

DETAILED PROCEDURES FOR APPLICATION AND ACCEPTANCE (ACCOMPANYING THE ELECTRONIC PROSPECTUS)

Unless otherwise defined, all words and expressions used here shall carry the same meaning as ascribed to them in our prospectus dated 6 October 2020 (“Prospectus”).

Unless the context otherwise requires, words used in the singular include the plural, and vice versa.

1. OPENING AND CLOSING OF APPLICATION

OPENING OF THE APPLICATION PERIOD: 10.00 A.M., 6 OCTOBER 2020.

CLOSING OF THE APPLICATION PERIOD: 5.00 P.M., 14 OCTOBER 2020.

In the event there is any change to the dates and times stated above, we will advertise the notice of changes in widely circulated English and Bahasa Malaysia daily newspapers within Malaysia.

Late applications will not be accepted.

2. METHODS OF APPLICATIONS

2.1 Retail Offering

Application must accord with our Prospectus and our Constitution. The submission of an Application Form does not mean that the application will succeed.

<u>Types of Application and category of investors</u>	<u>Application Method</u>
Applications by Eligible Persons	Pink Application Form only
Applications by the Malaysian Public:	
(a) Individuals	White Application Form or Electronic Share Application or Internet Share Application
(b) Non-Individuals	White Application Form only

2.2 Placement

<u>Types of Application</u>	<u>Application Method</u>
Applications by:	
(a) Malaysian institutional and selected investors (other than Bumiputera investors approved by the MITI)	The Joint Bookrunners will contact the selected investors directly. They should follow the Joint Bookrunner’s instructions.
(b) Bumiputera investors approved by the MITI	MITI will contact the Bumiputera investors directly. They should follow MITI’s instructions.

3. ELIGIBILITY

3.1 General

You must have a CDS account and a correspondence address in Malaysia. If you do not have a CDS account, you may open a CDS account by contacting any of the ADAs set out in the list of ADAs accompanying the electronic copy of our Prospectus on the website of Bursa Securities. The CDS account must be in your own name. Invalid, nominee or third party CDS accounts will not be accepted for the Applications.

Only **ONE** Application Form for each category from each applicant will be considered and **APPLICATIONS MUST BE FOR AT LEAST 100 IPO SHARES OR MULTIPLES OF 100 IPO SHARES.**

MULTIPLE APPLICATIONS WILL NOT BE ACCEPTED UNLESS EXPRESSLY ALLOWED IN THESE TERMS AND CONDITIONS. AN APPLICANT WHO SUBMITS MULTIPLE APPLICATIONS IN HIS OWN NAME OR BY USING THE NAME OF OTHERS, WITH OR WITHOUT THEIR CONSENT, COMMITS AN OFFENCE UNDER SECTION 179 OF THE CAPITAL MARKETS AND SERVICES ACT 2007 ("CMSA") AND IF CONVICTED, MAY BE PUNISHED WITH A MINIMUM FINE OF RM 1,000,000 AND A JAIL TERM OF UP TO 10 YEARS UNDER SECTION 182 OF THE CMSA.

3.2 Application by the Malaysian Public

You can only apply for our IPO Shares if you fulfill all of the following:

- (i) you must be one of the following:
 - (a) a Malaysian citizen who is at least 18 years old as at the date of the application for our IPO Shares; or
 - (b) a corporation / institution incorporated in Malaysia with a majority of Malaysian citizens on your board of directors / trustees and if you have a share capital, more than half of the issued share capital, excluding preference share capital, is held by Malaysian citizens; or
 - (c) a superannuation, co-operative, foundation, provident, pension fund established or operating in Malaysia.
- (ii) you must not be a director or employee of the Issuing House or an immediate family member of a director or employee of the Issuing House; and
- (iii) you must submit an Application by using only one of the following methods:
 - (a) White Application Form; or
 - (b) Electronic Share Application; or
 - (c) Internet Share Application.

3.3 Application by Eligible Persons

The Eligible Persons (including any entities, wherever established) will be provided with Pink Application Forms and letters from us detailing their respective allocation. The applicants must follow the notes and instructions in the said document and where relevant, in our Prospectus.

4. PROCEDURES FOR APPLICATION BY WAY OF APPLICATION FORMS

The Application Form must be completed in accordance with the notes and instructions contained in the respective category of the Application Form. Applications made on the incorrect type of Application Form or which do not conform **STRICTLY** to the terms of our Prospectus or the respective category of Application Form or notes and instructions or which are illegible will not be accepted.

The Malaysian Public must follow the following procedures in making their applications through the White Application Form.

- (a) Obtain the relevant Application Form together with the Official “A” and “B” envelopes and our Prospectus.

The **White** Application Forms together with our Prospectus, can be obtained subject to availability from CIMB, Maybank IB, participating organisations of Bursa Securities, members of the Association of Banks in Malaysia or Malaysian Investment Banking Association, the Issuing House and our Company.

- (b) In accordance with Section 232(2) of the CMSA, the Application Forms are accompanied by our Prospectus. You are advised to read and understand our Prospectus before making your Application.

- (c) Complete the relevant Application Form legibly and **STRICTLY** in accordance with the notes and instructions printed on it and in our Prospectus, including:

(i) Ensuring that your personal particulars submitted in your Application are identical with the records maintained by Bursa Depository. You are required to inform Bursa Depository promptly of any changes to your personal particulars as the notification letter of successful allocation will be sent to your registered or correspondence address last maintained with Bursa Depository.

(ii) Stating your CDS account number in the space provided in the Application Form. Invalid or nominee or third party CDS accounts will **not** be accepted.

(iii) Stating the details of your payment in the appropriate boxes provided in the Application Form.

(iv) Stating the number of shares applied. Applications must be for at least 100 IPO Shares or multiples of 100 IPO Shares.

- (d) Prepare the appropriate form of payment in RM for the FULL amount payable based on the IPO Price of RM1.60 for each IPO Share.

Payment must be made out in favour of “**TIIH SHARE ISSUE ACCOUNT NO. 696**” and crossed “**A/C PAYEE ONLY**” and endorsed on the reverse side with your name and address.

Only Banker’s Draft or Cashier’s Order drawn on a bank in Kuala Lumpur, Money or Postal Orders (Sabah and Sarawak only) and Guaranteed Giro Order from Bank Simpanan Nasional Malaysia Berhad will be accepted.

We will not accept Applications with excess or insufficient remittances or inappropriate forms of payment. Remittances must be completed in the appropriate boxes provided in the White Application Forms.

- (e) Insert the White Application Form together with payment and a legible photocopy of your identification document (NRIC or official valid temporary identity documents issued by the relevant authorities from time to time or the authority card (if you are a member of the armed forces or police) or certificate of incorporation or the certificate of change of name for corporate or institutional applicant (where applicable)) into the Official “A” envelope and seal it. You must write your name and address on the outside of the Official “A” and “B” envelopes.

Affix RM1.50 stamp on the Official “A” envelope and insert the Official “A” envelope into the Official “B” envelope.

The name and address written must be identical to your name and address as in your NRIC or official valid temporary identity documents issued by the relevant authorities from time to time or the authority card (if you are a member of the armed forces or police) or certificate of incorporation or the certificate of change of name for corporate or institutional applicant (where applicable).

(f) Each completed Application Form, accompanied by the appropriate remittance and legible photocopy of the relevant documents may be submitted using one of the following methods: -

(i) despatch by **ORDINARY POST** in the official envelopes provided to the following address:

Tricor Investor & Issuing House Services Sdn Bhd
(Company No. 197101000970 (11324-H))
Unit 32-01, Level 32, Tower A
Vertical Business Suite
Avenue 3, Bangsar South
No. 8, Jalan Kerinchi
59200 Kuala Lumpur

(ii) **DELIVER BY HAND AND DEPOSIT** in the drop-in boxes provided at their Customer Service Centre, Unit G-3, Ground Floor, Vertical Podium, Avenue 3, Bangsar South, No. 8, Jalan Kerinchi, 59200 Kuala Lumpur,

so as to arrive not later than 5.00 p.m. on 14 October 2020 or by such other time and date as our Directors and the Joint Underwriters may, in their absolute discretion, mutually decide as the date or time for closing. We will not accept late Applications.

We, together with the Issuing House, will not issue any acknowledgement of the receipt of your Application Forms or Application monies. Please direct all enquiries in respect of the White Application Form to the Issuing House.

5. APPLICATION BY WAY OF ELECTRONIC SHARE APPLICATIONS

5.1 Participating Financial Institutions

Only Malaysian individuals may apply for our IPO Shares offered to the Malaysian Public by way of Electronic Share Applications.

The following processing fee for each Electronic Share Application will be charged by the respective Participating Financial Institutions (unless waived) as follows:

Participating Financial Institutions	Charges
Affin Bank Berhad	Free
Alliance Bank Malaysia Berhad	RM1.00
AmBank (M) Berhad	RM1.00
CIMB Bank Berhad	RM2.50
HSBC Bank Malaysia Berhad	RM2.50
Malayan Banking Berhad	RM1.00
Public Bank Berhad	RM2.00
RHB Bank Berhad	RM2.50

Participating Financial Institutions	Charges
Standard Chartered Bank Malaysia Berhad (at selected branches only)	RM2.50

Please note that these processing fees may be varied or waived from time to time at the discretion of the respective Participating Financial Institutions. Please contact the relevant Participating Financial Institutions for further enquiries.

5.2 Procedures for Electronic Share Application

The procedures for Electronic Share Application at ATMs of the Participating Financial Institutions are set out on the ATM screens of the relevant Participating Financial Institutions

PLEASE READ THE TERMS OF OUR PROSPECTUS, THE TERMS AND CONDITIONS AND PROCEDURES FOR ELECTRONIC SHARE APPLICATIONS SET OUT BELOW AND AT THE RESPECTIVE ATM CAREFULLY PRIOR TO MAKING AN ELECTRONIC SHARE APPLICATION.

If you encounter any problems in your Application, you may refer to the respective Participating Financial Institutions.

You must have an account with a Participating Financial Institution and an ATM card issued by that Participating Financial Institution to access the account. An ATM card issued by one of the Participating Financial Institutions cannot be used to apply for our IPO Shares at an ATM belonging to other Participating Financial Institutions;

You are to submit at least the following information through the ATM, where the instructions on the ATM screen require you to do so:-

- Personal Identification Number (“**PIN**”);
- TIIH Share Issue Account No. 696;
- Your CDS account number;
- Number of IPO Shares applied for and the RM amount to be debited from the account; and
- Confirmation of several mandatory statements as set out in Section 5.3 below.

