

Statistical Report February 2012

SGX Monthly Market Statistics February 2012

SGX Statistics At A Glance

	Jan 2011	Feb 2012
Number of Trading Days (Securities)	19	21
Securities market Turnover Volume (million shares)	24,585	53,389
Securities market Turnover Value (\$million)	24,457	38,240
Securities Daily Average (\$million)	1,287	1,821
Derivatives Volume	4,775,572	6,566,350
Derivatives Daily Average Volume	265,590	323,058
Total Number of Listed Securities	773	770
Total Market Capitalisation	836,096	860,463

Securities Market Securities Market Turnover ⁽¹⁾

		FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012 ⁽²⁾	CYTD 2012 ⁽²⁾	Feb 2011	YoY %
SGX Mainboard (S\$)	Volume (Million Shares)	70,208	52,058	12,571	20,180	42,115	184,561	62,294	21,160	99%
	Value (\$Million)	91,766	62,942	14,584	21,809	33,990	210,507	55,799	29,623	15%
SGX Mainboard (Non S\$)	Volume (Million Shares)	2,238	1,636	429	528	1,011	5,413	1,539	140	623%
	Value (\$Million)	4,403	3,449	1,102	1,401	2,362	11,615	3,763	873	170%
SGX Catalist	Volume (Million Shares)	7,660	7,189	1,882	3,271	8,054	26,173	11,325	1,969	309%
	Value (\$Million)	775	1,204	296	555	1,122	3,656	1,677	117	856%
SGX GlobalQuote	Volume (Million Shares)	950	646	89	318	361	2,275	679	363	-1%
	Value (\$Million)	479	276	38	173	224	1,151	396	203	10%
Exchange Traded Funds	Volume (Million Shares)	200	125	30	30	32	387	62	41	-22%
	Value (\$Million)	3,104	1,730	640	509	518	5,861	1,027	628	-17%
Company Warrants	Volume (Million Shares)	1,405	1,121	107	259	1,816	4,602	2,076	487	273%
	Value (\$Million)	29	20	6	10	25	84	35	23	6%
Total Market Turnover	Volume (Million Shares)	82,660	62,775	15,107	24,585	53,389	223,410	77,975	24,159	121%
	Value (\$Million)	100,556	69,620	16,665	24,457	38,240	232,873	62,697	31,467	22%
Securities Daily Average	Volume (Million Shares)	1,292	1,013	719	1,294	2,542	1,346	1,949	1,342	89%
	Value (\$Million)	1,571	1,123	794	1,287	1,821	1,403	1,567	1,748	4%

⁽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 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
Singapore Companies	Volume (Million Shares) Value (\$Million)	41,971 58,880	27,274 39,274	6,158 10,110	11,322 13,731	27,260 18,808	107,827 130,692	38,583 32,538	10,107 17,363	170% 8%
Overseas Companies (excluding China)	Volume (Million Shares) Value (\$Million)	28,392 34,135	26,297 26,212	6,923 5,673	9,963 9,205	17,481 15,782	82,133 85,333	27,444 24,987	8,797 10,901	99% 45%
China Companies	Volume (Million Shares) Value (\$Million)	12,298 7,542	9,204 4,135	2,026 883	3,300 1,521	8,648 3,651	33,451 16,848	11,948 5,172	5,256 3,203	65% 14%
Total Market Turnover	Volume (Million Shares) Value (\$Million)	82,660 100,556	62,775 69,620	15,107 16,665	24,585 24,457	53,389 38,240	223,410 232,873	77,975 62,697	24,159 31,467	121% 22%

Securities Market Turnover By Industry Classification Benchmark (ICB)

		FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012 ⁽²⁾	CYTD 2012 ⁽²⁾	Feb 2011	YoY %
Basic Materials	Volume (Million Shares)	2,599	2,412	461	822	1,395	7,228	2,217	1,205	16%
	Value (\$Million)	1,840	1,690	367	497	943	4,970	1,441	912	3%
Consumer Goods	Volume (Million Shares)	14,268	11,168	2,996	4,575	9,837	39,848	14,412	6,042	63%
	Value (\$Million)	10,642	8,207	1,900	2,702	5,776	27,327	8,478	4,650	24%
Consumer Services	Volume (Million Shares)	10,555	6,697	1,104	2,428	4,446	24,126	6,874	3,452	29%
	Value (\$Million)	18,739	10,666	1,935	3,427	5,580	38,412	9,007	6,473	-14%
Financials	Volume (Million Shares)	10,508	8,227	2,163	2,856	4,934	26,525	7,791	3,115	58%
	Value (\$Million)	27,710	19,259	5,093	6,433	8,221	61,623	14,654	8,902	-8%
Health Care	Volume (Million Shares)	1,057	642	173	339	741	2,778	1,080	391	90%
	Value (\$Million)	690	437	136	204	444	1,775	648	255	74%
Industrials	Volume (Million Shares)	20,990	19,214	4,742	9,056	21,326	70,587	30,382	5,592	281%
	Value (\$Million)	15,524	13,263	3,204	5,419	9,595	43,801	15,014	4,692	105%
Oil & Gas	Volume (Million Shares)	5,083	4,213	828	1,437	2,587	13,320	4,024	937	176%
	Value (\$Million)	11,421	8,185	1,607	2,806	4,024	26,436	6,830	2,815	43%
Technology	Volume (Million Shares)	5,375	3,177	717	1,330	3,619	13,501	4,949	1,177	208%
	Value (\$Million)	788	718	230	260	553	2,320	814	237	133%
Telecommunications	Volume (Million Shares)	2,184	1,550	445	633	768	5,136	1,401	473	62%
	Value (\$Million)	6,442	4,544	1,328	1,776	2,004	14,767	3,780	1,300	54%
Utilities	Volume (Million Shares)	1,946	1,490	325	441	1,153	5,030	1,594	489	136%
	Value (\$Million)	532	426	123	198	259	1,416	457	203	28%
Total Market Turnover ⁽³⁾	Volume (Million Shares)	74,565	58,791	13,955	23,918	50,805	208,079	74,723	22,873	122%
	Value (\$Million)	94,329	67,395	15,924	23,723	37,401	222,847	61,123	30,438	23%

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

Securities Number of Trades

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
SGX Mainboard (S\$)	11,574,598	9,776,130	2,569,778	3,005,794	4,609,074	28,965,596	7,614,868	3,100,838	53%
SGX Catalist ⁽²⁾	242,842	270,884	71,316	100,136	219,964	833,826	320,100	38,022	479%
SGX GlobalQuote	68,358	40,244	6,414	13,380	13,136	135,118	26,516	23,462	-44%
Exchange Traded Funds	124,210	91,946	26,002	23,670	26,594	266,420	50,264	22,430	19%
Company Warrants	17,292	11,946	3,452	7,586	14,790	51,614	22,376	9,284	59%
Total Number Of Trades ⁽⁴⁾	12,027,300	10,191,150	2,676,962	3,150,566	4,883,558	30,252,574	8,034,124	3,194,036	53%

⁽⁴⁾ Include Buy and Sell Trades

Married Trades

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
Volume (Million Shares)	2,673	2,627	981	872	975	7,148	1,847	902	8%
Value (\$Million)	4,128	3,009	878	991	1,501	9,629	2,492	1,651	-9%
Percentage Of Total Securities Market (Volume)	3%	4%	6%	4%	2%	3%	2%	4%	-
Percentage Of Total Securities Market (Value)	4%	4%	5%	4%	4%	4%	4%	5%	-

Securities Borrowing & Lending

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012
Volume Transfer (Million Shares)	11,746	8,857	2,451	2,033	2,964	25,600	4,996

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

Stock	Average Daily Volume
MIDAS Holdings Limited	3,037,310
Noble Group Limited	2,353,931
Cosco Corporation (S) Limited	2,273,634
United Fiber System Limited	1,754,206
Golden Agri Resources Limited	1,606,344

Stock	Average Daily Value (S\$)
Noble Group Limited	3,401,351
Cosco Corporation (S) Limited	2,784,034
Genting Singapore Plc	2,170,402
Neptune Orient Lines Limited	1,392,625
Golden Agri Resources Limited	1,229,207

Turnover Velocity⁽⁵⁾

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011
SGX Overall	61%	47%	33%	51%	70%	56%	61%	66%
SGX Mainboard	61%	47%	33%	50%	68%	56%	60%	67%
SGX Catalist	57%	92%	67%	130%	224%	102%	181%	26%

