

Statistical Report October 2011

SGX Monthly Market Statistics October 2011

SGX Statistics At A Glance

	Sep 2011	Oct 2011
Number of Trading Days (Securities)	22	20
Securities market Turnover Volume (million shares)	23,089	23,157
Securities market Turnover Value (\$million)	29,860	27,561
Securities Daily Average (\$million)	1,357	1,378
Derivatives Volume	7,196,335	5,869,570
Derivatives Daily Average Volume	349,378	304,088
Total Number of Listed Securities	772	775
Total Market Capitalisation (\$million)	774,385	814,760

Securities Market Securities Market Turnover ⁽¹⁾

		FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012 ⁽²⁾	CYTD 2011 ⁽²⁾	Oct 2010	YoY %
SGX Mainboard (S\$)	Volume (Million Shares)	59,096	70,208	28,288	20,216	19,948	90,156	227,694	35,956	-45%
	Value (\$Million)	80,393	91,766	38,167	27,119	25,232	116,998	293,974	41,782	-40%
SGX Mainboard (Non S\$)	Volume (Million Shares)	2,498	2,238	923	733	695	2,932	7,931	132	427%
	Value (\$Million)	5,348	4,403	1,664	1,387	1,275	5,678	16,276	913	40%
SGX Catalist	Volume (Million Shares)	6,086	7,660	2,648	1,383	1,909	9,568	22,731	3,490	-45%
	Value (\$Million)	946	775	183	121	329	1,104	2,661	409	-19%
SGX Global Quote	Volume (Million Shares)	637	950	452	240	398	1,348	3,335	1,094	-64%
	Value (\$Million)	383	479	220	119	161	640	1,821	686	-76%
Exchange Traded Funds	Volume (Million Shares)	236	200	87	63	56	255	683	70	-21%
	Value (\$Million)	2,597	3,104	1,175	1,107	557	3,661	8,754	953	-42%
Company Warrants	Volume (Million Shares)	436	1,405	646	454	152	1,557	3,712	1,350	-89%
	Value (\$Million)	29	29	12	6	6	35	154	50	-89%
Total Market Turnover	Volume (Million Shares)	68,990	82,660	33,043	23,089	23,157	105,817	266,086	42,092	-45%
	Value (\$Million)	89,696	100,556	41,421	29,860	27,561	128,117	323,640	44,793	-38%
Securities Daily Average	Volume (Million Shares)	1,113	1,292	1,573	1,049	1,158	1,260	1,279	2,004	-42%
	Value (\$Million)	1,447	1,571	1,972	1,357	1,378	1,525	1,556	2,133	-35%

⁽¹⁾ Includes Primary and Secondary Listed Securities.

⁽²⁾ FYTD refers to Financial Year-to-Date, and CYTD refers to Calendar Year-to-Date. Financial Year is between July to June, and Calendar Year is between January to December.

		FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Singapore Companies	Volume (Million Shares)	30,456	41,971	16,438	11,324	10,452	52,423	118,888	17,224	-39%
	Value (\$Million)	48,426	58,880	24,716	17,357	15,631	74,511	178,151	21,855	-28%
Overseas Companies (excluding China)	Volume (Million Shares)	26,395	28,391	11,201	8,448	8,915	37,306	96,878	13,513	-34%
	Value (\$Million)	32,522	34,135	13,277	10,843	10,150	44,285	114,597	15,048	-33%
China Companies	Volume (Million Shares)	12,139	12,298	5,404	3,317	3,790	16,088	50,319	11,356	-67%
	Value (\$Million)	8,749	7,542	3,428	1,660	1,779	9,321	30,892	7,889	-77%
Total Market Turnover	Volume (Million Shares)	68,990	82,660	33,043	23,089	23,157	105,817	266,086	42,092	-45%
	Value (\$Million)	89,696	100,556	41,421	29,860	27,561	128,117	323,640	44,793	-38%

Securities Market Turnover By Industry Classification Benchmark (ICB)

		FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Basic Materials	Volume (Million Shares)	3,501	2,599	979	584	1,026	3,625	12,349	2,580	-60%
	Value (\$Million)	2,544	1,840	651	507	697	2,536	8,450	1,399	-50%
Consumer Goods	Volume (Million Shares)	13,015	14,268	5,532	3,582	4,314	18,582	52,957	7,886	-45%
	Value (\$Million)	10,482	10,642	4,329	2,986	3,208	13,849	39,606	5,299	-39%
Consumer Services	Volume (Million Shares)	6,937	10,555	3,704	4,054	3,016	13,571	30,698	4,816	-37%
	Value (\$Million)	14,481	18,739	7,350	5,943	4,608	23,347	55,556	9,065	-49%
Financials	Volume (Million Shares)	8,959	10,508	4,359	3,243	3,003	13,511	33,388	6,313	-52%
	Value (\$Million)	24,606	27,710	11,849	8,038	7,179	34,890	88,262	15,019	-52%
Health Care	Volume (Million Shares)	1,138	1,057	483	264	253	1,310	3,964	1,311	-81%
	Value (\$Million)	839	690	295	151	158	849	2,663	750	-79%
Industrials	Volume (Million Shares)	17,544	20,990	7,829	5,907	6,197	27,187	66,527	11,794	-47%
	Value (\$Million)	15,391	15,524	6,030	4,746	4,770	20,294	53,254	6,681	-29%
Oil & Gas	Volume (Million Shares)	5,412	5,083	1,956	1,578	2,231	7,314	17,835	1,249	79%
	Value (\$Million)	9,103	11,421	4,677	3,797	4,123	15,544	34,403	2,756	50%
Technology	Volume (Million Shares)	3,824	5,375	2,229	1,261	1,062	6,437	15,242	2,156	-51%
	Value (\$Million)	843	788	264	248	227	1,015	2,885	469	-52%
Telecommunications	Volume (Million Shares)	1,516	2,184	979	688	544	2,728	5,786	471	16%
	Value (\$Million)	4,403	6,442	2,835	2,033	1,634	8,077	16,582	1,328	23%
Utilities	Volume (Million Shares)	1,867	1,946	862	523	670	2,617	6,482	709	-5%
	Value (\$Million)	789	532	235	95	150	683	2,336	224	-33%
Total Market Turnover ⁽³⁾	Volume (Million Shares)	63,713	74,565	28,913	21,684	22,317	96,882	245,229	39,285	-43%
	Value (\$Million)	83,481	94,329	38,515	28,544	26,755	121,084	303,997	42,991	-38%

⁽³⁾ Includes Ordinary Shares, Stapled Security and Unit Trusts.

Securities Number of Trades

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
SGX Mainboard (S\$)	8,419,152	11,574,524	4,884,474	3,756,028	3,758,240	15,332,764	34,074,378	4,061,540	-4%
SGX Catalist	224,824	242,842	66,502	46,848	71,530	314,372	701,890	89,412	-20%
SGX Global Quote	42,698	68,358	30,564	20,184	20,812	89,170	207,210	64,656	-68%
Exchange Traded Funds	72,956	124,210	49,460	46,532	33,418	157,628	315,276	28,552	17%
Company Warrants	16,170	17,292	5,542	3,806	3,792	21,084	74,356	21,040	-82%
Total Number Of Trades ⁽⁴⁾	8,775,800	12,027,226	5,036,542	3,873,398	3,887,792	15,915,018	35,373,110	4,265,200	-9%

⁽⁴⁾ Include Buy and Sell Trades

Married Trades

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Volume (Million Shares)	2,778	2,673	923	788	603	3,276	9,436	1,642	-63%
Value (\$Million)	5,618	4,128	1,815	1,056	1,114	5,243	16,907	2,629	-58%
Percentage Of Total Securities Market (Volume)	4%	3%	3%	3%	3%	3%	4%	4%	-
Percentage Of Total Securities Market (Value)	6%	4%	4%	4%	4%	4%	5%	6%	-

Securities Borrowing & Lending

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011
Volume Transfer (Million Shares)	11,628	11,746	5,417	3,578	3,307	15,052	35,649

Top 5 Securities On Loan Under CDP SBL Programme By Volume and Value

Stock	Average Daily Volume
Pt Berlian Laju	3,774,580
China New Town Devt Co Limited	3,028,903
Golden Agri-Resources Ltd	2,653,159
Cosco Corporation (S) Ltd	2,058,096
Noble Group Limited	1,908,677

Stock	Average Daily Value (S\$)
Genting Singapore Plc	3,001,471
Noble Group Limited	2,746,525
Cosco Corporation (S) Ltd	2,028,075
Olam International Limited	1,864,606
Golden Agri-Resources Ltd	1,703,503

Turnover Velocity⁽⁵⁾

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010
SGX Mainboard	51%	61%	79%	58%	56%	60%	58%	77%
SGX Catalist	60%	57%	42%	29%	46%	55%	51%	76%

⁽⁵⁾ Includes Ordinary Shares, Investment Funds, SDR, Stapled Securities and Unit Trusts.

