

Annual Statistical Report

2016

Saudi Stock Exchange (Tadawul) - Annual Statistical Report - 2016

Market Summary

Total Value of Shares Traded reached SAR 1,156.99 billion, 27.27 million Transactions were executed during the year 2016

At the end of the year 2016 Tadawul All Share Index (TASI) closed at a level of 7,210.43 points compared to 6,911.76 points for the previous year, gained 298.67 points 4.32%. The highest close level for the index (TASI) during the year (2016) was 7,257.17 points as on 27th of December.

The total Market Capitalization at the end of the year 2016 reached SAR 1,681.95 billion (US\$ 448.52 billion), increased by 6.52% as compared to the end of the previous year.

The total Value of Shares Traded for the year 2016 reached SAR 1,156.99 billion (US\$ 308.53 billion) compared to SAR 1,660.62 billion (US\$ 442.83 billion) for the previous year, decreased by 30.33%.

The total number of Transactions executed during the year 2016 reached 27.27 million compared to 30.44 million trades for the previous year, decreased by 10.41%.

The total number of Shares Traded* for the year 2016 reached 67.73 billion shares compared to 66.27 billion shares traded during the previous year, increased by 2.19%.

* Historical prices & volume traded data are adjusted to account for all corporate actions during the year. Numbers of trading days during 2016 were 249 days, against 251 trading days during 2015.

The **Daily Average Number of Transactions** executed during the year 2016 reached **109.53** thousand trades compared to **121.29** thousand trades during the previous year, decreased by **9.69%**.

The **Daily Average Value of Shares Traded** during the year 2016 reached SAR **4,646.53** million compared to SAR **6,616.02** million for the previous year, decreased by **29.77%**.

The **Daily Average Number of Shares Traded** during the year 2016 reached **272** million shares compared to **264.04** million shares traded during the previous year, increased by **3.01 %**.

Sectoral Activities:

In term of number of **transactions** during the year 2016, the Insurance sector was the most active sector with **6.33** million trades that represent **23.23%** of the total trades during the year, followed by the Petrochemical Industries with **2.82** million trades that represent **10.35%** and the Banks & Financial Services sector with **2.29** million trades that represent **8.42%** of the total trades executed during the year 2016.

The Banks & Financial Services sector led the market in term of **value of shares traded** during the year 2016 amounting to SAR **219.35** billion that represent **18.96%** of the total value traded, followed by the Petrochemical Industries with SAR **213.84** billion that represent **18.48%** and the Insurance sector SAR **159.19** billion or **13.76%** of the total value traded during the year 2016.

In term of number of **shares traded (adjusted)**, the Banks & Financial Services sector was the most active sector during the year 2016, the number of shares traded for the sector reached **14.19** billion shares that represent **20.95%** of the total volume traded during the year, followed by the Real Estate Development Sector with a volume of **12.24** billion shares that represent **18.07%** and the Petrochemical Industries Sector with **10.23** billion shares traded or **15.10%** of the total shares traded during the year 2016.

Stock Activities:

With respect to stocks activity during the year 2016, Alinma Bank led the market in term of number of **transactions** with **1,296.12** thousand trades, followed by SABIC and Dar Al Arkan with **989.19** and **741.07** thousand transactions respectively.

Alinma Bank was also the market leader in term of **value of shares traded** during the year 2016 and has posted a value of SAR **149.40** billion. The two other most active stocks were SABIC and Dar Al Arkan that posted a value of SAR **130.12** billion and SAR **54.11** billion respectively.

In term of number of **shares traded** during the year 2016, Alinma Bank topped the list with **11.25** billion shares traded during the year, followed by Dar Al Arkan and Saudi Kayan with a volume of **9.51** and **4.33** billion shares respectively.

Initial Public Offerings (IPOs) Summary - 2016

Three companies offered parts of its shares to public (IPOs) during the year 2016. These companies represent, Retail and Building & Construction sectors. At the end of the year the total number of listed companies reached **176** companies.

The total offered value reached SAR **2.793** billion and **55.76** million shares were offered for all IPOs during the year 2016.

At the end of the year 2016 the market capitalization of the IPOs companies reached SAR **9.16** billion that represent **0.54%** of the total market capitalization.

Details on the next page >>>>>

Initial Public Offerings (IPOs) During 2016

No.	Company	Sector	Offer Date	Listing Date	Share Capital (SAR)	Issued Shares	Offered Shares	Offered Value (SAR)	Offer Price (SAR)	Close Price (SAR)	Market Cap. (SAR)	%To Total Market Cap.
1	Middle East Healthcare Co	Retail	03/03/2016	29/03/2016	920,400,000	92,040,000	27,612,000	1,767,168,000	64	73.36	6,752,054,400	0.40%
2	Al Yamamah Steel Industries Co.	Building and Construction	27/04/2016	22/05/2016	508,000,000	50,800,000	15,245,000	548,820,000	36	29.10	1,478,280,000	0.09%
3	Lazurde Company for Jewelry	Retail	05/06/2016	29/06/2016	430,000,000	43,000,000	12,900,000	477,300,000	37	21.64	930,520,000	0.06%
Total		-	-	-	1,858,400,000	185,840,000	55,757,000	2,793,288,000	-	-	9,160,854,400	0.54%

New Listing During 2016

Company	Offer Price (SAR)	Issued Shares	Share Capital (SAR)	Listing Date
Alandalus Property Co.	18.00	70,000,000	700,000,000	12/01/2016
Middle East Healthcare Co.	64.00	92,040,000	920,400,000	29/03/2016
Al Yamamah Steel Industries Co.	36.00	50,800,000	508,000,000	22/05/2016
Lazurde Company for Jewelry	37.00	43,000,000	430,000,000	29/06/2016
Riyed REIT Fund	-	50,000,000	500,000,000	13/11/2016
Total	-	305,840,000	3,058,400,000	-

Changes to its equities and ETF markets trading hours as follows:

1. The Pre-trading session to start at 9:30 AM until 10:00 AM

• The pre-trading session is where buy and sell orders are either entered,

2. The trading session to start at 10:00 AM until 3:00 PM

• The trading session is where all functions in the preceding state are allowed in addition to matching and executing orders.

3. The Post-trading session to start at 3:00 PM until 4:00 PM

• The post-trading session is where orders entered during the trading session can either be canceled or expiry date be changed. Other changes to price or quantities are not allowed. In addition, no new orders are allowed during this session.

4. Trading days will remain the same from Sunday to Thursday.

• The new trading was effected starting Sunday April 3rd, 2016 corresponding to 25/6/1437 H

Corporate Actions During 2016

Company	Action Type	Date	Share Capital (Old) SAR	Share Capital (New) SAR	Issued Shares (old)	Issued Shares (New)
MetLife AIG ANB Cooperative Insurance Co.	Rights Issue (SAR 10 per share)	22/02/2016	175,000,000	350,000,000	17,500,000	35,000,000
Altayyar Travel Group	Acquisition	10/03/2016	2,000,000,000	2,096,500,000	200,000,000	209,650,000
Almaral Co.	Bonus -1 free share for every 3 shares held	03/04/2016	6,000,000,000	8,000,000,000	600,000,000	800,000,000
Saudi Investment Bank	Bonus -1 free share for every 13 shares held	04/04/2016	6,500,000,000	7,000,000,000	650,000,000	700,000,000
National Agricultural Development Co.	Bonus -1 free share for every 10 shares held	07/04/2016	770,000,000	847,000,000	77,000,000	84,700,000
BANK ALBILAD	Bonus -1 free share for every 5 shares held	11/04/2016	5,000,000,000	6,000,000,000	500,000,000	600,000,000
Saudi Marketing Co.	Bonus -2 free shares for every 7 shares held	26/04/2016	350,000,000	450,000,000	35,000,000	45,000,000
Alawwal Bank	Bonus -1 free share for every 1 share held	02/05/2016	5,715,360,000	11,430,720,000	571,536,000	1,143,072,000
United International Transportation Co.	Bonus -1 free share for every 5 shares held	05/05/2016	508,333,340	610,000,010	50,833,334	61,000,001
Abdullah A. M. Al-Khodari Sons Co.	Bonus -1 free share for every 20 shares held	28/06/2016	531,250,000	557,812,500	53,125,000	55,781,250
Advanced Petrochemical Co.	Bonus -1 free share for every 5 shares held	28/07/2016	1,639,950,000	1,967,940,000	163,995,000	196,794,000
Wataniya Insurance Co.	Rights Issue (SAR 10 per share)	31/07/2016	100,000,000	200,000,000	10,000,000	20,000,000
Arabia Insurance Cooperative Co.	Capital Reduction by 33.75% from SAR 400 million to SAR 265 million (cancelling one share from every 2.96 shares).	02/08/2016	400,000,000	265,000,000	40,000,000	26,500,000
Takween Advanced Industries Co.	Rights Issue (SAR 10 per share)	21/09/2016	350,000,000	950,000,000	35,000,000	95,000,000
Saudi Enaya Cooperative Insurance Co.	Capital Reduction by 50% from SAR 400 million to SAR 200 million (cancelling one share from every 2 shares).	18/10/2016	400,000,000	200,000,000	40,000,000	20,000,000
Saudi Transport and Investment Co.	Bonus - 1 free share for every 3 shares held	21/11/2016	180,000,000	240,000,000	18,000,000	24,000,000

Total Number of Investors and Portfolios - Equity Market (end of Q4 2016)

Number of Investors*			Number of Portfolios		Number of Investors On-line Trading
Male	Female	Institutions	Individuals	Institutions	
3,640,172	971,945	4,423	9,206,167	9,527	1,440,447

*Excluding Non-Deposited Certificates

Types of Ownership and Number of Owners in Listed Sukuk and Bonds (end of Q4 2016)

Individuals		Companies		Government and Semi-Government		Funds*	
Holdings Value (SAR Min)	Number	Holdings Value (SAR Min)	Number	Holdings Value (SAR Min)	Number	Holdings Value (SAR Min)	Number
0	0	15,947.65	45	7,532.04	9	2,561.80	21

*Including GCC Funds

Tadawul Indices Maintenance – 1st Q 2016

- The Saudi Stock Exchange (Tadawul) announces that Alandalus Property Co. has been included to Tadawul All Share Index (TASI) and the Real Estate Development sector index as the stock close price on Thursday 07/04/2016 (29/06/1437 H).

Tadawul Indices Maintenance – 2nd Q 2016

- The following companies have been included to Tadawul Indices as the stock close prices on Thursday 30/06/2016:

1-Middle East Healthcare Co.

2- Al Yamamah Steel Industries Co.

Tadawul Indices Maintenance – 3rd Q 2016

- The Lazurde Company for Jewelry has been included to Tadawul Indices and Retail sector index as the stock close prices on Thursday 29/09/2016. Tihama Advertising and Public Relations Co. has been excluded from TASI and Media and Publishing sector index as the stock close price prior to its suspension. Effective Thursday 04/08/2016.

Tadawul Indices Maintenance – 4th Q 2016

- Saudi Stock Exchange (Tadawul) announces that the number of free float shares for all companies have been revised for the 4th quarter 29/12/2016.

