

10 August 2018

Hang Seng Indexes Announces Index Review Results

Hang Seng Indexes Company Limited (“Hang Seng Indexes”) today announced the results of its review of the Hang Seng Family of Indexes for the quarter ended 29 June 2018. All changes will take effect on 10 September 2018 (Monday).

1. Hang Seng Index

The following constituent changes will be made to the Hang Seng Index. The total number of constituents is fixed at 50.

Inclusion:

Code	Company
1177	Sino Biopharmaceutical Ltd.
2313	Shenzhou International Group Holdings Ltd.

Removal:

Code	Company
23	The Bank of East Asia, Ltd.
144	China Merchants Port Holdings Co. Ltd.

The list of constituents is provided in Appendix 1.

2. Hang Seng China Enterprises Index

There is no change to the constituents of the Hang Seng China Enterprises Index. The total number of constituents is fixed at 50.

The list of constituents is provided in Appendix 2.

more...

Hang Seng Indexes Announces Index Review Results/ 2

3. Hang Seng Composite LargeCap & MidCap Index

The following constituent changes will be made to the Hang Seng Composite LargeCap & MidCap Index. The total number of constituents will increase from 299 to 303.

Inclusion:

Code	Company
54	Hopewell Holdings Ltd.
486	United Company RUSAL Plc - F
581	China Oriental Group Co. Ltd.
839	China Education Group Holdings Ltd.
973	L'Occitane International S.A. - F
1233	Times China Holdings Ltd.
1337	Razer Inc. - F
1548	Genscript Biotech Corporation
1728	China ZhengTong Auto Services Holdings Ltd.
1833	Ping An Healthcare and Technology Co. Ltd.
1910	Samsonite International S.A. - F
1913	Prada S.P.A. - F
2638	HK Electric Investments and HK Electric Investments Ltd. - SS
2768	Jiayuan International Group Ltd.
3669	China Yongda Automobiles Services Holdings Ltd.
3918	NagaCorp Ltd. - F
6098	Country Garden Services Holdings Co. Ltd.
6823	HKT Trust and HKT Ltd. - SS

Note:

F = Foreign Company

SS = Stapled Security

more...

Hang Seng Indexes Announces Index Review Results/ 3

Removal:

Code	Company
43	C. P. Pokphand Co. Ltd.
317	CSSC Offshore & Marine Engineering (Group) Co. Ltd. - H Shares
330	Esprit Holdings Ltd.
400	Cogobuy Group
680	Nan Hai Corporation Ltd.
732	Truly International Holdings Ltd.
931	China LNG Group Ltd.
996	Carnival Group International Holdings Ltd.
1117	China Modern Dairy Holdings Ltd.
1363	CT Environmental Group Ltd.
1432	China Shengmu Organic Milk Ltd.
1680	Macau Legend Development Ltd.
1970	IMAX China Holding, Inc.
2727	Shanghai Electric Group Co. Ltd. - H Shares

The complete review results of the Hang Seng Composite Index and its sub-indexes have been released in a separate index notice.

Hang Seng Global Composite Index

The Hang Seng Global Composite Index (“HSGCI”) serves as a benchmark that reflects the overall performance of companies (including foreign companies) listed in Hong Kong. It is comprised of constituents in the Hang Seng Composite Index (“HSCI”) and the Hang Seng Foreign Companies Composite Index.

Due to the inclusion of foreign companies in the universe of eligible constituents for the HSCI, the index now serves as a benchmark that is similar in nature to the HSGCI. In view of this duplication of market coverage, the HSGCI will be terminated. All changes will take effect on 10 September 2018 (Monday).

more...

Hang Seng Indexes Announces Index Review Results/ 4

4. Hang Seng China A Industry Top Index

The following constituent changes will be made to the Hang Seng China A Industry Top Index. The total number of constituents will decrease from 48 to 47.