Upon the completion of your Electronic Share Application transaction at the ATM, you will receive a computer-generated transaction slip (“**Transaction Record**”), confirming the details of your Electronic Share Application. The Transaction Record is only a record of the completed transaction at the ATM and not a record of the receipt of the Electronic Share Application or any data relating to such an Electronic Share Application by our Company or the Issuing House. The Transaction Record is for your record and should not be submitted with any Application Form.

5.3 Terms and Conditions for Electronic Share Application

You must have a CDS account to be eligible to use the Electronic Share Application. Invalid, nominee or third party CDS accounts will not be accepted.

YOU MUST ENSURE THAT YOU USE YOUR OWN CDS ACCOUNT NUMBER WHEN MAKING AN ELECTRONIC SHARE APPLICATION. IF YOU OPERATE A JOINT ACCOUNT WITH ANY PARTICIPATING FINANCIAL INSTITUTION, YOU MUST ENSURE THAT YOU ENTER YOUR OWN CDS ACCOUNT NUMBER WHEN USING AN ATM CARD ISSUED TO YOU IN YOUR OWN NAME. YOUR APPLICATION WILL BE REJECTED IF YOU FAIL TO COMPLY WITH THE ABOVE.

The Electronic Share Application shall be made on, and subject to, the above terms and conditions as well as the terms and conditions appearing below:-

- (i) The Electronic Share Application shall be made in relation to and subject to the terms of our Prospectus and our Company's Constitution.
- (ii) You are required to confirm the following statements (by pressing pre-designated keys or buttons on the ATM keyboard) and undertake that the following information given are true and correct:-
 - (a) You are at least 18 years old as at the date of the application for our IPO Shares;
 - (b) You are a Malaysian citizen residing in Malaysia;
 - (c) You have read our Prospectus and understood and agreed with the terms and conditions of the Application;
 - (d) The Electronic Share Application is the only application that you are submitting for our IPO Shares offered to the Malaysian Public; and
 - (e) You consent to the disclosure by the Participating Financial Institution and Bursa Depository of information pertaining to yourself and your account with the Participating Financial Institution and Bursa Depository to the Issuing House and other relevant authorities.

Your Application will not be successfully completed and cannot be recorded as a completed transaction at the ATM unless you complete all the steps required by the Participating Financial Institutions. By doing so, it is considered that you have confirmed each of the above statements as well as given consent in accordance with the relevant laws of Malaysia (including but not limited to Sections 133 and 134 of the Financial Services Act, 2013 ("**FSA**") and Section 45 of the Securities Industry (Central Depositories) Act 1991 ("**SICDA**") to the disclosure by the relevant Participating Financial Institutions or Bursa Depository, as the case may be, of any of your particulars to the Issuing House or any relevant authorities.

- (iii) You confirm that you are not applying for our IPO Shares offered to the Malaysian Public as a nominee of any other person and that the Electronic Share Application that you make is made by you as the beneficial owner. You shall only make one Electronic Share Application and shall not make any other application for our IPO Shares offered to the Malaysian Public.
- (iv) You must have sufficient funds in your account with the relevant Participating Financial Institution at the time the Electronic Share Application is made, failing which the Electronic Share Application will not be completed. Any Electronic Share Application, which does not strictly conform to the instructions set out on the screens of the ATM through which the Electronic Share Application is being made, will be rejected.
- (v) You agree and undertake to subscribe for or purchase and to accept the number of IPO Shares applied for as stated in the Transaction Record or any lesser number of IPO Shares that may be allotted or allocated to you in respect of your Electronic Share Application. In the event that we decide to allot or allocate a lesser number of such IPO Shares or not to allot or allocate any IPO Shares to you, you agree to accept any such decision as final. If your Electronic Share Application is successful, your confirmation (by your action of pressing the designated keys or buttons on the ATM keyboard) of the number of IPO Shares applied for shall signify, and shall be treated as, your acceptance of the number of IPO Shares that may be allotted or allocated to you and your acceptance to be bound by our Constitution.

- (vi) the Issuing House, on the authority of our Board, reserves the right to reject any Electronic Share Application or accept any Electronic Share Application in whole or in part only without the need to give any reason. Due consideration will be given to the desirability of allotting or allocating our IPO Shares to a reasonable number of applicants with a view to establishing a liquid and adequate market for our Shares.
- (vii) You request and authorise us:-
- (a) to credit our IPO Shares allotted or allocated to you into your CDS account; and
 - (b) to issue share certificate(s) representing such IPO Shares or jumbo certificates which represent, amongst others, such IPO Shares, allotted or allocated in the name of Bursa Malaysia Depository Nominees Sdn Bhd and send the same to Bursa Depository.
- (viii) You acknowledge that your Electronic Share Application is subject to the risks of electrical, electronic, technical, transmission, communication and computer-related faults and breakdowns, fires and other events beyond our control or the control of the Issuing House, Bursa Depository or the Participating Financial Institution, and irrevocably agree that if:-
- (a) our Company or the Issuing House does not receive your Electronic Share Application; or
 - (b) the data relating to your Electronic Share Application is wholly or partially lost, corrupted or inaccessible, or not transmitted or communicated to our Company or the Issuing House,
- you shall be deemed not to have made an Electronic Share Application and shall not make any claim whatsoever against our Company, the Issuing House or the Participating Financial Institution for our IPO Shares applied for or for any compensation, loss or damage.
- (ix) All of your particulars in the records of the relevant Participating Financial Institution at the time of making the Electronic Share Application shall be deemed to be true and correct, and our Company, the Issuing House and the relevant Participating Financial Institution shall be entitled to rely on their accuracy.
- (x) You shall ensure that your personal particulars as recorded by both Bursa Depository and the relevant Participating Financial Institution are correct and identical. Otherwise, your Electronic Share Application will be rejected. You must inform Bursa Depository promptly of any change in address, failing which the notification letter of successful allotment will be sent to your registered or correspondence address last maintained with Bursa Depository.
- (xi) By making and completing an Electronic Share Application, you agree that:-
- (a) in consideration of us agreeing to allow and accept the application for our IPO Shares through the Electronic Share Application facility established by the Participating Financial Institutions at their respective ATMs, your Electronic Share Application is irrevocable;
 - (b) we, the Participating Financial Institutions, Bursa Depository and the Issuing House shall not be liable for any delays, failures or inaccuracies in the processing of data relating to your Electronic Share Application due to a breakdown or failure of transmission or communication facilities or to any cause beyond our or the control of any of them;

- (c) notwithstanding the receipt of any payment by or on behalf of our Company, the acceptance of your offer to subscribe for and purchase our IPO Shares for which the Electronic Share Application has been successfully completed shall be constituted by the issue of notices of allotment in respect of the said IPO Shares;
 - (d) you irrevocably authorise Bursa Depository to complete and sign on your behalf as transferee or renounce any instrument of transfer and other documents required for the issue or transfer of our IPO Shares allotted or allocated to you; and
 - (e) you agree that in relation to any legal action, proceedings or disputes arising out of or in relation to the contract between the parties and / or the Electronic Share Application and / or any terms of our Prospectus, all rights, obligations and liabilities of the parties shall be construed and determined in accordance with the laws of Malaysia and with all directives, rules, regulations and notices from regulatory bodies of Malaysia and that you irrevocably submit to the jurisdiction of the Courts of Malaysia.
- (xii) the Issuing House, acting on the authority of our Board reserves the right to reject Applications which do not conform to these instructions.

6. APPLICATION BY WAY OF INTERNET SHARE APPLICATIONS

6.1 Internet Participating Financial Institutions

Only Malaysian individuals may use the Internet Share Application to apply for our IPO Shares offered to the Malaysian Public.

The following processing fee for each Internet Share Application will be charged by the respective Internet Participating Financial Institutions (unless waived) as follows:

YOU ARE ADVISED NOT TO APPLY FOR OUR IPO SHARES THROUGH ANY WEBSITE OTHER THAN THE INTERNET FINANCIAL SERVICES WEBSITE OF THE INTERNET PARTICIPATING FINANCIAL INSTITUTIONS.

Internet Participating Financial Institution	Website address	Fees charged
Affin Bank Berhad	www.affinOnline.com	Free
Alliance Bank Malaysia Berhad	www.allianceonline.com.my	RM1.00
CGS-CIMB Securities Sdn Bhd	www.eipocimb.com	RM2.00 for payment through CIMB Bank Berhad or Malayan Banking Berhad
CIMB Bank Berhad	www.cimbclicks.com.my	RM2.00 for applicants with CDS Accounts held with CGS-CIMB Securities Sdn Bhd and RM2.50 for applicants with CDS Accounts with other ADAs
Malayan Banking Berhad	www.maybank2u.com.my	RM1.00
RHB Bank Berhad	www.rhbgroup.com	RM2.50

Internet Participating Financial Institution	Website address	Fees charged
Public Bank Berhad	www.pbebank.com	RM2.00

Please note that these fees may be varied or waived from time to time at the discretion of the respective Internet Participating Financial Institutions. Please contact the relevant Internet Participating Financial Institutions for further enquiries.

PLEASE READ THE TERMS OF OUR PROSPECTUS, THE TERMS AND CONDITIONS AND PROCEDURES FOR INTERNET SHARE APPLICATIONS SET OUT BELOW AND AT THE INTERNET FINANCIAL SERVICES WEBSITE OF THE RESPECTIVE INTERNET PARTICIPATING FINANCIAL INSTITUTIONS CAREFULLY PRIOR TO MAKING AN INTERNET SHARE APPLICATION.

If you encounter any problems in your Application, you may refer to the respective Internet Participating Financial Institutions.

6.2 Terms and Conditions for Internet Share Application

PLEASE NOTE THAT THE ACTUAL TERMS AND CONDITIONS OUTLINED BELOW SUPPLEMENT THE ADDITIONAL TERMS AND CONDITIONS FOR INTERNET SHARE APPLICATIONS CONTAINED IN THE INTERNET FINANCIAL SERVICES WEBSITE OF THE INTERNET PARTICIPATING FINANCIAL INSTITUTIONS.

An Internet Share Application shall be made on and subject to the following terms and conditions:

- (i) You can make an Internet Share Application if you fulfill all of the following:
 - (a) You are an individual with a CDS account and in the case of a joint account, an individual CDS account registered in your name which is to be used for the purpose of the application if you are making the application instead of a CDS account registered in the joint account holder's name;
 - (b) You have an existing account with access to Internet financial services facilities with an Internet Participating Financial Institution. You must have your user identification ("**User ID**") and Personal Identification Numbers ("**PIN**")/password for the relevant Internet financial services facilities; and
 - (c) You are a Malaysian citizen and have a mailing address in Malaysia.