Market Statistics By Sectors -2016

Sector	Value Traded (SAR)	%To Market	Shares Traded	% To Market	Transactions	% To Market
Banks & F. Services	219,354,500,164.06	18.96%	14,186,764,837	20.95%	2,295,481	8.42%
Petrochemical Indust.	213,839,138,474.50	18.48%	10,228,753,426	15.10%	2,822,882	10.35%
Cement	32,973,583,587.45	2.85%	1,781,622,240	2.63%	914,903	3.35%
Retail	64,244,338,040.30	5.55%	1,917,690,960	2.83%	2,020,346	7.41%
Energy & Utilities	11,564,927,319.30	1.00%	606,629,232	0.90%	241,766	0.89%
Agri. & Food Indust.	66,640,212,801.95	5.76%	2,997,187,515	4.43%	2,002,562	7.34%
Telecom. & Info. Tech.	31,761,311,705.65	2.75%	2,600,398,632	3.84%	705,716	2.59%
Insurance	159,194,914,414.85	13.76%	9,559,735,756	14.11%	6,335,228	23.23%
Multi-Investment	16,304,542,307.00	1.41%	1,042,002,246	1.54%	602,795	2.21%
Industrial Investment	67,199,617,919.95	5.81%	3,291,442,557	4.86%	2,196,884	8.05%
Building & Construction	51,114,737,747.50	4.42%	3,499,077,743	5.17%	2,014,852	7.39%
Real Estate Development	109,037,875,387.50	9.42%	12,240,878,299	18.07%	2,115,952	7.76%
Transport	42,789,400,448.40	3.70%	1,505,277,541	2.22%	893,437	3.28%
Media & Publishing	34,925,846,499.00	3.02%	1,227,833,710	1.81%	1,204,344	4.42%
Hotel & Tourism	35,596,216,405.25	3.08%	1,006,604,330	1.49%	887,819	3.26%
REITs	445,920,978.65	0.04%	37,266,539	0.06%	18,718	0.07%
Total	1,156,987,084,201.31	100.00%	67,729,165,563	100.00%	27,273,685	100.00%

Market Statistics By Sectors - 2016

Market Statistics - Monthly Comparison (2016 / 2015)

Month	Value of Shares Traded (SAR)		% Change	Number of Shares Traded		% Change	Transactions		% Change
	2016	2015		2016	2015		2016	2015	
January	115,145,095,689.20	162,469,953,180.90	-%29.13	6,457,433,618	6,684,205,588	-%3.39	2,775,331	3,066,811	-%9.50
February	121,990,994,860.75	194,325,292,044.55	-%37.22	6,853,850,508	7,620,073,160	-%10.06	3,053,607	3,082,757	-%0.95
March	131,199,326,498.20	214,394,392,293.95	-%38.80	7,387,411,383	7,983,315,948	-%7.46	2,995,500	3,519,639	-%14.89
April	117,608,237,315.30	197,358,165,422.55	-%40.41	6,690,444,421	7,617,037,047	-%12.16	2,625,450	3,154,427	-%16.77
May	117,965,673,203.75	162,394,739,326.60	-%27.36	6,070,245,367	5,605,533,958	%8.29	2,762,973	2,876,229	-%3.94
June	84,283,022,175.55	112,806,957,764.70	-%25.29	5,229,163,232	3,536,000,020	%47.88	1,828,106	2,150,657	-%15.00
July	59,461,462,206.80	84,410,761,701.35	-%29.56	3,510,547,190	2,612,294,885	%34.39	1,346,998	1,614,783	-%16.58
August	67,973,694,076.00	116,280,606,283.00	-%41.54	3,836,012,422	5,009,949,701	-%23.43	1,684,300	2,473,321	-%31.90
September	41,735,792,215.20	79,408,969,339.90	-%47.44	2,521,818,620	3,602,814,942	-%30.00	1,069,551	1,637,905	-%34.70
October	65,664,329,470.65	102,428,670,924.20	-%35.89	4,700,431,846	4,618,515,019	%1.77	1,832,772	2,038,911	-%10.11
November	118,995,465,127.95	107,616,192,826.40	%10.57	7,523,380,487	5,346,220,095	%40.72	2,622,255	2,139,970	%22.54
December	114,963,991,361.95	126,727,352,021.90	-%9.28	6,948,426,469	6,039,291,109	%15.05	2,676,842	2,688,793	-%0.44
Annual	1,156,987,084,201.30	1,660,622,053,130.00	-%30.33	67,729,165,563	66,275,251,472	%2.19	27,273,685	30,444,203	-%10.41

Comparing Trading Statistics (2016 / 2015)

Trading Information	1 st Q - 2016	2 nd Q - 2016	3 rd Q - 2016	4 th Q - 2016	2016	2015	% Change
Transactions	8,824,438	7,216,529	4,100,849	7,131,869	27,273,685	30,444,203	-10.41%
Shares Traded*	20,698,695,509	17,989,853,020	9,868,378,232	19,172,238,802	67,729,165,563	66,275,251,472	2.19%
Value Traded (SAR)	368,335,417,048.15	319,856,932,694.60	169,170,948,498.00	299,623,785,960.55	1,156,987,084,201.30	1,660,622,053,130.00	-30.33%
Number of Trading Days	65	65	54	65	249	251	-
Daily Average of Transactions	135,761	111,024	75,942	109,721	109,533	121,292	-9.69%
Daily Average of Shares Traded *	318,441,469	276,766,970	182,747,745	294,957,520	272,004,681	264,044,827	3.01%
Daily Average of Value (SAR)	5,666,698,724	4,920,875,888	3,132,795,343	4,609,596,707	4,646,534,475	6,616,024,116	-29.77%
Market Capitalization (SAR bn)	1,437.63	1,504.35	1,325.37	1,681.95	1,681.95	1,579.06	6.52%
All Share Index (TASI)	6,223.13	6,499.88	5,623.34	7,210.43	7,210.43	6,911.76	4.32%

* Adjusted for all corporate actions

Performance of Sectoral Indices - 2016

Sectoral Indices	2016	2015	% Change
Banks & Financial Services	15,888.08	15,586.76	1.93%
Petrochemical Industries	5,343.38	4,274.68	25.00%
Cement	4,320.45	4,542.23	-4.88%
Retail	10,229.92	12,549.95	-18.49%
Energy & Utilities	8,070.99	5,724.83	40.98%
Agriculture & Food Indust.	8,487.14	9,126.10	-7.00%
Telecom. & Information Tech.	1,591.85	1,621.15	-1.81%
Insurance	1,358.07	1,243.89	9.18%
Multi-Investment	2,763.53	3,300.14	-16.26%
Industrial Investment	6,389.46	6,427.57	-0.59%
Building & Construction	2,049.07	2,298.14	-10.84%
Real Estate Development	7,244.55	5,962.68	21.50%
Transport	7,961.73	7,782.73	2.30%
Media & Publishing	2,649.37	3,462.13	-23.48%
Hotel & Tourism	9,409.39	16,806.56	-44.01%
REITs *	5,550.00	5,000.00	11.00%

Tadawul All Share Index (TASI) - December 2016

TASI & Shares Traded - 2016

Market Capitalization & Tadawul All Share Index (TASI) 2001 / 2016

Year	Market Capitalization (SAR bn)	% Change	TASI	% Change
2001	274.53	-	2,430.11	-
2002	280.73	%2.26	2,518.08	%3.62
2003	589.93	%110.14	4,437.58	%76.23
2004	1,148.60	%94.70	8,206.23	%84.93
2005	2,438.20	%112.28	16,712.64	%103.66
2006	1,225.86	-%49.72	7,933.29	-%52.53
2007	1,946.35	%58.77	11,038.66	%39.14
2008	924.53	-%52.50	4,802.99	-%56.49
2009	1,195.51	%29.31	6,121.76	%27.46
2010	1,325.39	%10.86	6,620.75	%8.15
2011	1,270.84	-%4.12	6,417.73	-%3.07
2012	1,400.34	%10.19	6,801.22	%5.98
2013	1,752.86	%25.17	8,535.60	%25.50
2014	1,812.89	%3.42	8,333.30	-%2.37
2015	1,579.06	-%12.90	6,911.76	-%17.06
2016	1,681.95	%6.52	7,210.43	%4.32

Market Capitalization 2001 - 2016 (SAR bn)

Market Statistics 2007- 2016

Year	Value Traded (SAR)	% Change	Shares Traded	% Change	Transactions	% Change
2007	2,557,712,529,502.75	-	73,479,622,327	-	65,665,500	-
2008	1,962,945,580,483.05	-%23.25	62,746,126,622	-%14.61	52,135,929	-%20.60
2009	1,264,011,291,721.80	-%35.61	60,414,750,711	-%3.72	36,458,326	-%30.07
2010	759,184,484,995.00	-%39.94	35,039,282,282	-%42.00	19,536,143	-%46.42
2011	1,098,836,028,656.75	%44.74	51,326,781,250	%46.48	25,546,933	%30.77
2012	1,929,318,274,741.75	%75.58	84,494,361,038	%64.62	42,105,048	%64.81
2013	1,369,665,791,887.89	-%29.01	53,678,478,114	-%36.47	28,967,694	-%31.20
2014	2,146,511,896,920.60	%56.72	70,971,576,088	%32.22	35,761,091	%23.45
2015	1,660,622,053,130.00	-%22.64	66,275,251,472	-%6.62	30,444,203	-%14.87
2016	1,156,987,084,201.30	-%30.33	67,729,165,563	%2.19	27,273,685	-%10.41

Market Statistics 2007 - 2016

Top Gainers

(Comparing Close Price of 2016 with 2015)

Company	2016	2015	% Change
Walaa Insurance	22.41	10.87	106.16%
Al Rajhi Takaful	38.57	22.25	73.35%
YANSAB	54.04	32.41	66.74%
Industrialization	17.46	10.61	64.56%
Arabian Shield	40.43	26.44	52.91%

Top Losers

(Comparing Close Price of 2016 with 2015)

Company	2016	2015	% Change
Malath Insurance	8.70	21.81	-60.11%
Al Alamiya	24.65	59.25	-58.40%
Enaya	16.21	33.22	-51.20%
ALTAYYAR	36.66	72.30	-49.29%
Takween	13.61	26.67	-48.97%

Top Five Active Stocks - 2016

By number of transactions

Company	Transactions	% To Sector	% To Market
Alinma	1,296,120	56.46%	4.75%
SABIC	989,186	35.04%	3.63%
Dar Al Arkan	741,066	35.02%	2.72%
Tihama	511,544	42.47%	1.88%
ALANDALUS	509,890	24.10%	1.87%

By number of shares traded

Company	Shares Traded	% To Sector	% To Market
Alinma	11,249,602,796	79.30%	16.61%
Dar Al Arkan	9,514,244,188	77.73%	14.05%
Saudi Kayan	4,326,022,493	42.29%	6.39%
SABIC	1,650,159,664	16.13%	2.44%
ZAIN KSA	1,163,627,866	44.75%	1.72%

By value of shares traded

Company	Value Traded -SAR	% To Sector	% To Market
Alinma	149,405,663,538	68.11%	12.91%
SABIC	130,124,550,253	60.85%	11.25%
Dar Al Arkan	54,108,778,427	49.62%	4.68%
Al Rajhi	30,904,307,785	14.09%	2.67%
Saudi Kayan	27,251,892,380	12.74%	2.36%

Market Statistics - December 2016

Banks & Financial Services	Value Traded	Shares Traded	Transactions
Riyad	464,411,132.00	40,659,001	4,620
AlJazira	985,299,599.65	70,445,827	13,896
Saudi Investment	91,689,273.75	6,261,306	1,838
ALAWWAL	191,741,758.10	14,756,463	2,948
Saudi Fransi	275,590,911.80	10,454,364	4,608
SABB	177,424,020.45	7,277,019	2,791
Arab National	194,793,828.65	9,036,573	2,204
SAMBA	543,619,526.80	23,357,620	5,244
Al Rajhi	3,160,411,238.50	49,864,796	22,194
AL Bilad	388,511,026.45	19,247,424	11,707
Alinma	8,245,343,820.30	558,825,063	84,960
NCB	734,186,921.10	17,401,881	9,875
Total	15,453,023,057.55	827,587,337	166,885
Petrochemical Industries	Value Traded	Shares Traded	Transactions
CHEMANOL	771,929,777.40	105,667,363	21,639
Petrochem	90,715,938.15	4,479,208	4,329
SABIC	9,030,527,136.75	95,660,088	67,835
SAFCO	456,214,154.00	5,859,335	7,887
Industrialization	320,314,117.15	18,463,599	7,783
Alujain	891,542,888.60	45,120,529	29,008
Nama Chemicals	444,165,979.80	66,041,786	15,963
SIIG	276,516,048.40	14,727,685	5,274
Sahara Petrochemical	1,097,421,320.70	80,045,131	17,941
YANSAB	609,243,580.95	11,784,431	9,104
Sipchem	360,660,940.75	21,179,056	16,890
Advanced	455,698,411.70	10,157,292	7,918
Saudi Kayan	2,604,457,892.95	293,813,792	32,635
Petro Rabigh	1,085,045,090.80	91,653,477	23,023
Total	18,494,453,278.10	864,652,772	267,229
Cement	Value Traded	Shares Traded	Transactions
HCC	147,062,097.65	12,349,573	5,353
Najran Cement	322,731,634.80	25,800,177	9,482
City Cement	175,486,731.85	11,564,474	4,894
Northern Cement	150,105,974.80	11,708,579	4,683
UACC	294,048,763.75	16,397,703	12,416
Arab Cement	342,443,181.05	7,324,758	9,115
Yamamah Cement	233,186,633.90	10,610,388	5,954
Saudi Cement	321,783,307.25	4,635,143	3,125
Qassim Cement	218,646,882.00	3,264,103	1,808
Southern Cement	132,031,662.00	1,632,968	2,309
Yanbu Cement	306,976,081.60	7,885,840	4,826
Eastern Cement	105,204,353.90	3,164,475	2,202
Tabuk Cement	61,280,877.40	4,758,756	2,956
Jouf Cement	132,264,378.95	14,472,288	5,332
Total	2,943,252,560.90	135,569,225	74,455
Retail	Value Traded	Shares Traded	Transactions
A. Othaim Market	141,855,069.00	1,467,586	3,691
Mouwasat	261,478,301.75	1,793,740	2,492
Extra	359,530,711.90	13,989,854	14,474
Dallah Health	153,011,010.75	1,652,831	3,219
Care	362,812,892.25	5,564,620	8,871
Farm Superstore	290,359,823.00	9,142,307	10,735
Al Hammadi	386,343,462.60	10,005,316	9,872
SACO	105,494,341.25	1,306,183	4,968
Saudi German Hosptl	289,681,839.00	4,203,747	8,465
LAZURDE	664,402,811.65	30,926,009	24,344
SASCO	819,550,541.70	50,825,116	25,393
Thim'ar	1,125,392,265.40	32,418,008	33,884
Fitaihi Group	317,307,293.80	24,428,651	10,819
Jarir	308,249,800.25	2,598,383	5,992
Aldrees	240,305,377.00	6,047,591	7,596
AlHokair	487,093,505.50	13,197,405	17,736
Alkhaleej Trng	352,100,814.75	17,877,986	13,611
Total	6,664,969,861.55	227,445,333	206,162
Energy & Utilities	Value Traded	Shares Traded	Transactions
Gas & Industrialization	268,886,103.70	8,550,794	8,605
Saudi Electricity	1,870,685,999.75	87,878,952	31,479
Total	2,139,572,103.45	96,429,746	40,084

