

Sector 1: Chemicals, Chemical Products & Pharmaceuticals

1.	Abbott Laboratories (Pakistan) Ltd.
2.	Akzo Nobel Pakistan Ltd.
3.	Bawany Air Products Ltd.
4.	Berger Paints Pakistan Ltd.
5.	Biafo Industries Ltd.
6.	Buxly Paints Ltd.
7.	Clariant Pakistan Ltd.
8.	Colgate Palmolive Pakistan Ltd.
9.	Data Agro Ltd.
10.	Dawood Hercules Chemicals Ltd.
11.	Descon Chemicals Ltd.
12.	Descon Oxychem Ltd.
13.	Dewan Salman Fibre Ltd.
14.	Dynea Pakistan Ltd.
15.	Engro Chemical Pakistan Ltd.
16.	Engro Fertilizer
17.	Engro Polymer & Chemicals Ltd.
18.	Fauji Fertilizer Bin Qasim Ltd.
19.	Fauji Fertilizer Company Ltd.
20.	Ferozsons Laboratories Ltd.
21.	FFC Jordan Fertilizer Company Ltd.
22.	Gatron Industries Ltd.
23.	Glaxo Smith Kline Pakistan Ltd.
24.	Highnoon Laboratories Ltd.
25.	I. C. I. Pakistan Ltd.
26.	Ittehad Chemicals Ltd.
27.	Leiner Pak Gelatine Ltd.
28.	Linde Pakistan Ltd.
29.	Lotte Pakistan Pta Ltd.
30.	Mandviwalla Maser & Plastic Industries Ltd.
31.	Nimir Industrial Chemical Ltd.
32.	Nimir Resins Ltd.
33.	Otsuka Pakistan Ltd.
34.	Pak Chem
35.	Pakistan Chemical & Dyes Merchants Association Ltd.
36.	Pakistan Pvc Ltd.
37.	Pakistan Oxygen Ltd.
38.	Sanofi-Aventis Pakistan Ltd.
39.	Sardar Chemical Industries Ltd.

40.	Searle Pakistan Ltd.
41.	Searle Pakistan Ltd.
42.	Sitara Chemical Industries
43.	Sitara Peroxide Ltd.
44.	United Distributors Pakistan Ltd.
45.	Wah Noble Chemicals Ltd.
46.	Wyeth Pakistan Ltd.
47.	Zulfeqar Industries Ltd.
Sector 2: Coal & Refined Petroleum Products	
48.	Attock Petroleum Ltd.
49.	Attock Refinery Ltd.
50.	Burshane Lpg Pakistan Ltd.
51.	Byco Petroleum Pakistan Ltd.
52.	National Refinery Ltd.
53.	Oil Companies Advisory Committee
54.	Pak Arab Refinery Ltd.
55.	Pakistan Oilfields Ltd.
56.	Pakistan Petroleum Ltd.
57.	Pakistan Refinery Ltd.
58.	Pakistan State Oil (Pso)
59.	Shell Gas Lpg (Pakistan) Ltd.
60.	Shell Pakistan Ltd.
Sector 3: Electrical Machinery & Apparatus	
61.	Climax Engineering Co. Ltd.
62.	Pak Elektron Ltd.
63.	Pakistan Cables Ltd.
64.	Pakistan Telephone Cables Ltd
65.	Pel Appliances Ltd.
66.	Philips Electrical Industries
67.	Ptcl Pakistan Telecommunication.
68.	Siemens (Pakistan) Engineering Co. Ltd.
69.	Singer Pakistan Ltd.
Sector 4: Food: Sugar	
70.	Abdul Shah Ghazi Sugar Mill.
71.	Adam Sugar Mills Ltd.
72.	Al-Abbas Sugar Mills Ltd.
73.	Al-Asif Sugar Mills Ltd.
74.	Al-Noor Sugar Mills Ltd.
75.	Ansari Sugar Mills Ltd.
76.	Baba Farid Sugar Mills Ltd.