You are advised to note that a User ID and PIN/password issued by one of the Internet Participating Financial Institutions cannot be used to apply for our IPO Shares at Internet financial service websites of other Internet Participating Financial Institutions.
- (ii) An Internet Share Application shall be made on and subject to the terms of our Prospectus and our Company's Constitution.
- (iii) You are required to confirm the following statements (by selecting the designated hyperlink on the relevant screen of the Internet financial services website of the Internet Participating Financial Institution) and to undertake that the following information given are true and correct:
 - (a) You are at least 18 years old as at the date of the application for our IPO Shares;
 - (b) You are a Malaysian citizen residing in Malaysia;

- (c) You have, prior to making your Internet Share Application, received and/or have had access to a printed/electronic copy of our Prospectus, the contents of which you have fully read and understood;
 - (d) You agree to all the terms and conditions of the Internet Share Application as set out in our Prospectus and have carefully considered the risk factors as well as all other information and statements set out in our Prospectus, before making your Internet Share Application;
 - (e) Your Internet Share Application is the only application that you are submitting for our IPO Shares offered to the Malaysian Public;
 - (f) You authorise the Internet Participating Financial Institution or the Authorised Financial Institution to deduct the full amount payable for our IPO Shares from your account with the Internet Participating Financial Institution or the Authorised Financial Institution;
 - (g) You give express consent in accordance with the relevant laws of Malaysia (including but not limited to Sections 133 and 134 of the FSA and Section 45 of SICDA) to the disclosure by the Internet Participating Financial Institution, the Authorised Financial Institution and/or Bursa Depository, as the case may be, of your information, your Internet Share Application or your account with the Internet Participating Financial Institution, to our Issuing House and the Authorised Financial Institution, the SC and any other relevant authority;
 - (h) You are not applying for our IPO Shares as a nominee of any other person and your Internet Share Application is made in your own name, as beneficial owner and subject to the risks referred to in our Prospectus;
 - (i) You authorise the Internet Participating Financial Institution to disclose and transfer to any person, including any government or regulatory authority in any jurisdiction, our Company, Bursa Securities or other relevant parties in connection with our IPO, all information relating to you if required by any law, regulation, court order or any government or regulatory authority in any jurisdiction or if such disclosure and transfer is, in the reasonable opinion of the Internet Participating Financial Institution, necessary for the provision of the Internet Application services or if such disclosure is requested or required in connection with our IPO. Further, the Internet Participating Financial Institution will take reasonable precautions to preserve the confidentiality of information furnished by you to the Internet Participating Financial Institution in connection with the use of the Internet Share Application services.
- (iv) Your Application will not be successfully completed and cannot be recorded as a completed application unless you have paid for our IPO Shares through the website of the Authorised Financial Institution and completed all relevant application steps and procedures for the Internet Share Application which would result in the Internet financial services website displaying the Confirmation Screen.

For the purposes of our Prospectus, "Confirmation Screen" shall mean the screen which appears or is displayed on the Internet financial services website, which confirms that your Internet Share Application has been completed and states the details of your Internet Share Application, including the number of IPO Shares applied for which you can print out for your records.

Upon the display of the Confirmation Screen, you will be deemed to have confirmed the truth of the statements set out in Section 6.2(iii) above. The Confirmation Screen is only a record of the completed transaction with an Internet Participating Financial Institution and not a record of the receipt of the Internet Share Application or any data relating to such an Internet Share Application by our Company or the Issuing House. The Confirmation Screen is for your record and should not be submitted with any Application Form.

- (v) You must have sufficient funds in your account with the Internet Participating Financial Institution or the Authorised Financial Institution at the time of making your Internet Share Application, to cover and pay for our IPO Shares and the related processing fees, charges and expenses, if any, to be incurred, failing which your Internet Share Application will not be deemed complete, notwithstanding the display of the Confirmation Screen. Any Internet Share Application which does not conform strictly to the instructions set out in our Prospectus or any instructions displayed on the screens of the Internet financial services website through which the Internet Share Application is made shall be rejected.
- (vi) You irrevocably agree and undertake to subscribe for or purchase and to accept the number of IPO Shares applied for as stated on the Confirmation Screen or any lesser number of IPO Shares that may be allotted or allocated to you in respect of your Internet Share Application. In the event that we decide to allot or allocate lesser number of such Shares or not to allot or allocate any IPO Shares to you, you agree to accept any such decision as final.

In the course of completing your Internet Share Application on the website of the Internet Participating Financial Institution, your confirmation of the number of IPO Shares applied for (by way of your action of clicking the designated hyperlink on the relevant screen of the website) shall be deemed to signify and shall be treated as:

- (a) Your acceptance of the number of IPO Shares that may be allotted or allocated to you in the event that your Internet Share Application is successful or successful in part, as the case may be; and
 - (b) Your agreement to be bound by the Constitution of our Company.
- (vii) You are fully aware that multiple or suspected multiple Internet Share Applications for our IPO Shares will be rejected. **A PERSON WHO SUBMITS MULTIPLE INTERNET SHARE APPLICATIONS IN HIS OWN NAME OR BY USING THE NAME OF OTHERS, WITH OR WITHOUT THEIR CONSENT, COMMITS AN OFFENCE UNDER SECTION 179 OF THE CMSA AND IF CONVICTED, MAY BE PUNISHED WITH A MINIMUM FINE OF RM1,000,000 AND A JAIL TERM OF UP TO 10 YEARS UNDER SECTION 182 OF THE CMSA.** Our Company reserves the right to reject any Internet Share Application or accept any Internet Share Application in part only without the need to give any reason. Due consideration will be given to the desirability of allotting or allocating the Shares to a reasonable number of applicants with a view to establishing a liquid and adequate market for our Shares.
 - (viii) An Internet Share Application is deemed to be received only upon its completion, which is when the Confirmation Screen is displayed on the Internet financial services website. You are advised to print out and retain a copy of the Confirmation Screen for reference and record purposes. Late Internet Share Applications will not be accepted.
 - (ix) You acknowledge that your Internet Share Application is subject to risk of electrical, electronic, technical and computer-related faults and breakdowns, faults with computer software, problems occurring during data transmission, computer security threats such as viruses, hackers and crackers, fires, and other events beyond the control of the Internet Participating Financial Institution, the Authorised Financial Institution, the Issuing House and our Company and irrevocably agree that if:

- (a) our Company, the Issuing House, the Internet Participating Financial Institution and/or the Authorised Financial Institution do not receive your Internet Share Application and/or payment; and
- (b) any data relating to your Internet Share Application or the tape or any other devices containing such data and/or payment is lost, corrupted, destroyed or otherwise not accessible, whether wholly or partially and for any reason whatsoever,

you will be deemed not to have made an Internet Share Application and you will not make any claim whatsoever against our Company, the Issuing House, the Internet Participating Financial Institution and/or the Authorised Financial Institution in relation to our IPO Shares applied for or for any compensation, loss or damage whatsoever, as a consequence thereof or arising therefrom.

- (x) All of your particulars in the records of the relevant Internet Participating Financial Institution at the time of your Internet Share Application shall be deemed to be true and correct, and we, the Issuing House, the Internet Participating Financial Institutions and all other persons who, are entitled or allowed under the law to such information or where you expressly consent to the provision of such information shall be entitled to rely on the accuracy thereof.

You must ensure that your personal particulars as recorded by both Bursa Depository and the Internet Participating Financial Institution are correct and identical. Otherwise, your Internet Share Application will be rejected. The notification letter on successful allotment will be sent to your last address maintained with Bursa Depository. It is your responsibility to notify the Internet Participating Financial Institution and Bursa Depository of any changes in your personal particulars that may occur from time to time.

7. AUTHORITY OF OUR BOARD AND THE ISSUING HOUSE

Your Application will be selected in a manner to be determined by our Board. Due consideration will be given to the desirability of allotting and allocating our IPO Shares to a reasonable number of applicants with a view to establishing a liquid and adequate market for our Shares. The Issuing House, on the authority of our Board, reserves the right to:-

- (i) reject the Applications which:-
 - (a) do not conform to the instructions of our Prospectus, Application Forms, Electronic Share Application and Internet Share Application (where applicable); or
 - (b) are illegible, incomplete or inaccurate; or
 - (c) are accompanied by an improperly drawn up, or improper form of, remittance; or
- (ii) reject or accept any Application, in whole or in part, on a non-discriminatory basis without the need to give any reason; and
- (iii) bank in all Application monies (including those from unsuccessful / partially successful applicants) which would subsequently be refunded, where applicable (without interest), by
 - (a) ordinary post through the self-addressed and stamped Official "A" envelope which you have provided to the Issuing House;
 - (b) crediting into your bank account for the purposes of cash dividend / distribution if you have provided such bank account information to Bursa Depository; or

- (c) ordinary / registered post to your last address maintained with Bursa Depository if you have not provided such bank account information to Bursa Depository.

If you are successful in your Application, our Board reserves the right to require you to appear in person at the registered office of the Issuing House at any time within 14 days of the date of the notice issued to you to ascertain that your Application is genuine and valid. Our Board shall not be responsible for any loss or non-receipt of the said notice nor shall it be accountable for any expenses incurred or to be incurred by you for the purpose of complying with this provision.

8. OVER / UNDER-SUBSCRIPTION

In the event of over-subscription for the Retail Offering, the Issuing House will conduct a ballot in the manner approved by our Directors to determine the acceptance of applications in a fair and equitable manner. In determining the manner of balloting, our Directors will consider the desirability of allotting and allocating our IPO Shares to a reasonable number of applicants for the purpose of broadening the shareholding base of our Company and establishing a liquid and adequate market for our Shares.

The result of the allocation of IPO Shares derived from successful balloting will be made available to the public at the Issuing House's website at <https://tiih.online>, within **one Market Day** after the balloting date.

As approved by Bursa Securities via its letter dated 28 June 2019, we need to have a minimum of 15.0% of our Company's issued Shares capital to be held by at least 1,000 public shareholders holding not less than 100 Shares each upon Listing and completion of our IPO. We expect to achieve this at the point of Listing. In the event the above requirement is not met, we may not be allowed to proceed with our Listing. In the event thereof, monies paid in respect of all applications will be returned in full (without interest).

In the event of an under-subscription of our IPO Shares by the Malaysian Public and / or Eligible Persons, subject to clawback and reallocation as set out in Section 4.2.4 of our Prospectus, any of the abovementioned IPO Shares not applied for will then be subscribed by the Joint Underwriters based on the terms of the Retail Underwriting Agreement.

9. UNSUCCESSFUL / PARTIALLY SUCCESSFUL APPLICANTS

If you are unsuccessful / partially successful in your Application, your Application monies (without interest) will be refunded to you in the following manner.