STI Constituent Stocks

	Market Capitalisation (\$Million)	% of Total Trading Value ⁽⁶⁾
Capitaland Limited	11,587	3%
Capitamalls Asia Limited	5,303	1%
Capitamall Trust	5,979	1%
City Developments Limited	9,920	1%
ComfortDelGro Corporation Ltd	2,927	0%
DBS Group Holdings Ltd	28,959	5%
Fraser And Neave, Limited	8,687	1%
Genting Singapore Plc	21,156	11%
Golden Agri-Resources Ltd	7,890	4%
HongKong Land Holdings Limited	15,465	1%
Jardine Cycle & Carriage Ltd	16,184	1%
Jardine Matheson Hldgs Ltd	41,778	1%
Jardine Strategic Hldgs Ltd	41,161	1%
Keppel Corporation Limited	16,924	7%
Neptune Orient Lines Limited	2,945	1%
Noble Group Limited	9,985	6%

	Market Capitalisation (\$million)	% of Total Trading Value ⁽⁶⁾
Olam International Limited	6,228	2%
Oversea-Chinese Banking Corp	29,035	3%
Sembcorp Industries Ltd	7,457	1%
Sembcorp Marine Ltd	8,788	3%
SIA Engineering Co Ltd	4,035	0%
Singapore Airlines Ltd	13,826	1%
Singapore Exchange Limited	7,233	2%
Singapore Press Hldgs Ltd	6,222	1%
Singapore Tech Engineering Ltd	8,649	0%
Singtel	50,852	5%
SMRT Corporation Ltd	2,796	0%
Starhub Ltd	4,835	0%
United Overseas Bank Ltd	26,977	4%
Wilmar International Limited	35,015	3%
Total	458,799	71%

⁽⁶⁾Trading Value of counter as a percentage of Trading Value of Total Securities Market excluding SGX GlobalQuote, Exchange Traded Funds and Company Warrants.

STI and FTSE ST Indices Closing Values

	Sep 2011	Oct 2011	MoM %	Oct 2010	YoY %
STI	2,675.16	2,855.77	7%	3,142.62	-9%
FTSE ST Catalist	784.04	820.12	5%	1,165.58	-30%
FTSE ST All-share	643.74	685.54	6%	778.41	-12%
FTSE ST Mid Cap	597.35	633.69	6%	785.64	-19%
FTSE ST Small Cap	412.47	430.06	4%	579.79	-26%
FTSE ST Fledgling	569.07	586.24	3%	761.56	-23%
FTSE ST China	222.18	238.45	7%	332.72	-28%
FTSE ST China Top Index	184.24	199.17	8%	291.82	-32%
FTSE ST Real Estate	553.48	598.07	8%	731.21	-18%
FTSE ST Real Estate Holding and Development	530.62	589.80	11%	758.61	-22%
FTSE ST Real Estate Investment Trusts	595.85	617.69	4%	689.20	-10%
FTSE ST Oil & Gas	500.77	614.55	23%	639.23	-4%
FTSE ST Basic Materials	207.83	236.81	14%	319.73	-26%
FTSE ST Industrials	629.86	672.62	7%	757.29	-11%
FTSE ST Consumer Goods	624.61	658.79	5%	795.51	-17%
FTSE ST Health Care	1,275.61	1,431.27	12%	1,249.17	15%
FTSE ST Consumer Services	805.78	863.23	7%	1,006.31	-14%
FTSE ST Telecommunications	820.02	821.54	0%	770.59	7%
FTSE ST Utilities	360.14	362.58	1%	473.13	-23%
FTSE ST Financials	623.33	657.06	5%	763.91	-14%
FTSE ST Technology	526.01	552.65	5%	778.05	-29%
FTSE ST Maritime	269.04	285.29	6%	526.23	-46%
FTSE ST Chemicals	120.62	129.11	7%	212.35	-39%
FTSE ST Basic Resources	326.24	376.88	16%	478.38	-21%

