

Statistical Report

October 2018

VVaalluuee ooff SShhaarreess TTrraaddeedd RReeaacchheedd SSAARR 9955..7744
bbiilllliioonn.. 22..6622 mmiilllliioonn TTrraannssaaccttiioonnss EExxeeccuutteedd
DDuurriinngg OOccttoobbeerr 22001188

At the end of October 2018 Tadawul All

Share Index (TASI) closed at 7,907.01 points,

decreased by 92.53 points 1.16% over the

close of the previous month.

Highest close level for the index during the month

was 8,038.07 point on 01/10/2018.

Total equity market capitalization at the

end of October 2018 reached SAR 1,881.80

billion (US$ 501.81 billion), decreasing by

0.93% over the close of the previous month.

The total value of shares traded for the

month of October 2018 reached SAR

95.74 billion (US$ 25.53 billion), increasing

by 92.40% over the previous month.

The total number of shares traded* reached

3.86 billion shares during the month of October

2018 compared to 2.23 billion shares traded for

the previous month, an increase of 73.12%.

The total number of transactions executed

during October 2018 reached 2.62 million

compared to 1.68 million trades for the month

of September 2018, an increase of 55.55%.

 * Adjusted to all corporate actions during the period.

 Number of trading days during October 2018 were 23
 against 19 trading days during September 2018



MMaarrkkeett SSuummmmaarryy

Date
Share Capital

 (Old) SAR

Share Capital

(New) SAR

Issued Shares

 (old)

Issued Shares

 (New)

Taleem REIT Fund 3/9/2018 * 285,000,000 510,000,000 28,500,000 51,000,000

Saudi Industrial Export Co 09/10/2018 10,800,000 64,800,000 1,080,000 6,480,000

Jarir Marketing Co. 28/10/2018 900,000,000 1,200,000,000 90,000,000 120,000,000

* Action completed during October

Offer Date Listing Date
Share Capital

(SAR)
Issued Shares Offered Shares

Offered Value

 (SAR)

Offer Price

 (SAR)

National Company for Learning and Education - 22/10/2018 - 430,000,000 43,000,000 13,000,000 247,000,000 19.00

Total - - - 430,000,000 43,000,000 13,000,000 247,000,000 -

.

2018

Corporate Actions During October 2018 - Main Market

Acquisition

Action TypeCompany

Initial Public Offerings (IPOs) During October 2018 - Main Market

Company Industry Group

Rights Issue (SAR 10 per share) 10

Bonus - 1 free share for every 3 shares held 3

2018

2018 2018

YTD % Change September- 2018 October- 2018

Energy 16.82% 0.12% 4,993.57 4,999.54

Materials 11.08% -2.61% 5,764.13 5,613.57

Capital Goods -5.42% 13.47% 3,618.32 4,105.56

Commercial & Professional Svc 0.41% -2.11% 4,314.52 4,223.45

Transportation -8.71% -1.30% 3,710.99 3,662.59

Consumer Durables & Apparel -13.82% -2.65% 3,665.80 3,568.60

Consumer Services -15.40% -3.90% 3,243.81 3,117.20

Media and Entertainment 50.86% -3.76% 12,126.81 11,671.20

Retailing 17.90% 6.16% 6,255.63 6,641.15

Food & Staples Retailing 6.48% 1.93% 5,861.03 5,973.94

Food and Beverage -15.72% 0.93% 4,089.62 4,127.45

Health Care Equipment & Svc -16.86% -5.66% 3,915.35 3,693.89

Pharma, Biotech & Life Science 2.99% -0.96% 4,129.30 4,089.72

Banks 28.43% 0.15% 7,055.29 7,066.20

Diversified Financials -16.79% -4.38% 3,506.68 3,353.23

Insurance -18.52% -0.76% 3,878.57 3,849.23

Telecommunication Services 19.25% -2.41% 5,195.75 5,070.55

Utilities -26.90% -5.43% 3,525.68 3,334.38

 REITs -21.60% -1.37% 3,682.36 3,631.92

Real Estate Mgmt & Dev't -28.59% -5.12% 3,535.17 3,354.17

Industry Group

Performance of Industry Groups Indices

7,000

7,100

7,200

7,300

7,400

7,500

7,600

7,700

7,800

7,900

8,000

8,100

0

20

40

60

80

100

120

140

160

180

200

Millions بالملايين Point نقطة

TASI & Shares Traded - October 2018

Shares Traded المتداولة الأسهم المؤشر العام TASI

%To Market Value Traded (SAR) % To Market Shares Traded % To Market Transactions

Energy 3.60% 3,450,975,700.70 3.08% 118,920,025.00 3.92% 102,636.00

Materials 35.71% 34,188,603,957.57 30.04% 1,159,833,701.00 27.81% 727,664.00

Capital Goods 2.69% 2,574,266,022.30 2.97% 114,571,476.00 6.51% 170,257.00

Commercial & Professional Svc 0.47% 451,583,831.92 0.40% 15,316,057.00 0.82% 21,574.00

Transportation 0.96% 918,779,250.45 1.14% 43,953,818.00 1.75% 45,841.00

Consumer Durables & Apparel 0.30% 286,346,802.79 0.68% 26,294,554.00 1.14% 29,831.00

Consumer Services 1.51% 1,446,071,106.99 1.64% 63,285,534.00 3.13% 81,976.00

Media and Entertainment 0.76% 727,104,882.25 0.33% 12,575,361.00 1.47% 38,409.00

Retailing 1.82% 1,745,946,091.96 1.26% 48,673,396.00 3.03% 79,248.00

Food & Staples Retailing 0.44% 423,235,083.80 0.47% 17,977,500.00 1.13% 29,490.00

Food and Beverage 2.32% 2,218,882,313.37 2.06% 79,527,169.00 4.59% 120,067.00

Health Care Equipment & Svc 1.63% 1,561,186,634.94 0.99% 38,232,659.00 2.56% 67,060.00

Pharma, Biotech & Life Science 0.07% 68,557,174.30 0.06% 2,313,017.00 0.15% 3,815.00

Banks 31.69% 30,341,231,730.34 26.35% 1,017,477,010.00 13.72% 358,928.00

Diversified Financials 0.39% 375,374,894.92 0.75% 28,933,316.00 1.22% 31,903.00

Insurance 4.69% 4,492,361,598.83 6.32% 243,886,439.00 12.27% 320,905.00

Telecommunication Services 3.24% 3,100,609,955.27 4.25% 164,204,003.00 3.54% 92,583.00

Utilities 0.80% 770,533,200.45 1.23% 47,323,066.00 1.09% 28,545.00

REITs 0.45% 432,472,366.75 1.22% 47,206,376.00 1.64% 42,902.00

Real Estate Mgmt & Dev't 6.44% 6,167,346,929.87 14.78% 570,568,803.00 8.51% 222,655.00

Total 100.00% 95,741,469,529.77 100.00% 3,861,073,280 100.00% 2,616,289

Industry Group

2018

Market Statistics By Industry Groups - October 2018

0

4,000

8,000

12,000

Energy
الطاقة

Materials
المواد الاساسية

Capital Goods
السلع الرأسمالية

Commercial &
Professional Svc
الخدمات التجارية والمهنية

Transportation
النقل

Consumer Durables
& Apparel

السلع طويلة الاجل

Consumer Services
الخدمات الاستهلاكية

Media and
Entertainment

الإعلام والترفيه

Retailing
تجزئة السلع الكمالية

Food & Staples
Retailing
تجزئة الأغذية

Food and
Beverages
إنتاج الأغذية

Health Care
Equipment & Svc

الرعاية الصحية

Pharma, Biotech &
Life Science

الادوية

Banks
البنوك

Diversified
Financials

الاستثمار والتمويل

Insurance
التأمين

Telecommunication
Services
الاتصالات

Utilities
المرافق العامة

REITs
الصناديق العقارية المتداولة

Real Estate Mgmt &
Dev't

إدارة وتطوير العقارات

Thousands

Volume (00)الكميه بالمئات Value(0,000)القيمه بالعشرة الاف Transactionsالصفقات

Market Statistics By Industry Groups October 2018بالآلاف

ر نسبة التغي ر Octoberأكتوبر Septemberسبت مي

% Change 2018 2018

Transactions 55.55% 1,681,938 2,616,289

Shares Traded * 73.12% 2,230,261,312 3,861,073,280 *

Value Traded (SAR) 92.40% 49,761,574,786 95,741,469,530

Number of Trading Days - 19 23

Daily Average of Transactions 28.50% 88,523.05 113,751.70

Daily Average of Shares Traded * 43.01% 117,382,174.32 167,872,751.30 *

Daily Average of Value (SAR) 58.94% 2,619,030,251.90 4,162,672,588.25

Market Capitalization (SAR bn) -0.93% 1,899.53 1,881.80 (

Tadawul All Share Index (TASI) -1.16% 7,999.54 7,907.01 (

Number of newly companies listed - 1 0

Number of listed companies - 188 188
 *Adjusted for all corporate actions راءات الشركات ميع اج *معدلة لج

ر نسبة التغي Octoberأكتوبر Octoberأكتوبر

% Change 2017 2018

Transactions 50.79% 1,735,103 2,616,289

Shares Traded * 25.03% 3,088,224,325 3,861,073,280 *

Value Traded (SAR) 43.83% 66,564,073,460 95,741,469,530

Number of Trading Days - 23 23

Daily Average of Transactions 50.79% 75,439.26 113,751.70

Daily Average of Shares Traded * 25.03% 134,270,622.83 167,872,751.30 *

Daily Average of Value (SAR) 43.83% 2,894,090,150.45 4,162,672,588.25

Market Capitalization (SAR bn) 14.35% 1,645.64 1,881.80 (

Tadawul All Share Index (TASI) 14.03% 6,934.37 7,907.01 (

Number of newly companies listed - 1 0

Number of listed companies - 178 188
 *Adjusted for all corporate actions راءات الشركات ميع اج *معدلة لج