Inclusion:

Code	Company
000063	ZTE Corporation
000858	Wuliangye Yibin Co.,Ltd
601138	Foxconn Industrial Internet Co., Ltd.
601600	Aluminum Corporation of China Ltd.
601985	China National Nuclear Power Co., Ltd.

Removal:

Code	Company
002241	Goertek Inc.
600027	Huadian Power International Corporation Ltd.
600547	Shandong Gold Mining Co., Ltd.
600637	Shanghai Oriental Pearl Group Co., Ltd.
600704	Wuchan Zhongda Group Co., Ltd.
601633	Great Wall Motor Co. Ltd.

5. Hang Seng Corporate Sustainability Index Series

The constituent selection of the Hang Seng Corporate Sustainability Index Series (“Index Series”) includes consideration of the results of the HKQAA Sustainability Rating and Research sustainability assessment, developed and carried out by the Hong Kong Quality Assurance Agency (“HKQAA”), under which companies are assigned a sustainability performance score after being assessed in seven core subjects. HKQAA was appointed by Hang Seng Indexes as its project partner for the index series in 2014.

more...

Hang Seng Indexes Announces Index Review Results/ 5

The three highest-scoring sustainability performers across the index series are listed below in ascending stock code order:

Code	Company
16	Sun Hung Kai Properties Ltd.
494	Li & Fung Ltd.
1972	Swire Properties Ltd.

Hang Seng Corporate Sustainability Index

The following constituent changes will be made to the Hang Seng Corporate Sustainability Index. The total number of constituent companies is fixed at 30.

Inclusion:

Code	Company
69	Shangri-La Asia Ltd.
87	Swire Pacific Ltd. 'B'
316	Orient Overseas (International) Ltd.
683	Kerry Properties Ltd.
981	Semiconductor Manufacturing International Corporation
1109	China Resources Land Ltd.

Removal:

Code	Company
66	MTR Corporation Ltd.
390	China Railway Group Ltd. - H Shares
494	Li & Fung Ltd.
1398	Industrial and Commercial Bank of China Ltd. - H Shares
3968	China Merchants Bank Co., Ltd. - H Shares
3988	Bank of China Ltd. - H Shares

more...

Hang Seng Indexes Announces Index Review Results/ 6

Hang Seng (China A) Corporate Sustainability Index

The following constituent changes will be made to the Hang Seng (China A) Corporate Sustainability Index. The total number of constituent companies is fixed at 15.

Inclusion:

Code	Company
000002	China Vanke Co., Ltd.
600019	Baoshan Iron & Steel Co., Ltd.
600196	Shanghai Fosun Pharmaceutical (Group) Co., Ltd.
601238	Guangzhou Automobile Group Co., Ltd.
601877	Zhejiang CHINT Electrics Co., Ltd
601919	COSCO Shipping Holdings Co., Ltd.

Removal:

Code	Company
000001	Ping An Bank Co., Ltd.
000063	ZTE Corporation
600000	Shanghai Pudong Development Bank Co., Ltd.
600036	China Merchants Bank Co., Ltd.
601628	China Life Insurance Co. Ltd.
601939	China Construction Bank Corporation

Hang Seng (Mainland and HK) Corporate Sustainability Index

Constituent companies either joining or leaving the Hang Seng Corporate Sustainability Index or the Hang Seng (China A) Corporate Sustainability Index after the review will automatically be included in or excluded from the Hang Seng (Mainland and HK) Corporate Sustainability Index.

more...

Hang Seng Indexes Announces Index Review Results/ 7

Hang Seng Corporate Sustainability Benchmark Index

The following constituent changes will be made to the Hang Seng Corporate Sustainability Benchmark Index. The total number of constituents will decrease from 96 to 93.