Market Statistics - December 2016

Agriculture & Food Industries	Value Traded	Shares Traded	Transactions
SAVOLA Group	473,641,370.40	12,195,126	8,449
WAFRAH	659,766,943.00	27,082,601	29,409
SADAFCO	179,573,813.75	1,414,212	3,621
Almarai	777,639,806.00	11,544,649	4,702
Anaam Holding	406,193,333.55	24,085,417	17,491
HB	55,400,322.25	888,310	2,454
Herfy Foods	188,981,102.25	2,267,055	3,601
Catering	349,988,708.50	3,400,103	3,850
NADEC	273,514,241.85	11,361,580	9,585
Qassim Agriculture	756,182,116.70	79,907,978	24,596
Tabuk Agriculture	586,948,808.40	51,126,235	20,485
Saudi Fisheries	473,976,903.30	35,187,324	21,406
Sharqiya Dev Co	930,855,178.95	20,338,118	35,091
Jouff Agriculture	220,428,186.70	6,436,965	9,226
Bishah Agriculture *	0.00	0	0
Jazan Development	492,804,748.10	46,309,270	15,871
Total	6,825,895,583.70	333,544,943	209,837
Telecomm. & Information Technology	Value Traded	Shares Traded	Transactions
STC	950,849,350.75	13,117,214	4,350
Etihad Etisalat	467,995,850.60	18,977,727	11,400
ZAIN KSA	980,805,784.50	117,498,583	24,830
Atheeb Telecom	119,381,194.05	37,528,942	6,983
Total	2,519,032,179.90	187,122,466	47,563
Insurance	Value Traded	Shares Traded	Transactions
Tawuniya	422,285,284.00	3,840,361	5,156
METLIFE AIG ANB	424,332,849.75	18,107,176	18,368
JaziraTakaful	450,588,892.30	15,701,682	18,384
Malath Insurance	467,085,756.50	54,902,165	19,003
MEDGULF	1,223,436,614.35	47,535,864	33,274
ALLIANZ SF	293,881,909.90	9,576,135	10,277
SALAMA	293,577,351.75	24,956,964	17,989
Walaah Insurance	951,813,314.25	45,704,363	30,166
Arabian Shield	621,032,708.00	16,868,250	23,383
SABB Takaful	813,764,385.90	29,838,698	25,931
SANAD *	0.00	0	0
SAICO	528,097,126.40	30,010,975	18,784
Wafa Insurance	909,329,095.30	57,617,847	37,483
Gulf Union	267,408,747.90	24,163,171	9,994
ATC	311,727,497.20	8,282,674	11,834
Al - Ahlia	294,696,742.70	48,398,692	12,538
ACIG	347,907,843.45	24,150,001	13,540
AICC	267,185,145.15	24,434,333	11,209
Trade Union	515,887,275.40	33,976,413	17,305
Sagr Insurance	933,770,074.40	25,374,583	25,040
U C A	300,367,387.00	23,564,468	12,750
Saudi Re	435,013,853.80	72,903,618	10,484
Bupa Arabia	608,067,897.25	4,422,362	8,229
Weqaya Takaful *	0.00	0	0
Al Rajhi Takaful	810,529,735.00	22,049,450	29,237
CHUBB	431,339,146.40	10,120,961	15,588
AXA - Cooperative	546,400,380.70	35,331,004	19,054
Gulf General	399,507,873.60	26,489,997	15,602
Buruj	408,610,416.70	18,854,782	18,383
Al Alamiya	399,913,920.40	16,926,648	17,479
Solidarity	463,943,212.25	53,132,044	21,702
Wataniya	534,999,712.85	21,301,204	18,609
Amana Insurance	437,427,927.20	52,222,219	19,434
Enaya	349,436,503.55	22,656,111	16,539
Alinma Tokio M.	713,445,363.90	39,605,062	27,445
Total	17,176,811,945.20	963,020,277	610,193
Multi- Investment	Value Traded	Shares Traded	Transactions
SARCO	1,243,015,750.80	30,807,667	37,986
Saudi Advanced	600,691,262.90	51,594,899	21,284
Al Hsa for Dev.	452,903,653.65	37,883,316	14,793
SISCO	789,662,968.90	52,673,458	20,289
Assir	218,702,868.25	13,126,702	8,794
Al Baha *	0.00	0	0
kingdom	118,301,004.25	9,661,400	5,061
Total	3,423,277,508.75	195,747,442	108,207

Market Statistics - December 2016

Industrial Investment	Value Traded	Shares Traded	Transactions
Takween	1,175,114,415.15	86,629,699	34,106
MEPCO	522,008,176.15	31,915,809	19,689
BCI	558,229,176.95	21,627,367	18,691
MA'ADEN	1,164,373,965.00	29,652,540	19,357
Astra Indust	243,904,061.45	14,909,895	6,458
ALSorayai	348,074,971.75	34,256,885	15,454
Shaker	444,522,362.60	27,357,360	16,895
Pharmaceutical	209,881,261.10	5,468,378	5,407
Glass	223,251,199.75	11,328,147	9,370
FIPCO	490,882,632.00	13,736,487	16,118
Maadaniyah	490,068,355.70	20,351,274	18,368
Saudi Chemical	307,506,696.90	7,666,321	8,584
SPM	1,051,885,881.60	102,729,138	43,105
AIAbdullatif	239,924,414.00	15,935,835	11,143
Saudi Export	805,513,127.90	22,842,622	24,466
Total	8,275,140,698.00	446,407,757	267,211
Building & Construction	Value Traded	Shares Traded	Transactions
ASLAK	148,560,912.65	5,917,389	6,475
Bawan	623,495,157.65	29,102,322	19,694
EIC	352,880,101.50	15,212,733	13,489
ALYAMAMAH STEEL	770,040,494.00	26,185,923	23,550
MMG *	0.00	0	0
SSP	168,459,285.65	9,462,107	7,013
ALKHODARI	1,065,553,043.05	84,823,242	42,989
Ceramic	222,522,153.30	6,615,771	8,464
Gypsum	311,356,963.35	24,019,666	12,701
Cables	367,049,301.80	60,389,830	15,094
Saudi Industrial	557,314,513.80	53,714,948	19,152
Amiantit	204,775,577.90	25,639,988	7,603
Pipes	434,986,951.25	25,749,058	14,696
Zamil Industrial	208,064,482.90	7,231,784	4,651
AL Babtain	574,070,174.90	22,207,557	16,330
SVCP	163,514,329.75	2,276,380	5,511
MESC	766,444,421.05	94,922,220	30,804
Red Sea	315,471,106.70	10,915,104	11,814
Total	7,254,558,971.20	504,386,022	260,030
Real Estate Development	Value Traded	Shares Traded	Transactions
Real Estate	227,112,220.15	9,186,009	6,698
Taiba	117,204,843.70	2,990,826	4,272
Makkah	166,474,867.75	1,806,335	4,548
Arriyadh Development	362,580,303.10	16,638,369	9,431
Emaar E .C	571,957,653.50	32,440,528	18,335
Jabal Omar	1,926,323,186.00	25,710,794	8,351
Dar Al Arkan	10,299,732,270.60	1,702,480,055	93,677
KEC	497,525,207.10	29,799,969	15,150
ALANDALUS	130,364,303.10	6,815,635	7,018
Total	14,299,274,855.00	1,827,868,520	167,480
Transport	Value Traded	Shares Traded	Transactions
Bahri	1,223,683,311.70	29,015,589	13,844
SGS	747,387,135.00	11,502,488	15,478
SAPTCO	1,210,607,049.75	83,586,466	27,240
Mubarrad	686,570,883.85	12,642,773	14,984
Budget Saudi	253,758,170.10	7,432,461	10,274
Total	4,122,006,550.40	144,179,777	81,820
Media and Publishing	Value Traded	Shares Traded	Transactions
Tihama	619,665,947.30	18,034,225	19,905
SRMG	702,370,997.50	20,875,603	28,151
SPPC	1,278,109,914.25	65,448,598	41,543
Total	2,600,146,859.05	104,358,426	89,599
Hotel & Tourism	Value Traded	Shares Traded	Transactions
ALTAYYAR	1,314,770,800.40	37,030,833	25,651
Al Hokair Group	455,983,939.90	12,657,783	16,094
Dur	350,338,935.90	15,429,333	12,441
Shams	561,318,795.80	17,041,702	21,657
Total	2,682,412,472.00	82,159,651	75,843
REITs	Value Traded	Shares Traded	Transactions
RIYAD REIT	90,162,877.20	7,946,775	4,244
Total	90,162,877.20	7,946,775	4,244
Market	114,963,991,361.95	6,948,426,469	2,676,842

* Suspended.

Market Statistics -4th Quarter 2016

Banks & Financial Services	Value Traded	Shares Traded	Transactions
Riyad	1,205,133,623.45	113,828,937	17,941
AlJazira	2,743,714,197.20	222,040,831	58,949
Saudi Investment	489,923,436.30	40,926,981	7,085
ALAWWAL	975,505,874.25	89,112,739	19,910
Saudi Fransi	1,010,140,661.10	41,362,204	12,750
SABB	790,157,080.00	36,733,856	11,282
Arab National	705,545,219.80	38,435,605	11,214
SAMBA	1,607,029,414.15	74,492,088	20,717
Al Rajhi	10,005,531,295.30	168,163,454	75,982
AL Bilad	1,072,735,434.30	59,443,651	31,980
Alinma	24,296,565,956.20	1,803,584,756	250,639
NCB	2,763,589,105.70	67,777,386	38,004
Total	47,665,571,297.75	2,755,902,488	556,453
Petrochemical Industries	Value Traded	Shares Traded	Transactions
CHEMANOL	1,245,583,909.70	184,837,506	41,239
Petrochem	297,324,932.55	16,784,919	11,464
SABIC	23,050,954,433.50	259,051,103	174,140
SAFCO	1,017,043,646.75	14,211,342	25,383
Industrialization	1,400,046,320.50	93,341,926	28,567
Alujain	1,470,473,840.10	83,961,687	49,397
Nama Chemicals	856,873,282.45	142,750,595	32,979
SIIG	974,981,928.50	64,175,829	19,048
Sahara Petrochemical	2,870,377,804.20	244,174,734	48,832
YANSAB	1,638,814,839.20	33,420,485	28,642
Sipchem	784,894,638.25	50,594,228	27,871
Advanced	1,701,943,977.20	41,155,087	26,818
Saudi Kayan	8,173,916,307.60	1,115,594,786	95,788
Petro Rabigh	2,673,162,093.55	249,410,925	64,063
Total	48,156,391,954.05	2,593,465,152	674,231
Cement	Value Traded	Shares Traded	Transactions
HCC	506,983,000.15	47,283,197	18,427
Najran Cement	729,485,430.80	63,533,304	23,442
City Cement	442,013,301.40	32,951,074	15,692
Northern Cement	364,711,340.65	31,744,444	15,317
UACC	976,200,060.25	63,572,629	40,983
Arab Cement	872,151,359.45	20,238,637	18,646
Yamamah Cement	561,571,505.90	28,468,370	16,793
Saudi Cement	640,588,429.80	10,408,655	9,171
Qassim Cement	447,879,483.60	7,442,341	7,170
Southern Cement	257,216,847.75	3,668,109	6,125
Yanbu Cement	897,640,569.00	27,940,747	19,887
Eastern Cement	203,858,672.70	7,048,729	6,252
Tabuk Cement	142,630,887.10	11,503,150	7,197
Jouf Cement	462,554,447.55	56,703,886	18,839
Total	7,505,485,336.10	412,507,272	223,941
Retail	Value Traded	Shares Traded	Transactions
A. Othaim Market	497,426,663.75	5,831,372	14,709
Mouwasat	654,372,736.00	4,835,777	8,348
Extra	801,765,854.70	37,452,122	34,842
Dallah Health	512,928,504.00	5,839,854	8,310
Care	860,411,610.25	13,127,924	18,880
Farm Superstore	628,281,649.05	22,873,412	25,241
Al Hammadi	732,963,158.00	20,365,196	20,453
SACO	334,132,997.25	4,861,667	14,068
Saudi German Hosptl	863,768,032.10	13,992,109	25,524
LAZURDE	1,534,511,644.55	79,280,630	62,603
SASCO	1,447,420,526.80	101,389,370	50,664
Thim'ar	2,282,159,414.65	76,685,567	77,854
Fitaihi Group	600,527,077.65	49,595,956	23,723
Jarir	1,287,800,073.75	12,939,812	28,275
Aldreess	626,973,767.40	18,586,123	22,295
AlHokair	3,722,898,576.35	141,249,602	117,496
Alkhaleej Trng	779,159,679.85	45,827,407	33,632
Total	18,167,501,966.10	654,733,900	586,917
Energy & Utilities	Value Traded	Shares Traded	Transactions
Gas & Industrialization	441,333,209.45	14,846,124	18,085
Saudi Electricity	3,184,843,249.55	161,480,567	56,320
Total	3,626,176,459.00	176,326,691	74,405