	Sep 2011	Oct 2011	MoM %	Oct 2010	YoY %
FTSE ST Construction & Materials Index	503.48	533.45	6%	709.90	-25%
FTSE ST Industrial Goods & Services Index	639.47	683.08	7%	764.26	-11%
FTSE ST Automobiles & Parts Index	524.17	554.41	6%	826.57	-33%
FTSE ST Food & Beverage Index	768.13	809.65	5%	956.02	-15%
FTSE ST Personal & Household Goods Index	74.31	80.54	8%	178.03	-55%
FTSE ST Retail Index	1,093.88	1,180.11	8%	1,094.68	8%
FTSE ST Media Index	843.92	875.34	4%	931.45	-6%
FTSE ST Travel & Leisure Index	742.87	801.09	8%	1,008.85	-21%
FTSE ST Banks Index	742.30	765.93	3%	835.10	-8%
FTSE ST Insurance Index ⁽⁷⁾	N.A.	N.A.	N.A.	N.A.	N.A.
FTSE ST Financials Services	523.21	532.87	2%	603.72	-12%

⁽⁷⁾ FTSE ST Insurance Index is not available as there is currently no constituent within this sector.

Proportion of Contract Values⁽⁸⁾

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010
Contract Values < \$1.5 million	53%	54%	54%	55%	58%	55%	55%	53%
Contract Values > \$1.5 million	47%	46%	46%	45%	42%	45%	45%	47%

⁽⁸⁾ Contract Values < \$1.5 million represents uncapped trades, whereas Contract Values > \$1.5 million represents capped trades.

Derivatives Market

Derivatives Overall Market Volume ⁽⁹⁾

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Total Futures Trading Volume ⁽¹⁰⁾	15,580,798	19,744,803	7,841,064	6,946,465	5,576,697	25,321,500	59,322,072	5,088,919	10%
Total Options Trading Volume	328,563	753,981	255,202	249,870	292,873	1,046,854	1,759,067	182,152	61%
Total Futures & Options Trading Volume	15,909,361	20,498,784	8,096,266	7,196,335	5,869,570	26,368,354	61,081,139	5,271,071	11%
Futures & Options Average Daily Trading Volume	260,035	322,152	360,282	349,378	304,088	317,538	299,831	258,950	17%

⁽⁹⁾ Include Metal, Robusta Coffee and Rubber Futures.

⁽¹⁰⁾ Futures & Options Trading Volume represents the number of contracts traded.

Derivatives Market Volume By Contract Types

Equity Index Futures Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
FTSE China A50 Index Futures	601,402	812,530	301,133	281,680	305,667	1,118,197	2,359,562	143,061	114%
Mini Nikkei 225 Index Futures	6,388	3,663	2,639	539	213	3,876	67,756	14,390	-99%
MSCI Asia Apex 50 Index Futures	0	0	0	0	0	0	0	0	N.A.
MSCI Hong Kong Index Futures	0	0	0	0	0	0	100	0	N.A.
MSCI Singapore Index Futures	967,443	1,290,113	494,426	457,321	412,671	1,702,784	3,668,214	316,750	30%
MSCI Taiwan Index Futures	4,227,363	5,077,094	2,010,285	1,694,031	1,339,519	6,416,613	14,746,332	1,335,390	0%
Nikkei 225 Index Futures	5,958,827	8,108,118	3,464,203	2,899,601	2,213,767	10,321,885	25,112,545	2,206,752	0%
SGX Euro Stoxx 50 Index Futures	1,193	2,425	1,238	510	493	2,918	4,117	0	N.A.
SGX S&P CNX Nifty Index Futures	3,537,803	4,162,163	1,482,367	1,473,432	1,223,639	5,385,802	12,451,908	1,025,899	19%
Straits Times Index Futures	50	36	9	27	66	102	168	21	214%
USD Nikkei 225 Index Futures	472	484	181	215	12	496	2,588	263	-95%
Total	15,300,941	19,456,626	7,756,481	6,807,356	5,496,047	24,952,673	58,413,290	5,042,526	9%