Inclusion:

Code	Company
10	Hang Lung Group Ltd.
45	The Hongkong and Shanghai Hotels, Ltd.
54	Hopewell Holdings Ltd.
78	Regal Hotels International Holdings Ltd.
87	Swire Pacific Ltd. 'B'
142	First Pacific Co. Ltd.
163	Emperor International Holdings Ltd.
173	K. Wah International Holdings Ltd.
175	Geely Automobile Holdings Ltd.
179	Johnson Electric Holdings Ltd.
288	WH Group Ltd.
345	Vitasoy International Holdings Ltd.
517	COSCO SHIPPING International (Hong Kong) Co., Ltd.
968	Xinyi Solar Holdings Ltd.
1112	Health and Happiness (H&H) International Holdings Ltd.
1138	COSCO SHIPPING Energy Transportation Co., Ltd. - H Shares
1257	China Everbright Greentech Ltd.
1299	AIA Group Ltd.
1658	Postal Savings Bank of China Co., Ltd. - H Shares
1686	SUNeVision Holdings Ltd.
3320	China Resources Pharmaceutical Group Ltd.
3618	Chongqing Rural Commercial Bank Co., Ltd. - H Shares

more...

Hang Seng Indexes Announces Index Review Results/ 8

Removal:

Code	Company
20	Wheelock and Co. Ltd.
41	Great Eagle Holdings Ltd.
66	MTR Corporation Ltd.
200	Melco International Development Ltd.
297	Sinofert Holdings Ltd.
323	Maanshan Iron & Steel Co. Ltd. - H Shares
347	Angang Steel Co. Ltd. - H Shares
405	Yuexiu Real Estate Investment Trust
480	HKR International Ltd.
606	China Agri-Industries Holdings Ltd.
763	ZTE Corporation - H Shares
819	Tianneng Power International Ltd.
939	China Construction Bank Corporation - H Shares
1088	China Shenhua Energy Co. Ltd. - H Shares
1308	SITC International Holdings Co. Ltd.
2039	China Int'l Marine Containers (Group) Co., Ltd. - H Shares
2196	Shanghai Fosun Pharmaceutical (Group) Co., Ltd. - H Shares
2282	MGM China Holdings Ltd.
2331	Li Ning Co. Ltd.
2342	Comba Telecom Systems Holdings Ltd.
2628	China Life Insurance Co. Ltd. - H Shares
3328	Bank of Communications Co., Ltd. - H Shares
3331	Vinda International Holdings Ltd.
3968	China Merchants Bank Co., Ltd. - H Shares
3988	Bank of China Ltd. - H Shares

more...

Hang Seng Indexes Announces Index Review Results/ 9

Hang Seng (China A) Corporate Sustainability Benchmark Index

The following constituent changes will be made to the Hang Seng (China A) Corporate Sustainability Benchmark Index. The total number of constituents will remain at 29.

Inclusion:

Code	Company
000898	Angang Steel Co. Ltd.
002594	BYD Co. Ltd.
600027	Huadian Power International Corporation Ltd.
600115	China Eastern Airlines Corporation Ltd.
601288	Agricultural Bank of China Ltd.
601336	New China Life Insurance Co. Ltd.
601601	China Pacific Insurance (Group) Co., Ltd.
601618	Metallurgical Corporation of China Ltd.
601766	CRRC Corporation Ltd.
601800	China Communications Construction Co. Ltd.
601877	Zhejiang CHINT Electrics Co.,Ltd

Removal:

Code	Company
000001	Ping An Bank Co., Ltd.
000063	ZTE Corporation
002024	Suning.com Co., Ltd.
600000	Shanghai Pudong Development Bank Co., Ltd.
600036	China Merchants Bank Co., Ltd.
600098	Guangzhou Development Group Incorporated
600999	China Merchants Securities Co., Ltd.
601088	China Shenhua Energy Co. Ltd.
601166	Industrial Bank Co., Ltd.
601628	China Life Insurance Co. Ltd.
601939	China Construction Bank Corporation

The constituents of the various indexes of the Hang Seng Corporate Sustainability Index Series are provided in Appendix 3.

more...

Hang Seng Indexes Announces Index Review Results/ 10

6. Hang Seng Stock Connect China AH Index Series

The following constituent changes will be made to the Hang Seng Stock Connect China AH Index Series. The total number of constituent companies will remain at 71.