Market Statistics -4th Quarter 2016

Agriculture & Food Industries	Value Traded	Shares Traded	Transactions
SAVOLA Group	1,683,012,904.00	48,902,633	33,648
WAFRAH	1,333,019,429.10	63,672,186	63,554
SADAFCO	649,872,358.00	5,234,706	13,887
Almarai	7,223,288,877.75	116,551,542	15,756
Anaam Holding	822,937,174.25	54,663,933	40,444
HB	258,496,771.45	4,728,197	12,664
Herfy Foods	480,207,186.50	6,367,473	10,281
Catering	1,366,786,429.00	14,357,065	23,354
NADEC	759,220,716.60	34,004,338	28,182
Qassim Agriculture	1,521,926,164.65	172,810,791	54,550
Tabuk Agriculture	1,481,336,234.95	144,934,621	57,124
Saudi Fisheries	985,230,840.30	80,833,342	51,013
Sharqiya Dev Co	1,947,553,657.15	50,203,732	76,374
Jouff Agriculture	419,527,241.90	13,282,062	19,056
Bishah Agriculture *	0.00	0	0
Jazan Development	1,009,082,724.10	102,485,772	38,083
Total	21,941,498,709.70	913,032,393	537,970
Telecomm. & Information Technology	Value Traded	Shares Traded	Transactions
STC	4,111,027,470.25	62,955,816	24,855
Etihad Etisalat	1,673,518,138.55	78,794,496	44,838
ZAIN KSA	2,783,032,584.30	352,194,608	75,998
Atheeb Telecom	418,411,000.90	133,887,316	23,217
Total	8,985,989,194.00	627,832,236	168,908
Insurance	Value Traded	Shares Traded	Transactions
Tawuniya	1,377,120,084.50	14,339,833	17,478
METLIFE AIG ANB	719,851,985.35	33,191,399	32,962
JaziraTakaful	766,469,300.15	28,946,899	33,845
Malath Insurance	1,138,118,734.20	138,687,515	56,458
MEDGULF	1,951,668,068.90	84,503,229	64,568
ALLIANZ SF	554,858,929.40	20,853,688	24,650
SALAMA	887,639,385.75	86,288,217	48,444
Walaa Insurance	1,683,283,580.05	89,053,143	66,170
Arabian Shield	891,723,294.70	28,332,793	36,510
SABB Takaful	1,486,627,186.55	60,063,903	57,347
SANAD *	0.00	0	0
SAICO	1,385,637,536.15	91,801,525	53,421
Wafa Insurance	2,136,979,761.45	149,443,353	97,699
Gulf Union	675,725,759.50	67,479,662	29,595
ATC	595,859,616.25	17,625,235	41,675
AI - Ahlia	812,332,891.55	148,274,829	40,944
ACIG	769,707,780.70	56,227,682	36,455
AICC	794,195,300.05	81,934,368	37,138
Trade Union	1,100,562,678.30	82,655,543	48,007
Sagr Insurance	2,881,115,389.30	87,073,339	83,871
U C A	953,939,324.60	79,053,288	53,252
Saudi Re	921,015,879.70	168,045,127	24,845
Bupa Arabia	1,855,207,846.50	14,580,983	33,352
Weqaya Takaful *	0.00	0	0
Al Rajhi Takaful	1,510,082,441.60	48,679,242	61,765
CHUBB	825,162,859.75	22,188,546	38,302
AXA - Cooperative	1,069,997,200.10	76,545,076	41,623
Gulf General	984,454,039.55	72,724,797	43,337
Buruj	1,062,483,239.00	56,183,273	53,379
Al Alamiya	860,286,590.30	41,572,414	42,793
Solidarity	1,435,273,744.50	185,556,096	69,243
Wataniya	1,311,568,892.60	60,180,819	57,747
Amana Insurance	1,291,629,095.30	165,722,102	67,272
Enaya	712,752,798.25	50,882,431	39,637
Alinma Tokio M.	1,744,525,033.30	104,634,644	77,554
Total	39,147,856,247.85	2,513,324,993	1,611,338
Multi- Investment	Value Traded	Shares Traded	Transactions
SARCO	2,556,803,809.05	71,288,970	81,513
Saudi Advanced	928,467,605.50	87,279,012	36,349
Al Ahsa for Dev.	812,714,064.25	69,677,106	29,074
SISCO	1,267,468,791.50	89,450,153	39,188
Assir	779,855,699.35	55,149,529	32,429
Al Baha *	0.00	0	0
kingdom	250,067,946.05	21,970,914	11,399
Total	6,595,377,915.70	394,815,684	229,952

Market Statistics -4th Quarter 2016

Industrial Investment	Value Traded	Shares Traded	Transactions
Takween	3,093,553,738.70	252,191,553	101,391
MEPCO	1,299,178,747.50	88,419,246	52,317
BCI	1,376,912,934.25	53,714,966	49,550
MA'ADEN	3,772,708,156.80	99,120,764	52,965
Astra Indust	454,108,341.75	29,594,116	17,919
ALSorayai	602,346,368.30	64,599,799	31,811
Shaker	1,349,306,846.85	94,453,709	54,525
Pharmaceutical	411,171,345.30	11,669,897	12,743
Glass	489,254,964.95	27,636,280	22,476
FIPCO	1,014,517,518.80	30,639,568	36,505
Maadaniyah	1,086,989,818.40	49,306,980	42,345
Saudi Chemical	639,806,565.20	17,696,668	18,578
SPM	2,605,531,523.35	279,461,489	103,526
AlAbdullatif	582,681,007.15	42,346,514	27,341
Saudi Export	1,781,291,651.45	57,656,743	64,635
Total	20,559,359,528.75	1,198,508,292	688,627
Building & Construction	Value Traded	Shares Traded	Transactions
ASLAK	312,721,150.90	13,422,196	16,014
Bawan	1,144,360,966.50	58,245,759	40,684
EIC	859,094,353.90	43,438,522	35,178
ALYAMAMAH STEEL	1,511,553,708.75	56,775,792	54,169
MMG *	0.00	0	0
SSP	364,423,934.90	22,568,723	18,453
ALKHODARI	1,374,955,575.55	120,425,176	61,494
Ceramic	637,774,124.85	22,046,480	26,411
Gypsum	585,204,461.60	50,717,474	26,448
Cables	740,825,067.05	133,385,279	33,542
Saudi Industrial	1,072,616,067.80	115,835,118	41,638
Amiantit	430,958,723.00	62,898,521	18,045
Pipes	970,378,107.95	62,995,757	41,768
Zamil Industrial	575,885,310.85	23,015,594	17,487
AL Babtain	1,112,740,660.10	43,450,385	36,272
SVCP	509,422,434.50	7,866,300	16,043
MESC	1,348,478,979.25	183,174,296	59,582
Red Sea	516,245,848.10	18,990,456	21,498
Total	14,067,639,475.55	1,039,251,828	564,726
Real Estate Development	Value Traded	Shares Traded	Transactions
Real Estate	616,464,067.30	29,576,444	22,030
Taiba	230,406,137.70	6,218,343	11,635
Makkah	327,355,921.50	3,636,479	8,635
Arriyadh Development	744,863,168.20	37,093,577	20,364
Emaar E . C	1,752,613,830.25	113,677,878	46,588
Jabal Omar	6,703,281,627.45	97,829,445	33,813
Dar Al Arkan	25,253,771,617.50	4,478,663,781	279,966
KEC	1,032,392,439.60	66,617,865	35,104
ALANDALUS	512,239,279.70	32,045,750	24,811
Total	37,173,388,089.20	4,865,359,562	482,946
Transport	Value Traded	Shares Traded	Transactions
Bahri	4,722,352,016.00	128,939,516	51,356
SGS	1,672,789,981.80	30,500,699	38,351
SAPTCO	2,820,250,974.45	210,069,921	71,045
Mubarrad	2,073,678,054.70	49,435,792	56,985
Budget Saudi	714,103,646.00	23,991,097	26,615
Total	12,003,174,672.95	442,937,025	244,352
Media and Publishing	Value Traded	Shares Traded	Transactions
Tihama	619,665,947.30	18,034,225	19,905
SRMG	1,890,222,746.45	67,878,004	80,624
SPPC	3,087,487,356.75	184,957,926	116,648
Total	5,597,376,050.50	270,870,155	217,177
Hotel & Tourism	Value Traded	Shares Traded	Transactions
ALTAYYAR	4,180,219,580.55	136,486,185	97,054
Al Hokair Group	1,905,275,729.50	65,183,068	76,435
Dur	648,370,745.20	31,540,716	25,528
Shams	1,251,212,029.45	42,894,623	52,191
Total	7,985,078,084.70	276,104,592	251,208
REITs	Value Traded	Shares Traded	Transactions
RIYAD REIT	445,920,978.65	37,266,539	18,718
Total	445,920,978.65	37,266,539	18,718
Market	299,623,785,960.55	19,172,238,802	7,131,869

* Suspended.

Market Statistics - 2016

Banks & Financial Services	Value Traded	Shares Traded	Transactions
Riyad	2,724,202,362.60	250,830,298	46,034
AlJazira	13,966,674,698.90	1,077,434,937	223,619
Saudi Investment	1,124,434,258.00	90,579,257	21,466
ALAWWAL	2,034,969,058.40	178,092,877	46,121
Saudi Fransi	1,998,621,333.45	84,003,281	33,697
SABB	1,804,489,317.00	86,187,699	32,522
Arab National	1,545,460,096.10	82,990,990	34,392
SAMBA	4,034,796,542.50	195,631,431	60,877
AlRajhi	30,904,307,784.95	550,222,194	288,872
AL Bilad	3,219,916,216.65	177,291,541	104,525
Alinma	149,405,663,537.61	11,249,602,796	1,296,120
NCB	6,590,964,957.90	163,897,536	107,236
Total	219,354,500,164.06	14,186,764,837	2,295,481
Petrochemical Industries	Value Traded	Shares Traded	Transactions
CHEMANOL	3,550,512,530.95	545,174,913	131,054
Petrochem	1,649,240,212.25	106,935,277	58,890
SABIC	130,124,550,253.00	1,650,159,664	989,186
SAFCO	4,171,877,286.50	62,367,473	99,120
Industrialization	5,884,551,277.05	489,694,587	139,807
Alujain	4,969,050,999.70	344,314,277	146,465
Nama Chemicals	2,600,523,851.55	424,051,460	103,291
SIIG	4,095,552,512.30	312,231,398	92,531
Sahara Petrochemical	8,780,975,763.15	844,195,337	162,902
YANSAB	5,190,918,646.10	130,552,625	115,866
Sipchem	2,384,651,072.15	174,465,870	88,931
Advanced	6,254,369,441.80	175,044,251	107,878
Saudi Kayan	27,251,892,379.60	4,326,022,493	391,424
Petro Rabigh	6,930,472,248.40	643,543,801	195,537
Total	213,839,138,474.50	10,228,753,426	2,822,882
Cement	Value Traded	Shares Traded	Transactions
HCC	1,683,066,594.00	140,570,793	62,379
Najran Cement	4,808,260,119.05	381,750,391	130,957
City Cement	2,401,875,447.10	177,872,548	77,753
Northern Cement	2,289,200,564.05	185,559,389	78,166
UACC	2,027,057,455.90	112,634,812	95,324
Arab Cement	3,876,158,539.95	84,166,816	74,154
Yamamah Cement	3,395,132,079.25	133,410,376	74,300
Saudi Cement	2,086,517,014.45	34,269,177	38,221
Qassim Cement	1,663,416,984.60	26,851,841	32,838
Southern Cement	807,282,029.00	11,263,032	20,756
Yanbu Cement	2,978,376,209.60	75,766,805	63,894
Eastern Cement	1,533,527,911.80	49,184,472	39,714
Tabuk Cement	541,293,162.65	38,113,941	25,034
Jouf Cement	2,882,419,476.05	330,207,847	101,413
Total	32,973,583,587.45	1,781,622,240	914,903
Retail	Value Traded	Shares Traded	Transactions
A. Othaim Market	1,401,317,512.50	16,464,998	53,139
Mouwasat	1,634,544,571.75	13,089,220	29,440
Extra	4,137,849,574.35	161,482,589	150,763
Dallah Health	2,067,907,313.55	27,222,876	44,455
Care	4,096,048,989.80	79,722,618	89,423
Farm Superstore	1,732,014,798.80	53,809,507	72,088
AlHammadi	2,902,789,673.40	75,561,181	81,592
SACO	1,128,406,452.00	14,147,934	49,591
Saudi German Hosptl	7,594,610,039.20	108,670,011	183,527
LAZURDE	3,246,560,089.25	129,527,216	145,693
SASCO	4,868,541,672.75	312,614,944	177,425
Thim'ar	7,844,886,539.20	245,855,972	260,527
Fitaihi Group	1,999,112,911.50	144,110,753	82,770
Jarir	4,112,882,771.50	36,886,198	97,418
Aldreess	2,866,177,577.30	82,525,476	93,495
AlHokair	9,344,832,044.50	268,770,666	282,529
Alkhaleej Trng	3,265,855,508.95	147,228,801	126,471
Total	64,244,338,040.30	1,917,690,960	2,020,346
Energy & Utilities	Value Traded	Shares Traded	Transactions
Gas & Industrialization	1,590,798,643.00	61,134,087	67,360
Saudi Electricity	9,974,128,676.30	545,495,145	174,406
Total	11,564,927,319.30	606,629,232	241,766

