2021 entered into an Implementation Agreement with Generali Asia N.V. where Affin intends to undertake the following proposals:

1. Disposal of 21.00% equity interest in AXA Affin Life Insurance Berhad; and
2. Disposal of approximately 2.95% equity interest in AXA Affin General Insurance Berhad.

Affin currently holds 51.00% and 49.95% equity interest in AXA Affin Life Insurance Berhad and AXA Affin General Insurance Berhad respectively, whilst AXA Asia holds 49.00% and 49.99% equity interest in AXA Affin Life Insurance Berhad and AXA Affin General Insurance Berhad, respectively. Upon completion of the proposed disposal, AXA Affin General Insurance Berhad will acquire certain assets and liabilities of MPI Generali Insurans Berhad via a business transfer to AXA Affin General Insurance Berhad. Under both the Implementation Agreements, Affin, AXA Asia and Generali Asia will proceed to make their respective applications to Bank Negara Malaysia. All the relevant definitive agreements relating to the Proposals will only be executed after the approval of BNM and other relevant parties have been obtained.

Digi.Com Berhad

On behalf of the Board of Digi.Com Berhad (**DIGI**), CIMB Investment Bank Berhad wishes to announce that Digi has entered into a conditional share purchase agreement with Axiata for the Proposed Merger (SPA). In conjunction with the Proposed Merger, Axiata will also seek an exemption from the Securities Commission Malaysia to undertake a mandatory take-over offer to acquire the remaining ordinary shares in Digi not already owned by it and its PACs, which will include Telenor Asia and its holding companies, pursuant to the Proposed Merger.

Upcoming IPO

29th Jun 2021

NESTCON BERHAD
(ACE MARKET)

30th Jul 2021

IGB COMMERCIAL REAL ESTATE INVESTMENT TRUST
(MAIN MARKET)

Disclaimer: The information in the Investor Relations page is extracted from individual companies' announcements in www.bursamalaysia.com. The information on this page is provided as a service to readers. We assume no liability for damages resulting from or arising out of the use of such information. Whilst every effort is made to ensure accuracy, the information presented has been simplified for your reading pleasure. Readers are advised to read the original and complete filings on the Bursa Malaysia website at https://www.bursamalaysia.com/market_information/announcements/company_announcement

SHAREINVESTOR WEBPRO

Stock Market Data
At Your Fingertips

Powerful browser-based market analytics platform.
Access from anywhere

Intrinsic Value
Calculator

Consensus
Estimates

C2 Charts
(Customizable &
Comprehensive)

Advance
Market
Screener

Ownership
Tracker

click here to start your
9 Day free trial

Over 5 trading days

ShareInvestor WebPro (www.shareinvestor.com/my)

1. Price > Stock Prices
2. Select Market: NASDAQ / NYSE / IDX / SET / HKEX / SGX (One bourse at a time)
3. select Stocks Tab
4. select Ranking Top Gainers or Top Losers (Over 5 Trading Days)
5. Mouse over Column Layout > select Edit Customs > select Name > select Last Done Price > select 5 Days Change > select 52 Weeks High > select 52 Weeks Low > Mouse Over Column Layout > select Custom

NASDAQ (USD)

Top Gainers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
MERCADOLIBRE INC	1,542.390	+79.810	2,020.000	941.440
ROKU INC	423.580	+71.280	486.720	112.110
TESLA INC	679.820	+63.220	900.400	187.430
ALPHABET INC	2,450.000	+47.780	2,461.910	1,351.650
AMERCO	562.050	+35.540	657.860	280.010

Top Losers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
MICROSTRATEGY	581.880	-48.930	1,315.000	113.550
BIOGEN INC	349.160	-39.280	468.550	223.250
AMAZON COM INC	3,449.080	-40.160	3,554.000	2,630.080
EQUINIX INC	779.320	-36.140	839.770	586.730
PORTAGE BIOTECH INC	25.950	-16.860	44.976	25.820

NYSE (USD)