⁽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	13,072	2%
CAPITAMALLS ASIA LIMITED	5,983	1%
CAPITAMALL TRUST	5,993	1%
CITY DEVELOPMENTS LIMITED	10,121	1%
COMFORTDELGRO CORPORATION LTD	3,199	0%
DBS GROUP HOLDINGS LTD	34,297	3%
FRASER AND NEAVE, LIMITED	9,493	1%
GENTING SINGAPORE PLC	19,700	10%
GOLDEN AGRI-RESOURCES LTD	8,861	4%
HONGKONG LAND HOLDINGS LIMITED	16,145	2%
JARDINE CYCLE & CARRIAGE LTD	17,000	1%
JARDINE MATHESON HLDGS LTD	41,983	1%
JARDINE STRATEGIC HLDGS LTD	42,736	0%
KEPPEL CORPORATION LIMITED	19,749	3%

	Market Capitalisation (\$million)	% of Total Trading Value ⁽⁶⁾
NEPTUNE ORIENT LINES LIMITED	3,462	1%
NOBLE GROUP LIMITED	9,072	6%
OLAM INTERNATIONAL LIMITED	5,813	3%
OVERSEA-CHINESE BANKING CORP	30,776	2%
SEMBCORP INDUSTRIES LTD	9,436	1%
SEMBCORP MARINE LTD	11,144	2%
SIA ENGINEERING CO LTD	4,124	0%
SINGAPORE AIRLINES LTD	12,969	1%
SINGAPORE EXCHANGE LIMITED	7,727	1%
SINGAPORE PRESS HLDGS LTD	6,045	1%
SINGAPORE TECH ENGINEERING LTD	9,726	0%
SINGTEL	50,535	5%
SMRT CORPORATION LTD	2,638	0%
STARHUB LTD	5,037	0%
UNITED OVERSEAS BANK LTD	28,398	2%
WILMAR INTERNATIONAL LIMITED	32,712	4%
Total	477,946	59%

⁽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

	Jan 2012	Feb 2012	MoM %	Feb 2011	YoY %
STI	2,906.69	2,994.06	3%	3,010.51	-1%
FTSE ST Catalist	884.14	932.52	5%	1,073.47	-13%
FTSE ST All-share	698.74	724.73	4%	742.96	-2%
FTSE ST Mid Cap	648.73	692.73	7%	743.20	-7%
FTSE ST Small Cap	441.39	463.00	5%	540.18	-14%
FTSE ST Fledgling	601.19	651.29	8%	734.40	-11%
FTSE ST China	246.98	256.46	4%	296.23	-13%
FTSE ST China Top Index	216.87	231.07	7%	263.45	-12%
FTSE ST Real Estate	581.22	632.86	9%	673.72	-6%
FTSE ST Real Estate Holding and Development	578.75	643.50	11%	686.07	-6%
FTSE ST Real Estate Investment Trusts	592.65	625.15	5%	654.13	-4%
FTSE ST Oil & Gas	705.28	743.51	5%	692.39	7%
FTSE ST Basic Materials	237.96	256.07	8%	287.21	-11%
FTSE ST Industrials	703.87	720.89	2%	743.86	-3%
FTSE ST Consumer Goods	670.39	656.57	-2%	699.16	-6%
FTSE ST Health Care	1,551.41	1,455.66	-6%	1,254.20	16%
FTSE ST Consumer Services	854.48	847.67	-1%	899.56	-6%
FTSE ST Telecommunications	800.45	819.71	2%	744.56	10%
FTSE ST Utilities	351.65	364.93	4%	455.36	-20%
FTSE ST Financials	659.12	704.47	7%	732.95	-4%
FTSE ST Technology	563.55	543.24	-4%	718.75	-24%
FTSE ST Maritime	317.80	350.96	10%	507.48	-31%
FTSE ST Chemicals	133.66	134.03	0%	175.63	-24%
FTSE ST Basic Resources	376.26	410.90	9%	442.25	-7%

	Jan 2011	Feb 2012	MoM %	Feb 2011	YoY %
FTSE ST Construction & Materials Index	595.62	634.13	6%	634.57	0%
FTSE ST Industrial Goods & Services Index	713.15	729.32	2%	753.47	-3%
FTSE ST Automobiles & Parts Index	624.97	635.05	2%	685.45	-7%
FTSE ST Food & Beverage Index	823.60	806.01	-2%	835.10	-3%
FTSE ST Personal & Household Goods Index	82.61	83.22	1%	174.72	-52%
FTSE ST Retail Index	1,320.51	1,236.51	-6%	944.68	31%
FTSE ST Media Index	832.70	850.65	2%	870.85	-2%
FTSE ST Travel & Leisure Index	770.19	773.06	0%	900.07	-14%
FTSE ST Banks Index	797.79	833.33	4%	838.72	-1%
FTSE ST Insurance Index ⁽⁷⁾	N.A.	N.A.	N.A.	N.A.	N.A.
FTSE ST Financials Services	519.60	569.26	10%	555.27	3%