Trading Information

20182018
Comparing Trading Information for October 2018 with September 2018

Trading Information

20182017
Comparing Trading Information for October 2018 with October 2017

By number of transactions

% To Market % To Industry Group Transactions

Dar Al Arkan 4.86% 57.08% 127,102

Alinma 4.64% 33.84% 121,453

SABIC 3.81% 13.68% 99,577

Saudi Kayan 3.64% 13.10% 95,303

Al Rajhi 3.40% 24.75% 88,835

By number of shares traded

% To Market % To Industry Group Shares Traded

Alinma 12.45% 47.23% 480,597,554

Dar Al Arkan 11.86% 80.23% 457,745,263

Saudi Kayan 10.33% 34.39% 398,886,291

SABIC 3.14% 10.44% 121,098,835

Al Rajhi 2.97% 11.28% 114,732,324

By value of shares traded

% To Market % To Industry Group Value Traded -SAR

SABIC 15.50% 43.40% 14,837,961,453

Alinma 10.58% 33.39% 10,129,464,890

Al Rajhi 10.28% 32.43% 9,838,767,524

Saudi Kayan 6.48% 18.15% 6,206,128,857

Dar Al Arkan 4.48% 69.50% 4,286,397,290

2018

Company

Top Five Active Stocks - October 2018

Company

Company

Value Traded Shares Traded Transactions

SARCO 241,403,357.80 6,415,357 14,438

Petro Rabigh 839,246,633.20 39,270,438 31,071

Bahri 2,024,469,555.60 61,623,128 43,212

Aldrees 345,856,154.10 11,611,102 13,915

Total 3,450,975,700.70 118,920,025 102,636

Value Traded Shares Traded Transactions

Takween 91,094,096.54 9,304,261 8,526

MEPCO 138,643,508.88 6,565,582 8,171

BCI 71,032,353.90 3,057,692 4,211

MA'ADEN 838,647,512.25 18,045,572 23,415

ASLAK 55,545,726.82 4,034,916 7,743

ALYAMAMAH STEEL 37,736,881.74 2,518,344 4,406

SSP 124,586,635.56 6,378,148 11,512

Chemanol 1,126,520,705.70 97,332,612 45,023

Petrochem 395,985,028.97 15,135,577 10,163

SABIC 14,837,961,452.80 121,098,835 99,577

SAFCO 1,088,875,844.10 13,341,051 21,615

Industrialization 1,440,821,690.88 81,579,522 45,977

Gypsum 46,955,304.72 3,852,451 4,203

Glass 17,732,543.02 996,060 2,035

Alujain 1,126,024,516.31 46,341,403 49,067

FIPCO 51,405,260.75 1,516,143 3,281

Pipes 146,310,339.87 15,212,863 10,252

Nama Chemicals 370,962,781.39 13,791,334 18,379

Maadaniyah 42,741,906.90 2,455,130 3,298

Zamil Industrial 116,833,378.94 6,832,535 7,833

SIIG 662,316,297.66 26,869,166 17,016

Sahara Petrochemical 968,992,044.04 57,589,469 24,630

YANSAB 993,636,167.10 15,186,651 18,173

SPM 531,125,929.28 40,603,057 35,811

Sipchem 758,398,735.10 36,168,682 29,259

Advanced 479,662,269.65 9,986,536 17,785

Saudi Kayan 6,206,128,856.80 398,886,291 95,303

HCC 38,391,418.10 5,078,640 5,465

Najran Cement 164,065,910.31 21,571,801 12,971

City Cement 134,015,420.50 14,735,835 8,127

Northern Cement 49,130,135.50 6,100,755 4,986

UACC 87,235,359.98 7,602,195 7,910

OASIS 89,581,191.55 2,597,419 7,103

Arab Cement 60,241,204.48 3,218,595 5,344

Yamamah Cement 103,778,883.38 7,866,524 5,016

Saudi Cement 163,879,583.05 4,234,798 7,838

Qassim Cement 60,159,271.50 1,767,192 2,942

Southern Cement 126,865,822.30 3,858,578 6,771

Yanbu Cement 128,739,491.96 6,263,490 6,732

Eastern Cement 55,411,881.16 3,119,778 4,374

Tabuk Cement 74,526,598.54 6,543,508 6,363

Jouf Cement 85,904,015.59 10,594,710 9,058

Total 34,188,603,957.57 1,159,833,701 727,664

Value Traded Shares Traded Transactions

Astra Indust 62,601,421.22 3,774,465 5,775

Bawan 120,844,385.10 8,850,401 9,662

EIC 95,062,569.00 5,634,337 7,805

ALKHODARI * 0.00 0 0

Ceramic 184,925,179.40 9,504,202 13,375

Cables 1,000,886,021.52 30,453,618 62,222

Al Ahsa for Dev. 42,349,127.02 4,311,107 3,914

Amiantit 105,224,907.93 18,849,302 11,976

AL Babtain 65,445,472.44 3,297,902 5,391

SVCP 45,733,858.10 960,955 2,409

MESC 153,565,291.27 20,357,799 13,999

Saudi Export 697,627,789.30 8,577,388 33,729

Total 2,574,266,022.30 114,571,476 170,257

Value Traded Shares Traded Transactions

SPPC 184,771,858.82 11,966,684 13,411

Catering 266,811,973.10 3,349,373 8,163

Total 451,583,831.92 15,316,057 21,574

Value Traded Shares Traded Transactions

SISCO 120,298,124.78 9,887,170 7,455

SGS 246,671,644.85 7,457,782 9,527

SAPTCO 183,885,570.90 13,638,654 9,973

BATIC 103,588,290.55 2,939,150 6,074

Budget Saudi 264,335,619.37 10,031,062 12,812

Total 918,779,250.45 43,953,818.00 45,841.00

Value Traded Shares Traded Transactions

AlSorayai Group 132,604,915.76 12,137,621 13,924

Saudi Industrial 49,728,064.07 6,018,208 5,392

AlAbdullatif 27,296,817.88 2,479,703 3,573

LAZURDE 43,657,887.92 2,577,487 3,704

Fitaihi Group 33,059,117.16 3,081,535 3,238

Total 286,346,802.79 26,294,554 29,831

Capital Goods

Commercial & Professional Svc

Consumer Durables & Apparel

Transportation

2018

 Market Statistics -October 2018

Energy

Materials

2018

 Market Statistics -October 2018

Value Traded Shares Traded Transactions

ALTAYYAR 588,363,810.96 27,352,618 33,367

 Al Hokair Group 221,283,445.14 12,962,555 15,430

FITNESS TIME 237,085,658.80 4,949,162 9,155

Dur 57,719,063.14 2,762,298 3,314

Shams 95,619,150.25 3,156,228 6,692

Alkhaleej Trng 99,464,590.10 8,608,224 8,565

Herfy Foods 146,535,388.60 3,494,449 5,453

Total 1,446,071,106.99 63,285,534 81,976

Value Traded Shares Traded Transactions

Tihama 300,342,865.55 7,927,898 19,813

SRMG 426,762,016.70 4,647,463 18,596

Total 727,104,882.25 12,575,361 38,409

Value Traded Shares Traded Transactions

SHAKER 79,696,318.98 9,753,160 9,260

Extra 459,791,987.20 8,324,635 22,379

SACO 220,183,140.60 2,716,264 8,845

SASCO 165,498,300.32 10,478,990 8,102

Jarir 545,680,584.20 3,957,620 14,351

AlHokair 275,095,760.66 13,442,727 16,311

Total 1,745,946,091.96 48,673,396 79,248

Value Traded Shares Traded Transactions

A. Othaim Markets 187,476,128.60 2,855,877 8,524

Farm Superstore 32,183,925.54 1,968,520 3,538

Anaam Holding 87,922,083.14 8,509,614 9,385

Thim'ar 115,652,946.52 4,643,489 8,043

Total 423,235,083.80 17,977,500 29,490

Value Traded Shares Traded Transactions