Inclusion:

Code		Company
HK Share	A Share	
1528	601828	Red Star Macalline Group Corporation Ltd.

Removal:

Code		Company
HK Share	A Share	
317	600685	CSSC Offshore & Marine Engineering (Group) Co. Ltd.

7. Hang Seng China A Top 100 Index

The following constituent changes will be made to the Hang Seng China A Top 100 Index. The total number of constituents is fixed at 100.

Inclusion:

Code	Company
000063	ZTE Corporation
601138	Foxconn Industrial Internet Co., Ltd.
601225	Shaanxi Coal Industry Company Limited
601727	Shanghai Electric Group Co. Ltd.
601898	China Coal Energy Co. Ltd.

Removal:

Code	Company
000876	New Hope Liuhe Co., Ltd
600027	Huadian Power International Corporation Ltd.
600170	Shanghai Construction Group Co., Ltd.
600958	Orient Securities Company Limited
601117	China National Chemical Engineering Co., Ltd.

more...

Hang Seng Indexes Announces Index Review Results/ 11

8. Hang Seng China 50 Index

The following constituent changes will be made to the Hang Seng China 50 Index. The total number of constituent companies is fixed at 50.

Inclusion:

Code		Company
HK Share	A Share	
-	600276	Jiangsu Hengrui Medicine Co., Ltd.
-	600887	Inner Mongolia Yili Industrial Group Co., Ltd.
-	601138	Foxconn Industrial Internet Co., Ltd.

Removal:

Code		Company
HK Share	A Share	
1186	601186	China Railway Construction Corporation Ltd.
6837	600837	Haitong Securities Co., Ltd.
-	601229	Bank of Shanghai Co., Ltd.

Other Benchmark & Thematic Indexes

The Benchmark and Thematic Indexes in the Hang Seng Family of Indexes were also part of the index review.

The review results of the Benchmark Indexes and Thematic Indexes have been released in a separate index notice.

more...

Hang Seng Indexes Announces Index Review Results/ 12

About Hang Seng Indexes Company Limited

The Hang Seng Family of Indexes is managed and compiled by Hang Seng Indexes Company Limited (formerly HSI Services Limited), which is a wholly-owned subsidiary of Hang Seng Bank. The Hang Seng Family of Indexes comprises a wide range of Flagship, Benchmark, Thematic, Strategy and Bond indexes that cover stocks/bonds listed in Hong Kong/mainland China markets. For further information on the Hang Seng Family of Indexes, please visit the company's website at www.hsi.com.hk.

About HSI Advisory Committee

Hang Seng Indexes Company Limited has appointed an independent advisory committee which meets regularly to discuss matters pertaining to the indexes, including changes of constituents and the launch of new indexes.

About Index Reviews

Hang Seng Indexes Company Limited conducts regular reviews of indexes in the Hang Seng Family of Indexes. The review frequency of each index is on a quarterly, half-yearly or annual basis according to its index methodology. Reviews will usually be completed within eight weeks after each calendar quarter-end.

End

Hang Seng Index

Constituent Change		(Effective 10 September 2018)	
ADD		REMOVE	
Code	Company Name	Code	Company Name
1177	SINO BIOPHARM	23	BANK OF E ASIA
2313	SHENZHOU INTL	144	CHINA MER PORT

Index Information

Number of Constituents (Effective 10 September 2018):	50
Market Value Coverage Ratio* (As at 29 June 2018):	57.8%
Turnover Coverage Ratio* (Second Quarter of 2018):	56.7%

* The universe comprises Main Board primary listings excluding foreign companies

Constituent List (Assuming the rebalancing had been undertaken on 8 August 2018)