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

Proportion of Contract Values ⁽⁸⁾

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011
Contract Values < \$1.5 million	54%	58%	59%	60%	58%	57%	59%	54%
Contract Values > \$1.5 million	46%	42%	41%	40%	42%	43%	41%	46%

⁽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 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
Total Futures Trading Volume ⁽¹⁰⁾	19,744,803	16,219,040	5,014,996	4,619,546	6,265,634	46,849,023	10,885,180	5,091,947	23%
Total Options Trading Volume	753,981	624,882	134,094	156,026	300,716	1,835,605	456,742	117,309	156%
Total Futures & Options Trading Volume	20,498,784	16,843,922	5,149,090	4,775,572	6,566,350	48,684,628	11,341,922	5,209,256	26%
Futures & Options Average Daily Trading Volume	322,152	274,757	241,783	265,590	323,058	297,755	296,081	300,495	8%

⁽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 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
FTSE China A50 Index Futures	812,530	1,017,533	342,825	403,621	689,130	2,922,814	1,092,751	221,729	211%
Mini Nikkei 225 Index Futures	3,663	755	184	241	508	5,167	749	2,845	-82%
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	0	0	N.A.
MSCI Singapore Index Futures	1,290,113	1,103,319	295,030	302,672	350,915	3,047,019	653,587	316,559	11%
MSCI Taiwan Index Futures	5,077,094	4,217,278	1,227,992	1,008,465	1,472,939	11,775,776	2,481,404	1,303,786	13%
Nikkei 225 Index Futures	8,108,118	6,123,506	1,934,661	1,708,925	2,383,639	18,324,188	4,092,564	2,042,999	17%
SGX Euro Stoxx 50 Index Futures	2,425	1,515	668	311	2,089	6,340	2,400	0	N.A.
SGX S&P CNX Nifty Index Futures	4,162,163	3,450,251	1,105,046	1,111,256	1,256,459	9,980,129	2,367,715	1,137,922	10%
Straits Times Index Futures	36	127	40	40	81	284	121	1	8,000%
USD Nikkei 225 Index Futures	484	119	72	35	27	665	62	431	-94%
Total	19,456,626	15,914,403	4,906,518	4,535,566	6,155,787	46,062,382	10,691,353	5,026,272	22%

Dividend Index Futures Volume

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
Nikkei Stock Avg Dividend Pt Index Futures	14,426	23,872	4,435	11,680	9,162	59,140	20,842	2,982	207%

Interest Rates Futures Volume

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	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	9,380	14,419	5,035	973	1,875	26,647	2,848	5,389	-65%
Japanese Government Bond Futures	0	0	0	0	0	0	0	0	N.A.
Mini Japanese Government Bond Futures	196,458	196,293	81,673	51,837	76,936	521,524	128,773	40,580	90%
Total	205,838	210,712	86,708	52,810	78,811	548,171	131,621	45,969	71%

Equity Index Options Volume

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
MSCI Singapore Index Options	2,784	1,035	150	240	64	4,123	304	732	-91%
MSCI Taiwan Index Options	3,693	1,547	372	222	106	5,568	328	1,755	-94%
Nikkei 225 Index Options	747,504	622,300	133,572	155,564	300,546	1,825,914	456,110	114,822	162%
SGX Euro Stoxx 50 Index Options	0	0	0	0	0	0	0	0	N.A.
Total	753,981	624,882	134,094	156,026	300,716	1,835,605	456,742	117,309	156%

Interest Rates Options Volume

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	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 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
Crude Palm Oil Futures	0	0	0	0	0	0	0	0	N.A.
SGX Robusta Coffee Futures	0	0	0	0	0	0	0	40	-100%
SICOM RSS3 Rubber Futures	8,403	4,487	899	809	1,037	14,736	1,846	1,262	-18%
SICOM TSR20 Rubber Futures	55,894	64,822	16,364	18,548	20,721	159,985	39,269	10,816	92%
Total	64,297	69,309	17,263	19,357	21,758	174,721	41,115	12,118	80%