SAVOLA Group 782,787,928.35 26,788,449 31,258

WAFRAH 71,715,453.38 4,798,047 8,186

SADAFCO 120,515,269.70 1,516,267 8,796

Almarai 607,335,873.30 13,207,759 18,859

H B 17,031,265.25 377,318 1,791

NADEC 71,535,414.27 2,629,364 6,779

Qassim Agriculture 30,926,950.67 3,117,265 3,214

Tabuk Agriculture 43,127,853.61 4,460,452 5,191

Saudi Fisheries 216,158,267.84 12,751,430 19,293

Eastern Agriculture 156,553,500.70 3,520,926 8,937

Jouff Agriculture 36,722,266.38 1,795,208 3,281

Jazan Development 64,472,269.92 4,564,684 4,482

Total 2,218,882,313.37 79,527,169 120,067

Value Traded Shares Traded Transactions

Saudi Chemical 96,045,408.15 3,140,588 5,243

Mouwasat 316,060,584.30 4,373,906 9,131

Dallah Health 279,661,194.10 5,088,524 10,266

Care 215,321,649.40 4,650,244 10,486

Al Hammadi 134,963,148.24 5,769,109 8,799

Saudi German Hosptl 519,134,650.75 15,210,288 23,135

Total 1,561,186,634.94 38,232,659.00 67,060.00

Value Traded Shares Traded Transactions

Pharmaceutical 68,557,174.30 2,313,017 3,815

Total 68,557,174.30 2,313,017 3,815

Value Traded Shares Traded Transactions

RIBL 1,073,625,691.98 63,963,433 15,267

BJAZ 1,490,705,123.88 107,776,372 27,821

SIBC 178,169,136.72 9,901,337 2,815

ALAWWAL 513,322,985.18 35,663,399 6,797

Saudi Fransi 784,532,973.35 24,351,734 8,294

SABB 539,963,594.70 16,560,310 9,414

Arab National 568,277,691.80 17,481,529 7,886

SAMBA 2,151,123,169.80 69,299,055 27,109

Al Rajhi 9,838,767,524.10 114,732,324 88,835

AL Bilad 381,064,940.46 15,824,616 14,771

Alinma 10,129,464,890.22 480,597,554 121,453

NCB 2,692,214,008.15 61,325,347 28,466

Total 30,341,231,730.34 1,017,477,010 358,928

Value Traded Shares Traded Transactions

Saudi Advanced 74,751,924.82 6,344,975 5,802

Assir 56,559,687.55 6,048,325 5,873

Al Baha 221,022,873.52 13,681,119 17,629

Kingdom 23,040,409.03 2,858,897 2,599

Total 375,374,894.92 28,933,316 31,903

Media and Entertainment

Retailing

Consumer Services

Food & Staples Retailing

Food & Beverages

Health Care Equipment & Svc

Pharma, Biotech & Life Science

Banks

Diversified Financials

2018

 Market Statistics -October 2018

Value Traded Shares Traded Transactions

Tawuniya 348,807,108.80 6,469,819 12,614

METLIFE AIG ANB 51,404,231.50 2,960,303 5,164

jazira Takaful 119,274,209.80 6,862,104 9,238

MALATH INSURANCE 220,925,365.87 20,172,177 18,464

MEDGULF 218,803,122.40 15,567,545 18,528

ALLIANZ SF 65,604,449.31 2,720,964 4,733

SALAMA 235,723,667.68 15,491,190 16,677

WALAA 152,192,040.60 7,172,144 7,897

Arabian Shield 226,953,193.08 13,014,427 15,996

SABB Takaful 123,093,722.56 6,800,854 8,690

SAICO 71,380,295.57 6,428,069 6,625

WAFA Insurance 150,617,972.11 14,332,888 17,297

Gulf Union 33,498,115.38 2,745,681 3,396

ATC 122,192,690.55 4,561,294 8,142

Al-Ahlia 63,262,274.37 6,385,571 6,322

ACIG 50,756,832.28 3,078,343 5,118

AICC 63,964,121.16 3,340,407 2,846

Trade Union 113,594,489.26 5,359,443 6,487

Sagr Insurance 122,151,542.70 10,717,118 11,345

U C A 121,016,327.46 10,350,376 11,416

Saudi Re 98,137,514.19 14,713,313 10,328

Bupa Arabia 305,594,722.50 2,973,577 9,242

Al Rajhi Takaful 396,529,153.10 7,393,380 16,002

CHUBB 46,257,659.72 2,634,897 5,012

AXA-Cooperative 105,528,632.06 5,350,064 7,272

Gulf General 45,607,891.26 3,464,534 5,299

Buruj 99,651,844.34 4,727,770 8,180

Al Alamiya 156,252,771.90 4,590,129 11,362

Solidarity 111,925,453.82 7,307,331 9,763

Wataniya 36,740,425.54 1,629,794 3,580

AMANA Insurance 175,122,857.86 11,471,584 17,416

Enaya 142,650,449.74 7,448,868 13,176

Alinma Tokio M. 97,146,450.36 5,650,481 7,278

Total 4,492,361,598.83 243,886,439 320,905

Value Traded Shares Traded Transactions

STC 1,370,140,413.10 16,673,515 15,436

Etihad Etisalat 1,289,540,030.98 77,328,958 46,368

ZAIN KSA 440,929,511.19 70,201,530 30,779

Atheeb Telecom * 0.00 0 0

Total 3,100,609,955.27 164,204,003 92,583

Value Traded Shares Traded Transactions

Gas&Industrialization 95,183,180.45 3,329,272 4,259

Saudi Electricity 675,350,020.00 43,993,794 24,286

Total 770,533,200.45 47,323,066 28,545

Value Traded Shares Traded Transactions

RIYAD REIT 28,315,927.58 3,565,398 2,445

ALJAZIRA REIT 112,220,935.62 8,362,873 11,136

JADWA REIT ALHARAMAIN 29,220,516.50 3,842,855 3,125

TALEEM REIT 43,338,308.88 4,166,197 2,979

AL MAATHER REIT 16,408,997.11 2,244,782 1,914

MUSHARAKA REIT 24,515,064.95 3,107,763 2,018

MULKIA REIT 20,359,196.84 2,586,870 2,117

MASHAAR REIT 8,765,491.90 1,162,565 958

ALAHLI REIT 1 15,854,010.01 2,082,135 2,553 1

DERAYAH REIT 51,195,381.73 6,368,371 2,922

Al RAJHI REIT 18,649,532.00 2,339,939 3,209

JADWA REIT SAUDI 41,770,861.54 4,546,288 2,121

SEDCO CAPITAL REIT 14,551,843.37 1,986,559 3,230

SWICORP WABEL REIT 1,993,686.98 228,149 905

BONYAN REIT 5,312,611.74 615,632 1,270

Total 432,472,366.75 47,206,376.00 42,902.00

Value Traded Shares Traded Transactions

Real Estate 214,727,156.78 16,116,152 14,348

Taiba 28,332,260.75 1,000,323 2,171

Makkah 59,897,051.00 743,438 2,370

Arriyadh Development 230,375,775.00 14,053,744 7,305

Emaar E .C 319,108,556.37 36,937,252 25,690

RED SEA 59,097,670.66 4,157,240 5,825

Jabal Omar 719,870,472.95 19,860,544 20,647

Dar Al Arkan 4,286,397,290.21 457,745,263 127,102

KEC 92,217,228.17 8,938,739 6,234

ALANDALUS 157,323,467.98 11,016,108 10,963

Total 6,167,346,929.87 570,568,803 222,655

 Market 95,741,469,529.77 3,861,073,280 2,616,289

* Suspended

Insurance

Real Estate Mgmt & Dev't

Telecommunication Services

Utilities

REITs

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

SARCO 0.03 1.71 603,750,000.00 40.25 15,000,000

Petro Rabigh 1.06 56.68 19,990,320,000.00 22.82 876,000,000

Bahri 0.69 37.07 13,072,500,000.00 33.20 393,750,000

Aldrees 0.09 4.54 1,600,000,000.00 32.00 50,000,000

Total 1.87 100.00 35,266,570,000.00 - 1,334,750,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