Market Statistics - 2016

Agriculture & Food Industries	Value Traded	Shares Traded	Transactions
SAVOLA Group	5,663,978,375.30	154,337,504	121,462
WAFRAH	4,899,489,127.10	207,662,936	205,732
SADAFCO	1,596,297,880.00	12,484,031	35,982
Almarai	11,389,172,374.50	195,094,160	84,729
Anaam Holding	3,276,573,139.00	187,231,370	155,680
HB	1,093,179,406.70	18,399,441	47,988
Herfy Foods	2,393,429,224.75	33,251,993	60,022
Catering	4,799,458,187.25	50,265,043	85,576
NADEC	4,564,601,829.90	222,922,790	165,071
Qassim Agriculture	4,830,281,147.75	490,307,361	174,417
Tabuk Agriculture	5,188,705,664.30	464,034,467	198,622
Saudi Fisheries	3,895,141,547.30	293,454,904	191,198
Sharqiya Dev Co	6,052,638,000.05	153,462,415	224,558
Jouff Agriculture	1,531,222,121.40	55,971,527	67,774
Bishah Agriculture *	0.00	0	0
Jazan Development	5,466,044,776.65	458,307,573	183,751
Total	66,640,212,801.95	2,997,187,515	2,002,562
Telecomm. & Information Technology	Value Traded	Shares Traded	Transactions
STC	10,361,833,069.25	162,899,931	84,697
Etihad Etisalat	8,447,276,185.70	338,469,585	200,055
ZAIN KSA	9,162,859,293.40	1,163,627,866	277,393
Atheeb Telecom	3,789,343,157.30	935,401,250	143,571
Total	31,761,311,705.65	2,600,398,632	705,716
Insurance	Value Traded	Shares Traded	Transactions
Tawuniya	3,852,102,747.25	46,162,421	74,246
METLIFE AIG ANB	5,411,257,273.55	205,868,631	192,432
JaziraTakaful	3,207,620,462.15	107,994,957	131,834
Malath Insurance	5,719,565,111.35	452,115,610	231,997
MEDGULF	8,251,972,434.90	388,710,491	282,120
ALLIANZ SF	2,193,372,586.50	65,710,347	87,959
SALAMA	4,191,028,247.55	335,740,135	187,937
Wala Insurance	3,852,485,571.05	276,759,501	163,102
Arabian Shield	2,893,224,772.90	114,901,483	118,646
SABB Takaful	5,710,365,799.90	228,330,631	225,019
SANAD *	0.00	0	0
SAICO	5,065,998,912.60	318,100,205	199,755
Wafa Insurance	11,489,918,907.10	739,957,785	471,643
Gulf Union	2,430,418,558.55	227,355,939	112,582
ATC	2,184,624,932.55	58,117,623	105,370
AI - Ahlia	4,921,585,539.85	695,206,752	209,139
ACIG	3,374,665,284.70	234,144,296	154,702
AICC	4,106,775,272.80	331,784,459	178,471
Trade Union	3,605,869,933.15	256,348,191	153,659
Sagr Insurance	12,992,730,319.60	384,650,266	388,074
U C A	3,006,612,441.90	252,829,947	163,793
Saudi Re	3,607,571,405.30	577,627,764	110,762
Bupa Arabia	5,650,096,381.00	46,478,471	145,366
Weqaya Takaful *	0.00	0	0
Al Rajhi Takaful	5,360,854,823.80	224,752,167	215,187
CHUBB	2,551,595,136.30	62,893,779	111,853
AXA - Cooperative	4,270,194,764.05	290,732,259	170,914
Gulf General	3,289,362,106.70	216,573,311	144,305
Buruj	4,818,876,075.70	258,754,888	214,793
AlAlamiya	4,613,982,554.70	160,332,347	184,337
Solidarity	5,541,137,534.30	653,086,357	243,064
Wataniya	3,561,132,148.30	139,155,897	160,823
Amana Insurance	5,429,559,473.35	587,417,441	272,183
Enaya	3,335,852,160.55	161,927,072	173,324
Alinma Tokio M.	8,702,504,740.90	459,214,333	355,837
Total	159,194,914,414.85	9,559,735,756	6,335,228
Multi- investment	Value Traded	Shares Traded	Transactions
SARCO	5,056,276,810.15	145,097,639	171,513
Saudi Advanced	2,859,025,926.00	265,131,115	112,309
Al Hsa for Dev.	1,709,049,512.35	141,798,749	70,132
SISCO	3,384,042,994.25	248,785,951	116,422
Assir	1,676,538,829.60	103,081,738	71,888
Al Baha *	0.00	0	0
kingdom	1,619,608,234.65	138,107,054	60,531
Total	16,304,542,307.00	1,042,002,246	602,795

Market Statistics - 2016

Industrial Investment	Value Traded	Shares Traded	Transactions
Takween	7,805,612,778.70	542,810,363	268,316
MEPCO	4,569,784,915.50	258,575,941	186,921
BCI	2,519,746,931.85	102,336,088	96,776
MA'ADEN	14,639,657,229.80	417,451,106	227,195
Astra Indust	3,060,005,290.00	192,340,807	122,019
ALSorayai	1,829,942,811.50	173,436,023	90,424
Shaker	3,482,430,072.55	192,186,603	139,418
Pharmaceutical	1,506,751,315.65	47,517,822	44,822
Glass	1,440,879,690.80	74,813,292	66,563
FIPCO	4,235,941,703.20	116,897,762	145,692
Maadaniyah	4,085,936,530.75	171,265,215	147,892
Saudi Chemical	1,970,974,588.95	46,577,065	56,444
SPM	6,782,297,383.20	592,848,112	280,474
AIAbdullatif	3,479,775,855.85	201,963,786	129,576
Saudi Export	5,789,880,821.65	160,422,572	194,352
Total	67,199,617,919.95	3,291,442,557	2,196,884
Building & Construction	Value Traded	Shares Traded	Transactions
ASLAK	1,595,432,675.20	75,390,515	77,374
Bawan	3,252,312,177.80	167,704,104	126,286
EIC	3,066,098,761.70	129,792,043	128,008
ALYAMAMAH STEEL	5,747,042,308.60	167,066,568	234,678
MMG *	0.00	0	0
SSP	1,518,383,864.95	85,797,658	71,985
ALKHODARI	3,189,510,141.85	284,506,199	148,301
Ceramic	4,025,950,129.05	110,988,731	114,053
Gypsum	2,195,337,195.25	169,669,971	93,917
Cables	2,502,579,462.85	388,210,993	121,782
Saudi Industrial	4,232,033,830.15	432,895,472	158,194
Amiantit	2,042,547,391.10	255,432,026	69,164
Pipes	4,822,599,759.65	387,263,353	192,096
Zamil Industrial	2,727,116,480.80	98,288,667	81,266
AL Babtain	3,285,333,791.45	128,083,198	110,857
SVCP	938,062,243.50	13,017,857	31,315
MESC	3,887,066,442.45	518,744,982	164,254
Red Sea	2,087,331,091.15	86,225,406	91,322
Total	51,114,737,747.50	3,499,077,743	2,014,852
Real Estate Development	Value Traded	Shares Traded	Transactions
Real Estate	3,116,757,134.30	160,005,105	109,672
Taiba	1,171,394,194.60	33,898,121	43,308
Makkah	1,268,653,509.00	14,464,389	30,164
Arriyadh Development	4,333,390,506.10	230,561,863	102,840
Emaar E.C	9,280,658,391.70	675,891,482	232,202
Jabal Omar	12,390,317,221.15	199,895,234	114,640
Dar Al Arkan	54,108,778,427.45	9,514,244,188	741,066
KEC	9,182,050,440.30	726,186,319	232,170
ALANDALUS	14,185,875,562.90	685,731,598	509,890
Total	109,037,875,387.50	12,240,878,299	2,115,952
Transport	Value Traded	Shares Traded	Transactions
Bahri	19,513,664,242.60	498,815,535	256,659
SGS	4,466,254,188.60	95,072,098	123,850
SAPTCO	8,036,315,485.30	631,257,152	214,481
Mubarrad	8,644,964,671.60	211,468,483	220,607
Budget Saudi	2,128,201,860.30	68,664,273	77,840
Total	42,789,400,448.40	1,505,277,541	893,437
Media and Publishing	Value Traded	Shares Traded	Transactions
Tihama	15,242,630,740.95	430,453,444	511,544
SRMG	8,136,178,781.50	209,688,618	290,123
SPPC	11,547,036,976.55	587,691,648	402,677
Total	34,925,846,499.00	1,227,833,710	1,204,344
Hotel & Tourism	Value Traded	Shares Traded	Transactions
ALTAYYAR	22,522,530,851.70	612,932,137	418,263
AlHokair Group	5,065,065,359.05	140,788,515	173,406
Dur	1,474,853,663.60	66,411,606	60,537
Shams	6,533,766,530.90	186,472,072	235,613
Total	35,596,216,405.25	1,006,604,330	887,819
REITs	Value Traded	Shares Traded	Transactions
RIYAD REIT	445,920,978.65	37,266,539	18,718
Total	445,920,978.65	37,266,539	18,718
Market	Value Traded	Shares Traded	Transactions
Total	1,156,987,084,201.31	67,729,165,563	27,273,685

* Suspended.