Metal Futures Volume

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
LME-SGX Aluminium Futures	689	186	21	4	31	910	35	2,401	-99%
LME-SGX Copper Futures	1,776	373	13	83	79	2,311	162	6,688	-99%
LME-SGX Zinc Futures	1,151	185	38	46	6	1,388	52	6,733	-100%
Total	3,616	744	72	133	116	4,609	249	15,822	-99%

Energy Futures Volume

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
Fuel Oil 380 Futures	0	0	0	0	0	0	0	862	-100%

SGX AsiaClear Cleared Volume

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
OTC Forward Freight Agreements	33,029	19,336	4,285	14,515	11,409	78,289	25,924	10,284	11%
OTC Iron Ore Swaps	24,146	35,138	7,413	8,929	11,971	80,184	20,900	2,453	388%
OTC Sub-Bit Coal	930	630	30	175	225	1,975	400	50	350%
OTC Energy Swaps	1,452	1,181	286	713	969	4,315	1,682	2,784	-65%
OTC Rubber Futures	405	600	220	180	85	1,270	265	35	143%
Total	59,962	56,885	12,234	24,512	24,659	166,033	49,171	15,606	58%

Structured Warrants and Extended Settlement Volume and Value

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
Structured Warrants Trading Volume (million units)	15,846	18,775	4,436	3,543	5,111	43,275	8,655	2,162	136%
Equities - Indices	11,919	15,704	3,731	2,554	3,767	33,945	6,322	1,346	180%
Equities - Stocks	3,927	3,071	705	989	1,344	9,331	2,333	816	65%
Extended Settlement Contracts Trading Volume (shares)	2,783,000	7,996,000	2,744,000	2,239,000	4,847,000	17,865,000	7,086,000	458,000	958%
Structured Warrants Trading Value (\$ million)	2,193	2,198	455	368	611	5,370	979	470	30%
Equities - Indices	1,800	1,916	402	274	466	4,456	739	316	48%
Equities - Stocks	393	282	54	95	145	915	240	154	-6%
Extended Settlement Contracts Trading Value (\$)	10,624,060	21,770,215	6,314,905	6,731,820	10,859,180	49,985,275	17,591,000	2,140,050	407%

OTC Financial Derivatives Cleared Volume

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Total to Date (Nov 2010 to Feb 2012)	Feb 2011 ⁽¹⁾	YoY %
Interest Rate Swap	58,936	17,155	1,257	12,916	5,074	94,081	17,990	203,774	12,989	-61%
Total (Notional Amount In SGD million equivalent)	58,936	17,155	1,257	12,916	5,074	94,081	17,990	203,774	12,989	-61%

⁽¹⁾ Volume for Feb 2011 includes backloaded transactions.

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
Structured Warrants Total Number of Trades ⁽⁴⁾	644,768	518,348	102,794	85,522	108,826	1,357,464	194,348	104,174	4%

Derivatives Market Open Interest By Contract Type Equity Index Futures Open Interest

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
FTSE China A50 Index Futures	61,628	63,687	63,687	83,017	129,266	35,233	267%
Mini Nikkei 225 Index Futures	73	58	58	101	141	1,171	-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	55,958	49,356	49,356	39,473	48,608	44,412	9%
MSCI Taiwan Index Futures	168,882	160,340	160,340	168,137	216,928	134,207	62%
Nikkei 225 Index Futures	192,211	202,632	202,632	220,129	251,573	270,777	-7%
SGX Euro Stoxx 50 Index Futures	48	50	50	35	142	151	-6%
SGX S&P CNX Nifty Index Futures	234,299	242,237	242,237	226,333	282,116	208,969	35%
Straits Times Index Futures	0	0	0	0	20	6	233%
USD Nikkei 225 Index Futures	8,211	5,275	5,275	6,201	15,435	15,617	-1%
Total	721,310	723,635	723,635	743,426	944,229	710,543	33%

Dividend Index Futures Open Interest

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
Nikkei Stock Avg Dividend Pt Index Futures	20,879	24,720	24,720	26,354	30,109	9,196	227%