77.	Bawany Sugar Mills Ltd.
78.	Chashma Sugar Mills Ltd.
79.	Colony Sugar Mill.
80.	Crescent Sugar Mills And Distillery Ltd.
81.	Dewan Sugar Mills Ltd.
82.	Faran Sugar Mills Ltd.
83.	Fecto Sugar Mills Ltd.
84.	Frontier Sugar Mills & Distillery Ltd.
85.	Habib Sugar Mills Ltd.
86.	Haseeb Waqas Sugar Mills Ltd.
87.	Husein Sugar Mills Ltd.
88.	JDW Sugar Mills Ltd.
89.	Joharabad Sugar Mills Ltd.
90.	Khairpur Sugar Mills Ltd.
91.	Mehran Sugar Mills Ltd.
92.	Mirpurkhas Sugar Mills Ltd.
93.	Mirza Sugar Mills Ltd.
94.	Noon Sugar Mills Ltd.
95.	Pangrio Sugar Mills Ltd.
96.	Premier Sugar Mills & Distillery Company Ltd.
97.	Sakrand Sugar Mills Ltd.
98.	Sanghar Sugar Mills Ltd.
99.	Shahmurad Sugar Mills Ltd.
100.	Shahtaj Sugar Mills Ltd.
101.	Shakarganj Mills Ltd.
102.	Sindh Abadgar's Sugar Mills Ltd.
103.	Tandlianwala Sugar Mills Ltd.
104.	United Sugar Mills Ltd.
Sector 5: Food: Other Products	
105.	Clover Pakistan Ltd.
106.	Engro Food Ltd.
107.	Haroon Oils Ltd.
108.	Indus Fruit Products Ltd.
109.	Ismail Industries Ltd.
110.	Kashmir Edible Oils Ltd.
111.	Mitchell's Fruit Farms Ltd.
112.	Morafco Industries Ltd.
113.	Murree Brewery Company Ltd.
114.	National Foods Ltd.
115.	Nestle Pakistan Ltd.

116.	Fuji Food Pakistan Ltd.
117.	Punjab Oil Mills Ltd.
118.	Quic Foods Industries Ltd.
119.	Rafhan Best Food Ltd.
120.	Rafhan Maize Product Co. Ltd.
121.	S.S. Oil Mills Ltd.
122.	Shezan International Ltd.
123.	Unilever Pakistan Foods Ltd.
124.	Unilever Pakistan Ltd. (Formerly Lever Brothers Pakistan)
125.	Universal Oil & Vegetable Ghee Mills
126.	Wazir Ali Industries Ltd.
Sector 6: Fuel & Energy	
127.	Altern Energy Ltd.
128.	Arshad Energy Ltd.
129.	Engro Powergen Qadeer Pur.
130.	Genertech Pakistan Ltd.
131.	Hub Power Company Ltd.
132.	Ideal Energy Ltd.
133.	Japan Power Generation Ltd.
134.	Karachi Electric Supply Corp Ltd.
135.	Kohinoor Energy Ltd.
136.	Kohinoor Power Co. Ltd.
137.	Kot Addu Power Company Ltd.
138.	Lalpir Power Ltd.
139.	Mari Petroleum Company Ltd. (Formerly Mari Gas Company)
140.	National Electric Power Regulatory Authority
141.	Nishat Chunian Power Ltd.
142.	Nishat Power Ltd.
143.	Oil And Gas Development Company Ltd.
144.	Oil And Gas Regulatory Authority
145.	S.G. Power Ltd.
146.	Sitara Energy Ltd.
147.	Southern Electric Power Co. Ltd.
148.	Sui Northern Gas Pipeline Ltd.
149.	Sui Southern Gas Co. Ltd.
150.	Tri-Star Power Ltd.
Sector 7: Information, Comm. & Transport	
151.	Hum Network Ltd.
152.	Media Time Ltd.
153.	Netsol Technology Ltd.