Dividend Index Futures Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Nikkei Stock Avg Dividend Pt Index Futures	14,319	14,426	6,283	5,159	9,014	23,440	47,795	3,591	151%

Interest Rates Futures Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
3-Mth Singapore Interest Rate Futures	0	0	0	0	0	0	0	0	N.A.
5-Yr Singapore Government Bond Futures	0	0	0	0	0	0	0	0	N.A.
Eurodollar Futures	0	0	0	0	0	0	0	0	N.A.
Euroyen Libor Futures	0	0	0	0	0	0	0	0	N.A.
Euroyen Tibor Futures	15,838	9,380	3,746	4,747	2,800	12,180	47,631	4,087	-31%
Japanese Government Bond Futures	4	0	0	0	0	0	4	0	N.A.
Mini Japanese Government Bond Futures	193,075	196,458	54,460	103,505	46,409	242,867	609,819	38,065	22%
Total	208,917	205,838	58,206	108,252	49,209	255,047	657,454	42,152	17%

Equity Index Options Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
MSCI Singapore Index Options	1,817	2,784	988	487	544	3,328	8,906	1,427	-62%
MSCI Taiwan Index Options	1,475	3,693	917	1,445	677	4,370	9,825	171	296%
Nikkei 225 Index Options	325,271	747,504	253,297	247,938	291,652	1,039,156	1,740,336	180,554	62%
SGX Euro Stoxx 50 Index Options	0	0	0	0	0	0	0	0	N.A.
Total	328,563	753,981	255,202	249,870	292,873	1,046,854	1,759,067	182,152	61%

Interest Rates Options Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Eurodollar Options	0	0	0	0	0	0	0	0	N.A.
Euroyen Libor Options	0	0	0	0	0	0	0	0	N.A.
Euroyen Tibor Options	0	0	0	0	0	0	0	0	N.A.
Mini Japanese Government Bond Options	0	0	0	0	0	0	0	0	N.A.
Total	0	0	0	0	0	0	0	0	N.A.

Agri-Commodities Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Crude Palm Oil Futures	0	0	0	0	0	0	0	0	N.A.
SGX Robusta Coffee Futures	20	0	0	0	0	0	108	244	-100%
SICOM RSS3 Rubber Futures	5,030	8,403	2,584	2,288	1,609	10,012	19,576	2,485	-35%
SICOM TSR20 Rubber Futures	45,805	55,894	15,792	22,224	20,297	76,191	160,917	18,730	8%
Total	50,855	64,297	18,376	24,512	21,906	86,203	180,601	21,459	2%

Metal Futures Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
LME-SGX Aluminium Futures	5,509	689	486	117	141	830	16,706	0	N.A.
LME-SGX Copper Futures	11,710	1,776	648	655	302	2,078	35,044	0	N.A.
LME-SGX Zinc Futures	8,698	1,151	584	414	78	1,229	33,048	0	N.A.
Total	25,917	3,616	1,718	1,186	521	4,137	84,798	0	N.A.

Energy Futures Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Fuel Oil 380 Futures	2	0	0	0	0	0	1,746	650	-100%

SGX AsiaClear Cleared Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
OTC Forward Freight Agreements	13,400	33,109	12,208	9,704	9,594	42,703	80,916	6,464	48%
OTC Iron Ore Swaps	16,206	24,366	8,564	7,957	15,380	39,746	67,073	3,101	396%
OTC Sub-Bit Coal	930	960	180	420	530	1,490	2,575	N.A.	N.A.
OTC Energy Swaps	1,286	1,457	802	400	408	1,865	9,269	8,308	-95%
OTC Rubber Futures	615	405	130	120	125	530	1,880	95	32%
Total	32,437	60,297	21,884	18,601	26,037	86,334	161,713	17,968	45%

OTC Financial Derivatives Cleared Volume

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Total to Date (Nov 2010 to Oct 2011)	Oct 2010	YoY %
OTC Interest Rate Swap	62,708	58,936	21,989	4,407	11,382	70,317	175,250	180,010	N.A.	N.A.
Total (Notional Amount In SGDmillion equivalent)	62,708	58,936	21,989	4,407	11,382	70,317	175,250	180,010	N.A.	N.A.

