

DISCLOSURE OF POTENTIAL CONFLICTS OF INTEREST IN RHB RESEARCH REPORTS

(Updated as at 18 August 2021)

RHB Investment Bank Berhad (RHBIB) – conflict of interest disclosures:

- RHBIB has a financial interest in the securities or other capital market products of the following companies:
 - Bermaz Auto, MBM Resources, UMW, GD Express, Hartalega, IHH, Kossan, MAHB, MMC, Supermax, Top Glove, Alliance Bank, AMMB, CIMB, Maybank, MBSB, Public Bank, Syarikat Takaful Malaysia, Astro, TM, Time Dotcom, Bursa Malaysia, Comfort Gloves, IOI Properties, Mah Sing, Gamuda, Kerjaya Prospek, MRCB, Datasonic, Globetronics, Inari Amertron, JHM Consolidation, Genting, Genting Malaysia, Bumi Armada, Dialog Group, Malakoff, MISC, TNB, Yinson, YTL Power, CMS, Press Metal, AEON Co (M), BAT, Scientex, SKP Resources, VS Industry, Ta Ann Holdings, Duopharma, Frontken, P.I.E. Industrial, Leong Hup International, Ekovest, Rubberex, MI Technovation, JAKS Resources, Hibiscus Petroleum, D&O Green Technologies, Ho Hup, Uchi Technologies, TMC Life Sciences, Mr DIY, Dayang, Ann Joo Resources
- RHBIB is a market maker in the securities or capital market products of the following companies:
 - Bermaz Auto, DRB Hicom, MBM Resources, UMW, GD Express, Hartalega, IHH, Kossan, MAHB, MMC, Supermax, Top Glove, Alliance Bank, AMMB, CIMB, Hong Leong Bank, Maybank, MBSB, Public Bank, Syarikat Takaful Malaysia, Astro, TM, Bursa Malaysia, Comfort Gloves, IOI Properties, Mah Sing, Sime Darby Property, SP Setia, Gamuda, Kerjaya Prospek, MRCB, Datasonic, Globetronics, Inari Amertron, JHM Consolidation, Malaysian Pacific Industries, Genting, Genting Malaysia, Bumi Armada, Dialog Group, Malakoff, MISC, Serba Dinamik, TNB, Yinson, YTL Power, CMS, Press Metal, AEON Co (M), BAT, Scientex, SKP Resources, VS Industry, Ta Ann Holdings, Dufu, Duopharma, Frontken, P.I.E. Industrial, Leong Hup International, Ekovest, Mega First Corporation, Rubberex, MI Technovation, JAKS Resources, Hibiscus Petroleum, D&O Green Technologies, Uchi Technologies, TMC Life Sciences, Mr DIY, Dayang, Ann Joo Resources
- RHBIB's staff or associated person serve as a director or board member* of the following companies:
 -

**For the avoidance of doubt, the confirmation is only limited to the staff of research department*
- RHBIB received compensation for investment banking or corporate finance services from the following companies in the past 12 months:
 - DRB Hicom, AirAsia Group, GD Express, MMC, AEON Credit, BIMB, MBSB, Syarikat Takaful Malaysia, FGV, Genting Plantations, IJM Plantations, IOI Corp, TSH Resources, Axiata, Digi, LBS Bina, E&O, IOI Properties, SP Setia, Sunway, UOA Development, Gadang, Gamuda, IJM Corp, Kimlun, MRCB, Sunway Construction, WCT, Globetronics, Genting, Genting Malaysia, Berjaya Sports Toto, Magnum, Malakoff, Pestech International, Petronas Gas, Serba Dinamik, Yinson, Al-Salam REIT, Sunway REIT, 7-Eleven, Berjaya Food, Scientex, Techbond, RCE Capital, Ekovest, Sarawak Consolidated Industries, Rubberex Corp, UOA REIT, Tasco, Homeritz, Mr DIY, Nextgreen Global, Cypark Resources
- RHBIB received compensation or benefit (including gift and special cost arrangement e.g. company/issuer-sponsored and paid trip) in relation to the production of reports for the following companies:
 -

RHB Securities (Thailand) PCL – conflict of interest disclosures:

- RHB Securities (Thailand) PCL has a financial interest (including a shareholding of more than 5%) in the securities or other capital market products of the following companies:
 -
- RHB Securities (Thailand) PCL is a market maker in the securities or capital market products of the following companies:
 -
- RHB Securities (Thailand) PCL's staff or associated person serve as a director or board member* of the following companies:
 -

**For the avoidance of doubt, the confirmation is only limited to the staff of research department*
- RHB Securities (Thailand) PCL received compensation for investment banking or corporate finance services from the following companies in the past 12 months:
 -
- RHB Securities (Thailand) PCL received compensation or benefit (including gift and special cost arrangement e.g. company/issuer-sponsored and paid trip) in relation to the production of reports for the following companies:
 -

PT RHB Sekuritas Indonesia – conflict of interest disclosures:

- PT RHB Sekuritas Indonesia has an interest in the securities of the following companies:
 - *Astra International, Semen Indonesia, Jasa Marga, Waskita Karya, Wijaya Karya, Perumahan Persero, United Tractor, HM Sampoerna, Nippon Indosari, Bank Mandiri, Bank Danamon, Astra Agro Lestari, Sawit Sumbermas Sarana, Ciputra Development, Bank Permata, Bank Tabungan Negara, Malindo Feedmill, Matahari Department Store, Siloam International Hospitals, Indika Energy*

For the avoidance of doubt, interest in securities include the following:

- a) *Holding directly or indirectly, individually or jointly own/hold securities or entitled for dividends, interest or proceeds from the sale or exercise of the subject company's securities covered in this report*;*
 - b) *Being bound by an agreement to purchase securities or has the right to transfer the securities or has the right to pre subscribe the securities*.*
 - c) *Being bound or required to buy the remaining securities that are not subscribed/placed out pursuant to an Initial Public Offering*.*
 - d) *Managing or jointly with other parties managing such parties as referred to in (a), (b) or (c) above.*
- PT RHB Sekuritas Indonesia is a market maker in the securities or capital market products of the following companies:
 -
 - PT RHB Sekuritas Indonesia's staff** or associated person serve as a director or board member* of the following companies:
 -
 - PT RHB Sekuritas Indonesia received compensation for investment banking or corporate finance services from the following companies in the past 12 months:
 - *Mayora Indah, Bank Jabar, Kencana Energy Lestari, Aneka Gas Industri, Adira Dinamika Multi Finance, Bank Mayadapa International, Grand House Mulia*
 - PT RHB Sekuritas Indonesia** received compensation or benefit (including gift and special cost arrangement e.g. company/issuer-sponsored and paid trip) in relation to the production of reports for the following companies:
 -

Notes:

**The overall disclosure is limited to information pertaining to PT RHB Sekuritas Indonesia only.*

***The disclosure is limited to Research staff of PT RHB Sekuritas Indonesia only.*

RHB Bank Bhd (Singapore Branch) – conflict of interest disclosures:

- RHB Bank Berhad, its subsidiaries and/or associated companies have been a market maker in the following issuers covered by the Singapore research analysts over the last 12 months:
 -
- RHB Bank Berhad, its subsidiaries and/or its associated companies and its analysts have a financial interest (including a shareholding of 1% or more) in the following issuers covered by the Singapore research analysts:
 - *CapitaLand, DBS Group Holdings, Oversea-Chinese Banking Corp, United Overseas Bank*
- RHB Bank Berhad, its staff or connected persons serve on the board or trustee positions of the following issuers covered by the Singapore research analysts:
 - *Keppel Corp, Suntec REIT*
- RHB Bank Berhad, its subsidiaries and/or its associated companies have within the last 12 months had corporate finance advisory relationship with the following issuers covered by the Singapore research analysts or any other relationship that may create a potential conflict of interest:
 - *ESR REIT, IREIT Global*
- RHB Bank Berhad, or person associated or connected to it have an interest in the acquisition or disposal of, the following securities, specified securities based derivatives contracts or units in a collective investment scheme covered by the Singapore research analysts:
 -
- RHB Bank Berhad and its Singapore research analysts have received compensation or benefit in connection with the production of research reports or recommendation in the following issuers covered by the Singapore research analysts:
 -