Interest Rates Futures Open Interest

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	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	9,535	12,953	12,953	7,630	6,986	16,412	-57%
Euroyen Libor Futures	0	0	0	0	0	0	N.A.
Euroyen Tibor Futures	6,755	4,882	4,882	5,060	5,829	11,578	-50%
Japanese Government Bond Futures	0	0	0	0	0	0	N.A.
Mini Japanese Government Bond Futures	22,614	21,465	21,465	25,413	24,039	13,471	78%
Total	38,904	39,300	39,300	38,103	36,854	41,461	-11%

Equity Index Options Open Interest

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
MSCI Singapore Index Options	249	24	24	38	10	1,602	-99%
MSCI Taiwan Index Options	124	53	53	33	41	1,551	-97%
Nikkei 225 Index Options	502,648	392,597	392,597	403,159	528,875	211,530	150%
SGX Euro Stoxx 50 Index Options	0	0	0	0	0	0	N.A.
Total	503,021	392,674	392,674	403,230	528,926	214,683	146%

Interest Rates Options Open Interest

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	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 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
Crude Palm Oil Futures	0	0	0	0	0	0	N.A.
SGX Robusta Coffee Futures	0	0	0	0	0	24	-100%
SICOM RSS3 Rubber Futures	2,279	1,784	1,784	1,485	1,407	1,594	-12%
SICOM TSR20 Rubber Futures	15,545	15,758	15,758	15,662	17,047	8,992	90%
Total	17,824	17,542	17,542	17,147	18,454	10,610	74%

Metal Futures Open Interest

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
LME-SGX Aluminium Futures	185	58	58	45	31	60	-48%
LME-SGX Copper Futures	149	49	49	33	44	211	-79%
LME-SGX Zinc Futures	192	41	41	30	9	137	-93%
Total	526	148	148	108	84	408	-79%

Energy Futures Open Interest

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
Fuel Oil 380 Futures	0	0	0	0	0	172	-100%

SGX AsiaClear Open Interest

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
OTC Energy Swaps	580	544	544	549	852	1,612	-47%
OTC Forward Freight Agreements	17,836	16,278	16,278	17,295	20,202	17,998	12%
OTC Iron Ore Swaps	9,799	11,313	11,313	11,647	11,466	3,201	258%
OTC Rubber Futures	110	95	95	115	100	45	122%
Total	28,325	28,230	28,230	29,606	32,620	22,856	43%

Extended Settlement Contracts Open Interest

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
Extended Settlement Contracts (shares)	107,000	524,000	524,000	351,000	1,352,000	272,000	397%

Depository Services

Distinct Clients ⁽¹²⁾

	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012	Feb 2011	YoY %
Number of Distinct Clients	87,996	106,125	137,154	294,968	168,121	150,343	-9%

⁽¹²⁾ 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 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011
SGX Mainboard	640	637	637	636 ^(#)	635	650
- Primary Listings	612	609	609	608	607	624
- Secondary Listings	28	28	28	28	28	26
- IPOs	1	3	0	0	0	1
- Delistings	8	7	3	1	1	3
SGX Catalist	132	136	136	136	135	134
- Primary Listings	132	136	136	136	135	134
- Secondary Listings	0	0	0	0	0	0
- IPOs	4	5	1	0	0	1
- Delistings	1	1	0	0	1	0
Total Number of Listed Securities ⁽¹³⁾	772	773	773	772	770	784
SGX GlobalQuote	50	65	50	65	65	23
RTOs into existing vehicles	0	1	0	0	0	0

Number of Listings By Industry Classification Benchmark (ICB)

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011
Basic Materials	53	54	54	54	53	51
Consumer Goods	117	115	115	115	115	121
Consumer Services	72	72	72	72	72	70
Financials	104	101	101	101	98	97
Health Care	23	23	23	23	23	25
Industrials	285	286	286	286	283	280
Oil & Gas	27	28	28	28	28	26
Technology	66	67	67	67	66	69
Telecommunications	7	7	7	7	7	7
Utilities	9	8	8	9	9	9
Total Number of Listed Securities ⁽⁴⁾	763	761	761	762	758	758

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011
Singapore Companies	459	462	462	461	460	460
Overseas Companies (excluding China)	165	165	165	165	164	167
China Companies	148	146	146	146	146	157
Total Number of Listed Securities ⁽¹³⁾	772	773	773	772	770	784

⁽¹³⁾ Exclude GDRs, Hedge Funds and Debt Securities.