Code	Company Name	FAF (%)^	Weighting (%) *	
			Before	After **
Finance			48.07	47.71
5	HSBC HOLDINGS	100	10.33	10.00
1299	AIA	100	9.16	8.97
939	CCB (H)	45 #	7.50	8.26
1398	ICBC (H)	85	4.74	4.64
2318	PING AN (H)	75 #	4.11	4.31
3988	BANK OF CHINA (H)	95	3.20	3.13
388	HKEX	95	2.99	2.95
11	HANG SENG BANK	40	1.83	1.79
2388	BOC HONG KONG	35	1.60	1.57
2628	CHINA LIFE (H)	100	1.58	1.55
3328	BANKCOMM (H)	25	0.54	0.53
23	BANK OF E ASIA	55	0.48	-
Utilities			5.19	5.08
2	CLP HOLDINGS	75	1.93	1.89
3	HK & CHINA GAS	60	1.64	1.61
6	POWER ASSETS	65	0.87	0.85
1038	CKI HOLDINGS	25	0.42	0.42
836	CHINA RES POWER	40	0.32	0.32
Properties			11.02	10.81
823	LINK REIT	100	1.86	1.82
16	SHK PPT	45	1.78	1.74
1113	CK ASSET	70	1.67	1.63
688	CHINA OVERSEAS	35	0.99	0.96
2007	COUNTRY GARDEN	35	0.96	0.94
1109	CHINA RES LAND	40	0.84	0.83
1997	WHARF REIC	40	0.77	0.76
17	NEW WORLD DEV	60	0.74	0.74
12	HENDERSON LAND	30	0.62	0.61
83	SINO LAND	45	0.42	0.42
101	HANG LUNG PPT	45	0.37	0.36
Commerce & Industry			35.72	36.41
700	TENCENT	65	9.74	10.00
941	CHINA MOBILE	30	4.78	4.68
1	CKH HOLDINGS	70	2.70	2.65
883	CNOOC	40	2.59	2.54
386	SINOPEC CORP (H)	100	2.15	2.11
27	GALAXY ENT	55	1.57	1.54
857	PETROCHINA (H)	100	1.42	1.39
1928	SANDS CHINA LTD	30	1.04	1.02
2382	SUNNY OPTICAL	65	1.01	0.99
175	GEELEY AUTO	60	1.00	0.98
1093	CSPC PHARMA	65 #	1.04	0.88
2018	AAC TECH	60	0.79	0.78
1177	SINO BIOPHARM	55	-	0.77
2313	SHENZHOU INTL	50	-	0.76
267	CITIC	20	0.72	0.70
2319	MENGNU DAIRY	70	0.70	0.69
66	MTR CORPORATION	25	0.70	0.68
1088	CHINA SHENHUA (H)	100	0.67	0.66
762	CHINA UNICOM	20 #	0.81	0.63
288	WH GROUP	60	0.59	0.58
1044	HENGAN INTL	60	0.54	0.53
19	SWIRE PACIFIC A	55	0.48	0.47
151	WANT WANT CHINA	45 #	0.43	0.38
144	CHINA MER PORT	40	0.24	-
Total			100.00	100.00

^ FAF is subject to change resulted from substantial capital change issues.

* Figures may not add up to totals due to rounding.

** The weighting changes reflect a re-capping of HSBC and TENCENT to 10%, and changes in FAF.

FAF changed in this review. New FAF will take effect on 10 September 2018.

(H): H-share company

Hang Seng China Enterprises Index

Constituent Change		(Effective 10 September 2018)
ADD	REMOVE	
NIL	NIL	

Constituent List (Assuming the rebalancing had been undertaken on 8 August 2018)