154.	Pak Datacom Ltd.
155.	Pakistan International Airlines
156.	Pakistan International Container Terminal Ltd.
157.	Pakistan National Shipping Corporation Ltd.
158.	Pakistan Telecommunication Authority
159.	Pakistan Telecommunication Limited
160.	Southern Networks Ltd.
161.	TRG Pakistan Ltd.
162.	World Call Communications Ltd.
Sector 8: Insurance Companies	
163.	Adamjee Insurance Company Ltd.
164.	AK Investment Management Ltd.
165.	Alpha Insurance Company Ltd.
166.	American Life Insurance Company (Pakistan) Ltd.
167.	Asia Insurance Co. Ltd.
168.	Askari General Insurance Co. Ltd.
169.	Atlas Insurance Ltd. (Formerly Muslim Insurance Company Upto 2004)
170.	Beema Pakistan Company Ltd.
171.	Business & Industrial Insurance Co. Ltd.
172.	Century Insurance Company Ltd.
173.	Crescent Star Insurance Company Ltd.
174.	Cyan Limited (Formerly Central Insurance Co. Ltd.)
175.	East West Insurance Company Ltd.
176.	EFU General Insurance Ltd.
177.	Excel Insurance Co. Ltd.
178.	Habib Insurance Co. Ltd
179.	IAP- The Insurance Association Of Pakistan
180.	IGI Insurance Ltd.
181.	Jas Insurance Pakistan.
182.	Jubilee Life Insurance Company Ltd.
183.	Metropolitan Life Assurance Co. Of Pakistan Ltd.
184.	New Jubilee Insurance Company Ltd.
185.	Pakistan Reinsurance Company Ltd
186.	Platinum Insurance Company Ltd.
187.	Premier Insurance Company Of Pakistan Ltd.
188.	Reliance Insurance Company Ltd.
189.	Shaheen Insurance Company Ltd.
190.	Silver Star Insurance Company Ltd.
191.	State Life Insurance Corporation Of Pakistan.
192.	TPL Direct Insurance Ltd.

193.	Trakker Direct Insurance Ltd.
194.	Trakker Direct Insurance Ltd.)
195.	Union Insurance Co. Of Pakistan Ltd.
196.	United Insurance Company Ltd.
197.	Universal Insurance Co. Ltd.
Sector 9: Investment Companies	
198.	ARPAK International Investments Ltd.
199.	Investment Company Ltd.
200.	KASB Securities Ltd.
201.	Khadim Ali Shah Bukhari & Co. Ltd.
202.	National Investment Trust Ltd.
203.	Pak Brunei Investment Company Ltd.
204.	Pak Oman Investment Co (Pvt) Ltd.
205.	Pakistan Kuwait Investment Company Ltd.
206.	Saudi Pak Industrial & Agricultural
Sector 10: Leasing Companies	
207.	Al-Zamin Leasing Modaraba Ltd
208.	Askari Leasing Ltd.
209.	Atlas Lease Ltd.
210.	Capital Assets Leasing Co. Ltd.
211.	Crescent Leasing Corporation Ltd.
212.	English Leasing Ltd.
213.	First Fidelity Leasing Modaraba Ltd.
214.	Grays Leasing Ltd.
215.	International Multi Leasing Corporation Ltd.
216.	National Asset Leasing Corporation Ltd
217.	Network Leasing Corporation Ltd.
218.	Orix Leasing Pakistan Ltd.
219.	Pak Gulf Leasing Company Ltd.
220.	Pakistan Industrial & Commercial Leasing Ltd.
221.	Saudi Pak Leasing Company Ltd.
222.	Security Leasing Corporation Ltd.
223.	Sigma Leasing Corporation Ltd.
224.	SME Leasing Limited.
225.	Orix Modaraba Formerly Standard Chartered Modaraba
226.	Trust Modaraba
227.	Universal Leasing Corporation Ltd.
Sector 11: Manufacturing	
228.	Aisha Steel Mills Limited
229.	Al-Khair Gadoon Ltd.
230.	Bata Pakistan Ltd.