Takween 0.05 0.15 957,600,000.00 10.08 95,000,000

MEPCO 0.06 0.18 1,124,000,000.00 22.48 50,000,000

BCI 0.03 0.10 642,950,000.00 23.38 27,500,000

MA'ADEN 2.98 8.74 56,086,956,528.00 48.00 1,168,478,261

ASLAK 0.03 0.10 641,452,500.00 14.62 43,875,000

ALYAMAMAH STEEL 0.04 0.12 765,048,000.00 15.06 50,800,000

SSP 0.05 0.15 983,280,000.00 19.28 51,000,000

Chemanol 0.07 0.21 1,362,780,000.00 11.30 120,600,000

Petrochem 0.74 2.18 13,968,000,000.00 29.10 480,000,000

SABIC 20.21 59.29 380,400,000,000.00 126.80 3,000,000,000

SAFCO 1.81 5.32 34,124,999,945.40 81.90 416,666,666

Industrialization 0.62 1.81 11,625,728,205.08 17.38 668,914,166

Gypsum 0.02 0.06 402,166,670.90 12.70 31,666,667

Glass 0.03 0.10 611,940,000.00 18.60 32,900,000

Alujain 0.09 0.26 1,667,720,000.00 24.10 69,200,000

FIPCO 0.02 0.06 391,575,000.00 34.05 11,500,000

Pipes 0.02 0.06 396,000,000.00 9.90 40,000,000

Nama Chemicals 0.04 0.10 672,672,000.00 28.60 23,520,000

Maadaniyah 0.03 0.08 491,961,557.50 17.50 28,112,089

Zamil Industrial 0.06 0.17 1,066,800,000.00 17.78 60,000,000

SIIG 0.64 1.89 12,105,000,000.00 26.90 450,000,000

Sahara Petrochemical 0.41 1.20 7,687,688,400.00 17.52 438,795,000

YANSAB 2.08 6.09 39,093,750,000.00 69.50 562,500,000

SPM 0.02 0.06 364,070,000.00 14.86 24,500,000

Sipchem 0.43 1.26 8,059,333,318.68 21.98 366,666,666

Advanced 0.51 1.50 9,593,707,500.00 48.75 196,794,000

Saudi Kayan 1.23 3.60 23,100,000,000.00 15.40 1,500,000,000

HCC 0.04 0.12 783,200,000.00 8.00 97,900,000

Najran Cement 0.07 0.21 1,351,500,000.00 7.95 170,000,000

City Cement 0.09 0.28 1,778,480,000.00 9.40 189,200,000

Northern Cement 0.08 0.23 1,468,800,000.00 8.16 180,000,000

UACC 0.04 0.10 660,000,000.00 12.00 55,000,000

OASIS 0.03 0.08 533,250,000.00 35.55 15,000,000

Arab Cement 0.11 0.31 2,010,000,000.00 20.10 100,000,000

Yamamah Cement 0.15 0.45 2,875,500,000.00 14.20 202,500,000

Saudi Cement 0.34 0.99 6,380,100,000.00 41.70 153,000,000

Qassim Cement 0.17 0.51 3,276,000,000.00 36.40 90,000,000

Southern Cement 0.26 0.76 4,893,000,000.00 34.95 140,000,000

Yanbu Cement 0.18 0.54 3,433,500,000.00 21.80 157,500,000

Eastern Cement 0.09 0.25 1,601,320,000.00 18.62 86,000,000

Tabuk Cement 0.06 0.16 1,038,600,000.00 11.54 90,000,000

Jouf Cement 0.06 0.18 1,138,280,000.00 7.96 143,000,000

Total 34.10 100.00 641,608,709,625.56 - 11,878,088,515

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

Astra Indust 0.07 15.05 1,366,400,000.00 17.08 80,000,000

Bawan 0.04 9.18 834,000,000.00 13.90 60,000,000

EIC 0.04 8.59 780,300,000.00 17.34 45,000,000

ALKHODARI * 0.02 4.45 403,856,250.00 7.24 55,781,250

Ceramic 0.06 13.27 1,204,800,000.00 20.08 60,000,000

Cables 0.02 4.80 435,819,396.40 39.40 11,061,406

Al Ahsa for Dev. 0.03 5.63 511,560,000.00 10.44 49,000,000

Amiantit 0.04 7.52 682,605,000.00 5.91 115,500,000

AL Babtain 0.05 9.62 873,941,896.00 20.50 42,631,312

SVCP 0.04 7.95 721,500,000.00 48.10 15,000,000

MESC 0.03 5.56 505,200,000.00 8.42 60,000,000

Saudi Export 0.04 8.38 760,752,000.00 117.40 6,480,000

Total 0.48 100.00 9,080,734,542.40 - 600,453,968

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

SPPC 0.05 13.02 1,012,800,000.00 16.88 60,000,000

Catering 0.36 86.98 6,765,000,000.00 82.50 82,000,000

Total 0.41 100.00 7,777,800,000.00 - 142,000,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

SISCO 0.05 8.18 1,002,048,000.00 12.28 81,600,000

SGS 0.34 52.74 6,457,800,000.00 34.35 188,000,000

SAPTCO 0.09 14.13 1,730,000,000.00 13.84 125,000,000

BATIC 0.06 8.78 1,075,500,000.00 35.85 30,000,000

Budget Saudi 0.11 16.16 1,978,433,370.40 27.80 71,166,668

Total 0.65 100.00 12,243,781,370.40 - 495,766,668

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

AlSorayai Group 0.01 8.89 253,800,000.00 11.28 22,500,000

Saudi Industrial 0.02 11.84 338,000,000.00 8.45 40,000,000

AlAbdullatif 0.05 31.98 913,250,000.00 11.24 81,250,000

LAZURDE 0.04 25.75 735,300,000.00 17.10 43,000,000

Fitaihi Group 0.03 21.54 614,900,000.00 11.18 55,000,000

Total 0.15 100.00 2,855,250,000.00 - 241,750,000

Transportation

Consumer Durables & Apparel

Commercial & Professional Svc

Energy

Materials

2018/10/31

Market Capitalization as on 31/10/2018

Capital Goods

2018/10/31

Market Capitalization as on 31/10/2018

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

ALTAYYAR 0.24 32.37 4,574,563,000.00 21.82 209,650,000

 Al Hokair Group 0.05 6.92 977,900,000.00 17.78 55,000,000

FITNESS TIME 0.14 19.09 2,697,743,091.50 51.50 52,383,361

Dur 0.11 15.10 2,134,000,000.00 21.34 100,000,000

Shams 0.02 2.23 315,157,500.00 31.05 10,150,000

Alkhaleej Trng 0.03 3.87 547,200,000.00 12.16 45,000,000

Herfy Foods 0.15 20.41 2,884,728,000.00 44.60 64,680,000

Total 0.75 100.00 14,131,291,591.50 - 536,863,361

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

Tihama 0.02 3.90 315,750,000.00 42.10 7,500,000

SRMG 0.41 96.10 7,784,000,000.00 97.30 80,000,000

Total 0.43 100.00 8,099,750,000.00 - 87,500,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

SHAKER 0.03 1.86 539,910,000.00 8.57 63,000,000

Extra 0.16 10.51 3,045,000,000.00 60.90 50,000,000

SACO 0.11 7.11 2,061,600,000.00 85.90 24,000,000

SASCO 0.05 3.47 1,006,800,000.00 16.78 60,000,000

Jarir 0.94 61.12 17,712,000,000.00 147.60 120,000,000

AlHokair 0.25 15.91 4,611,600,000.00 21.96 210,000,000

Total 1.54 100.00 28,976,910,000.00 - 527,000,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

A. Othaim Markets 0.34 83.93 6,435,000,000.00 71.50 90,000,000

Farm Superstore 0.04 9.74 747,000,000.00 16.60 45,000,000

Anaam Holding 0.01 2.88 220,696,000.00 11.26 19,600,000

Thim'ar 0.01 3.44 264,000,000.00 26.40 10,000,000

Total 0.41 100.00 7,666,696,000.00 - 164,600,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

SAVOLA Group 0.91 22.44 17,087,381,888.00 32.00 533,980,684

WAFRAH * 0.02 0.41 313,600,000.00 15.68 20,000,000

SADAFCO 0.16 3.84 2,925,000,000.00 90.00 32,500,000

Almarai 2.62 64.73 49,300,000,000.00 49.30 1,000,000,000

H B 0.07 1.72 1,311,428,637.00 45.90 28,571,430

NADEC 0.12 3.04 2,312,310,000.00 27.30 84,700,000

Qassim Agriculture 0.02 0.40 306,000,000.00 10.20 30,000,000

Tabuk Agriculture 0.02 0.59 451,800,000.00 10.04 45,000,000

Saudi Fisheries 0.02 0.56 429,200,000.00 21.46 20,000,000

Eastern Agriculture 0.02 0.45 345,000,000.00 46.00 7,500,000

Jouff Agriculture 0.03 0.85 645,000,000.00 21.50 30,000,000

Jazan Development 0.04 0.96 732,000,000.00 14.64 50,000,000

Total 4.05 100.00 76,158,720,525 - 1,882,252,114

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

Saudi Chemical 0.11 9.69 2,055,300,000.00 32.50 63,240,000

Mouwasat 0.41 36.29 7,700,000,000.00 77.00 100,000,000

Dallah Health 0.17 15.40 3,268,600,000.00 55.40 59,000,000

Care 0.11 9.66 2,049,645,000.00 45.70 44,850,000

Al Hammadi 0.15 13.46 2,856,000,000.00 23.80 120,000,000

Saudi German Hosptl 0.17 15.51 3,290,430,000.00 35.75 92,040,000

Total 1.13 100.00 21,219,975,000 - 479,130,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

Pharmaceutical 0.20 100.00 3,720,000,000.00 31.00 120,000,000

Total 0.20 100.00 3,720,000,000 - 120,000,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