9.1 For applications by way of Application Forms

- (i) The Application monies or the balance of it, as the case may be, will be returned to you through the self-addressed and stamped Official "A" envelope you provided by ordinary post (for fully unsuccessful applications) or by crediting into your bank account (the same bank account you have provided to Bursa Depository for the purposes of cash dividend / distribution) or if you have not provided such bank account information to Bursa Depository, the balance of Application monies will be refunded via banker's draft sent by ordinary / registered post to your last address maintained with Bursa Depository (for partially successful applications) within ten Market Days from the date of the final ballot at your own risk.
- (ii) If your Application is rejected because you did not provide a CDS account number, your Application monies will be refunded via banker's draft sent by ordinary / registered post to your address as stated in the National Registration Identity Card or any official valid temporary identity document issued by the relevant authorities from time to time or the authority card (if you are a member of the armed forces or police) at your own risk.

- (iii) A number of Applications will be reserved to replace any successfully balloted Applications that are subsequently rejected. The Application monies relating to these Applications which are subsequently rejected or unsuccessful or only partly successful will be refunded (without interest) by the Issuing House as per items (i) and (ii) above (as the case may be).
- (iv) The Issuing House reserves the right to bank into its bank account all Application monies from unsuccessful applicants. These monies will be refunded (without interest) within ten Market Days from the date of the final ballot by crediting into your bank account (the same bank account you have provided to Bursa Depository for the purposes of cash dividend / distribution) or by issuance of banker's draft sent by registered post to your last address maintained with Bursa Depository if you have not provided such bank account information to Bursa Depository or as per item (ii) above (as the case may be).

9.2 For applications by way of Electronic Share Application and Internet Share Application

- (i) The Issuing House shall inform the Participating Financial Institutions or Internet Participating Financial Institutions of the unsuccessful or partially successful Applications within two Market Days after the balloting date. The full amount of the Application monies or the balance of it will be credited without interest into your account with the Participating Financial Institution or Internet Participating Financial Institution (or arranged with the Authorised Financial Institution) within two Market Days after the receipt of confirmation from the Issuing House.
- (ii) You may check your account on the fifth Market Day from the balloting date.
- (iii) A number of Applications will be reserved to replace any successfully balloted Applications that are subsequently rejected. The Application monies relating to these Applications which are subsequently rejected will be refunded (without interest) by the Issuing House by crediting into your account with the Participating Financial Institution or Internet Participating Financial Institution (or arranged with the Authorised Financial Institutions) not later than ten Market Days from the date of the final ballot. For Applications that are held in reserve and are subsequently unsuccessful or partially successful, the relevant Participating Financial Institution will be informed of the unsuccessful or partially successful Applications within two Market Days after the final balloting date. The Participating Financial Institution will credit the Application monies or any part thereof (without interest) within two Market Days after the receipt of confirmation from the Issuing House.

10. SUCCESSFUL APPLICANTS

If you are successful in your Application:-

- (i) Our IPO Shares allotted to you will be credited into your CDS account.
- (ii) A notice of allotment will be despatched to you at your last address maintained with Bursa Depository, at your own risk, before our Listing. This is your only acknowledgement of acceptance of your Application.
- (iii) In accordance with Section 14(1) of the SICDA, Bursa Securities has prescribed our Shares as Prescribed Securities. As such, our IPO Shares issued / offered through our Prospectus will be deposited directly with Bursa Depository and any dealings in these Shares will be carried out in accordance with the SICDA and Rules of Bursa Depository.
- (iv) In accordance with Section 29 of the SICDA, all dealings in our Shares will be by book entries through CDS accounts. No physical share certificates will be issued to you and you shall not be entitled to withdraw any deposited securities held jointly with Bursa Depository or its nominee as long as our Shares are listed on Bursa Securities.

11. ENQUIRIES

Enquiries in respect of the Applications may be directed as follows:

<u>Mode of application</u>	<u>Parties to direct the enquiries</u>
Application Form	Issuing House Enquiry Services Telephone at +603 2783 9299
Electronic Share Application	Participating Financial Institutions
Internet Share Application	Internet Participating Financial Institutions and Authorised Financial Institutions

The results of the allocation of IPO Shares derived from successful balloting will be made available to the public at the Issuing House's website at <https://tiih.online>, within **one Market Day** after the balloting date.

You may also check the status of your Application at the above website, **five Market Days** after the balloting or by calling your respective ADA during office hours at the telephone number as stated in the list of ADAs set out in Section 12 below.

12. LIST OF ADAS

The list of ADAs and their respective addresses, telephone numbers and broker codes are as follows:

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
<u>KUALA LUMPUR</u>		
AFFIN HWANG INVESTMENT BANK BHD	2nd Floor, Bangunan AHP No.2, Jalan Tun Mohd Fuad 3 Taman Tun Dr Ismail 60000 Kuala Lumpur Tel No.: 03-7710 6688	068-009
AFFIN HWANG INVESTMENT BANK BHD	Ground, Mezzanine & 3rd Floor Chulan Tower No. 3, Jalan Conlay 50450 Kuala Lumpur Tel No.: 03-2143 8668	068-018
AFFIN HWANG INVESTMENT BANK BHD	No. 38A & 40A Jalan Midah 1 Taman Midah Cheras 56000 Kuala Lumpur Tel No.: 03-9130 8803	068-021
ALLIANCE INVESTMENT BANK BHD	17th Floor, Menara Multi-Purpose Capital Square No. 8, Jalan Munshi Abdullah 50100 Kuala Lumpur Tel No.: 03-2604 3333	076-001
AMINVESTMENT BANK BERHAD	15th Floor, Bangunan AmBank Group 55, Jalan Raja Chulan 50200 Kuala Lumpur Tel No.: 03-2708 2788	086-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
BIMB SECURITIES SDN. BHD.	32nd Floor, Menara Multi-Purpose Capital Square No. 8, Jalan Munshi Abdullah 50100 Kuala Lumpur Tel No.: 03-2613 1600	024-001
CGS-CIMB SECURITIES SDN BHD	Principal Office Level 17 Menara CIMB Jalan Stesen Sentral 2 50470 Kuala Lumpur Tel No.: 03-2261 8888	065-001
CITIGROUP GLOBAL MARKETS MALAYSIA SDN. BHD.	Level 43, Menara Citibank 165 Jalan Ampang 50450 Kuala Lumpur Tel No.: 03-2383 3890	038-001
CLSA SECURITIES MALAYSIA SDN. BHD.	Bilik 20-01, Aras 20 Menara Dion2 7 Jalan Sultan Ismail 50250 Kuala Lumpur Tel No.: 03-2056 7888	033-001
CREDIT SUISSE SECURITIES (MALAYSIA) SDN. BHD.	Suite 7.6, Level 7 Menara IMC8 Jalan Sultan Ismail 50250 Kuala Lumpur Tel No.: 2723 2020	036-001
FA SECURITIS SDN. BHD.	A-10-17 & A-10-1 Level 10, Menara UOA Bangsar No. 5, Jalan Bangsar Utama 1 59000 Kuala Lumpur Tel No.: 2288 1676	021-001
HONG LEONG INVESTMENT BANK BERHAD	Level 7, Menara HLA No. 3, Jalan Kia Peng 50450 Kuala Lumpur Tel No.: 03-2168 1168	066-001
HONG LEONG INVESTMENT BANK BERHAD	Mezzanine Floor & Level 3A No.12 Jalan Gelenggang 60000 Kuala Lumpur 50350 Kuala Lumpur Tel No.: 03-2691 0200	066-002
INTER-PACIFIC SECURITIES SDN. BHD.	West Wing, Level 13 Berjaya Times Square No. 1, Jalan Imbi 55100 Kuala Lumpur Tel No.: 03-2117 1888	054-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
INTER-PACIFIC SECURITIES SDN. BHD.	Ground Floor, 7-0-8, Jalan 3/109F Danau Business Centre, Danau Desa 58100 Kuala Lumpur Tel No.: 03-7984 7796	054-003
INTER-PACIFIC SECURITIES SDN. BHD.	No.33-1 (First Floor) Jalan Radin Bagus 57000 Bandar baru Seri Petaling Kuala Lumpur Tel No.: 03-9056 2921	054-007
J.P.MORGAN SECURITIES (MALAYSIA) SDN. BHD.	Level 18, Integra Tower The Intermark 348 Jalan Tun Razak 50400 Kuala Lumpur Tel No.: 03-2718 0500	035-001
JUPITER SECURITIES SDN. BHD.	Level 8, Menara Olympia 8, Jalan Raja Chulan 50200 Kuala Lumpur Tel No.: 03-2034 1888	055-001
KAF-SEAGROATT & CAMPBELL SECURITIES SDN. BHD.	11th - 14th Floor, Chulan Tower No. 3, Jalan Conlay 50450 Kuala Lumpur Tel No.: 03-2171 0228	053-001
KENANGA INVESTMENT BANK BHD	Level 17 Kenanga Tower 237 Jalan Tun Razak 50400 Kuala Lumpur Tel No.: 03-2172 2888	073-001
KENANGA INVESTMENT BANK BERHAD	M3-A-7 & M3-A-8 Jalan Pandan Indah 4/3A Pandan Indah 55100 Kuala Lumpur Tel No.: 03-4297 8806	073-001
KENANGA INVESTMENT BANK BERHAD	1st Floor West Wing ECM Libra Building 8, Jalan Damansara Endah Damansara Heights 50490 Kuala Lumpur Tel No.: 03-2089 2888	073-001
M & A SECURITIES SDN. BHD.	Level 1-3, No. 45 & 47 The Boulevard, Bandar Mid Valley Lingkaran Syed Putra 59200 Kuala Lumpur Tel No.: 03-2282 1820	057-002