Structured Warrants and Extended Settlement Volume and Value

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Structured Warrants Trading Volume (million units)	6,009	15,846	5,191	7,280	6,451	22,297	35,211	2,006	222%
Equities - Indices	3,975	11,919	3,583	5,939	5,379	17,298	25,459	958	461%
Equities - Stocks	2,034	3,927	1,607	1,341	1,072	4,999	9,752	1,047	2%
Extended Settlement Contracts Trading Volume (shares)	1,666,246	2,783,000	2,115,000	232,000	1,039,000	3,822,000	6,987,246	1,709,000	-39%
Structured Warrants Trading Value (\$ million)	1,321	2,193	716	928	812	3,005	5,879	506	61%
Equities - Indices	911	1,800	570	808	704	2,504	4,405	270	161%
Equities - Stocks	410	393	146	120	108	501	1,474	236	-54%
Extended Settlement Contracts Trading Value (\$ million)	6,493,850	10,624,060	7,287,485	1,231,820	4,145,010	14,769,070	28,447,790	5,274,020	-21%

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Structured Warrants Total Number of Trades ⁽⁴⁾	274,130	644,768	212,244	288,936	200,112	844,880	1,442,034	84,000	138%

Derivatives Market Open Interest By Contract Type

Equity Index Futures Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
FTSE China A50 Index Futures	48,869	61,628	56,566	61,628	65,506	21,102	210%
Mini Nikkei 225 Index Futures	112	73	158	73	141	1,169	-88%
MSCI Asia Apex 50 Index Futures	0	0	0	0	0	0	N.A.
MSCI Hong Kong Index Futures	0	0	0	0	0	0	N.A.
MSCI Singapore Index Futures	44,208	55,958	49,910	55,958	47,082	54,617	-14%
MSCI Taiwan Index Futures	178,514	168,882	173,376	168,882	157,239	164,835	-5%
Nikkei 225 Index Futures	194,620	192,211	242,982	192,211	229,911	210,260	9%
SGX Euro Stoxx 50 Index Futures	375	48	704	48	76	0	N.A.
SGX S&P CNX Nifty Index Futures	314,675	234,299	282,787	234,299	238,609	192,913	24%
Straits Times Index Futures	0	0	0	0	0	1	-100%
USD Nikkei 225 Index Futures	2,293	8,211	4,793	8,211	9,633	13,097	-26%
Total	783,666	721,310	811,276	721,310	748,197	657,994	14%

Dividend Index Futures Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
Nikkei Stock Avg Dividend Pt Index Futures	17,122	20,879	19,657	20,879	21,931	6,671	229%

Interest Rates Futures Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
3-Mth Singapore Interest Rate Futures	0	0	0	0	0	0	N.A.
5-Yr Singapore Government Bond Futures	0	0	0	0	0	0	N.A.
Eurodollar Futures	15,267	9,535	7,587	9,535	6,403	18,249	-65%
Euroyen Libor Futures	0	0	0	0	0	0	N.A.
Euroyen Tibor Futures	6,350	6,755	8,001	6,755	7,191	9,116	-21%
Japanese Government Bond Futures	0	0	0	0	0	0	N.A.
Mini Japanese Government Bond Futures	23,870	22,614	24,584	22,614	19,076	20,465	-7%
Total	45,487	38,904	40,172	38,904	32,670	47,830	-32%

Equity Index Options Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
MSCI Singapore Index Options	226	249	450	249	196	888	-78%
MSCI Taiwan Index Options	232	124	166	124	31	36	-14%
Nikkei 225 Index Options	263,673	502,648	477,281	502,648	556,212	195,686	184%
SGX Euro Stoxx 50 Index Options	0	0	0	0	0	0	N.A.
Total	264,131	503,021	477,897	503,021	556,439	196,610	183%

Interest Rates Options Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
Eurodollar Options	0	0	0	0	0	0	N.A.
Euroyen Libor Options	0	0	0	0	0	0	N.A.
Euroyen Tibor Options	0	0	0	0	0	0	N.A.
Mini Japanese Government Bond Options	0	0	0	0	0	0	N.A.
Total	0	0	0	0	0	0	N.A.