Code	Company Name	FAF (%) ^	Weighting (%) *	
			Before	After **
H-shares			86.77	80.53
2318	PING AN	75 #	10.06	10.00
1398	ICBC	85	9.71	10.00
939	CCB	45 #	9.66	10.00
3988	BANK OF CHINA	95	8.31	7.33
386	SINOPEC CORP	100	5.59	4.93
2628	CHINA LIFE	100	4.10	3.62
857	PETROCHINA	100	3.69	3.26
3968	CM BANK	85	3.40	3.00
1288	ABC	90	3.01	2.66
2601	CPIC	95	2.32	2.04
2328	PICC P&C	100	1.98	1.74
914	CONCH CEMENT	95	1.78	1.57
1088	CHINA SHENHUA	100	1.74	1.54
3328	BANKCOMM	25	1.41	1.25
998	CITIC BANK	65	1.40	1.23
728	CHINA TELECOM	95	1.38	1.21
1658	PSBC	45	1.31	1.16
1099	SINOPHARM	100	1.17	1.04
1988	MINSHENG BANK	80 #	1.15	0.96
1800	CHINA COMM CONS	100	1.06	0.94
1766	CRRC	100	0.90	0.79
2202	CHINA VANKE	100	0.88	0.78
6030	CITIC SEC	85	0.84	0.74
1336	NCI	80	0.80	0.70
390	CHINA RAILWAY	95	0.78	0.69
1211	BYD COMPANY	70	0.77	0.68
1339	PICC GROUP	85	0.76	0.67
6837	HAITONG SEC	95	0.68	0.60
902	HUANENG POWER	85	0.64	0.56
1816	CGN POWER	95	0.62	0.55
2238	GAC GROUP	95	0.61	0.54
489	DONGFENG GROUP	95	0.60	0.53
6886	HTSC	95	0.56	0.49
2799	CHINA HUARONG	40	0.54	0.48
1359	CHINA CINDA	65	0.53	0.47
1776	GF SEC	90	0.46	0.41
2333	GREATWALL MOTOR	100	0.42	0.37
753	AIR CHINA	45	0.40	0.35
6881	CGS	95	0.39	0.34
6060	ZA ONLINE	75	0.36	0.31
Red-chips & P-chips ##			13.23	19.47
700	TENCENT	65	3.97	6.00
941	CHINA MOBILE	30	3.59	5.29
883	CNOOC	40	1.95	2.87
1093	CSPC PHARMA	65 #	0.78	0.99
1109	CHINA RES LAND	40	0.63	0.93
2313	SHENZHOU INTL	50	0.58	0.86
267	CITIC	20	0.54	0.79
384	CHINA GAS HOLD	35	0.45	0.66
1044	HENGAN INTL	60	0.41	0.60
270	GUANGDONG INV	45	0.32	0.48
Total			100.00	100.00

Total number of constituents: 50

^ FAF is subject to change resulted from substantial capital change issues.

* Figures may not add up to totals due to rounding.

** The weighting changes reflect a re-capping of PING AN, ICBC and CCB to 10%, and changes in FAF.

FAF changed in this review. New FAF will take effect on 10 September 2018.

An Inclusion Factor of 0.6 was applied in the calculation.

Constituent List of the Hang Seng Corporate Sustainability Index Series

Hang Seng Corporate Sustainability Benchmark Index

(Effective 10 September 2018)