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
M & A SECURITIES SDN. BHD.	22A-1 & 22A-2, Jalan Kuchai Maju 1 Kuchai Entrepreneurs' Park Off Jalan Kuchai Lama 58200, Kuala Lumpur Tel No.: 03-7983 9890	057-004
MACQUARIE CAPITAL SECURITIES (MALAYSIA) SDN. BHD.	Aras 10, Menara Dion 27 Jalan Sultan Ismail 50250, Kuala Lumpur Tel. No.: 03-2059 8833	032-001
MALACCA SECURITIES SDN. BHD.	No. 76-1, Jalan Wangsa Maju Delima 6 Pusat Bandar Wangsa Maju (KLSC) 53300 Setapak, Kuala Lumpur Tel No.: 4144 2565	012-001
MALACCA SECURITIES SDN. BHD.	B_M_10, Block B Plaza Arkadia Jalan Intisari Perdana Desa Park City 52200 Kuala Lumpur Tel No.: 2733 9782	012-001
MALACCA SECURITIES SDN. BHD.	B01-A-13A Level 13A, Menara 2 No.3 Jalan Bangsar KL ECO City 59200 Kuala Lumpur Tel No.: 2201 2100	012-001
MAYBANK INVESTMENT BANK BERHAD	Level 5, Tower C Dataran Maybank No. 1, Jalan Maarof 59000 Kuala Lumpur Tel No.: 03-2297 8888	098-001
MAYBANK INVESTMENT BANK BERHAD	27, 31-33 Floor Menara Maybank 100 Jalan Tun Perak 50050 Kuala Lumpur Tel No.: 03-2059 1888	098-007
MERCURY SECURITIES SDN. BHD.	L-7-2, No.2 Jalan Solaris Solaris Mont Kiara 50480 Kuala Lumpur Tel No.: 03-6203 7227	093-002
MIDF AMANAH INVESTMENT BANK BHD	9-12 th Floor, Menara MIDF 82, Jalan Raja Chulan 50200 Kuala Lumpur Tel No.: 03-2173 8888	026-001
NOMURA SECURITIES MALAYSIA SDN. BHD.	Suite 16.5, Level 16 Menara IMC, Letter Box 47 8 Jalan Sultan Ismail 50250 Kuala Lumpur Tel No. 2027 6811	037-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
PUBLIC INVESTMENT BANK BHD	27 th Floor, Bangunan Public Bank No. 6, Jalan Sultan Sulaiman 50000 Kuala Lumpur Tel No.: 03-2268 3000	051-001
RHB INVESTMENT BANK BHD	Level 1, Tower 3 RHB Centre, Jalan Tun Razak 50400 Kuala Lumpur Tel No.: 03-9280 2233	087-001
RHB INVESTMENT BANK BHD	Tingkat 12, 15, 20 & 21 Plaza OSK Jalan Ampang 50450 Kuala Lumpur Tel No.: 03-2333 8333	087-018
RHB INVESTMENT BANK BHD	No. 62 & 64, Vista Magna Jalan Prima, Metro Prima 52100 Kepong Kuala Lumpur Tel No.: 03-6257 5869	087-028
RHB INVESTMENT BANK BHD	No. 5 & 7 Jalan Pandan Indah 4/33 Pandan Indah 55100 Kuala Lumpur Tel No.: 03-4280 4798	087-054
RHB INVESTMENT BANK BHD	Ground, 1st, 2nd & 3rd Floor No. 55, Zone J4 Jalan Radin Anum Bandar Baru Seri Petaling 57000 Kuala Lumpur Tel No.: 03-9058 7222	087-058
TA SECURITIES HOLDINGS BHD	34 th Floor, Menara TA One No. 22, Jalan P. Ramlee 50250 Kuala Lumpur Tel No.: 03-2072 1277	058-003
UBS SECURITIES MALAYSIA SDN. BHD.	Level 7 Wisma Hong Leong 18, Jalan Perak 50450, Kuala Lumpur Tel No.: 03-2781 1100	031-001
UOB KAY HIAN SECURITIES (M) SDN. BHD.	N3, Plaza Damas 60, Jalan Sri Hartamas 1 Sri Hartamas 50480 Kuala Lumpur Tel No.: 03-6205 6000	078-004
UOB KAY HIAN SECURITIES (M) SDN. BHD.	Ground & 19th Floor Menara Keck Seng 203 Jalan Bukit Bintang 55100 Kuala Lumpur Tel No.: 03-2147 1888	078-010

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
<u>SELANGOR DARUL EHSAN</u>		
AFFIN HWANG INVESTMENT BANK BHD	Suite B3A1, East Wing 3A, Wisma Consplant 2 No. 7, Jalan SS16/1 47500 Subang Jaya Selangor Darul Ehsan Tel No.: 03-5635 6688	068-010
AFFIN HWANG INVESTMENT BANK BHD	2nd, 3rd & 4th floors, Wisma Meru No. 1, Lintang Pekan Baru Off Jalan Meru 41050 Klang Selangor Darul Ehsan Tel No.: 03-3343 9999	068-019
AFFIN HWANG INVESTMENT BANK BHD	Lot 229, 2nd Floor, The Curve No. 6, Jalan PJU 7/3 Mutiara Damansara 47800 Petaling Jaya Selangor Darul Ehsan Tel No.: 03-7729 8016	068-020
AFFIN HWANG INVESTMENT BANK BHD	No. 79-1 & 79-2 Jalan Batu Nilam 5 Bandar Bukit Tinggi 41200 Klang Selangor Darul Ehsan Tel No.: 03- 3322 1999	068-023
AMINVESTMENT BANK BERHAD	4th Floor, Plaza Damansara Utama No 2, Jalan SS 21/60 47400 Petaling Jaya Selangor Darul Ehsan Tel No.: 03-7710 6613	086-001
CGS-CIMB SECURITIES SDN BHD	Level G & Level 1 Tropicana City Office Tower No.3 Jalan SS 20/27 47400 Petaling Jaya Selangor Darul Ehsan Tel No.: 03-7717 3388	065-001
CGS-CIMB SECURITIES SDN BHD	1 st Floor, 135 & 137 Jalan Sultan Abdul Samad 42700 Banting Selangor Darul Ehsan Tel No.: 03-3181 1337	065-001
CGS-CIMB SECURITIES SDN BHD	No. A-07-01 & A-07-02 Empire Office Tower Empire Subang Jalan SS 16/1 47500 Subang Jaya Selangor Darul Ehsan Tel No.: 03-5631 7934	065-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
CGS-CIMB SECURITIES SDN BHD	2nd Floor (No. 26-2) Lorong Batu Nilam 4B Bandar Bukit Tinggi 41200 Klang Selangor Darul Ehsan Tel No.: 03-3325 7105	065-001
CGS-CIMB SECURITIES SDN BHD	1 st Floor (No. 11A) Jalan Kenari 1 Bandar Puchong Jaya 47100 Puchong Selangor Darul Ehsan Tel No.: 03-5891 6852	065-001
CGS-CIMB SECURITIES SDN BHD	1 st Floor, No.26A(F), 26A(M) & 26A(B), Jalan SJ6, Taman Selayang Jaya 68100 Batu Caves Selangor Darul Ehsan Tel No.: 03-5891 6852	065-001
JF APEX SECURITIES BHD	6th Floor, Menara Apex Off Jalan Semenyih, Bukit Mewah 43000 Kajang Selangor Darul Ehsan Tel No.: 03-8736 1118	079-001
JF APEX SECURITIES BHD	16 th Floor Menara Choy Fook On No. 1B, Jalan Yong Shook Lin 46050 Petaling Jaya Selangor Darul Ehsan Tel No.: 03-7620 1118	079-002
KENANGA INVESTMENT BANK BHD	Level 1, East Wing Wisma Consplant 2 No.7 Jalan SS16/1 47610 Subang Jaya Selangor Darul Ehsan Tel No.: 03-8024 1773	073-001
KENANGA INVESTMENT BANK BHD	Lot 240, 2nd Floor, The Curve No. 6, Jalan PJU 7/3 Mutiara Damansara 47800 Petaling Jaya Selangor Darul Ehsan Tel No.: 03-7725 9095	073-001
KENANGA INVESTMENT BANK BHD	No. 35, (Ground, 1st & 2nd Floor) Jalan Tiara 3 Bandar Baru Klang 41150 Klang Selangor Darul Ehsan Tel No.: 03-3348 8080	073-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
MALACCA SECURITIES SDN. BHD.	No. 16, Jalan SS15/4B 47500 Subang Jaya Selangor Darul Ehsan Tel No.: 03-5636 1533	012-001
MALACCA SECURITIES SDN. BHD.	No. 39-2, Jalan Temenggung 21/9 Seksyen 9 43200 Mahkota Cheras Selangor Darul Ehsan Tel No.: 9011 5913	012-001
MAYBANK INVESTMENT BANK BERHAD	Wisma Bently Music Level 1, No. 3, Jalan PJU 7/2 Mutiara Damansara 47800 Petaling Jaya Selangor Darul Ehsan Tel No.: 03-7718 8888	098-004
MAYBANK INVESTMENT BANK BERHAD	Suite 8.02, Level 8, Menara Trend Intan Millennium Square No. 68 Jalan Batai Laut 4 Taman Intan 41300 Klang Selangor Darul Ehsan Tel No.: 03-3050 8888	098-003
PM SECURITIES SDN. BHD.	1 st Floor, 157-A Jalan Kenari 23A Bandar Puchong Jaya 47100 Puchong Selangor Darul Ehsan Tel No.: 03-8070 0773	064-003
PM SECURITIES SDN. BHD.	1 st & 2 nd Floor No. 18 & 20, Jalan Tiara 2 Bandar Baru Klang 41150 Klang Selangor Darul Ehsan Tel No.: 03-3341 5300	064-007
RHB INVESTMENT BANK BHD	24, 24M, 24A, 26M, 28M, 28A & 30A Jalan SS2/63 47300 Petaling Jaya Selangor Darul Ehsan Tel No.: 03-7873 6366	087-011
RHB INVESTMENT BANK BHD	No. 37, Jalan Semenyih 43000 Kajang Selangor Darul Ehsan Tel No.: 03-8736 3378	087-045
RHB INVESTMENT BANK BHD	1 st Floor, 10 & 11 Jalan Maxwell 48000 Rawang Selangor Darul Ehsan Tel No.: 03-6092 8916	087-047