RIBL 2.76 8.61 52,020,000,000.00 17.34 3,000,000,000

BJAZ 0.63 1.95 11,808,000,000.00 14.40 820,000,000

SIBC 0.72 2.23 13,455,000,000.00 17.94 750,000,000

ALAWWAL 0.91 2.84 17,146,080,000.00 15.00 1,143,072,000

Saudi Fransi 2.09 6.51 39,354,911,502.55 32.65 1,205,357,167

SABB 2.66 8.29 50,100,000,000.00 33.40 1,500,000,000

Arab National 1.75 5.44 32,900,000,000.00 32.90 1,000,000,000

SAMBA 3.30 10.27 62,100,000,000.00 31.05 2,000,000,000

Al Rajhi 7.56 23.52 142,187,500,000.00 87.50 1,625,000,000

AL Bilad 0.77 2.40 14,532,000,000.00 24.22 600,000,000

Alinma 1.73 5.40 32,640,000,000.00 21.76 1,500,000,000

NCB 7.24 22.53 136,200,000,000.00 45.40 3,000,000,000

Total 32.12 100.00 604,443,491,503 - 18,143,429,167

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

Saudi Advanced 0.03 1.94 610,000,000.00 12.20 50,000,000

Assir 0.06 3.88 1,218,388,889.96 9.64 126,388,889

Al Baha 0.02 0.95 299,130,000.00 16.90 17,700,000

Kingdom 1.56 93.23 29,276,470,170.00 7.90 3,705,882,300

Total 1.67 100.00 31,403,989,059.96 - 3,899,971,189

Consumer Services

Diversified Financials

Media and Entertainment

Retailing

Food and Beverages

Food & Staples Retailing

Health Care Equipment & Svc

Pharma, Biotech & Life Science

Banks

2018/10/31

Market Capitalization as on 31/10/2018

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

Tawuniya 0.38 21.27 7,062,500,000.00 56.50 125,000,000

METLIFE AIG ANB 0.02 1.03 342,000,000.00 19.00 18,000,000

jazira Takaful 0.03 1.90 630,700,000.00 18.02 35,000,000

MALATH INSURANCE 0.03 1.70 566,000,000.00 11.32 50,000,000

MEDGULF 0.06 3.39 1,124,800,000.00 14.06 80,000,000

ALLIANZ SF 0.03 1.57 523,000,000.00 26.15 20,000,000

SALAMA 0.02 1.23 409,500,000.00 16.38 25,000,000

WALAA 0.05 3.11 1,031,360,000.00 23.44 44,000,000

Arabian Shield 0.03 1.75 580,800,000.00 19.36 30,000,000

SABB Takaful 0.03 1.87 620,840,000.00 18.26 34,000,000

SAICO 0.02 1.05 348,000,000.00 11.60 30,000,000

WAFA Insurance 0.01 0.31 103,200,000.00 10.32 10,000,000

Gulf Union 0.01 0.58 191,100,000.00 12.74 15,000,000

ATC 0.02 1.38 456,666,675.80 27.40 16,666,667

Al-Ahlia 0.01 0.49 162,880,000.00 10.18 16,000,000

ACIG 0.02 1.01 335,200,000.00 16.76 20,000,000

AICC 0.03 1.59 527,350,000.00 19.90 26,500,000

Trade Union 0.03 1.89 627,000,000.00 22.80 27,500,000

Sagr Insurance 0.03 1.45 482,400,000.00 12.06 40,000,000

U C A 0.02 1.41 467,200,000.00 11.68 40,000,000

Saudi Re 0.03 1.73 575,910,000.00 7.11 81,000,000

Bupa Arabia 0.44 24.86 8,256,000,000.00 103.20 80,000,000

Al Rajhi Takaful 0.12 6.96 2,312,000,000.00 57.80 40,000,000

CHUBB 0.02 1.12 372,400,000.00 18.62 20,000,000

AXA-Cooperative 0.05 2.94 974,700,000.00 21.66 45,000,000

Gulf General 0.01 0.81 270,000,000.00 13.50 20,000,000

Buruj 0.03 1.73 574,500,000.00 22.98 25,000,000

Al Alamiya 0.08 4.37 1,452,000,000.00 36.30 40,000,000

Solidarity 0.02 1.17 387,000,000.00 15.48 25,000,000

Wataniya 0.03 1.43 475,200,000.00 23.76 20,000,000

AMANA Insurance 0.01 0.68 224,840,000.00 16.06 14,000,000

Enaya 0.01 0.66 220,200,000.00 22.02 10,000,000

Alinma Tokio M. 0.03 1.56 519,600,000.00 17.32 30,000,000

Total 1.76 100.00 33,206,846,675.80 - 1,152,666,667

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

STC 9.08 90.89 170,800,000,000.00 85.40 2,000,000,000

Etihad Etisalat 0.70 7.01 13,182,400,000.00 17.12 770,000,000

ZAIN KSA 0.20 1.96 3,689,168,386.00 6.32 583,729,175

Atheeb Telecom * 0.01 0.13 252,787,500.00 5.35 47,250,000

Total 9.99 100.00 187,924,355,886.00 - 3,400,979,175

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

Gas&Industrialization 0.12 3.39 2,178,750,000.00 29.05 75,000,000

Saudi Electricity 3.29 96.61 61,998,915,967.20 14.88 4,166,593,815

Total 3.41 100.00 64,177,665,967.20 - 4,241,593,815

%To Market %to Industry Group Market Capitalization Close Price No. Of Units

RIYAD REIT 0.07 11.64 1,382,161,663.05 8.05 171,697,101

ALJAZIRA REIT 0.01 1.45 171,808,000.00 14.56 11,800,000

JADWA REIT ALHARAMAIN 0.03 4.21 500,280,000.00 7.58 66,000,000

TALEEM REIT 0.03 4.50 534,480,000.00 10.48 51,000,000

AL MAATHER REIT 0.02 3.86 458,433,900.00 7.47 61,370,000

MUSHARAKA REIT 0.04 5.93 704,000,000.00 8.00 88,000,000

MULKIA REIT 0.03 4.00 475,200,000.00 7.92 60,000,000

MASHAAR REIT 0.02 3.71 440,175,600.00 7.69 57,240,000

ALAHLI REIT 1 0.06 9.15 1,086,250,000.00 7.90 137,500,000 1

DERAYAH REIT 0.05 7.31 867,581,772.45 8.07 107,507,035

Al RAJHI REIT 0.05 8.23 977,604,872.00 8.00 122,200,609

JADWA REIT SAUDI 0.07 11.87 1,409,360,000.00 8.92 158,000,000

SEDCO CAPITAL REIT 0.02 3.70 439,800,000.00 7.33 60,000,000

SWICORP WABEL REIT 0.05 8.65 1,026,600,000.00 8.70 118,000,000

BONYAN REIT 0.07 11.80 1,400,777,460.00 8.60 162,881,100

Total 0.63 100.00 11,874,513,268 - 1,433,195,845

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

Real Estate 0.17 3.93 3,144,000,000.00 13.10 240,000,000

Taiba 0.24 5.55 4,440,000,000.00 29.60 150,000,000

Makkah 0.72 17.00 13,597,339,800.00 82.50 164,816,240

Arriyadh Development 0.12 2.90 2,319,999,994.20 17.40 133,333,333

Emaar E .C 0.41 9.65 7,718,000,000.00 9.08 850,000,000

RED SEA 0.05 1.10 877,200,000.00 14.62 60,000,000

Jabal Omar 1.78 41.84 33,458,400,000.00 36.00 929,400,000

Dar Al Arkan 0.53 12.41 9,925,200,000.00 9.19 1,080,000,000

KEC 0.18 4.30 3,440,502,000.00 10.14 339,300,000

ALANDALUS 0.06 1.31 1,045,800,000.00 14.94 70,000,000

Total 4.25 100.00 79,966,441,794 - 4,016,849,573

 Market 100.00 - 1,881,803,492,808.07 - 54,778,840,057

Real Estate Mgmt & Dev't

* Suspended.

Insurance

Telecommunication Services

Utilities

REITs

Close Price Book Value (SAR) P/B Value EPS (SAR) P/E Ratio Issued Shares (mn) Market Cap. (mn) Shareholders' Equity (mn) Net Income (mn)

SARCO 40.25 34.49 1.17 0.24 168.50 15.00 603.75 517.41 3.58

Petro Rabigh 22.82 11.79 1.94 2.14 10.64 876.00 19,990.32 10,326.00 1,878.00

Bahri 33.20 23.40 1.42 1.46 22.69 393.75 13,072.50 9,213.00 576.09

Aldrees 32.00 12.94 2.47 1.49 21.45 50.00 1,600.00 647.10 74.60

Total Energy - 15.51 1.70 1.90 13.93 1,334.75 35,266.57 20,703.51 2,532.27

Takween 10.08 7.59 1.33 -1.52 (M)(س) 95.00 957.60 721.00 -144.61

MEPCO 22.48 14.70 1.53 2.07 10.84 50.00 1,124.00 735.06 103.70

BCI 23.38 17.83 1.31 2.24 10.42 27.50 642.95 490.20 61.72

MA'ADEN 48.00 23.32 2.06 1.11 43.34 1,168.48 56,086.96 27,252.16 1,294.09

ASLAK 14.62 11.78 1.24 0.74 19.80 43.88 641.45 517.00 32.40

ALYAMAMAH STEEL 15.06 12.84 1.17 0.32 46.94 50.80 765.05 652.50 16.30

SSP 19.28 13.48 1.43 -0.80 (M)(س) 51.00 983.28 687.55 -40.68

Chemanol 11.30 9.29 1.22 -0.03 (M)(س) 120.60 1,362.78 1,120.00 -3.34

Petrochem 29.10 14.95 1.95 2.52 11.54 480.00 13,968.00 7,178.00 1,210.00

SABIC 126.80 54.44 2.33 7.22 17.55 3,000.00 380,400.00 163,330.00 21,670.00

SAFCO 81.90 16.42 4.99 2.16 37.98 416.67 34,125.00 6,841.11 898.59

Industrialization 17.38 13.53 1.28 1.91 9.11 668.91 11,625.73 9,050.00 1,276.50

Gypsum 12.70 13.84 0.92 -0.28 (M)(س) 31.67 402.17 438.40 -8.92

Glass 18.60 19.33 0.96 1.08 17.19 32.90 611.94 635.90 35.60

Alujain 24.10 19.44 1.24 3.20 7.54 69.20 1,667.72 1,344.93 221.30

FIPCO 34.05 16.13 2.11 0.29 115.51 11.50 391.58 185.47 3.39

Pipes 9.90 15.12 0.65 -0.30 (M)(س) 40.00 396.00 604.90 -12.12

Nama Chemicals 28.60 15.31 1.87 2.41 11.87 23.52 672.67 360.00 56.69

Maadaniyah 17.50 13.23 1.32 -0.42 (M)(س) 28.11 491.96 371.87 -11.89

Zamil Industrial 17.78 26.02 0.68 0.04 412.21 60.00 1,066.80 1,561.10 2.59

SIIG 26.90 15.24 1.76 2.54 10.58 450.00 12,105.00 6,859.00 1,144.00

Sahara Petrochemical 17.52 12.04 1.46 1.42 12.37 438.80 7,687.69 5,283.00 621.42

YANSAB 69.50 28.87 2.41 5.11 13.59 562.50 39,093.75 16,240.10 2,876.00

SPM 14.86 11.80 1.26 -1.73 (M)(س) 24.50 364.07 289.00 -42.50

Sipchem 21.98 16.05 1.37 1.77 12.42 366.67 8,059.33 5,883.90 648.80

Advanced 48.75 16.56 2.94 3.37 14.47 196.79 9,593.71 3,258.40 663.13

Saudi Kayan 15.40 10.18 1.51 1.00 15.38 1,500.00 23,100.00 15,272.00 1,501.94

HCC 8.00 10.32 0.78 -0.09 (M)(س) 97.90 783.20 1,010.49 -9.16

Najran Cement 7.95 11.62 0.68 -0.42 (M)(س) 170.00 1,351.50 1,976.00 -70.76

City Cement 9.40 10.92 0.86 0.41 22.85 189.20 1,778.48 2,066.00 77.84

Northern Cement 8.16 11.30 0.72 0.13 64.79 180.00 1,468.80 2,034.00 22.67

UACC 12.00 10.33 1.16 0.92 13.05 55.00 660.00 568.36 50.59

OASIS 35.55 11.42 3.11 1.98 17.94 15.00 533.25 171.35 29.72

Arab Cement 20.10 27.75 0.72 0.70 28.92 100.00 2,010.00 2,774.50 69.50

Yamamah Cement 14.20 16.86 0.84 0.17 85.36 202.50 2,875.50 3,415.00 33.69

Saudi Cement 41.70 16.87 2.47 2.58 16.17 153.00 6,380.10 2,580.90 394.60

Qassim Cement 36.40 18.77 1.94 2.16 16.89 90.00 3,276.00 1,689.26 193.98

Southern Cement 34.95 23.14 1.51 2.21 15.78 140.00 4,893.00 3,240.00 310.00

Yanbu Cement 21.80 20.57 1.06 1.00 21.73 157.50 3,433.50 3,239.00 158.00

Eastern Cement 18.62 25.48 0.73 0.67 27.61 86.00 1,601.32 2,191.00 58.00

Tabuk Cement 11.54 12.26 0.94 -0.88 (M)(س) 90.00 1,038.60 1,103.77 -79.20

Jouf Cement 7.96 11.34 0.70 0.03 241.78 143.00 1,138.28 1,621.00 4.71

Total Materials - 25.83 2.09 2.97 17.72 11,878.09 641,608.71 306,843.19 35,318.27