231.	Crescent Steel & Allied Products Ltd.
232.	Dadex Ltd.
233.	Diamond Industries Ltd.
234.	Eco Pack Ltd.
235.	Emco Industries Ltd.
236.	Fateh Industries Ltd
237.	Gillette Pakistan Ltd.
238.	Goodluck Industries Ltd.
239.	Grays Of Cambridge (Pak) Ltd.
240.	Huffaz Seamless Pipe Industries Ltd.
241.	International Industries Ltd.
242.	International Steel Ltd.
243.	Khyber Tobacco Co. Ltd.
244.	KSB Pumps Company Ltd.
245.	Leather Up Ltd.
246.	Macpac Films Ltd.
247.	Metropolitan Steel Corporation Ltd.
248.	Pak Leather Crafts Ltd.
249.	Pakistan Engineering Company Ltd.
250.	Pakistan Tobacco Company Ltd.
251.	Philip Morris (Pakistan) Ltd.
252.	Service Industries Ltd.
253.	Shield Corporation Ltd.
254.	Syed Match Co. Ltd.
255.	Thal Industries Corporation Ltd.
256.	Thal Limited
257.	Treet Group Of Companies Ltd.
258.	Tri-Pack Films Ltd.
Sector 12: Modaraba	
259.	Crescent Standard Modaraba
260.	Fayzan Manufacturing Modaraba
261.	First Al-Noor Modaraba
262.	First Allied Bank Modaraba
263.	First Constellation Modaraba
264.	First Crescent Modaraba
265.	First Elite Capital Modaraba
266.	First Equity Modaraba
267.	First IBL Modaraba
268.	First Habib Bank Modaraba
269.	First Imrooz Modaraba
270.	First Islamic Modaraba
271.	First Mehran Modaraba
272.	First National Bank Modaraba

273.	First Pak Modaraba
274.	First Paramount Modaraba
275.	First Professionals Modaraba
276.	First Prudential Modaraba
277.	First Treet Manufacturing Modaraba
278.	First Punjab Modaraba
279.	First Tri-Star Modaraba
280.	First UDL Modaraba
281.	Modaraba Al-Mali
282.	NBFI & Modaraba Year Book (NBFI& Modaraba Association Of Pakistan)
283.	Trust Modaraba
284.	Unity Modaraba
Sector 13: Motor Vehicles, Trailers & Autoparts	
285.	Agriauto Industries Ltd.
286.	Al-Ghazi Tractors Ltd.
287.	Atlas Asset Management Company Ltd. (Atlas Income Fund)
288.	Atlas Battery Ltd.
289.	Atlas Engineering Ltd.
290.	Atlas Honda Ltd.
291.	Automotive Battery Co. Ltd.
292.	Baluchistan Wheels Ltd.
293.	Bela Automotive Limited
294.	Bolan Castings Ltd.
295.	Dewan Farooque Motors Ltd.
296.	Exide Pakistan Ltd.
297.	Fateh Industries Limited
298.	General Tyre & Rubber Company Of Pakistan Limited
299.	Gandhara Industries Ltd.
300.	Gandhara Nissan Diesel Ltd.
301.	Ghani Automobile Industries Ltd.
302.	Hinopak Motors Ltd.
303.	Honda Atlas Cars Pakistan Ltd.
304.	Indus Motor Company Ltd.
305.	Millat Tractors Ltd.
306.	Pak Suzuki Motor Company Ltd.
307.	Sazgar Engineering Works Ltd.
308.	Suzuki Motorcycles Pakistan Ltd.
309.	Taga Pakistan Ltd.
310.	Toyota Motor Corporation Ltd.
311.	Transmission Engineering Industries Ltd.
Sector 14: Other Non-Metallic Mineral Products: Cement	
312.	Attock Cement Pakistan Ltd.
313.	Bestway Cement Ltd.