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011
Exchange Traded Funds	84	90	90	90	92	80
Structured Warrants	286	246	246	219	254	306
Company Warrants	66	62	62	62	59	79
Bonds/Notes	1,148	1,134	1,134	1,149	1,164	1,088

Funds Raised Through IPOs (\$million)

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012
SGX Mainboard	116	172	0	0	0	288	0
SGX Catalist	36	42	6	0	0	78	0

Funds Raised Through New Bonds (\$million)

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	FYTD 2012	CYTD 2012
Bonds Listings	25,195	18,982	8,270	13,522	16,450	74,149	29,972

Month End Market Capitalisation (S\$million)

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
Primary Listed							
SGX Mainboard	549,938	539,489	539,489	590,001	615,501	621,310	-1%
- Singapore Companies	400,259	396,523	396,523	432,804	453,988	445,212	2%
- Overseas Companies (excluding China)	125,711	120,475	120,475	131,526	133,557	130,966	2%
- China Companies	23,967	22,491	22,491	25,671	27,956	45,131	-38%
SGX Catalist	4,829	5,347	5,347	5,663	6,018	6,735	-11%
- Singapore Companies	3,167	3,210	3,210	3,441	3,544	4,083	-13%
- Overseas Companies (excluding China)	1,003	1,418	1,418	1,490	1,654	1,923	-14%
- China Companies	659	719	719	732	820	729	12%
Total Market Capitalisation For Primary Listed Securities	554,767	544,836	544,836	595,665	621,519	628,045	-1%
Secondary Listed							
SGX Mainboard	219,618	230,944	230,944	240,431	238,944	231,007	3%
- Singapore Companies	54	51	51	56	39	62	-36%
- Overseas Companies (excluding China)	215,808	228,061	228,061	237,577	236,110	226,471	4%
- China Companies	3,755	2,833	2,833	2,798	2,795	4,474	-38%
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	219,618	230,944	230,944	240,431	238,944	231,007	3%
Total Market Capitalisation ⁽¹⁴⁾	774,385	775,780	775,780	836,096	860,463	859,052	0%

⁽¹⁴⁾ Total Market Capitalisation of Listed Securities.

^(#) Numbers have been restated.

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

	FY 2012 Q1	FY 2012 Q2	Dec 2011	Jan 2012	Feb 2012	Feb 2011	YoY %
Basic Materials	7,551	7,534	7,534	8,490	9,044	11,533	-22%
Consumer Goods	84,583	80,528	80,528	87,743	88,489	91,019	-3%
Consumer Services	80,347	80,803	80,803	86,421	86,702	88,650	-2%
Financials	189,362	182,035	182,035	202,063	215,741	219,243	-2%
Health Care	6,369	6,773	6,773	7,332	7,335	6,809	8%
Industrials	78,372	75,553	75,553	84,979	90,245	93,124	-3%
Oil & Gas	31,922	37,301	37,301	44,750	47,708	44,395	7%
Technology	5,992	5,793	5,793	6,335	6,833	7,987	-14%
Telecommunications	66,358	65,071	65,071	63,766	65,381	59,292	10%
Utilities	2,718	2,274	2,274	2,595	2,735	3,352	-18%
Total Market Capitalisation ⁽⁴⁾	553,576	543,664	543,664	594,473	620,215	625,404	-1%

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

	Closing Price	Market Capitalisation (\$million)
SINGTEL	SGD3.17	50,535
JARDINE STRATEGIC HLDGS LTD	USD30.56	42,736
JARDINE MATHESON HLDGS LTD	USD51.00	41,983
PRUDENTIAL PLC	USD11.40	36,272
DBS GROUP HOLDINGS LTD	SGD14.20	34,297
WILMAR INTERNATIONAL LIMITED	SGD5.11	32,712
OVERSEA-CHINESE BANKING CORP	SGD8.98	30,776
UNITED OVERSEAS BANK LTD	SGD18.05	28,398
KEPPEL CORPORATION LIMITED	SGD11.05	19,749
GENTING SINGAPORE PLC	SGD1.62	19,700
DAIRY FARM INT'L HOLDINGS LTD	USD10.26	17,298
JARDINE CYCLE & CARRIAGE LTD	SGD47.79	17,000
HONGKONG LAND HOLDINGS LIMITED	USD5.53	16,145
CAPITALAND LIMITED	SGD3.08	13,072
SINGAPORE AIRLINES LTD	SGD11.02	12,969

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.