Astra Indust 17.08 13.80 1.24 0.91 18.70 80.00 1,366.40 1,104.28 73.07

Bawan 13.90 13.87 1.00 0.94 14.86 60.00 834.00 831.90 56.14

EIC 17.34 13.35 1.30 1.08 16.02 45.00 780.30 600.70 48.70

ALKHODARI * 7.24 - - - - 55.78 403.86 - -

Ceramic 20.08 25.55 0.79 -3.31 (M)(س) 60.00 1,204.80 1,533.00 -198.44

Cables 39.40 9.28 4.24 -19.35 (M)(س) 11.06 435.76 102.69 -213.99

Al Ahsa for Dev. 10.44 10.65 0.98 -0.25 (M)(س) 49.00 511.56 521.70 -12.46

Amiantit 5.91 7.31 0.81 -1.07 (M)(س) 115.50 682.61 844.60 -123.29

AL Babtain 20.50 18.58 1.10 2.51 8.18 42.63 873.94 791.90 106.80

SVCP 48.10 19.78 2.43 0.24 200.42 15.00 721.50 296.70 3.60

MESC 8.42 7.14 1.18 -0.44 (M)(س) 60.00 505.20 428.60 -26.50

Saudi Export 117.40 12.03 9.76 -12.81 (M)(س) 6.48 760.75 77.93 -82.98

Total Capital Goods - 11.88 1.27 -0.62 15.87 600.45 9,080.68 7,134.00 -369.36

2018/10/31

 FINANCIAL INDICATORS -31/10/2018

Company

Close Price Book Value (SAR) P/B Value EPS (SAR) P/E Ratio Issued Shares (mn) Market Cap. (mn) Shareholders' Equity (mn) Net Income (mn)

2018/10/31

 FINANCIAL INDICATORS -31/10/2018

Company

SPPC 16.88 13.32 1.27 -1.04 (M)(س) 60.00 1,012.80 799.41 -62.61

Catering 82.50 15.98 5.16 5.73 14.40 82.00 6,765.00 1,310.30 469.89

Total Commercial & Professional Svc - 14.86 3.69 2.87 14.40 142.00 7,777.80 2,109.71 407.28

SISCO 12.28 12.90 0.95 0.31 39.76 81.60 1,002.05 1,053.00 25.20

SGS 34.35 15.79 2.17 2.36 14.56 188.00 6,457.80 2,969.20 443.48

SAPTCO 13.84 12.32 1.12 0.04 374.38 125.00 1,730.00 1,540.00 4.62

BATIC 35.85 11.96 3.00 1.10 32.47 30.00 1,075.50 358.92 33.12

Budget Saudi 27.80 14.67 1.90 2.03 13.66 71.17 1,978.43 1,044.00 144.80

Total Transportations - 14.05 1.76 1.31 18.80 495.77 12,243.78 6,965.12 651.23

AlSorayai Group 11.28 9.36 1.21 -2.57 (M)(س) 22.50 253.80 210.50 -57.91

Saudi Industrial 8.45 8.76 0.96 -0.05 (M)(س) 40.00 338.00 350.50 -1.83

AlAbdullatif 11.24 14.56 0.77 0.24 46.38 81.25 913.25 1,183.08 19.69

LAZURDE 17.10 9.83 1.74 0.40 43.24 43.00 735.30 422.70 17.01

Fitaihi Group 11.18 11.91 0.94 -0.17 (M)(س) 55.00 614.90 655.00 -9.12

Total Consumer Durables & Apparel - 11.67 1.01 -0.13 44.92 241.75 2,855.25 2,821.78 -32.17

ALTAYYAR 21.82 29.08 0.75 1.63 13.42 209.65 4,574.56 6,096.00 341.00

 Al Hokair Group 17.78 11.91 1.49 -0.34 (M)(س) 55.00 977.90 655.30 -18.56

FITNESS TIME 51.50 - - - - 52.38 2,697.57 - -

Dur 21.34 17.81 1.20 0.67 31.94 100.00 2,134.00 1,781.00 66.80

Shams 31.05 9.17 3.38 -0.21 (M)(س) 10.15 315.16 93.11 -2.12

Alkhaleej Trng 12.16 11.51 1.06 0.74 16.54 45.00 547.20 518.00 33.09

Herfy Foods 44.60 13.72 3.25 3.05 14.60 64.68 2,884.73 887.40 197.56

Total Consumer Services - 18.68 1.41 1.15 15.88 536.86 14,131.12 10,030.81 617.77

Tihama 42.10 7.81 5.39 0.32 131.02 7.50 315.75 58.60 2.41

SRMG 97.30 12.91 7.53 1.49 65.52 80.00 7,784.00 1,033.10 118.80

Total Media and Entertainment - 12.48 7.42 1.39 66.82 87.50 8,099.75 1,091.70 121.21

SHAKER 8.57 12.97 0.66 -3.05 (M)(س) 63.00 539.91 817.20 -192.26

Extra 60.90 11.61 5.25 3.02 20.17 50.00 3,045.00 580.30 151.00

SACO 85.90 24.83 3.46 4.11 20.88 24.00 2,061.60 595.92 98.75

SASCO 16.78 12.00 1.40 0.56 29.97 60.00 1,006.80 719.97 33.59

Jarir 147.60 13.02 11.34 7.34 20.12 120.00 17,712.00 1,562.20 880.20

AlHokair 21.96 11.86 1.85 1.44 15.23 210.00 4,611.60 2,491.00 302.87

Total Retailing - 12.84 4.28 2.42 19.39 527.00 28,976.91 6,766.59 1,274.16

A. Othaim Markets 71.50 16.66 4.29 5.11 14.00 90.00 6,435.00 1,499.51 459.51

Farm Superstore 16.60 13.67 1.21 0.37 45.21 45.00 747.00 615.10 16.52

Anaam Holding 11.26 6.48 1.74 -1.08 (M)(س) 19.60 220.70 127.00 -21.14

Thim'ar 26.40 11.62 2.27 0.64 41.45 10.00 264.00 116.18 6.37

Total Food & Staples Retailing - 14.32 3.25 2.80 15.44 164.60 7,666.70 2,357.79 461.27

SAVOLA Group 32.00 15.36 2.08 1.59 20.15 533.98 17,087.38 8,200.00 847.80

WAFRAH 15.68 6.48 2.42 -2.20 (M)(س) 20.00 313.60 129.61 -44.03

SADAFCO 90.00 42.22 2.13 7.17 12.55 32.50 2,925.00 1,372.00 233.01

Almarai 49.30 12.87 3.83 2.18 22.57 1,000.00 49,300.00 12,866.30 2,184.60

H B 45.90 15.47 2.97 2.23 20.56 28.57 1,311.43 442.10 63.80

NADEC 27.30 17.00 1.61 0.29 95.51 84.70 2,312.31 1,439.81 24.21

Qassim Agriculture 10.20 10.62 0.96 0.12 82.70 30.00 306.00 318.69 3.70

Tabuk Agriculture 10.04 11.59 0.87 -0.54 (M)(س) 45.00 451.80 521.40 -24.40

Saudi Fisheries 21.46 5.49 3.91 -1.76 (M)(س) 20.00 429.20 109.73 -35.10

Eastern Agriculture 46.00 28.79 1.60 -1.64 (M)(س) 7.50 345.00 215.90 -12.31

Jouff Agriculture 21.50 21.91 0.98 0.40 54.30 30.00 645.00 657.33 11.88

Jazan Development 14.64 11.76 1.24 0.03 426.19 50.00 732.00 588.04 1.72

Total Food and Beverages - 14.27 2.84 1.73 22.14 1,882.25 76,158.72 26,860.91 3,254.88

Saudi Chemical 32.50 24.79 1.31 2.25 14.42 63.24 2,055.30 1,567.71 142.50

Mouwasat 77.00 15.47 4.98 3.69 20.86 100.00 7,700.00 1,547.00 369.20

Dallah Health 55.40 27.40 2.02 3.67 15.08 59.00 3,268.60 1,616.80 216.70

Care 45.70 21.83 2.09 2.31 19.80 44.85 2,049.65 979.10 103.54

Al Hammadi 23.80 11.98 1.99 0.88 27.16 120.00 2,856.00 1,437.00 105.15

Saudi German Hosptl 35.75 15.07 2.37 2.87 12.46 92.04 3,290.43 1,386.70 264.12

Total Health Care Equipment & Svc - 17.81 2.49 2.51 17.67 479.13 21,219.98 8,534.31 1,201.21