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
RHB INVESTMENT BANK BHD	Ground & Mezzanine Floor No. 87 & 89, Jalan Susur Pusat Perniagaan NBC Batu 1 ½, Jalan Meru 41050 Klang Selangor Darul Ehsan Tel No.: 03-3343 9180	087-048
RHB INVESTMENT BANK BHD	Unit 1B, 2B & 3B USJ 10/1J 47610 UEP Subang Jaya Selangor Darul Ehsan Tel No.: 03-8022 1888	087-059
SJ SECURITIES SDN. BHD.	Ground Floor, Podium Block Wisma Synergy, Lot 72, Persiaran Jubli Perak, Section 22 40000 Shah Alam Selangor Darul Ehsan Tel No.: 03-5192 0202	096-001
SJ SECURITIES SDN. BHD.	No. A-3-11, Block Alamanda, 3 rd Floor, 10 Boulevard, Lebuhraya Sprint PJU 6A 47400 Damansara Selangor Darul Ehsan Tel No.: 03-7732 3862	096-005
TA SECURITIES HOLDINGS BERHAD	No. 2-1, 2-2, 2-3 & 4-2 Jalan USJ 9/5T, Subang Business Centre 47620 UEP Subang Jaya Selangor Darul Ehsan Tel No.: 03-8025 1880	058-005
TA SECURITIES HOLDINGS BERHAD	2nd Floor, Wisma TA No. 1A, Jalan SS 20/1 Damansara Utama 47400 Petaling Jaya Selangor Darul Ehsan Tel No.: 03-7795 5713	058-007
<u>PERAK DARUL RIDZUAN</u>		
AFFIN HWANG INVESTMENT BANK BHD	Tingkat Bawah, 1, 2 & 3 21, Jalan Stesen 30400 Taiping Perak Darul Ridzuan Tel No.: 05-8066 688	068-003
AFFIN HWANG INVESTMENT BANK BHD	Tingkat Bawah, 1 & 2 No. 22, Persiaran Greentown 1 Greentown Business Centre 30450 Ipoh Perak Darul Ridzuan Tel No.: 05-2559 988	068-015
CGS-CIMB SECURITIES SDN BHD	No. 8, 8A-C Persiaran Greentown 4C Greentown Business Centre 30450 Ipoh Perak Darul Ridzuan Tel No.: 05-2088 688	065-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
HONG LEONG INVESTMENT BANK BERHAD	51-53, Persiaran Greenhill 30450 Ipoh Perak Darul Ridzuan Tel No.: 05-2530 888	066-003
KENANGA INVESTMENT BANK BHD	Ground, 1st, 2nd & 4th Floor No. 63, Persiaran Greenhill 30450 Ipoh Perak Darul Ridzuan Tel No.: 05-2422 828	073-022
KENANGA INVESTMENT BANK BHD	Ground Floor No. 25 & 25A, Jalan Jaya 2 Medan Jaya 32000 Sitiawan Perak Darul Ridzuan Tel No.: 05-6939 828	073-031
M & A SECURITIES SDN. BHD.	5 th , 6 th & Unit 8A M & A Building 52A, Jalan Sultan Idris Shah 30000 Ipoh Perak Darul Ridzuan Tel No.: 05-2419 800	057-001
MALACCA SECURITIES SDN. BHD.	1 st Floor Persiaran Greenhill 30450 Ipoh Perak Darul Ridzuan Tel No.: 05- 2541 533	012-013
MAYBANK INVESTMENT BANK BERHAD	B-G-04 (Ground Floor), Level 1 & 2 No. 42, Persiaran Greentown 1 Pusat Dagangan Greentown 30450 Ipoh Perak Darul Ridzuan Tel No.: 05-2453 400	098-002
RHB INVESTMENT BANK BHD	No. 17, Jalan Intan 2, Bandar Baru 36000 Teluk Intan Perak Darul Ridzuan Tel No.: 05-6236 498	087-014
RHB INVESTMENT BANK BHD	Gound & 1st Floor No. 23 & 25, Jalan Lumut 32000 Sitiawan Perak Darul Ridzuan Tel No.: 05-6921 228	087-016
RHB INVESTMENT BANK BHD	21-25, Jalan Seenivasagam Greentown 30450 Ipoh Perak Darul Ridzuan Tel No.: 05-2415 100	087-023
RHB INVESTMENT BANK BHD	Ground Floor, No. 40, 42 & 44, Jalan Berek 34000 Taiping Perak Darul Ridzuan Tel No.: 05-8088 229	087-034

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
RHB INVESTMENT BANK BHD	Ground Floor No.72, Jalan Idris 31900 Kampar Perak Darul Ridzuan Tel No.: 05-4651 261	087-044
RHB INVESTMENT BANK BHD	No. 1 & 3, First Floor Jalan Wawasan Satu Taman Wawasan Jaya 34200 Parit Buntar Perak Darul Ridzuan Tel No.: 05-7170 888	087-052
TA SECURITIES HOLDINGS BHD	Ground, 1st & 2nd Floor Plaza Teh Teng Seng, No. 227, Jalan Raja Permaisuri Bainun 30250 Ipoh Perak Darul Ridzuan Tel No.: 05-2531 313	058-001
UOB KAY HIAN SECURITIES (M) SDN. BHD.	153A Jalan Raja Musa Aziz 30300 Ipoh Perak Darul Ridzuan Tel No.: 05-2411 290	078-002
<u>PENANG</u>		
AFFIN HWANG INVESTMENT BANK BHD	Level 2, 3, 4, 5, 7 & 8 Wisma Sri Pinang 60, Green Hall 10200 Penang Tel No.: 04-2636 996	068-001
AFFIN HWANG INVESTMENT BANK BHD	No. 2 & 4 Jalan Perda Barat, Bandar Perda 14000 Penang Tel No.: 04-5372 882	068-006
ALLIANCE INVESTMENT BANK BHD	Ground & Mezzanine Floor Bangunan Berkath 21, Beach Street 10300 Penang Tel No.: 04-2611 688	076-015
AMINVESTMENT BANK BERHAD	Level 3, Menara Liang Court No. 37, Jalan Sultan Ahmad Shah 10050 Penang Tel No.: 04-2261 818	086-001
CGS-CIMB SECURITIES SDN BHD	Level 2, Menara BHL 51, Jalan Sultan Ahmad Shah 10050 Penang Tel No.: 04-2385 900	065-001
CGS-CIMB SECURITIES SDN BHD	2 nd Floor, No.6160 Jalan Ong Yi How Kawasan Perindustrian Teras Jaya 13400 Butterworth Penang Tel No.: 04-3291 112	065-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
CGS-CIMB SECURITIES SDN BHD	1 st Floor, 32A Jalan Mahsuri 11950 Bandar Bayan Baru Penang Tel No.: 04-6422 287	065-001
CGS-CIMB SECURITIES SDN BHD	No. 20-1 & 20-2 Persiaran Bayan Indah Bayan Bay, Sungai Nibong 11900 Bayan Lepas Penang Tel No.: 04-6412 881	065-001
CGS-CIMB SECURITIES SDN BHD	1 st Floor, Unit 1308 & 1309 Jalan Besar, Sungai Bakap 14200 Sungai Jawi Penang Tel No.: 04-6412 881	065-001
INTER-PACIFIC SECURITIES SDN. BHD.	Canton Square Level 2 & 3 No. 56 Cantonment Road 10250 Penang Tel No.: 04-2268 288	054-002
JF APEX SECURITIES BERHAD	368-2-5 Jalan Burmah Belissa Row 10350 Pulau Tikus Penang Tel No.: 04-2289 118	079-005
KENANGA INVESTMENT BANK BHD	7th, 8th & 16th Floor Menara Boustead 39, Jalan Sultan Ahmad Shah 10050 Penang Tel No.: 04-2283 355	073-023
M & A SECURITIES SDN. BHD.	332H-1 & 332G-2 Harmony Square Jalan Perak 11600 Georgetown Penang Tel No.: 04-2817 611	057-005
M & A SECURITIES SDN. BHD.	9-1-33 Taman Kheng Tian Jalan Van Praagh 11600 Georgetown Tel No.: 04-2617 611	057-008
MALACCA SECURITIES SDN. BHD.	48 Jalan Todak 2 13700 Seberang Jaya Penang Tel No.: 04-2409 319	012-001
MALACCA SECURITIES SDN. BHD.	No.17, 1 st Floor Persiaran Bayan Indah Taman Bayan Indah 11900 Bayan Lepas Penang Tel No.: 04-6421 533	012-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
MAYBANK INVESTMENT BANK BERHAD	Ground Floor Bangunan KWSP No.38 Lot PT 8, Seksyen 14 Jalan Sultan Ahmad Shah 10050 Georgetown Penang Tel No.: 04 2196 888	098-006
MERCURY SECURITIES SDN. BHD.	Ground, 1st, 2nd & 3rd Floor Wisma UMNO Lorong Bagan Luar Dua 12000 Butterworth, Seberang Perai Penang Tel No.: 04-3322 123	093-001
MERCURY SECURITIES SDN. BHD.	2nd Floor Standard Chartered Bank Chambers 2 Lebuh Pantai 10300 Penang Tel No.: 04-2639 118	093-004
MERCURY SECURITIES SDN. BHD.	70-1-22, Jalan Mahsuri 11900 Bandar Bayan Baru Penang Tel No.: 04-6400 822	093-006
PM SECURITIES SDN. BHD.	3rd Floor, Wisma Wang 251-A Jalan Burmah 10350 Penang Tel No.: 04-2273 000	064-004
RHB INVESTMENT BANK BHD	Ground, 1st & 2nd Floor No. 2677, Jalan Chain Ferry Taman Inderawasih 13600 Seberang Prai Penang Tel No.: 04-3900 022	087-005
RHB INVESTMENT BANK BHD	Ground Floor– Tingkat 3 & Tingkat 5 – Tingkat 8 64 & 64-D Lebuh Bishop 10200 Penang Tel No.: 04-2634 222	087-033
RHB INVESTMENT BANK BHD	Ground & 1st Floor No. 15-G-5, 15-G-6, 15-1-5, 15-1-6 Medan Kampung Relau (Bayan Point) 11950 Penang Tel No.: 04-6404 888	087-042
TA SECURITIES HOLDINGS BHD	3rd Floor, Bangunan Heng Guan 171, Jalan Burmah 10050 Penang Tel No. : 04-2272 339	058-010

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
UOB KAY HIAN SECURITIES (M) SDN. BHD.	1st and 2nd Floor Bangunan Heng Guan No. 171 Jalan Burmah 10050 Penang Tel No.: 04-2299 318	078-002
UOB KAY HIAN SECURITIES (M) SDN. BHD.	Ground & 1st Floor No. 2, Jalan Perniagaan 2 Pusat Perniagaan Alma 14000 Bukit Mertajam Penang Tel No.: 04-5541 388	078-003
<u>KEDAH DARUL AMAN</u>		
AFFIN HWANG INVESTMENT BANK BHD	No. 70A, B & C, Jalan Mawar 1 Taman Pekan Baru 08000 Sungai Petani Kedah Darul Aman Tel No.: 04-4256 666	068-011
ALLIANCE INVESTMENT BANK BHD	Lot T-30, 2nd Floor Wisma PKNK Jalan Sultan Badlishah 05000 Alor Setar Kedah Darul Aman Tel No.: 04-7317 088	076-004
CGS-CIMB SECURITIES SDN BHD	2 nd Floor, No.102 Kompleks Persiaran Sultan Abdul Hamid Jalan Pegawai 05050 Alor Setar Kedah Darul Aman Tel No.: 04-7774 400	065-001
MALACCA SECURITIES SDN. BHD.	No. 9 Tingkat Satu Kompleks Perniagaan LITC Jalan Putra Mergong 05150 Alor Setar Kedah Darul Aman Tel No.: 04- 7300 299	012-001
RHB INVESTMENT BANK BHD	35, Ground Floor Jalan Suria 1, Jalan Bayu 09000 Kulim Kedah Darul Aman Tel No.: 04-4964 888	087-019
RHB INVESTMENT BANK BHD	Ground & 1st Floor 214-A & 214-B Medan Putra, Jalan Putra 05150 Alor Setar Kedah Darul Aman Tel No.: 04-7209 888	087-021