Market Capitalization as on 29/12/2016

Banks & Financial Services	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
Riyad	3,000,000,000	11.55	34,650,000,000.00	8.07	2.06
ALJazira	400,000,000	14.19	5,676,000,000.00	1.32	0.34
Saudi Investment	700,000,000	15.21	10,647,000,000.00	2.48	0.63
ALAWWAL	1,143,072,000	13.94	15,934,423,680.00	3.71	0.95
Saudi Fransi	1,205,357,167	26.02	31,363,393,485.34	7.31	1.86
SABB	1,500,000,000	25.00	37,500,000,000.00	8.74	2.23
Arab National	1,000,000,000	22.09	22,090,000,000.00	5.15	1.31
SAMBA	2,000,000,000	24.35	48,700,000,000.00	11.34	2.90
Al Rajhi	1,625,000,000	63.09	102,521,250,000.00	23.88	6.10
AL Bidat	600,000,000	20.59	12,354,000,000.00	2.88	0.73
Alinma	1,500,000,000	15.07	22,605,000,000.00	5.27	1.34
NCB	2,000,000,000	42.62	85,240,000,000.00	19.86	5.07
Total	16,673,429,167	-	429,281,067,165.34	-	25.52
Petrochemical Industries	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
CHEMANOL	120,600,000	8.02	967,212,000.00	0.23	0.06
Petrochem	480,000,000	21.24	10,195,200,000.00	2.45	0.61
SABIC	3,000,000,000	91.49	274,470,000,000.00	66.06	16.32
SAFCO	416,666,666	74.65	31,104,166,616.90	7.49	1.85
Industrialization	668,914,166	17.46	11,679,241,338.36	2.81	0.69
Alujain	69,200,000	19.66	1,360,472,000.00	0.33	0.08
Nama Chemicals	128,520,000	6.20	796,824,000.00	0.19	0.05
SIIG	450,000,000	18.87	8,491,500,000.00	2.04	0.50
Sahara Petrochemical	438,795,000	14.75	6,472,226,250.00	1.56	0.38
YANSAB	562,500,000	54.04	30,397,500,000.00	7.32	1.81
Sipchem	366,666,666	18.90	6,929,999,987.40	1.67	0.41
Advanced	196,794,000	45.96	9,044,652,240.00	2.18	0.54
Saudi Kayan	1,500,000,000	8.84	13,260,000,000.00	3.19	0.79
Petro Rabigh	876,000,000	11.76	10,301,760,000.00	2.48	0.61
Total	9,274,656,498	-	415,470,754,432.66	-	24.70
Cement	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
HCC	97,900,000	11.96	1,170,884,000.00	2.00	0.07
Najran Cement	170,000,000	11.92	2,026,400,000.00	3.46	0.12
City Cement	189,200,000	15.28	2,890,976,000.00	4.93	0.17
Northern Cement	180,000,000	12.83	2,309,400,000.00	3.94	0.14
UACC	55,000,000	17.93	986,150,000.00	1.68	0.06
Arab Cement	100,000,000	44.69	4,469,000,000.00	7.62	0.27
Yamamah Cement	202,500,000	22.85	4,627,125,000.00	7.89	0.28
Saudi Cement	153,000,000	71.22	10,896,660,000.00	18.59	0.65
Qassim Cement	90,000,000	67.25	6,052,500,000.00	10.33	0.36
Southern Cement	140,000,000	82.29	11,520,600,000.00	19.66	0.68
Yanbu Cement	157,500,000	40.50	6,378,750,000.00	10.88	0.38
Eastern Cement	86,000,000	34.50	2,967,000,000.00	5.06	0.18
Tabuk Cement	90,000,000	12.75	1,147,500,000.00	1.96	0.07
Jouf Cement	130,000,000	9.00	1,170,000,000.00	2.00	0.07
Total	1,841,100,000	-	58,612,945,000.00	-	3.48
Retail	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
A. Othaim Market	45,000,000	98.81	4,446,450,000.00	7.40	0.26
Mouwasat	50,000,000	147.83	7,391,500,000.00	12.30	0.44
Extra	36,000,000	26.37	949,320,000.00	1.58	0.06
Dallah Health	59,000,000	94.92	5,600,280,000.00	9.32	0.33
Care	44,850,000	65.92	2,956,512,000.00	4.92	0.18
Farm Superstore	45,000,000	31.93	1,436,850,000.00	2.39	0.09
Al Hammadi	120,000,000	41.53	4,983,600,000.00	8.30	0.30
SACO	24,000,000	85.37	2,048,880,000.00	3.41	0.12
Saudi German Hosptl	92,040,000	73.36	6,752,054,400.00	11.24	0.40
LAZURDE	43,000,000	21.64	930,520,000.00	1.55	0.06
SASCO	54,000,000	18.79	1,014,660,000.00	1.69	0.06
Thim'ar	10,000,000	37.36	373,600,000.00	0.62	0.02
Fitahi Group	55,000,000	13.15	723,250,000.00	1.20	0.04
Jarir	90,000,000	115.45	10,390,500,000.00	17.29	0.62
Aldrees	40,000,000	38.93	1,557,200,000.00	2.59	0.09
AlHokair	210,000,000	36.80	7,728,000,000.00	12.86	0.46
Alkhaleej Trng	40,000,000	19.88	795,200,000.00	1.32	0.05
Total	1,057,890,000	-	60,078,376,400.00	-	3.57
Energy & Utilities	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
Gas & Industrialization	75,000,000	33.04	2,478,000,000.00	2.57	0.15
Saudi Electricity	4,166,593,815	22.57	94,040,022,404.55	97.43	5.59
Total	4,241,593,815	-	96,518,022,404.55	-	5.74

Market Capitalization as on 29/12/2016

Agriculture & Food Industries	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
SAVOLA Group	533,980,684	40.12	21,423,305,042.08	21.21	1.27
WAFRAH	20,000,000	25.26	505,200,000.00	0.50	0.03
SADAFSCO	32,500,000	124.54	4,047,550,000.00	4.01	0.24
Almarai	800,000,000	68.49	54,792,000,000.00	54.25	3.26
Anam Holding	19,600,000	17.34	339,864,000.00	0.34	0.02
HB	28,571,430	62.11	1,774,571,517.30	1.76	0.11
Herfy Foods	46,200,000	78.41	3,622,542,000.00	3.59	0.22
Catering	82,000,000	103.13	8,456,660,000.00	8.37	0.50
NADEC	84,700,000	23.96	2,029,412,000.00	2.01	0.12
Qassim Agriculture	50,000,000	9.36	468,000,000.00	0.46	0.03
Tabuk Agriculture	45,000,000	11.45	515,250,000.00	0.51	0.03
Saudi Fisheries	53,537,500	13.95	746,848,125.00	0.74	0.04
Sharqiya Dev Co	7,500,000	44.23	331,725,000.00	0.33	0.02
Jouff Agriculture	30,000,000	34.78	1,043,400,000.00	1.03	0.06
Bishah Agriculture *	5,000,000	69.75	348,750,000.00	0.35	0.02
Jazan Development	50,000,000	11.09	554,500,000.00	0.55	0.03
Total	1,888,589,614	-	100,999,577,684.38	-	6.00
Telecomm. & Information Technology	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
STC	2,000,000,000	72.55	145,100,000,000.00	85.92	8.63
EtiHAD Etsalat	770,000,000	23.99	18,472,300,000.00	10.94	1.10
ZAIN KSA	583,729,175	8.29	4,839,114,860.75	2.87	0.29
Atheeb Telecom	157,500,000	2.95	464,625,000.00	0.28	0.03
Total	3,511,229,175	-	168,876,039,860.75	-	10.04
Insurance	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
Tawuniya	100,000,000	108.46	10,846,000,000.00	25.27	0.64
METLIFE AIG ANB	35,000,000	24.63	862,050,000.00	2.01	0.05
Jazira Takaful	35,000,000	30.05	1,051,750,000.00	2.45	0.06
Malath Insurance	30,000,000	8.70	261,000,000.00	0.61	0.02
MEDGULF	100,000,000	27.05	2,705,000,000.00	6.30	0.16
ALLIANZ SF	20,000,000	32.61	652,200,000.00	1.52	0.04
SALAMA	25,000,000	12.33	308,250,000.00	0.72	0.02
Wala Insurance	40,000,000	22.41	896,400,000.00	2.09	0.05
Arabian Shield	20,000,000	40.43	808,600,000.00	1.88	0.05
SABB Takaful	34,000,000	29.07	988,380,000.00	4.30	0.06
SANAD *	20,000,000	15.23	304,600,000.00	0.71	0.02
SAICO	25,000,000	18.92	473,000,000.00	1.10	0.03
Wafa Insurance	20,500,000	16.16	331,280,000.00	0.77	0.02
Gulf Union	22,000,000	11.28	248,160,000.00	0.58	0.01
ATC	16,666,667	40.44	674,000,013.48	1.57	0.04
Al - Ahlia	32,000,000	5.89	188,480,000.00	0.44	0.01
ACIG	20,000,000	15.12	302,400,000.00	0.70	0.02
AICC	26,500,000	11.30	299,450,000.00	0.70	0.02
Trade Union	27,500,000	17.03	468,325,000.00	1.09	0.03
Sagr Insurance	25,000,000	39.63	990,750,000.00	2.31	0.06
U C A	49,000,000	13.08	640,920,000.00	1.49	0.04
Saudi Re	100,000,000	6.03	603,000,000.00	1.40	0.04
Bupa Arabia	80,000,000	131.38	10,510,400,000.00	24.49	0.62
Weqaya Takaful *	20,000,000	19.39	387,800,000.00	0.90	0.02
Al Rajhi Takaful	40,000,000	38.57	1,542,800,000.00	3.59	0.09
CHUBB	10,000,000	45.07	450,700,000.00	1.05	0.03
AXA - Cooperative	45,000,000	17.23	775,350,000.00	1.81	0.05
Gulf General	20,000,000	16.13	322,600,000.00	0.75	0.02
Buruj	25,000,000	24.11	602,750,000.00	1.40	0.04
Al Alamiya	40,000,000	24.65	986,000,000.00	2.30	0.06
Solidarity	55,500,000	8.55	474,525,000.00	1.11	0.03
Wataniya	20,000,000	26.19	523,800,000.00	1.22	0.03
Amana Insurance	32,000,000	8.45	270,400,000.00	0.63	0.02
Enaya	20,000,000	16.21	324,200,000.00	0.76	0.02
Alinma Tokio M.	45,000,000	18.88	849,600,000.00	1.98	0.05
Total	1,275,666,667	-	42,924,920,013.48	-	2.55
Multi- Investment	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
SARCO	15,000,000	40.18	602,700,000.00	1.21	0.04
Saudi Advanced	50,000,000	12.05	602,500,000.00	1.21	0.04
Al Ahssa for Dev.	49,000,000	11.65	570,850,000.00	1.15	0.03
SISCO	68,000,000	14.89	1,012,520,000.00	2.03	0.06
Assir	126,388,889	17.95	2,268,680,557.55	4.56	0.13
Al Baha *	15,000,000	13.50	202,500,000.00	0.41	0.01
kingdom	3,705,882,300	12.01	44,507,646,423.00	89.43	2.65
Total	4,029,271,189	-	49,767,396,980.55	-	2.96

Market Capitalization as on 29/12/2016

Industrial Investment	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
Takween	95,000,000	13.61	1,292,950,000.00	2.07	0.08
MEPCO	50,000,000	16.54	827,000,000.00	1.33	0.05
BCI	27,500,000	25.94	713,350,000.00	1.14	0.04
MA'ADEN	1,168,478,261	38.99	45,558,967,396.39	73.05	2.71
Astra Indust	80,000,000	17.13	1,370,400,000.00	2.20	0.08
ALSorayal	37,500,000	10.41	390,375,000.00	0.63	0.02
Shaker	63,000,000	16.80	1,058,400,000.00	1.70	0.06
Pharmaceutical	120,000,000	40.87	4,904,400,000.00	7.86	0.29
Glass	30,000,000	19.89	596,700,000.00	0.96	0.04
FIPCO	11,500,000	35.63	409,745,000.00	0.66	0.02
Maadaniyah	28,112,089	24.21	680,593,674.69	1.09	0.04
Saudi Chemical	63,240,000	38.94	2,462,565,600.00	3.95	0.15
SPM	45,000,000	10.35	465,750,000.00	0.75	0.03
AlAbdullatif	81,250,000	15.43	1,253,687,500.00	2.01	0.07
Saudi Export	10,800,000	35.65	385,020,000.00	0.62	0.02
Total	1,911,380,350	-	62,369,904,171.08	-	3.71
Building & Construction	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
ASLAK	43,875,000	25.73	1,128,903,750.00	5.87	0.07
Bawan	60,000,000	22.62	1,357,200,000.00	7.05	0.08
EIC	45,000,000	24.19	1,088,550,000.00	5.66	0.06
ALYAMAMAH STEEL	50,800,000	29.10	1,478,280,000.00	7.68	0.09
MMG *	125,000,000	12.55	1,568,750,000.00	8.15	0.09
SSP	51,000,000	19.09	973,590,000.00	5.06	0.06
ALKHODARI	55,781,250	13.20	736,312,500.00	3.83	0.04
Ceramic	50,000,000	33.26	1,663,000,000.00	8.64	0.10
Gypsum	31,666,667	13.26	419,900,004.42	2.18	0.02
Cables	76,000,000	6.09	462,840,000.00	2.41	0.03
Saudi Industrial	40,000,000	10.32	412,800,000.00	2.15	0.02
Amiantit	115,500,000	8.26	954,030,000.00	4.96	0.06
Pipes	40,000,000	17.75	710,000,000.00	3.69	0.04
Zamil Industrial	60,000,000	31.00	1,860,000,000.00	9.67	0.11
AL Babtain	42,631,312	25.34	1,080,277,446.08	5.62	0.06
SVCP	15,000,000	71.79	1,076,850,000.00	5.60	0.06
MESC	60,000,000	8.22	493,200,000.00	2.56	0.03
Red Sea	60,000,000	29.55	1,773,000,000.00	9.22	0.11
Total	1,022,254,229	-	19,237,483,700.50	-	1.14
Real Estate Development	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
Real Estate	120,000,000	26.63	3,195,600,000.00	2.55	0.19
Taiba	150,000,000	40.18	6,027,000,000.00	4.81	0.36
Makkah	164,816,240	90.64	14,938,943,993.60	11.91	0.89
Arriyadh Development	133,333,333	22.75	3,033,333,325.75	2.42	0.18
Emaar E. C	850,000,000	17.16	14,586,000,000.00	11.63	0.87
Jabal Omar	929,400,000	74.74	69,463,356,000.00	55.39	4.13
Dar Al Arkan	1,080,000,000	6.16	6,652,800,000.00	5.31	0.40
KEC	339,300,000	18.06	6,127,758,000.00	4.89	0.39
ALANDALUS	70,000,000	19.64	1,374,800,000.00	1.10	0.08
Total	3,836,849,573	-	125,399,591,319.35	-	7.46
Transport	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
Bahri	393,750,000	43.37	17,076,937,500.00	48.92	1.02
SGS	188,000,000	66.16	12,438,080,000.00	35.63	0.74
SAPTCO	125,000,000	15.18	1,897,500,000.00	5.44	0.11
Mubarrad	24,000,000	59.80	1,435,200,000.00	4.11	0.09
Budget Saudi	61,000,001	33.72	2,056,920,033.72	5.89	0.12
Total	791,750,001	-	34,904,637,533.72	-	2.08
Media and Publishing	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
Tihama	15,000,000	33.96	509,400,000.00	11.51	0.03
SRMG	80,000,000	33.88	2,710,400,000.00	61.23	0.16
SPPC	60,000,000	20.11	1,206,600,000.00	27.26	0.07
Total	155,000,000	-	4,426,400,000.00	-	0.26
Hotel & Tourism	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
ALTAYYAR	209,650,000	36.66	7,685,769,000.00	61.35	0.46
Al Hokair Group	55,000,000	38.35	2,109,250,000.00	16.84	0.13
Dur	100,000,000	23.93	2,393,000,000.00	19.10	0.14
Shams	10,150,000	33.44	339,416,000.00	2.71	0.02
Total	374,800,000	-	12,527,435,000.00	-	0.74
REITs	Issued Shares	Close Price	Market Capitalization (SAR)	%to Sector	%To Market
RIYAD REIT	50,000,000	11.10	555,000,000.00	100.00	0.03
Total	50,000,000	-	555,000,000.00	-	0.03
Market	51,935,460,278	-	1,681,949,551,666.36	-	100.00

* Suspended.