Agri-Commodities Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
Crude Palm Oil Futures	0	0	0	0	0	0	N.A.
SGX Robusta Coffee Futures	0	0	0	0	0	110	-100%
SICOM RSS3 Rubber Futures	2,334	2,279	2,910	2,279	1,873	2,981	-37%
SICOM TSR20 Rubber Futures	11,666	15,545	12,944	15,545	16,681	11,924	40%
Total	14,000	17,824	15,854	17,824	18,554	15,015	24%

Metal Futures Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
LME-SGX Aluminium Futures	59	185	172	185	82	N.A.	N.A.
LME-SGX Copper Futures	173	149	101	149	128	N.A.	N.A.
LME-SGX Zinc Futures	181	192	156	192	95	N.A.	N.A.
Total	413	526	429	526	305	N.A.	N.A.

Energy Futures Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
Fuel Oil 380 Futures	0	0	0	0	0	140	-100%

SGX AsiaClear Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
OTC Energy Swaps	742	580	616	580	526	3,297	-84%
OTC Forward Freight Agreements	16,140	17,836	17,814	17,836	17,815	15,663	14%
OTC Iron Ore Swaps	5,199	9,799	8,661	9,799	10,089	1,628	520%
OTC Rubber Futures	60	110	80	110	90	0	N.A.
Total	22,141	28,325	27,171	28,325	28,520	20,588	39%

Extended Settlement Contracts Open Interest

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
Extended Settlement Contracts (shares)	214,030	107,000	251,000	107,000	272,000	244,000	11%

Depository Services

Distinct Clients ⁽¹¹⁾

	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011	Oct 2010	YoY %
Number of Distinct Clients	179,166	118,395	119,591	250,080	342,201	179,924	-34%

⁽¹¹⁾ Distinct Clients represent the number of unique trading accounts participating in the market. Each account is reflected as one count regardless of number of transactions made.

Issuer Services

Number of Listings (month-end)

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010
SGX Mainboard	646	640	643	640	641	650
- Primary Listings	618	612	615	612	612	624
- Secondary Listings	28	28	28	28	29	26
- IPOs	2	0	1	0	2	6
- Delistings	8	2	4	2	0	4
SGX Catalist	130	132	132	132	134	131
- Primary Listings	130	132	132	132	134	131
- Secondary Listings	0	0	0	0	0	0
- IPOs	0	0	1	0	2	1
- Delistings	3	0	1	0	0	1
Total Number of Listed Securities ⁽¹³⁾	776	772	775	772	775	781
SGX Global Quote	31	31	31	31	31	23
RTOs into existing vehicles	1	0	1	0	0	0

Number of Listings By Industry Classification Benchmark (ICB)

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010
Basic Materials	52	53	51	53	53	50
Consumer Goods	116	117	116	117	117	123
Consumer Services	68	72	68	72	72	68
Financials	98	104	97	104	99	99
Health Care	23	23	23	23	24	27
Industrials	278	285	275	285	285	283
Oil & Gas	27	27	27	27	28	24
Technology	65	66	64	66	66	69
Telecommunications	7	7	7	7	7	7
Utilities	9	9	9	9	9	10
Total Number of Listed Securities⁽⁴⁾	743	763	737	763	764	763

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010
Singapore Companies	461	459	460	459	459	460
Overseas Companies (excluding China)	164	165	165	165	169	164
China Companies	151	148	150	148	147	157
Total Number of Listed Securities⁽¹²⁾	776	772	775	772	775	781

⁽¹²⁾ Exclude GDRs, Hedge Funds, and Debt Securities.

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010
Exchange Traded Funds	84	84	84	84	84	74
Structured Warrants	318	286	328	286	251	259
Company Warrants	72	66	66	66	66	80
Bonds/Notes	1,401	1,441	1,449	1,441	1,425	1,295

Funds Raised Through IPOs (\$million)

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011
SGX Mainboard	1,422	116	116	0	0	116	9,088
SGX Catalist	0	36	5	0	28	64	81

Funds Raised Through New Bonds (\$million)

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	FYTD 2012	CYTD 2011
Bonds Listings	47,559	25,195	7,616	4,420	2,680	27,875	106,519

Month End Market Capitalisation (S\$million)