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
<u>NEGERI SEMBILAN DARUL KHUSUS</u>		
AFFIN HWANG INVESTMENT BANK BHD	Ground & 1st Floor 105, 107 & 109, Jalan Yam Tuan 70000 Seremban Negeri Sembilan Darul Khusus Tel No.: 06-7612 288	068-007
AFFIN HWANG INVESTMENT BANK BHD	No. 6, Upper Level Jalan Mahligai 72100 Bahau Negeri Sembilan Darul Khusus Tel No.: 06-4553 188	068-013
CGS-CIMB SECURITIES SDN BHD	1 st Floor, No.21 Jalan Mahligai 72100 Bahau Negeri Sembilan Darul Khusus Tel No.: 06-4553 155	065-001
CGS-CIMB SECURITIES SDN BHD	2 nd Floor, Lot 3110 Jalan Besar, Lukut 71010 Port Dickson Negeri Sembilan Darul Khusus Tel No.: 06-6515 385	065-001
CGS-CIMB SECURITIES SDN BHD	Level 2, Wisma Dewan Perniagaan Melayu Negeri Sembilan Jalan Dato' Bandar Tunggal 70000 Seremban Negeri Sembilan Darul Khusus Tel No.: 06-7614 651	065-001
KENANGA INVESTMENT BANK BHD	1C & 1D, 1st Floor Jalan Tunku Munawir 70000 Seremban Negeri Sembilan Darul Khusus Tel No.: 06-7655 998	073-001
MAYBANK INVESTMENT BANK BERHAD	Ground Floor, Wisma HM No. 43 Jalan Dr. Krishnan 70000, Seremban Negeri Sembilan Darul Khusus Tel No.: 06-7669 555	098-005
PM SECURITIES SDN. BHD.	Ground, 1st, 2nd & 3rd Floor 19, 20 & 21, Jalan Kong Sang 70000 Seremban Negeri Sembilan Darul Khusus Tel No.: 06-7623 131	064-002

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
RHB INVESTMENT BANK BHD	Ground, 1st & 2nd Floor No. 32 & 33 Jalan Dato' Bandar Tunggal 70000 Seremban Negeri Sembilan Darul Khusus Tel No.: 06-7641 641	087-024
RHB INVESTMENT BANK BHD	1st Floor No. 3601, Jalan Besar 73000 Tampin Negeri Sembilan Darul Khusus Tel No.: 06-4421 000	087-037
<u>MELAKA</u>		
CGS-CIMB SECURITIES SDN BHD	No 191 Taman Melaka Raya Off Jalan Parameswara 75000 Melaka Tel No.: 06-2898 897	065-006
KENANGA INVESTMENT BANK BHD	71 & 73 (Ground, A&B) Jalan Merdeka, Taman Melaka Raya 75000 Melaka Tel No.: 06-2881 720	073-001
KENANGA INVESTMENT BANK BHD	22A & 22A-1 and 26 & 26-1 Jalan MP 10 Taman Merdeka Permai 75350 Batu Berendam Melaka Tel No.: 06-3372 550	073-001
MALACCA SECURITIES SDN. BHD.	No. 1, 3 & 5, Jalan PPM 9 Plaza Pandan Malim (Business Park) Balai Panjang P.O Box 248 75250 Melaka Tel No.: 06-3371 533	012-001
MERCURY SECURITIES SDN. BHD.	81B & 83B Jalan Merdeka Taman Melaka Raya 75000 Melaka Tel No.: 06-2921 898	093-003
PM SECURITIES SDN. BHD.	No. 6-1, Jalan Legenda 2 Taman 1 Legenda 75400 Melaka Tel No.: 06-2866 008	064-006
RHB INVESTMENT BANK BHD	No. 19, 21 & 23 Jalan Merdeka Taman Melaka Raya 75000 Melaka Tel No.: 06-2849 885	087-002

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
RHB INVESTMENT BANK BHD	579, 580 & 581 Jalan Merdeka Taman Melaka Raya 75000 Melaka Tel No.: 06-2825 211	087-026
TA SECURITIES HOLDINGS BHD	No. 59, 59A & 59B Jalan Merdeka Taman Melaka Raya 75000 Melaka Tel No.: 06-2862 618	058-003
UOB KAY HIAN SECURITIES (M) SDN. BHD.	7-2 Jalan PPM8 Malim Business Park 75250 Melaka Tel No.: 06-3352 511	078-014
<u>JOHOR DARUL TAKZIM</u>		
ALLIANCE INVESTMENT BANK BHD	No. 73, Ground & 1st Floor Jalan Rambutan 86000 Kluang Johor Darul Takzim Tel No.: 07-7717 922	076-006
AMINVESTMENT BANK BERHAD	2nd, 3rd, 4th Floor Penggaram Complex 1, Jalan Abdul Rahman 83000 Batu Pahat Johor Darul Takzim Tel No.: 07-4342 282	086-001
AMINVESTMENT BANK BERHAD	18th Floor, Metropolis Tower Jalan Dato' Abdullah Tahir 80300 Johor Bahru Johor Darul Takzim Tel No.: 07-3343 699	086-001
CGS-CIMB SECURITIES SDN BHD	No. 73 Ground Floor, No. 73A & 79A First Floor Jalan Kuning Dua 80400 Johor Bahru Johor Darul Takzim Tel No.: 07-3405 888	065-001
CGS-CIMB SECURITIES SDN BHD	1 st Floor, 101 Jalan Gambir 8 Bandar Baru Bukit Gambir 84800 Muar Johor Darul Takzim Tel No.: 07-9764 559	065-001
CGS-CIMB SECURITIES SDN BHD	1 st Floor, No.384A Jalan Simbang, Taman Perling 81200 Johor Bahru Johor Darul Takzim Tel No.: 07-2329 673	065-001
CGS-CIMB SECURITIES SDN BHD	2 nd Floor, 113 & 114 Jalan Genuang 85000 Segamat Johor Darul Takzim Tel No.: 07-9311 509	065-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
CGS-CIMB SECURITIES SDN BHD	1 st Floor, No. 8A Jalan Dedap 20 Taman Johor Jaya 81100 Johor Bahru Johor Darul Takzim Tel No.: 07-3537 669	065-001
AFFIN HWANG INVESTMENT BANK BHD	Level 7, Johor Bahru City Square (Office Tower) 106-108, Jalan Wong Ah Fook 80000 Johor Bahru Johor Darul Takzim Tel No.: 07-2222 692	068-004
INTER-PACIFIC SECURITIES SDN. BHD.	95, Jalan Tun Abdul Razak 80000 Johor Bahru Johor Darul Takzim Tel No.: 07-2231 211	054-004
KENANGA INVESTMENT BANK BHD	Level 2, Menara Pelangi Jalan Kuning, Taman Pelangi 80400 Johor Bahru Johor Darul Takzim Tel No.: 07-3333 600	073-004
KENANGA INVESTMENT BANK BHD	Ground & Mezzanine Floor No. 34, Jalan Genuang 85000 Segamat Johor Darul Takzim Tel No.: 07-9333 515	073-001
KENANGA INVESTMENT BANK BHD	No. 33 & 35 A & B, Ground Floor Jalan Syed Abdul Hamid Sagaff 86000 Kluang Johor Darul Takzim Tel No.: 07-7771 161	073-001
KENANGA INVESTMENT BANK BHD	Ground Floor No. 4 Jalan Dataran 1 Taman Bandar Tangkak 84900 Tangkak Johor Darul Takzim Tel No.: 06-9782 292	073-001
KENANGA INVESTMENT BANK BHD	No. 24, 24A & 24B Jalan Penjaja 3 Kim Park Centre 83000 Batu Pahat Johor Darul Takzim Tel No.: 07-4326 963	073-001
KENANGA INVESTMENT BANK BHD	No. 57, 59 & 61, Jalan Ali 84000 Muar Johor Darul Takzim Tel No.: 06-9531 222	073-001
M & A SECURITIES SDN. BHD.	Suite 5.3A, Level 5 Menara Pelangi Jalan Kuning, Taman Pelangi 80400 Johor Bahru Johor Darul Takzim Tel No.: 07-3381 233	057-003

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
MALACCA SECURITIES SDN. BHD.	1735-B Jalan Sri Putri 4 Taman Putri Kulai 81000 Kulai Jaya Johor Darul Takzim Tel No: 010-2228 313	012-001
MALACCA SECURITIES SDN. BHD.	Lot 880, Batu 3 ½ Jalan Salleh 84000 Muar Johor Darul Takzim Tel No: 06-9536 948	012-001
MALACCA SECURITIES SDN. BHD.	31-B Jalan Rahmat 83000 Batu Pahat Johor Darul Takzim Tel No: 07-4381 533	012-001
MERCURY SECURITIES SDN. BHD.	Suite 17.1, Level 17 Menara Pelangi Jalan Kuning, Taman Pelangi 80400 Johor Bahru Johor Darul Takzim Tel No.: 07-3316 992	093-005
PM SECURITIES SDN. BHD.	Ground & 1st Floor No. 43 & 43A, Jalan Penjaja 3 Taman Kim's Park, Business Centre 83000 Batu Pahat Johor Darul Takzim Tel No.: 07-4333 608	064-001
RHB INVESTMENT BANK BHD	53, 53-A & 53-B Jalan Sultanah 83000 Batu Pahat Johor Darul Takzim Tel No.: 07-4380 288	087-009
RHB INVESTMENT BANK BHD	No. 33-1, 1st and 2nd Floor Jalan Ali 84000 Muar Johor Darul Takzim Tel No.: 06-9538 262	087-025
RHB INVESTMENT BANK BHD	Ground & 1st Floor No. 119 & 121 Jalan Sutera Tanjung 8/2 Taman Sutera Utama 81300 Skudai Johor Darul Takzim Tel No.: 07-5577 628	087-029
RHB INVESTMENT BANK BHD	Ground, 1st & 2nd Floor No. 3, Jalan Susur Utama 2/1 Taman Utama 85000 Segamat Johor Darul Takzim Tel No.: 07-9321 543	087-030