FINANCIAL INDICATORS – 29/12/2016

Company	Class Price	Book Value (SAR)	P/E Ratio	EPS (SAR)	P/B Ratio	Issued Share (mln)	Market Cap. (SAR)	Shareholder's Equity (mln)	Net Income (mln)
Riyadh	13.15	12.02	0.92	1.30	8.89	3,000,000	39,000,000	33,600,000	1,889.79
AlJazira	14.10	16.07	0.75	0.86	5.46	800,000	11,280,000	7,900,000	87.96
Saudi Investment	14.25	13.75	1.04	0.88	7.60	700,000	10,000,000	12,400,000	879.79
ALJAWAL	14.00	13.00	1.08	1.00	9.00	1,100,000	15,400,000	13,000,000	1,363.22
Saudi Fransi	26.00	23.00	1.10	3.39	7.89	1,205,36	31,305,36	28,464,00	4,980.87
SABG	20.00	20.00	1.00	2.00	8.00	1,000,000	20,000,000	30,000,000	4,000.00
Arab National	20.00	20.00	1.00	7.00	7.00	1,000,000	20,000,000	20,000,000	2,000.00
SABSA	24.25	20.00	1.21	2.02	8.26	1,000,000	24,250,000	23,000,000	2,500.00
AlRaghi	63.09	30.64	2.06	6.94	12.77	1,024,000	64,321,20	44,785,00	8,890.87
AL Baid	20.00	13.00	1.54	1.32	10.40	800,000	16,000,000	7,000,000	700.00
Alinma	10.07	10.47	0.96	1.00	10.00	1,000,000	10,070,000	10,700,000	1,000.00
NCC	10.00	10.00	1.00	0.98	9.20	1,000,000	10,000,000	10,000,000	1,000.00
Total Banks & Financial Services Sector	13.94	13.11	1.01	1.15	10.11	10,415,000	139,150,000	117,100,000	13,206.93
CHEMANOL	8.00	10.08	0.75	-1.32	(P)	150,000	1,200,000	90,275	-290.00
Foodstuffs	20.00	20.00	1.00	0.88	5.46	800,000	16,000,000	12,400,000	879.79
SABC	16.48	15.15	1.12	1.48	10.49	1,000,000	16,480,000	158,590,000	16,481.29
SAFCO	74.00	15.00	4.93	2.92	27.48	414,800	30,668,800	1,488,800	1,488.80
Industrialization	37.46	12.00	3.12	-0.64	(P)	684,91	25,674,24	8,000,000	-458.89
Aljazeera	20.00	20.00	1.00	1.00	10.00	1,000,000	20,000,000	10,000,000	1,000.00
Nama Chemicals	4.20	8.00	0.77	-0.80	(P)	700,000	2,940,000	5,000,000	-104.79
SIIG	18.00	18.70	0.96	1.00	10.00	600,000	10,800,000	7,000,000	101.38
Sahara Petrochemical	14.75	12.40	1.19	0.47	31.00	400,000	5,900,000	6,672,23	200.38
YANBU	24.00	21.00	1.14	1.00	10.00	1,000,000	24,000,000	20,000,000	2,000.00
Sipchem	18.00	15.70	1.15	0.92	10.41	364,47	6,560,46	5,791,14	41.61
Advanced	44.00	13.00	3.38	3.00	15.00	104,700	4,606,800	2,745,000	902.22
Saudi Kayan	8.00	8.00	1.00	-0.40	(P)	1,000,000	8,000,000	13,000,000	-100.00
Petro Rafiq	12.75	12.00	1.06	1.00	(P)	470,000	6,007,500	7,400,000	-12,000.00
Total Petrochemical Industries Sector	17.28	20.11	1.02	1.12	12.26	4,722,124	47,612,124	41,115,124	1,170.00
HCC	13.94	10.00	1.39	1.13	10.37	97,900	1,361,984	1,038,800	100.89
Najran Cement	13.00	10.00	1.30	0.88	10.00	270,000	3,510,000	2,600,000	100.70
City Cement	10.28	10.00	1.03	1.02	10.27	189,200	1,939,040	2,000,000	200.00
Najran Cement	10.00	10.00	1.00	0.98	10.00	300,000	3,000,000	3,000,000	300.00
UACC	10.00	8.00	1.25	-0.43	(P)	500,000	5,000,000	986,116	-22.28
Arab Cement	44.00	32.00	1.38	0.92	7.88	300,000	13,200,000	8,000,000	600.00
Yamamah Cement	22.00	18.14	1.22	2.48	9.20	200,000	4,420,000	3,676,000	602.48
Saudi Cement	74.00	40.00	1.85	1.00	10.00	100,000	7,400,000	3,000,000	100.00
Qassim Cement	47.20	19.00	2.47	1.13	15.11	60,000	2,832,000	1,700,800	401.60
Southern Cement	84.00	24.00	3.50	1.00	10.00	400,000	3,360,000	2,100,000	1,000.00
Yanbu Cement	40.00	21.77	1.84	0.98	9.80	107,200	4,270,000	3,400,200	600.00
Eastern Cement	34.00	20.00	1.70	1.00	10.00	400,000	1,360,000	2,100,000	200.00
Tajik Cement	12.75	11.00	1.16	0.60	15.53	90,000	1,167,750	1,170,710	17.01
Ujif Cement	6.00	12.00	0.50	0.50	10.00	100,000	600,000	1,000,000	100.00
Total Cement Sector	17.28	15.11	1.02	1.12	12.26	4,722,124	47,612,124	41,115,124	1,170.00
A. Consumer Market	14.00	20.44	1.48	0.80	19.40	450,000	6,300,000	5,110,000	1,000.00
Mouassat	14.00	24.00	0.60	0.70	10.00	1,000,000	14,000,000	5,700,000	201.60
Extra	28.37	14.00	2.03	-0.40	(P)	30,000	850,120	500,000	-10.20
Digah Health	14.00	20.70	0.68	0.80	10.00	100,000	1,400,000	1,000,000	200.00
Care	44.00	24.00	1.83	1.00	10.00	440,000	1,936,000	1,800,000	100.00
Farm Superstore	11.00	11.00	1.00	1.00	10.00	1,000,000	11,000,000	10,000,000	101.00
AlHamadi	40.15	11.10	3.62	0.80	49.80	1,000,000	40,150,000	1,500,000	100.00
SASCO	11.24	21.00	0.68	0.55	10.70	240,000	2,697,600	2,000,000	200.00
Saudi Cement Houqf	12.00	10.00	1.20	0.90	10.00	620,000	7,440,000	5,400,000	300.00
LAZARUS	24.00	11.00	2.18	1.00	10.00	24,000	576,000	410,000	100.00
SASCO	18.79	13.10	1.43	0.50	13.77	14,000	263,060	710,000	100.00
Thimar	37.00	11.00	3.37	0.57	48.00	30,000	1,110,000	1,000,000	7.00
Fluhy Group	12.14	10.00	1.21	-1.00	(P)	50,000	607,000	700,000	100.00
Jast	12.00	11.00	1.09	1.00	10.00	100,000	1,200,000	1,000,000	100.00
Aldees	38.00	11.00	3.45	0.70	43.20	40,000	1,520,000	800,000	100.00
AlHajar	34.00	11.00	3.09	1.00	10.00	20,000	680,000	2,000,000	100.00
Alshaykh	10.00	10.70	0.94	1.00	10.00	700,000	7,000,000	6,000,000	600.00
Total Retail Sector	14.00	20.44	1.48	0.80	19.40	450,000	6,300,000	5,110,000	1,000.00
Gas & Industrialization	30.00	14.00	2.17	1.00	37.50	70,000	2,100,000	1,000,000	100.00
Saudi Electricity	30.00	10.00	3.00	0.50	60.00	4,000,000	120,000,000	60,000,000	10,000.00
Total Energy & Utilities Sector	30.00	10.00	3.00	0.50	60.00	4,000,000	120,000,000	60,000,000	10,000.00