Top Gainers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
BERKSHIRE HATHAWAY INC	415,000.000	+2271.000	445,000.000	262,700.000
NVR INC	4,818.450	+120.900	5,308.475	3,103.240
CHIPOTLE MEXICAN GRILL	1,489.220	+89.590	1,579.520	1,021.000
TEXAS PACIFIC LAND CORPORATION	1,579.720	+69.850	1,773.950	427.690
AUTOZONE INC	1,454.550	+68.270	1,542.300	1,081.540

Top Losers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
CABLE ONE INC	1,852.560	-37.340	2,326.800	1,674.350
GRAHAM HOLDINGS CO	634.350	-5.420	685.000	313.100
VECTRUS INC	48.940	-5.410	60.320	36.830
HUBSPOT INC	588.290	-5.240	605.735	205.070
BIGLARI HOLDINGS INC	162.000	-5.060	188.500	56.990

IDX (Rupiah)

Top Gainers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
BANK INA PERDANA TBK.	5,275.000	+2805.000	6,000.000	665.000
GUDANG GARAM TBK.	38,275.000	+2250.000	55,000.000	32,750.000
JEMBO CABLE COMPANY TBK.	9,550.000	+1900.000	7,000.000	4,810.000
BANK HARDA INTERNASIONAL TBK.	3,250.000	+1460.000	3,250.000	75.000
NFC INDONESIA TBK.	5,800.000	+800.000	2,990.000	1,130.000

Top Losers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
INDOINTERNET TBK.	29,050.000	-11825.000	47,000.000	8,850.000
PABRIK KERTAS TJIWI KIMIA TBK.	8,075.000	-875.000	17,250.000	4,670.000
SOHO GLOBAL HEALTH TBK.	4,830.000	-770.000	16,300.000	2,270.000
INDO TAMBANGRAYA MEGAH TBK.	14,350.000	-700.000	15,700.000	7,050.000
UNITED TRACTORS TBK.	21,300.000	-700.000	28,475.000	16,175.000

SET (Thai Baht)

Top Gainers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
DELTA	550.000	+20.000	838.000	52.000
NEW	56.000	+6.000	74.750	45.000
SIS	37.250	+4.750	40.750	7.950
TBSP	16.100	+3.500	16.500	8.950
HANA	69.500	+3.250	71.500	25.750

Top Losers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
METCO	232.000	-15.000	340.000	130.000
RCL	48.500	-11.250	67.750	2.640
GYT	237.000	-8.000	260.000	193.000
EGCO	173.000	-7.000	269.000	163.500
RATCH	45.250	-6.500	66.000	45.000

HKEX (HKD)

Top Gainers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
ANGELALIGN	407.400	+27.400	490.000	370.200
SUNNY OPTICAL	239.800	+26.000	243.400	112.100
PHARMARON	204.200	+20.200	210.800	72.600
ANTA SPORTS	179.600	+14.200	183.100	66.750
OOIL	148.000	+11.900	163.200	30.800

Top Losers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
TENCENT	583.000	-16.000	775.500	481.000
PRU	155.200	-9.400	174.500	93.500
TRMSCITAIWAN	434.200	-8.300	451.200	260.000
X TRMSCIUSA	960.200	-6.400	973.000	651.800
TRMSCITHAI	182.900	-5.600	196.500	141.900

SGX (SGD)

Top Gainers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
CORTINA	2.950	+0.270	2.950	1.147
SGX	11.070	+0.190	11.170	8.000
FRENCKEN	1.840	+0.160	1.850	0.865
AEM	3.770	+0.140	4.720	2.870
THEHOURGLASS	1.500	+0.130	1.510	0.610

Top Losers

Name	Last Done	Change Over 5 Days	52 Weeks High	52 Weeks Low
VENTURE	18.420	-0.510	21.210	15.780
DBS	29.500	-0.400	30.600	19.450
JARDINE C&C	21.480	-0.370	23.880	17.630
OCBC BANK	11.810	-0.310	12.770	8.360
GREAT EASTERN	22.280	-0.280	24.080	17.740