314.	Cherat Cement Co. Ltd.
315.	D.G. Khan Cement Company Ltd.
316.	Dadabhoy Cement Industries Ltd.
317.	Dandot Cement Co. Ltd.
318.	Fauji Cement Company Ltd.
319.	Fecto Cement Ltd.
320.	Gharibwal Cement Ltd.
321.	Kohat Cement Company Ltd.
322.	Lucky Cement Ltd.
323.	Maple Leaf Cement Factory Ltd.
324.	Mustehkam Cement Ltd.
325.	Pakistan Slag Cement Industries Ltd.
326.	Pakland Cement Ltd.
327.	PIBT: Pakistan International Bulk Terminal Limited
328.	Pioneer Cement Ltd.
329.	Safe Mix Concrete Limited
330.	Siddiqsons Tin Plate Limited
331.	Thatta Cement Company Limited
332.	Zeal Pak Cement Factory Ltd.
Sector 15: Other Non-Metallic Mineral Products: Mineral Products	
333.	Baluchistan Glass Ltd.+B2:B8
334.	Frontier Ceramics Ltd.
335.	Ghani Glass Ltd.
336.	Karam Ceramics Ltd.
337.	Premier Ceramics Ltd.
338.	Shabbir Tiles And Ceramics Ltd.
339.	Tariq Glass Industries Ltd.
Sector 16: Other Services Activities	
340.	Dreamworld Ltd.
341.	Gammon Pakistan Ltd.
342.	Haydari Construction Co. Ltd.
343.	Dadabhoy Construction Technology Limited
344.	Javedan Corporation Ltd. (Formerly Javedan Cement Ltd.)
345.	Regent Plaza Hotel And Convention Center
346.	IBL Healthcare Limited
347.	Shifa International Hospitals Ltd.
Sector 17: Paper, Paperboard & Products	
348.	Balochistan Particle Board Ltd.
349.	Century Paper & Board Mills Ltd.
350.	Cherat Packaging Ltd. (Formerly Cherat Papersack)
351.	Dadabhoy Sack Ltd.
352.	Maqbool Company Ltd.
353.	Merit Packaging Ltd.

354.	Packages Ltd.
355.	Pakistan Paper Products Ltd
356.	Pakistan Security Printing Corporation (Pvt.) Limited
357.	Premier Board Mills Ltd.
358.	Printing Corporation Of Pakistan (Private) Ltd.
359.	Security Papers Ltd.
Sector 18: Textile; Other Textiles	
360.	All Pakistan Textile Mills Association (Aptma)
361.	S.G. Fibres Ltd.
362.	Suhail Jute Mills Ltd.
363.	Al-Abid Silk Mills Ltd.
364.	Bannu Woolen Mills Ltd.
365.	Crescent Jute Products
366.	Ibrahim Fibers Ltd.
367.	Kashmir Polytex Ltd.
368.	Latif Jute Mills Ltd.
369.	National Silk & Rayon Mills Ltd.
370.	Noor Silk Mills Ltd.
371.	Pakistan Jute Mills Association Ltd.
372.	Pakistan Synthetics Ltd.
373.	Premium Textile Mills Ltd.
374.	Rupali Polyester Ltd.
375.	Safa Textiles Limited
376.	S.G Fibers Limited
377.	Suhail Jute Mills Limited
378.	Tri-Star Polyester Ltd.
Sector 19: Made-Up Textile Articles	
379.	Aruj Garment Accessories Ltd.
380.	Fateh Sports Wear Ltd.
381.	Gul Ahmed Textile Mills Ltd.
382.	International Knitwear Ltd.
383.	Liberty Mills Ltd.
384.	Moonlite (Pak) Ltd.
Sector 20:Textile; Spinning, Weaving, Finishing Of Textile	
385.	Artistic Denim Mills Ltd.
386.	Accord Textile Ltd.
387.	Adil Textile Mills Ltd.
388.	Ahmad Hassan Textile Mills Ltd.
389.	Al-Azhar Textile Mills Ltd.
390.	Ali Asghar Textile Mills Ltd.
391.	Allawasaya Textile & Finishing Mills Ltd.
392.	Al-Qadir Textile Mills Ltd.
393.	Al-Qaim Textile Mills Ltd.