FINANCIAL INDICATORS – 29/12/2016

Company	Class Perf.	Book Value (\$AR)	P/E Ratio	EPS (\$AR)	P/B Ratio	Issued Share (mln)	Market Cap. (\$mln)	Shareholders' Equity (\$mln)	Net Income (\$mln)
SAVOLA Group		4512	18.00	2.12	1.00	20.83	813.96	21,615.31	1,039.14
SWF (SWF)		174.00	9.00	6.00	-0.01	(0)	300.00	300.00	1.56
SIMCOFCO		144.00	9.00	1.00	1.07	13.44	712.50	4,047.15	219.50
AlMawajid		16.00	10.00	0.10	0.10	16.00	16,760.00	1,676.00	2,031.02
Anam Holding		17.34	8.70	1.78	0.60	28.80	304.00	376.96	13.77
ABB		48.00	23.00	2.09	0.35	16.67	1,779.00	1,779.00	366.88
Harti Foods		78.00	8.76	8.76	1.00	17.47	452.30	2,023.54	707.26
Calabing		100.00	10.00	0.10	1.00	10.00	32.00	6,636.04	1,160.23
NADEC		23.96	18.70	1.43	1.00	46.00	84.70	2,039.41	109.81
Qasim Agriculture		8.24	7.00	1.33	0.20	7.30	10.00	486.00	327.00
Talabat Agriculture		11.85	13.00	0.91	-0.10	(0)	531.00	531.00	-12.80
Saudi Fisheries		10.00	10.00	0.02	-0.01	(0)	82.54	766.85	11.00
Shanyia Dev Co		46.03	7.60	6.68	-1.13	(0)	7.30	331.73	68.64
Jaffr Agriculture		34.78	29.03	1.99	2.80	32.20	30.00	1,665.00	873.02
Bishah Agriculture*		46.75	-	-	-	-	5.00	348.70	-
Japan Development		14.00	14.00	0.00	0.00	22.00	60.00	1,000.00	321.40
Total Agriculture & Food Industries		158.43	11.13	1.43	0.43	1,683.19	1,683.19	15,843.19	1,837.17
STC		72.00	29.74	2.45	4.17	17.40	2,000.00	140,100.00	8,239.89
Etihad Etisalat		24.00	24.00	0.00	-0.00	(0)	780.00	780.00	24,000.00
Zain KSA		4.29	8.00	1.31	-1.80	(0)	98.73	4,058.11	-1,534.24
Athabab Telecom		2.80	3.00	1.00	-1.00	(0)	137.00	444.80	-80.87
Total Telecoms & Information Tech. Sector		70.09	21.67	1.73	1.37	1,817.73	1,817.73	17,077.71	1,676.19
Tawuniya		16.84	27.00	0.67	0.10	66.30	600.00	6,000.00	660.70
METLIFE AIG ANB		24.00	9.00	0.10	-0.00	(0)	33.00	660.00	340.00
Jadira Takaful		30.00	10.00	2.00	0.08	44.40	21.00	1,051.75	271.26
Rizqam Insurance		8.20	3.20	2.50	-1.00	(0)	30.00	291.00	-140.20
MEDGULF		21.00	8.00	2.66	-4.70	(0)	400.00	2,700.00	840.20
ALLIANCE SF		32.00	10.00	0.00	1.00	10.00	20.00	700.00	30.00
SALAMA		13.33	7.00	1.89	0.09	43.39	21.00	306.25	180.39
Wafaa Insurance		29.00	9.00	2.28	2.07	8.70	40.00	804.00	303.00
Arabian Shield		46.00	10.00	2.60	1.00	10.00	20.00	400.00	200.70
SANB Takaful		40.00	10.00	0.00	0.00	0.00	34.00	340.00	10.00
SANAD *		15.23	-	-	-	-	20.00	304.60	-
SAICO		18.00	11.00	1.60	1.80	10.00	475.00	340.00	10.00
WAFIA Insurance		16.20	6.00	2.88	-8.10	(0)	20.00	331.20	-3.00
Gulf Union		14.00	10.00	1.00	-0.10	(0)	18.00	180.00	17.00
ATC		40.44	12.34	3.28	1.77	22.84	16.47	674.00	205.74
Al-Abnia		1.88	13.00	1.88	-1.00	(0)	18.00	188.88	98.88
ADG		10.30	8.30	1.34	0.60	15.30	20.00	300.00	136.40
ADIC		24.00	10.00	2.40	0.10	20.00	240.00	240.00	10.00
Talabat Union		24.00	10.00	1.00	1.20	13.70	27.00	485.13	280.00
Sagf Insurance		16.00	11.00	1.80	0.00	4.00	40.00	660.00	301.30
UICA		13.00	7.67	1.70	-0.00	(0)	29.00	690.00	370.00
Sagf Re		4.00	10.00	0.40	-0.10	(0)	40.00	400.00	10.00
Bupa Arabia		131.38	24.00	5.47	0.08	16.26	80.00	10,030.00	4,931.00
* Waseya Takaful		14.00	-	-	-	-	20.00	340.00	-
Al-Ragha Takaful		38.27	9.00	3.89	1.10	35.31	40.00	1,540.80	596.80
CSIC		4.00	20.00	0.20	0.00	20.00	40.00	400.00	200.00
AXA - Cooperative		17.20	10.00	1.80	0.04	20.00	40.00	800.00	400.00
Gulf General		16.33	9.00	1.70	-0.00	(0)	20.00	320.00	160.00
Bunq		24.13	10.70	2.32	1.80	10.00	21.00	602.70	280.70
Al-Jamrah		24.00	10.00	2.40	-0.10	(0)	240.00	240.00	10.00
Solidarity		8.50	8.00	1.00	0.70	15.70	15.00	474.10	218.00
Wafanya		26.00	9.00	3.00	1.00	10.00	20.00	320.00	160.00
Amana Insurance		8.40	3.00	2.80	0.10	16.07	32.00	370.00	171.31
Emira		14.20	8.00	1.80	-1.00	(0)	20.00	200.00	100.00
Alona Takaful M		14.00	8.00	1.80	-1.00	(0)	40.00	400.00	200.00
Total Insurance Sector		1,104.43	11.13	1.43	0.43	1,573.00	15,730.00	15,843.19	1,837.19
SARCO		40.18	18.00	2.20	-0.30	(0)	40.00	802.70	40.20
Saudi Arabian		14.00	10.00	0.00	-0.00	(0)	40.00	400.00	2.00
Al-Ana for Dev.		11.84	10.00	1.18	-0.06	(0)	45.00	470.90	101.50
SHCO		14.88	14.87	1.00	1.00	10.00	148.80	1,488.00	90.00
Assir		17.00	18.10	0.99	-0.37	(0)	126.39	2,368.68	2,207.30
Wafaa*		18.00	-	-	-	-	18.00	360.00	-
Kingdom		12.00	7.00	1.64	0.14	40.40	3,763.08	14,027.64	577.28
Total Real Investment Sector		7.61	1.61	0.11	0.40	6,033.77	16,761.90	15,964.13	104.80

FINANCIAL INDICATORS – 29/12/2016

Company	Class Price	Book Value (SAR)	P/B Value	EPS (SAR)	P/E Ratio	Issued Share (mln)	Market Cap. (mln)	Shareholder's Equity (mln)	Net Income (mln)
Takween	13.81	1.00	2.71	-0.12	(96)	95.00	1,302.66	477.00	-22.85
MEPCO	16.99	16.00	1.06	1.06	9.91	30.00	507.00	259.01	18.96
BOC	34.94	17.00	2.05	1.76	19.79	271.00	742.16	489.12	81.03
MAADEN	36.88	21.00	1.76	3.02	12.21	1,164.00	42,338.87	21,643.12	3,916.22
Astra Indust	17.13	17.00	1.00	-0.20	(96)	80.00	1,370.00	1,387.00	-23.84
AlSagaya	16.61	16.00	1.04	-1.35	(96)	35.00	569.50	386.75	-16.63
Chuhar	17.69	17.00	1.04	0.06	97.76	62.00	1,082.00	612.00	11.00
Pharmaceutical	26.87	20.72	1.30	1.02	16.52	100.00	1,680.00	5,752.23	101.02
Glass	18.89	18.00	1.05	1.04	18.18	20.00	396.70	467.80	31.11
FIPO	16.61	16.00	1.04	0.78	48.80	13.00	198.70	184.00	8.90
Hamdayah	24.91	16.71	1.49	1.68	14.87	48.00	1,188.00	660.00	17.05
Saudi Chemical	36.84	20.00	1.84	1.06	13.88	623.00	22,926.27	13,394.52	2,328.22
SPM	16.36	16.00	1.02	-1.72	(96)	45.00	725.70	484.92	-27.41
ARABIAZAF	16.61	16.00	1.04	0.68	32.00	83.00	1,323.00	1,242.00	16.00
Saudi Export	30.90	30.00	1.03	-0.60	(96)	36.00	1,112.70	1,142.70	-4.86
Total Industrial Investment Sector	24.71	20.11	1.23	0.73	17.20	1,131.10	47,770.10	15,178.20	1,929.22
ASLAK	25.73	11.74	2.19	1.87	13.75	43.88	1,160.00	82.25	49.88
Bawan	22.61	11.00	2.06	2.00	11.30	20.00	1,207.20	837.00	60.70
EC	24.91	11.74	2.16	1.58	20.27	45.00	1,088.50	658.80	49.88
ALYANAMAH STEEL	26.10	10.00	2.61	1.00	9.52	30.00	1,674.00	582.42	162.12
MHG *	13.85	-	-	-	-	124.00	1,698.70	-	-
SSP	18.89	18.00	1.05	0.96	10.81	13.00	219.00	282.20	18.00
ALKHODARI	13.97	14.54	0.96	-1.30	(96)	56.78	792.11	881.25	-48.00
CECISAC	20.00	36.00	0.56	1.02	18.58	36.00	1,440.00	1,324.00	16.00
Cypsum	13.26	14.81	0.91	0.37	35.58	31.47	478.90	459.45	11.81
Cables	4.96	5.00	1.00	-0.05	(96)	74.00	464.80	384.01	-16.00
Saudi Industrial	16.32	16.00	1.02	-0.42	(96)	48.00	782.00	370.00	-29.76
Iskandari	4.88	24.00	0.20	0.00	12.00	148.00	704.00	1,456.00	-12.00
Pipes	17.76	16.40	1.15	-0.43	(96)	45.00	705.00	616.77	-17.15
Zamil Industrial	11.98	11.00	1.09	1.01	11.81	10.00	1,680.00	1,880.10	188.74
AL Babtain	20.24	18.84	1.34	1.64	8.80	42.43	1,092.20	807.25	50.34
MESC	74.91	14.00	5.35	1.00	12.00	148.00	1,076.00	1,456.00	12.00
MESC	8.02	7.17	1.12	1.09	10.20	60.00	495.30	454.42	18.17
Red Sea	16.16	16.00	1.01	1.32	17.50	10.00	1,775.00	961.70	160.10
Total Building & Construction Sector	17.74	15.74	1.13	0.74	12.61	1,072.10	12,721.10	1,712.10	161.27
Real Estate	16.91	16.00	1.06	0.76	13.80	100.00	1,600.00	1,370.00	141.27
Taha	46.08	24.00	1.92	1.70	11.24	10.00	1,027.00	3,188.00	281.74
Makah	16.64	16.40	1.02	1.00	16.47	16.82	1,439.84	1,380.20	31.48
Riyadh-Development	20.75	16.00	1.30	0.35	34.81	131.21	2,120.21	1,842.01	38.20
Emara E C	17.16	17.00	1.01	1.10	16.49	60.00	1,008.00	818.00	140.00
Jabal Omar	74.10	16.00	4.63	1.02	11.00	124.00	1,442.00	1,677.00	161.20
Dar Al Arkan	16.16	16.00	1.01	0.24	20.27	1,086.00	1,612.80	14,181.23	201.24
KEC	16.96	16.00	1.06	-0.06	(96)	39.26	637.76	328.06	-22.26
ALANDALUS	16.64	16.00	1.04	1.39	14.82	74.00	1,274.00	990.00	47.00
Total Real Estate development Sector	17.01	17.01	1.01	1.10	17.00	1,112.10	11,112.10	1,112.10	1,112.10
Bahri	43.17	24.70	1.75	1.09	8.53	383.75	1,737.84	9,732.00	2,381.42
BGS	16.16	16.00	1.01	0.85	19.01	132.00	1,212.00	1,340.00	161.20
SAPTCO	14.58	14.00	1.04	0.28	18.90	100.00	1,400.00	1,400.00	14.58
Mubamad	16.80	15.00	1.12	1.60	10.20	14.00	1,400.00	1,400.00	14.58
Budget Saudi	33.75	16.70	2.02	1.10	18.80	61.00	2,056.50	931.28	188.90
Total Transport Sector	17.64	16.64	1.06	1.10	17.64	1,112.10	1,112.10	1,112.10	1,112.10
Thama	15.94	4.88	3.28	4.88	3.28	14.00	209.40	76.24	16.94
SBHG	13.88	10.02	1.38	-1.02	(96)	60.00	870.00	613.41	-39.42
SPCC	26.13	11.40	2.30	-0.42	(96)	40.00	1,206.00	862.77	-27.21
Total Media & Publishing Sector	15.94	15.94	1.00	1.00	15.94	1,112.10	1,112.10	1,112.10	1,112.10
ALYATTAZ	16.84	24.07	1.42	4.28	8.27	114.00	1,400.00	1,400.00	16.84
AlHikari Group	16.16	14.80	1.09	1.80	14.80	80.00	1,280.00	1,400.00	16.16
Dur	23.83	17.45	1.36	1.16	21.00	100.00	1,394.00	1,743.47	151.80
Wafeyh	16.16	16.00	1.01	0.85	19.01	132.00	1,212.00	1,340.00	161.20
Total Retail & Tourism Sector	21.62	21.62	1.00	1.00	21.62	1,112.10	1,112.10	1,112.10	1,112.10
RIYAD REIT	15.16	16.00	1.11	-	-	55.00	835.00	491.79	-
Total REITs	15.16	16.00	1.11	0.00	0.00	55.00	835.00	491.79	0.00
Total Market	18.13	17.02	1.06	0.73	15.6536	1,081,695.00	47,638,710	16,481,133	1,929.22

* Companies for which no consolidated financial statements are available for the reporting period are excluded from the calculation of the P/B ratio and P/E ratio.

© Tadawul All rights reserved. Tadawul.com is a registered trademark of Tadawul. All other trademarks are the property of their respective owners.

* Repeat

Tradable Sukuk and Bonds in Tadawul -2016

Sukuk & Bonds	Coupon (Annual Return)	Maturity Date	Par Value (SAR)	Issue Size (SAR mn)
Sadara sukuk	6 months SAIBOR + 0.95 %	15-12-2028	50,000	7,500
Sipchem Sukuk*	SIBOR + 1.75%	06-07-2016	100,000	1,800
Bahri Sukuk	6 months SAIBOR + 0.80 %	30-07-2022	1,000,000	3,900
Saudi Electricity 3	SIBOR + 0.95%	10-05-2030	10,000	7,000
Saudi Electricity 4	3 months SIBOR + 0.7%	30-01-2024	1,000,000	4,500
SATORP Sukuk	6 Months SIBOR + 0.95%	20-12-2025	93,090	3,490

* Delisted on 15/06/2016

Sukuk & Bonds Statistics - 2016

Sukuk & Bonds	Nominal Value Traded SAR	Value Traded SAR	Transactions
Sipchem Sukuk*	0	0	0
Sadara Sukuk	400,000,000	398,850,000	2
Bahri Sukuk	0	0	0
Saudi Electricity 3	6,000,000	5,940,000	1
Saudi Electricity 4	45,000,000	45,160,650	1
SATORP Sukuk	0	0	0
Total	451,000,000.00	449,950,650.00	4

* Delisted on 15/06/2016

ETFs Statistics - 2016

ETFs	Volume Traded	Value Traded - SAR	Transactions
FALCOM 30	41,522,228	1,004,056,577	1,171
FALCOM PETROCHEMICAL	222,027	4,618,920	366
HSBC Saudi 20	68,978	1,710,976	119
Total	41,813,233	1,010,386,473	1,656