Code	Company Name	Code	Company Name
1 *	CKH HOLDINGS	330	ESPRIT HOLDINGS
2 *	CLP HOLDINGS	341	CAFE DE CORAL H
3 *	HK & CHINA GAS	345	VITASOY INT'L
4 *	WHARF HOLDINGS	390	CHINA RAILWAY
5 *	HSBC HOLDINGS	494	LI & FUNG
6 *	POWER ASSETS	506	CHINA FOODS
11 *	HANG SENG BANK	517	COSCO SHIP INTL
12 *	HENDERSON LAND	636	KERRY LOG NET
14 *	HYSAN DEV	659	NWS HOLDINGS
16 *	SHK PPT	700	TENCENT
17 *	NEW WORLD DEV	737	HOPEWELL INFR
19 *	SWIRE PACIFIC A	751	SKYWORTHDIGITAL
69 *	SHANGRI-LA ASIA	778	FORTUNE REIT
83 *	SINO LAND	787	GLOBAL BRANDS
87 *	SWIRE PACIFIC B	817	CHINA JINMAO
101 *	HANG LUNG PPT	968	XINYI SOLAR
257 *	CHINA EB INT'L	991	DATANG POWER
293 *	CATHAY PAC AIR	1083	TOWNGAS CHINA
316 *	OOIL	1112	H&H INTL HLDG
388 *	HKEX	1138	COSCO SHIP ENGY
683 *	KERRY PPT	1199	COSCO SHIP PORT
688 *	CHINA OVERSEAS	1208	MMG
823 *	LINK REIT	1257	CEB GREENTECH
941 *	CHINA MOBILE	1299	AIA
981 *	SMIC	1310	HKBN
992 *	LENOVO GROUP	1316	NEXTEER
1109 *	CHINA RES LAND	1347	HUA HONG SEMI
1972 *	SWIREPROPERTIES	1398	ICBC
1997 *	WHARF REIC	1658	PSBC
2018 *	AAC TECH	1686	SUNEVISION
2388 *	BOC HONG KONG	1919	COSCO SHIP HOLD
8	PCCW	1929	CHOW TAI FOOK
10	HANG LUNG GROUP	2020	ANTA SPORTS
45	HK&S HOTELS	2202	CHINA VANKE
54	HOPEWELL HOLD	2208	GOLDWIND
78	REGAL INT'L	2238	GAC GROUP
142	FIRST PACIFIC	2313	SHENZHOU INTL
163	EMPEROR INT'L	2318	PING AN
168	TSINGTAO BREW	2343	PACIFIC BASIN
173	K. WAH INT'L	2778	CHAMPION REIT
175	GEELY AUTO	2883	CHINA OILFIELD
178	SA SA INT'L	3311	CHINA STATE CON
179	JOHNSON ELEC H	3320	CHINARES PHARMA
215	HUTCHTEL HK	3377	SINO-OCEAN GP
242	SHUN TAK HOLD	3618	CQRC BANK
288	WH GROUP	3800	GCL-POLY ENERGY
303	VTECH HOLDINGS		

* This company is also a constituent of the *Hang Seng Corporate Sustainability Index* and the *Hang Seng (Mainland and HK) Corporate Sustainability Index*.

more...

Hang Seng (China A) Corporate Sustainability Benchmark Index

(Effective 10 September 2018)

Code	Company Name	Code	Company Name
000002 ^	CHINA VANKE	000898	ANGANG STEEL
000725 ^	BOE TECHNOLOGY	002202	GOLDWIND
600019 ^	BAOSHAN IRON & STEEL	002594	BYD
600050 ^	CHINA UNICOM	600027	HUADIAN POWER
600104 ^	SAIC MOTOR	600089	TBEA
600196 ^	FOSUN PHARMA	600115	CHINA EASTERN AIRLINES
600690 ^	QINGDAO HAIER	601288	ABC
601238 ^	GAC GROUP	601336	NEW CHINA LIFE INSURANCE
601318 ^	PING AN INSURANCE	601601	CHINA PACIFIC INSURANCE
601328 ^	BANKCOMM	601618	METALLURGICAL CORPORATION
601390 ^	CHINA RAILWAY	601766	CRRC
601398 ^	ICBC	601800	BANKCOMM
601877 ^	CHINT ELECTRICS	601808	CHINA OILFIELD SERVICES
601919 ^	COSCO SHIPPING	601991	DATANG POWER
601988 ^	BANK OF CHINA		

^ This company is also a constituent of the *Hang Seng (China A) Corporate Sustainability Index* and the *Hang Seng (Mainland and HK) Corporate Sustainability Index*.

Number of Constituents:

Hang Seng Corporate Sustainability Benchmark Index	93	
Hang Seng Corporate Sustainability Index	30	(Companies)
Hang Seng (China A) Corporate Sustainability Benchmark Index	29	
Hang Seng (China A) Corporate Sustainability Index	15	(Companies)
Hang Seng (Mainland and HK) Corporate Sustainability Index	45	(Companies)