394.	Amin Fabrics Ltd.
395.	Amin Spinning Mills Ltd.
396.	Amtex Limited
397.	Annoor Textile Mills Ltd.
398.	Apollo Textile Mills Ltd.
399.	Ashfaq Textile Mills Ltd.
400.	Asim Textile Mills Ltd.
401.	Ayesha Textile Mills Ltd.
402.	Azam Textile Mills Ltd.
403.	Azgard Nine Ltd.
404.	Babri Cotton Mills Ltd.
405.	Baig Spinning Mills Ltd.
406.	Bhanero Textile Mills Ltd.
407.	Bilal Fibres Ltd.
408.	Blessed Textile Ltd.
409.	Brother Textile Mills Ltd.
410.	Caravan East Fabrics Ltd.
411.	Chakwal Spinning Mills Ltd.
412.	Chaudhry Textile Mills Ltd.
413.	Colony Textile Mills Ltd.
414.	Colony Sarhad Textile Mills Ltd.
415.	Colony Thal Textile Mills Ltd.
416.	Colony Woolen Mills Ltd.
417.	Crescent Fibres Limited
418.	Crescent Textile Mills Ltd.
419.	D.M. Textile Mills Ltd.
420.	Dar-Es-Salam Textile Mills Ltd.
421.	Data Textiles Ltd.
422.	Dawood Lawrencepur Ltd.
423.	Dewan Khalid Textile Mills Ltd.
424.	Dewan Mushtaq Textile Mills Ltd.
425.	Dewan Textile Mills Ltd.
426.	Dewan Farooque Spinning Mills Limited
427.	Din Textile Mills Ltd.
428.	Elahi Cotton Mills Ltd.
429.	Ellcot Spinning Mills Ltd.
430.	Fateh Textile Mills Ltd.
431.	Fatima Enterprises Ltd.
432.	Fawad Textile Mills Ltd.
433.	Fazal Cloth Mills Ltd.
434.	Fazal Textile Mills Ltd.
435.	Faisal Spinning Millis Limited
436.	Feroze1888 (Formerly Nakshbandi Industries)

437.	Gadoon Textile Mills Ltd.
438.	Ghazi Fabrics International Ltd.
439.	Glamour Textile Mills Ltd.
440.	Globe Textile Mills Ltd.
441.	Gulistan Spinning Mills Ltd.
442.	Gulshan Spinning Mills Ltd.
443.	Hafiz Textile Mills Ltd.
444.	Haji Mohammad Ismail Mills Ltd.
445.	Hajra Textile Mills Ltd.
446.	Hala Enterprises Ltd.
447.	Hamid Textile Mills Ltd.
448.	Hira Textile Mills Limited
449.	Husein Industries Ltd.
450.	Icc Textiles Ltd.
451.	Ideal Spinning Mills Ltd.
452.	Idress Textile Mills Ltd.
453.	Indus Polyester Co. Ltd.
454.	Ishaq Textile Mills Ltd.
455.	Ishtiaq Textile Mills Ltd.
456.	Island Textile Mills Ltd.
457.	J.A. Textile Mills Ltd.
458.	J.K. Spinning Mills Ltd.
459.	Janana De Malucho Textile Mills Ltd.
460.	Jubilee Spinning & Weaving Mills Ltd.
461.	Karim Cotton Mills Ltd.
462.	Khalid Siraj Textile Mills Ltd.
463.	Khurshid Spinning Mills Ltd.
464.	Khyber Textile Mills Ltd.
465.	Kohat Textile Mills Ltd.
466.	Kohinoor Industries Ltd.
467.	Kohinoor Mills Ltd.
468.	Kohinoor Spinning Mills Ltd.
469.	Kohinoor Textile Mills Limited.
470.	Landmark Spinning Industries Ltd.
471.	Libaas Textile Ltd.
472.	Mahmood Textile Mills Ltd.
473.	Maqbool Textile Mills Ltd.
474.	Masood Textile Mills Ltd.
475.	Mehr Dastgir Textile Mills Ltd.
476.	Mian Textile Industries Ltd.
477.	Modern Textile Mills Ltd.
478.	Mohammad Farooq Textile Mills Ltd.
479.	Mubarak Textile Mills Ltd.