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
RHB INVESTMENT BANK BHD	Ground & 1st Floor No. 40 Jalan Haji Manan 86000 Kluang Johor Darul Takzim Tel No.: 07-7769 655	087-031
RHB INVESTMENT BANK BHD	Ground, 1st & 2nd Floor No. 10, Jalan Anggerik 1 Taman Kulai Utama 81000 Kulai Johor Darul Takzim Tel No.: 07-6626 288	087-035
RHB INVESTMENT BANK BHD	1st Floor No.2 & 4 Jalan Makmur Taman Sri Aman 85300 Labis Johor Darul Takzim Tel No.: 07-9256 881	087-039
RHB INVESTMENT BANK BHD	Ground, 1st & 2nd Floor No. 21 & 23 Jalan Molek 1/30 Taman Molek 81100 Johor Bahru Johor Darul Takzim Tel No.: 07-3522 293	087-043
TA SECURITIES HOLDINGS BHD	7A, Jalan Genuang Perdana Taman Genuang Perdana 85000 Segamat Johor Darul Takzim Tel No.: 07-9435 278	058-009
TA SECURITIES HOLDINGS BHD	15, Jalan Molek 1/5A Taman Molek 81100 Johor Bahru Johor Darul Takzim Tel no.: 07-3647 388	058-011
UOB KAY HIAN SECURITIES (M) SDN. BHD.	Level 6 & 7, Menara MSC Cyberport No. 5, Jalan Bukit Meldrum 80300 Johor Bahru Johor Darul Takzim Tel No.: 07-2197 575	078-001
UOB KAY HIAN SECURITIES (M) SDN. BHD.	No. 42-8, Main Road Kulai Besar 81000 Kulai Johor Darul Takzim Tel No.: 07-6637 398	078-001
UOB KAY HIAN SECURITIES (M) SDN. BHD.	No. 70, 70-01, 70-02 Jalan Rosmerah 2/17 Taman Johor Jaya 81100 Johor Bahru Johor Darul Takzim Tel No.: 07-3513 218	078-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
UOB KAY HIAN SECURITIES (M) SDN. BHD.	No. 171 (Ground Floor) Jalan Bestari 1/5 Taman Nusa Bestari 81300 Skudai Johor Darul Takzim Tel No.: 07-5121 633	078-008
<u>KELANTAN DARUL NAIM</u>		
CGS-CIMB SECURITIES SDN BHD	Level 4, Wisma TCH Jalan Pengkalan Chepa 15400 Kota Baru Kelantan Darul Naim Tel No.: 09-7419 050	065-001
RHB INVESTMENT BANK BHD	Gound & 1st Floor No. 3953-H Jalan Kebun Sultan 15350 Kota Bharu Kelantan Darul Naim Tel No.: 09-7430 077	087-020
TA SECURITIES HOLDINGS BHD	298, Jalan Tok Hakim 15000 Kota Bharu Kelantan Darul Naim Tel No.: 09-7433 388	058-004
UOB KAY HIAN SECURITIES (M) SDN. BHD.	Ground Floor & 1st Floor Lot 712, Sek 9, PT 62 Jalan Tok Hakim 15000 Kota Bharu Kelantan Darul Naim Tel No.: 09-7473 906	078-004
<u>PAHANG DARUL MAKMUR</u>		
ALLIANCE INVESTMENT BANK BHD	B-400 Jalan Berserah 25300 Kuantan Pahang Darul Makmur Tel No.: 09-5660 800	076-002
CGS-CIMB SECURITIES SDN BHD	Ground 1st & 2nd Floor No. A-27, Jalan Dato' Lim Hoe Lek 25200 Kuantan Pahang Darul Makmur Tel No.: 09-5057 800	065-001
KENANGA INVESTMENT BANK BHD	A15, A17 & A19, Ground Floor Jalan Tun Ismail 2 Sri Dagangan 2 25000 Kuantan Pahang Darul Makmur Tel No.: 09-5171 698	073-001
MALACCA SECURITIES SDN. BHD.	P11-3 Jalan Chui Yin 28700 Bentong Pahang Darul Makmur Tel No: 09-2220 993	012-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
RHB INVESTMENT BANK BHD	B32 & B34, Lorong Tun Ismail 8 Seri Dagangan II 25000 Kuantan Pahang Darul Makmur Tel No.: 09-5173 811	087-007
RHB INVESTMENT BANK BHD	Ground & 1st Floor No. 76-A, Persiaran Camelia 4 Tanah Rata 39000 Cameron Highlands Pahang Darul Makmur Tel No.: 05-4914 913	087-041
<u>TERENGGANU DARUL IMAN</u>		
ALLIANCE INVESTMENT BANK BHD	Ground & Mezzanine Floor Wisma Kam Choon 101, Jalan Kampung Tiong 20100 Kuala Terengganu Terengganu Darul Iman Tel No.: 09-6317 922	076-009
RHB INVESTMENT BANK BHD	Ground & 1st Floor 9651, Cukai Utama Jalan Kubang Kurus 24000 Kemaman Terengganu Darul Iman Tel No.: 09-8583 109	087-027
RHB INVESTMENT BANK BHD	1st Floor No. 59, Jalan Sultan Ismail 20200 Kuala Terengganu Terengganu Darul Iman Tel No.: 09-6261 816	087-055
UOB KAY HIAN SECURITIES (M) SDN. BHD.	No.37-B, 1st Floor Jalan Sultan Ismail 20200 Kuala Terengganu Terengganu Darul Iman Tel No.: 09-6224 766	078-016
<u>SABAH</u>		
AFFIN HWANG INVESTMENT BANK BHD	Suite 1-9-E1, 9 th Floor CPS Tower Centre Point Sabah No. 1, Jalan Centre Point 88000 Kota Kinabalu Sabah Tel No.: 088-311 688	068-008
CGS-CIMB SECURITIES SDN BHD	1st – 3rd Floor, Central Building No. 28, Jalan Sagunting 88000 Kota Kinabalu Sabah Tel No.: 088-328 878	065-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
CGS-CIMB SECURITIES SDN BHD	1st Floor, Lot 12 Block A3, Phase 2 Utama Place Mile 6, Northern Road 90000 Sandakan Sabah Tel No.: 089-215 578	065-001
KENANGA INVESTMENT BANK BHD	Lot 66-0 (TB 15611-0) Ground Floor, Kubota Road 91000 Tawau Sabah Tel No.: 089-704 892	073-001
KENANGA INVESTMENT BANK BHD	Level 8, Wisma Great Eastern 68, Jalan Gaya 88000 Kota Kinabalu Sabah Tel No.: 088-236 188	073-032
RHB INVESTMENT BANK BHD	2nd Floor No. 81 & 83 Jalan Gaya 88000 Kota Kinabalu Sabah Tel No.: 088-269 788	087-010
UOB KAY HIAN SECURITIES (M) SDN. BHD.	Lot 177 & 178 Ground Floor, Block 17 Phase 2, Prima Square Mile 4, North Road 90000 Sandakan Sabah Tel No.: 089-218 681	078-012
<u>SARAWAK</u>		
AFFIN HWANG INVESTMENT BANK BHD	Ground Floor & 1 st Floor No.1 Jalan Pending 93450 Kuching Sarawak Tel No.: 082-341 999	068-005
AMINVESTMENT BANK BERHAD	No. 162, 164, 166 & 168 1st Floor Jalan Abell 93100 Kuching Sarawak Tel No.: 082-244 791	086-001
CGS-CIMB SECURITIES SDN BHD	Aras 1 (Utara) Wisma STA 26 Jalan Datuk Abang Abdul Rahim 93450 Kuching Sarawak Tel No.: 082-358 688	065-001

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
CIMB INVESTMENT BANK BERHAD	No. 6A, Ground Floor Jalan Bako, Off Brooke Drive 96000 Sibu Sarawak Tel No.: 084-367 700	065-001
KENANGA INVESTMENT BANK BHD	Lot 1866, Jalan MS 2/5 Marina Square 2 Marina Parkcity 98000 Miri Sarawak Tel No.: 085-435 577	073-001
KENANGA INVESTMENT BANK BHD	Level 2-4, Wisma Mahmud Jalan Sungai Sarawak 93400 Kuching Sarawak Tel No.: 082-338 000	073-001
KENANGA INVESTMENT BANK BHD	No. 11-12, (Ground & 1st Floor) Lorong Kampung Datu 3 96000 Sibu Sarawak Tel No.: 084-313 855	073-001
KENANGA INVESTMENT BANK BHD	Ground Floor of Survey Lot No. 4203 Parkcity Commerce Square Phase 6, Jalan Diwarta 97000, Bintulu Sarawak Tel No.: 086-337 588	073-001
MERCURY SECURITIES SDN. BHD.	1st Floor No.16 Jalan Getah 96100 Sarikei Sarawak Tel No.: 084-659 019	093-001
RHB INVESTMENT BANK BHD	Yung Kong Abell Units No. 1-10, 2nd Floor Lot 365, Section 50 Jalan Abell 93100 Kuching Sarawak Tel No.: 082-250 888	087-008
RHB INVESTMENT BANK BERHAD	Lot 1268, 2nd Floor Lot 1269, 2nd Floor Centre Point Commercial Centre Jalan Melayu 98000 Miri Sarawak Tel No.: 085-422 788	087-012
RHB INVESTMENT BANK BERHAD	102, Pusat Pedada Jalan Pedada 96000 Sibu Sarawak Tel No.: 084-329 100	087-008

<u>Name</u>	<u>Address and Telephone Number</u>	<u>Broker Code</u>
RHB INVESTMENT BANK BERHAD	Ground & 1 st Floor No. 221, Park City Commerce Square Phase III, Jalan Tun Ahmad Zaidi 97000 Bintulu Sarawak Tel No.: 086-311 770	087-053
TA SECURITIES HOLDINGS BHD	12G, H & I Jalan Kampong Datu 96000 Sibu Sarawak Tel No.: 084-319 998	058-002
TA SECURITIES HOLDINGS BHD	2nd Floor, (Bahagian Hadapan) Bangunan Binamas, Lot 138 Section 54, Jalan Pandung 93100 Kuching Sarawak Tel No.: 082-236 333	058-006
UOB KAY HIAN SECURITIES (M) SDN. BHD.	Lot 1265, 1st Floor Centre Point Commercial Centre Jalan Melayu 98000 Miri Sarawak Tel No.: 085-324 128	078-017
UOB KAY HIAN SECURITIES (M) SDN. BHD.	Ground Floor & First Floor No.16 Lorong Intan 6 96000 Sibu Sarawak Tel No.: 084-252 737	078-018

[The rest of this page is intentionally left blank]