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
Primary Listed							
SGX Mainboard	645,568	549,487	587,675	549,497	579,673	652,987	-11%
- Singapore Companies	460,192	400,259	426,882	400,259	421,738	461,811	-9%
- Overseas Companies (excluding China)	142,340	125,261	133,075	125,270	132,228	140,921	-6%
- China Companies	43,035	23,967	27,718	23,967	25,707	50,255	-49%
SGX Catalist	5,726	4,829	5,218	4,829	5,386	6,432	-16%
- Singapore Companies	3,840	3,167	3,409	3,167	3,386	4,435	-24%
- Overseas Companies (excluding China)	1,048	1,003	1,134	1,003	1,312	1,527	-14%
- China Companies	838	659	675	659	689	470	47%
Total Market Capitalisation For Primary Listed Securities	651,293	554,316	592,893	554,325	585,059	659,419	-11%
Secondary Listed							
SGX Mainboard	241,504	220,060	226,952	220,060	229,700	227,845	1%
- Singapore Companies	59	54	57	54	56	67	-17%
- Overseas Companies (excluding China)	237,739	216,250	223,211	216,250	226,851	222,467	2%
- China Companies	3,705	3,755	3,684	3,755	2,793	5,311	-47%
SGX Catalist	0	0	0	0	0	0	N.A.
- Singapore Companies	0	0	0	0	0	0	N.A.
- Overseas Companies (excluding China)	0	0	0	0	0	0	N.A.
- China Companies	0	0	0	0	0	0	N.A.
Total Market Capitalisation For Secondary Listed Securities	241,504	220,060	226,952	220,060	229,782	227,845	1%
Total Market Capitalisation ⁽¹³⁾	892,797	774,376	819,845	774,385	814,760	887,264	-8%

⁽¹³⁾ Total Market Capitalisation of Listed Securities.

Month-end Market Capitalisation (\$million) by Industry Classification Benchmark (ICB)

	FY 2011 Q4	FY 2012 Q1	Aug 2011	Sep 2011	Oct 2011	Oct 2010	YoY %
Basic Materials	10,038	7,551	8,667	7,551	8,406	10,418	-19%
Consumer Goods	93,529	84,583	88,434	84,583	87,577	99,795	-12%
Consumer Services	91,625	80,347	82,820	80,347	86,891	99,281	-12%
Financials	225,344	189,362	203,589	189,362	197,944	228,222	-13%
Health Care	6,937	6,369	6,746	6,369	7,216	11,697	-38%
Industrials	89,425	78,372	77,555	78,372	82,252	96,321	-15%
Oil & Gas	46,955	31,922	39,019	31,922	38,832	39,653	-2%
Technology	7,449	5,992	6,580	5,992	6,035	8,650	-30%
Telecommunications	63,914	66,358	64,860	66,358	66,175	61,335	8%
Utilities	3,575	2,718	3,109	2,718	2,757	3,341	-17%
Total Market Capitalisation ⁽³⁾	638,790	553,576	581,380	553,576	584,086	658,713	-11%

Top 15 Companies by Market Capitalisation (as at month-end)

	Closing Price	Market Capitalisation (\$million)
Singtel	SGD3.19	50,852
Jardine Matheson Hldgs Ltd	USD50.78	41,778
Jardine Strategic Hldgs Ltd	USD29.45	41,161
Wilmar International Limited	SGD5.47	35,015
Prudential PLC	USD10.55	33,544
Oversea-Chinese Banking CORP	SGD8.47	29,035
DBS Group Holdings Ltd	SGD12.36	28,959
United Overseas Bank Ltd	SGD17.15	26,977
Genting Singapore PLC	SGD1.74	21,156
Keppel Corporation Limited	SGD9.49	16,924
Jardine Cycle & Carriage Ltd	SGD45.50	16,184
Hongkong Land Holdings Limited	USD5.30	15,465
Singapore Airlines Ltd	SGD11.72	13,826
Dairy Farm Int'l Holdings Ltd	USD8.10	13,648
Capitaland Limited	SGD2.73	11,587

This document is for informational purposes only. SGX and its affiliates make no warranty as to the accuracy, completeness, merchantability or fitness for any purpose, of the information contained in this document or as to the results obtained by any person from the use of any information mentioned in this document. SGX undertakes no responsibility to update this document. SGX reserves the right to make changes to this document from time to time. In no event shall this document, its contents, or any change, omission or error in this document form the basis for any claim, demand or cause of action against SGX and/or any of its affiliates, and SGX and/or its affiliates expressly disclaim liability for the same.