480.	Mukhtar Textile Mills Ltd.
481.	N.P. Spinning Mills Ltd.
482.	Nadeem Textile Mills Ltd.
483.	Nagina Cotton Mills Ltd.
484.	Nazir Cotton Mills Ltd.
485.	Nishat Mills Limited
486.	Nina Industries Ltd.
487.	Nishat (Chunian) Ltd.
488.	Olympia Spinning & Weaving Mills Ltd.
489.	Olympia Textile Mills Ltd.
490.	Paramount Spinning Mills Ltd.
491.	Prosperity Weaving Mills Ltd.
492.	Qayyum Spinning Ltd.
493.	Quality Textile Ltd.
494.	Quetta Textile Mills Ltd.
495.	Rashid Textile Mills Ltd.
496.	Ravi Textile Mills Ltd.
497.	Redco Textiles Ltd.
498.	Regent Textile Industries Ltd.
499.	Reliance Cotton Spinning Mills Ltd.
500.	Reliance Weaving Mills Ltd.
501.	Resham Textile Industries Ltd.
502.	Ruby Textile Mills Ltd.
503.	Saif Textile Mills Ltd.
504.	Saitex Spinning Mills Ltd.
505.	Sajjad Textile Mills Ltd.
506.	Saleem Denim Industries Ltd.
507.	Salfi Textile Mills Ltd.
508.	Sally Textile Mills Ltd.
509.	Salman Noman Enterprises Ltd.
510.	Samin Textiles Ltd.
511.	Sana Industries Ltd.
512.	Sapphire Fibres V
513.	Sapphire Textile Mills Ltd.
514.	Sargodha Spinning Mills Ltd.
515.	Saritow Spinning Mills Ltd.
516.	Service Fabrics Ltd.
517.	Service Industries Textiles Ltd.
518.	Shadab Textile Mills Ltd.
519.	Shadman Cotton Mills Ltd.
520.	Shaheen Cotton Mills Ltd.
521.	Shahpur Textile Mills Ltd
522.	Shahtaj Textile Ltd.

523.	Shahzad Textile Mills Ltd.
524.	Shams Textile Mills Ltd.
525.	Sindh Fine Textile Mills Ltd.
526.	Sunrays Textile Mills Ltd.
527.	Sunshine Cotton Mills Ltd.
528.	Suraj Cotton Mills Ltd.
529.	Taha Spinning Mills Ltd.
530.	Tata Textile Mills Ltd.
531.	Towllwers Ltd.
532.	Usman Textile Mills Ltd.
533.	Yousaf Weaving Mills Ltd.
534.	Zahur Cotton Mills Ltd.
535.	Zahur Textile Mills Ltd.
Sector 21: Miscellaneous	
536.	American Business Council Of Pakistan
537.	Avanceon Ltd.
538.	Banking Mohtasib Pakistan Ltd.
539.	Central Depository Company Of Pakistan Ltd.
540.	Family Planning Association Of Pakistan Ltd.
541.	House Building Finance Company
542.	Institute Of Bankers Pakistan
543.	Institute Of Chartered Accountants Of Pakistan
544.	International Finance Corporation
545.	Islamabad Stock Exchange
546.	Islamic Corporation For The Insurance Of Investment And Export Credit
547.	Jahangir Siddique & Co. Ltd.
548.	Karachi Chamber Of Commerce And Industry
549.	Karachi Stock Exchange
550.	Lahore Chamber Of Commerce & Industry
551.	Lahore Stock Exchange
552.	Macdonald Layton & Co. Ltd.
553.	OPEC Fund For International Development
554.	Overseas Investors Chamber Of Commerce And Industry
555.	Pakistan House International Ltd.
556.	Pakistan Institute Of Legislative Development And Transparency
557.	Pakistan Security Printing Corporation (Pvt) Ltd.
558.	Pak-Libya Holding Company
559.	Sarhad Chamber Of Commerce & Industries
560.	Securities And Exchange Commission Of Pakistan
561.	Sialkot Chamber Of Commerce
562.	Small & Medium Enterprises Development Authority
563.	Spencer & Co (Pakistan) Ltd.
564.	Sumitomo Mitsui Financial Group

565.	Tri-Star Shipping Lines Ltd.
566.	United Nations Conference On Trade And Development
567.	World Trade Organization