Pharmaceutical 31.00 25.74 1.20 1.42 21.89 120.00 3,720.00 3,089.00 169.91

Total Pharma, Biotech & Life Science - 25.74 1.20 1.42 21.89 120.00 3,720.00 3,089.00 169.91

Close Price Book Value (SAR) P/B Value EPS (SAR) P/E Ratio Issued Shares (mn) Market Cap. (mn) Shareholders' Equity (mn) Net Income (mn)

2018/10/31

 FINANCIAL INDICATORS -31/10/2018

Company

RIBL 17.34 12.30 1.41 1.42 12.24 3,000.00 52,020.00 36,900.00 4,250.00

BJAZ 14.40 13.90 1.04 1.12 12.83 820.00 11,808.00 11,394.00 920.70

SIBC 17.94 19.33 0.93 1.91 9.39 750.00 13,455.00 14,500.00 1,433.10

ALAWWAL 15.00 11.81 1.27 1.08 13.95 1,143.07 17,146.08 13,500.00 1,229.20

Saudi Fransi 32.65 26.63 1.23 2.87 11.38 1,205.36 39,354.91 32,100.00 3,457.00

SABB 33.40 21.87 1.53 2.84 11.76 1,500.00 50,100.00 32,800.00 4,260.00

Arab National 32.90 24.65 1.33 3.15 10.46 1,000.00 32,900.00 24,653.00 3,145.50

SAMBA 31.05 21.68 1.43 2.61 11.88 2,000.00 62,100.00 43,365.00 5,227.20

Al Rajhi 87.50 32.49 2.69 5.95 14.70 1,625.00 142,187.50 52,791.00 9,670.00

AL Bilad 24.22 12.83 1.89 1.68 14.45 600.00 14,532.00 7,700.00 1,006.00

Alinma 21.76 13.07 1.67 1.54 14.16 1,500.00 32,640.00 19,600.00 2,305.00

NCB 45.40 19.00 2.39 3.42 13.29 3,000.00 136,200.00 57,006.76 10,248.00

Total Banks - 19.09 1.75 2.60 12.82 18,143.43 604,443.49 346,309.76 47,151.70

Saudi Advanced 12.20 16.73 0.73 0.77 15.87 50.00 610.00 836.48 38.43

Assir 9.64 13.52 0.71 -2.68 (M)(س) 126.39 1,218.39 1,709.10 -338.72

Al Baha 16.90 7.99 2.12 -0.36 (M)(س) 17.70 299.13 141.36 -6.43

Kingdom 7.90 8.37 0.94 0.19 41.59 3,705.88 29,276.47 31,006.00 703.89

Total Diversified Financials - 8.64 0.93 0.10 40.26 3,899.97 31,403.99 33,692.94 397.17

Tawuniya 56.50 17.69 3.19 -3.80 (M)(س) 125.00 7,062.50 2,211.33 -475.41

METLIFE AIG ANB 19.00 8.87 2.14 -3.59 (M)(س) 18.00 342.00 159.73 -64.58

jazira Takaful 18.02 10.87 1.66 0.82 21.92 35.00 630.70 380.47 28.77

MALATH INSURANCE 11.32 9.26 1.22 0.61 18.59 50.00 566.00 462.80 30.45

MEDGULF 14.06 5.78 2.43 0.72 19.63 80.00 1,124.80 462.47 57.29

ALLIANZ SF 26.15 13.15 1.99 1.88 13.94 20.00 523.00 263.00 37.53

SALAMA 16.38 10.63 1.54 2.14 7.65 25.00 409.50 265.69 53.50

WALAA 23.44 14.78 1.59 3.40 6.90 44.00 1,031.36 650.43 149.50

Arabian Shield 19.36 13.95 1.39 2.83 6.84 30.00 580.80 418.40 84.91

SABB Takaful 18.26 10.27 1.78 -0.25 (M)(س) 34.00 620.84 349.23 -8.40

SAICO 11.60 11.25 1.03 1.05 11.06 30.00 348.00 337.42 31.46

WAFA Insurance 10.32 4.11 2.51 -7.91 (M)(س) 10.00 103.20 41.10 -79.13

Gulf Union 12.74 10.70 1.19 0.66 19.42 15.00 191.10 160.46 9.84

ATC 27.40 14.56 1.88 1.85 14.81 16.67 456.67 242.67 30.83

Al-Ahlia 10.18 7.48 1.36 0.99 10.27 16.00 162.88 119.69 15.86

ACIG 16.76 7.13 2.35 0.60 28.04 20.00 335.20 142.56 11.95

AICC 19.90 9.67 2.06 0.46 43.39 26.50 527.35 256.30 12.16

Trade Union 22.80 14.80 1.54 3.15 7.24 27.50 627.00 407.12 86.56

Sagr Insurance 12.06 11.39 1.06 0.52 23.24 40.00 482.40 455.47 20.76

U C A 11.68 10.40 1.12 -0.65 (M)(س) 40.00 467.20 415.89 -26.05

Saudi Re 7.11 10.31 0.69 0.39 18.01 81.00 575.91 834.71 31.98

Bupa Arabia 103.20 28.79 3.58 6.33 16.30 80.00 8,256.00 2,303.00 506.36

Al Rajhi Takaful 57.80 17.44 3.31 5.05 11.45 40.00 2,312.00 697.75 201.91

CHUBB 18.62 13.69 1.36 2.02 9.22 20.00 372.40 273.74 40.39

AXA-Cooperative 21.66 11.81 1.83 1.59 13.64 45.00 974.70 531.65 71.44

Gulf General 13.50 9.77 1.38 0.57 23.79 20.00 270.00 195.48 11.35

Buruj 22.98 16.97 1.35 3.24 7.10 25.00 574.50 424.25 80.91

Al Alamiya 36.30 9.44 3.84 0.94 38.65 40.00 1,452.00 377.76 37.57

Solidarity 15.48 12.38 1.25 1.16 13.29 25.00 387.00 309.43 29.11

Wataniya 23.76 12.36 1.92 2.30 10.35 20.00 475.20 247.15 45.92

AMANA Insurance 16.06 7.84 2.05 0.02 704.83 14.00 224.84 109.82 0.32

Enaya 22.02 7.38 2.98 -8.39 (M)(س) 10.00 220.20 73.82 -83.91

Alinma Tokio M. 17.32 8.88 1.95 -0.36 (M)(س) 30.00 519.60 266.41 -10.67

Total Insurance - 12.88 2.24 0.84 13.89 1,152.67 33,206.85 14,847.18 970.46

Close Price Book Value (SAR) P/B Value EPS (SAR) P/E Ratio Issued Shares (mn) Market Cap. (mn) Shareholders' Equity (mn) Net Income (mn)

2018/10/31

 FINANCIAL INDICATORS -31/10/2018

Company

STC 85.40 31.90 2.68 5.15 16.58 2,000.00 170,800.00 63,803.00 10,302.00

Etihad Etisalat 17.12 17.98 0.95 -0.69 (M)(س) 770.00 13,182.40 13,844.00 -527.80

ZAIN KSA 6.32 6.11 1.03 -0.27 (M)(س) 583.73 3,689.17 3,565.00 -157.00

Atheeb Telecom * 5.35 - - - - 47.25 252.79 - -

Total Telecommunication Services - 23.88 2.31 2.83 16.58 3,400.98 187,924.36 81,212.00 9,617.20

Gas&Industrialization 29.05 15.23 1.91 1.27 22.89 75.00 2,178.75 1,142.00 95.19

Saudi Electricity 14.88 17.29 0.86 0.09 165.77 4,166.59 61,998.92 72,030.00 374.00

Total Utilities - 17.25 0.88 0.11 136.78 4,241.59 64,177.67 73,172.00 469.19

RIYAD REIT 8.05 9.80 0.82 0.26 31.34 171.70 1,382.19 1,682.79 44.11

ALJAZIRA REIT 14.56 10.57 1.38 0.82 17.73 11.80 171.81 124.74 9.69

JADWA REIT ALHARAMAIN 7.58 9.90 0.77 0.41 18.61 66.00 500.28 653.22 26.88

TALEEM REIT 10.48 5.79 1.81 0.39 26.95 51.00 534.48 295.08 19.83

AL MAATHER REIT 7.47 10.14 0.74 0.40 18.91 61.37 458.43 621.99 24.24

 MUSHARAKA REIT 8.00 10.13 0.79 0.97 8.29 88.00 704.00 891.66 84.92

MULKIA REIT 7.92 10.06 0.79 0.33 23.87 60.00 475.20 603.41 19.91

MASHAAR REIT 7.69 10.20 0.75 0.41 18.96 57.24 440.18 584.01 23.22

ALAHLI REIT 1 7.90 10.27 0.77 0.54 14.63 137.50 1,086.25 1,412.14 74.27 1

DERAYAH REIT 8.07 10.35 0.78 0.40 20.12 107.51 867.58 1,112.55 43.12

Al RAJHI REIT 8.00 9.39 0.85 0.33 24.00 122.20 977.60 1,146.94 40.74

JADWA REIT SAUDI 8.92 10.08 0.89 0.35 25.24 158.00 1,409.36 1,592.12 55.84

SEDCO CAPITAL REIT 7.33 9.71 0.75 -0.58 (M)(س) 60.00 439.80 582.71 -34.58

SWICORP WABEL REIT 8.70 - - - - 118.00 1,026.60 - -

BONYAN REIT 8.60 - - - - 162.88 1,400.77 - -

Total REITs - 7.89 1.05 0.30 19.30 1,433.20 11,874.52 11,303.36 432.20

Real Estate 13.10 14.40 0.91 0.56 23.20 240.00 3,144.00 3,456.70 135.54

Taiba 29.60 24.13 1.23 1.04 28.52 150.00 4,440.00 3,620.00 155.67

Makkah 82.50 39.74 2.08 1.07 77.26 164.82 13,597.34 6,549.00 176.00

Arriyadh Development 17.40 14.57 1.19 1.57 11.07 133.33 2,320.00 1,943.00 209.50

Emaar E .C 9.08 9.38 0.97 0.19 46.78 850.00 7,718.00 7,969.00 165.00

RED SEA 14.62 12.95 1.13 -1.56 (M)(س) 60.00 877.20 776.70 -93.70

Jabal Omar 36.00 10.02 3.59 -1.00 (M)(س) 929.40 33,458.40 9,312.30 -930.98

Dar Al Arkan 9.19 17.25 0.53 0.90 10.23 1,080.00 9,925.20 18,633.27 970.02

KEC 10.14 9.20 1.10 -0.08 (M)(س) 339.30 3,440.50 3,120.00 -27.26

ALANDALUS 14.94 16.01 0.93 1.06 14.16 70.00 1,045.80 1,121.02 73.85

Total Real Estate Mgmt & Dev't - 14.07 1.42 0.21 22.38 4,016.85 79,966.44 56,500.99 833.64

 Market - 18.66 1.84 1.93 16.31 54,778.84 1,881,803.27 1,022,346.65 105,479.46

* Suspended.

2018

Companies that have not announced a net income statement or have posted negative net income (recent 4 Quarters),

are not included in calculating P/E ratio for sectors and the market.

M: Minus ratio due to company losses according to recent 4 quarters financial data (2
nd

- Q 2018 as recent for all companies).

``

 Statistical Report

 Nomu – Parallel Market

VVaalluuee ooff SShhaarreess TTrraaddeedd RReeaacchheedd SSAARR 2200..7722
MMiilllliioonn.. 22..7700 TThhoouussaanndd TTrraannssaaccttiioonnss EExxeeccuutteedd
DDuurriinngg OOccttoobbeerr 22001188

At the end of October 2018 Parallel

Market (NOMU) index closed at 2,500.53

points, decreased by 74.11 points 2.88% over

the close of the previous month.

Highest close level for the index during the month

was 2,609.31 point on 04/10/2018.

Total equity market capitalization at the

end of October 2018 reached SAR 2.11

billion (US$ 561.87 million), decreasing by

1.40% over the close of the previous month.

The total value of shares traded for the

month of October 2018 reached SAR

20.72 million (US$ 5.53 million),

decreasing by 2.67% over the previous

month.

The total number of shares traded* reached

1.42 million shares during the month of October

2018 compared to 1.56 million shares traded for

the previous month, a decrease of 9.01%.

The total number of transactions executed

during October 2018 reached 2.70 thousand

compared to 2.00 thousand trades for the

month of September 2018, an increase of

35.06%.

 * Adjusted to all corporate actions during the period

 Number of trading days during October 2018 were 23
 Against 19 trading days during September 2018.



PPaarraalllleell MMaarrkkeett ((NNoommuu)) SSuummmmaarryy

2,000

2,100

2,200

2,300

2,400

2,500

2,600

2,700

2,800

2,900

3,000

0.00

0.02

0.04

0.06

0.08

0.10

0.12

0.14

Millions بالملايين Point نقطة

Nomu & Shares Traded - October 2018

Shares Traded المتداولةالأسهم
مؤشر نمو Nomu

%To Market Value Traded (SAR) % To Market Shares Traded % To Market Transactions

Materials 2.68% 554,311.72 1.37% 19,413 4.03% 109

Capital Goods 6.07% 1,257,835.86 7.11% 100,964 18.79% 508

Commercial & Professional Svc 2.28% 472,207.50 0.91% 12,982 4.18% 113

Consumer Durables & Apparel 21.18% 4,387,966.77 13.50% 191,762 13.94% 377

Consumer Services 22.39% 4,638,852.90 25.96% 368,652 20.30% 549

Retailing 39.99% 8,285,235.90 43.03% 611,173 32.88% 889

Software Services 5.42% 1,123,075.20 8.12% 115,257 5.88% 159

Total 100.00% 20,719,486 100.00% 1,420,203 100.00% 2,704

Industry Group

2018

Parallel Market (Nomu) Statistics by Industry Groups - October 2018

0

1

2

3

4

5

6

7

المواد الأساسية
Materials

السلع الرأسمالية
Capital Goods

الخدمات التجارية والمهنية
Commercial & Professional Svc

السلع طويلة الاجل
Consumer Durables & Apparel

الخدمات الإستهلاكية
Consumer Services

تجزئة السلع الكمالية
Retailing

التطبيقات وخدمات التقنية
Software Services

Thousands

Volume (00)الكميه بالمئات Value(0,000)القيمه بالعشرة الاف Transactionsالصفقات

Parallel Market (Nomu) Statistics by Industry Groups - October 2018

بالآلاف

ر نسبة التغي ر Octoberأكتوبر Septemberسبت مي

% Change 2018 2018

Transactions 35.06% 2,002 2,704

Shares Traded * -9.01% 1,560,907 1,420,203 *

Value Traded (SAR) -2.67% 21,288,916 20,719,486

Number of Trading Days - 19 23

Daily Average of Transactions 11.58% 105.37 117.57

Daily Average of Shares Traded * -24.84% 82,153.00 61,747.96 *

Daily Average of Value (SAR) -19.60% 1,120,469.27 900,847.21

Market Capitalization (SAR bn) -1.40% 2.14 2.11 (

Parallel Market Index (NOMU) -2.88% 2,574.64 2,500.53 (

Number of newly companies listed - 0 0

Number of listed companies - 10 10
 *Adjusted for all corporate actions راءات الشركات ميع اج *معدلة لج

ر نسبة التغي Octoberأكتوبر Octoberأكتوبر

% Change 2017 2018

Transactions -28.12% 3,762 2,704

Shares Traded * -7.97% 1,543,117 1,420,203 *

Value Traded (SAR) -39.02% 33,976,600 20,719,486

Number of Trading Days - 23 23

Daily Average of Transactions -28.12% 163.57 117.57

Daily Average of Shares Traded * -7.97% 67,092.04 61,747.96 *

Daily Average of Value (SAR) -39.02% 1,477,243.47 900,847.21

Market Capitalization (SAR bn) -3.65% 2.19 2.11 (

Parallel Market Index (NOMU) -19.53% 3,107.45 2,500.53 (

Number of newly companies listed - 0 0

Number of listed companies - 9 10
 *Adjusted for all corporate actions راءات الشركات ميع اج *معدلة لج

Trading Information

20182018

Comparing Trading Information Parallel Market (Nomu) for October 2018 with September 2018

Trading Information

20182017

Comparing Trading Information Parallel Market (Nomu) for October 2018 with October 2017

Value Traded Shares Traded Transactions

ALKATHIRI 554,311.72 19,413 109

Total 554,311.72 19,413 109

Value Traded Shares Traded Transactions

ALOMRAN 1,257,624.66 100,960 506

NBM * 211.20 4 2

Total 1,257,835.86 100,964 508

Value Traded Shares Traded Transactions

ALSAMAANI 472,207.50 12,982 113

Total 472,207.50 12,982 113

Value Traded Shares Traded Transactions

THOB ALASEEL 4,387,966.77 191,762 377

4,387,966.77 191,762 377

Value Traded Shares Traded Transactions

DWF 247,033.30 3,953 103

RAYDAN 4,391,819.60 364,699 446

Total 4,638,852.90 368,652 549

 Shares Traded Transactions

ABO MOATI 3,978,230.51 437,151 508

BAAZEEM 4,307,005.39 174,022 381

Total 8,285,235.90 611,173 889

Value Traded Shares Traded Transactions

ARAB SEA 1,123,075.20 115,257 159

Total 1,123,075.20 115,257 159

 Market 20,719,485.85 1,420,203 2,704

2018

 Parallel Market (Nomu) Statistics - October 2018

Materials

Capital Goods

Commercial & Professional Svc

Consumer Durables & Apparel

Consumer Services

Retailing

Software & Services

* Suspended

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

ALKATHIRI 5.37 100.00 113,210,370.00 30.05 3,767,400

Total 5.37 - 113,210,370.00 - 3,767,400

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

ALOMRAN 3.67 22.64 77,280,000.00 12.88 6,000,000

NBM * 12.53 77.36 264,000,000.00 44.00 6,000,000

Total 16.20 - 341,280,000.00 - 12,000,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

ALSAMAANI 2.49 100.00 52,500,000.00 35.00 1,500,000

Total 2.49 - 52,500,000.00 - 1,500,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

THOB ALASEEL 34.17 100.00 720,000,000.00 24.00 30,000,000

34.17 - 720,000,000.00 - 30,000,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

DWF 3.62 21.22 76,375,000.00 61.10 1,250,000

RAYDAN 13.46 78.78 283,500,000.00 12.60 22,500,000

Total 17.08 - 359,875,000.00 - 23,750,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

ABO MOATI 6.99 34.62 147,200,000.00 9.20 16,000,000

BAAZEEM 13.19 65.38 277,931,250.00 27.45 10,125,000

Total 20.18 - 425,131,250.00 - 26,125,000

%To Market %to Industry Group Market Capitalization Close Price Issued Shares

ARAB SEA 4.51 100.00 95,000,000.00 9.50 10,000,000

Total 4.51 - 95,000,000.00 - 10,000,000

 Market 100 - 2,106,996,620.00 - 107,142,400

2018/10/31

Market Capitalization (Nomu) as on 31/10/2018

Consumer Services

Capital Goods

Commercial & Professional Svc

Consumer Durables & Apparel

Materials

* Suspended

Retailing

Software Services

