

MEMORANDUM – 2021-023

TO : THE TRADING PARTICIPANTS AND THE INVESTING PUBLIC

SUBJECT : CAPITAL MARKET OPERATIONS UNDER THE

ENHANCED COMMUNITY QUARANTINE

DATE : 06 AUGUST 2021

The Securities and Exchange Commission has issued a *Notice* regarding the operations of the capital markets under the Enhanced Community Quarantine or ECQ. For information and guidance, attached are the following:

- a) the subject *Notice* from the Commission;
- b) *Resolution No. 130-A, Series of 2021* issued by the Inter-Agency Task Force for the Management of Emerging Infectious Diseases; and
- c) List of Capital Market Participants as of 05 August 2021 from the Commission.

(original signed) **DAISY P. ARCE**President

ACD	FHRAD	IED	SD


NOTICE

TO : CAPITAL MARKET INSTITUTIONS, PARTICIPANTS, AND

EMPLOYEES

SUBJECT : CAPITAL MARKET OPERATIONS UNDER THE ENHANCED

COMMUNITY QUARANTINE

DATE : **05 AUGUST 2021**

Concerning the implementation of Enhanced Community Quarantine in the National Capital Region (NCR) from 06 August to 20 August 2021, please be advised that under the Omnibus Guidelines on the Implementation of Community Quarantine in the Philippines, as amended,¹ capital market participants are allowed to implement a skeleton workforce arrangement in their offices.²

The Omnibus Guidelines allow the following IDs as proof of Authorized Person Outside of Residence or APOR status:

- 1. IATF IDs issued by the regulatory agencies with jurisdiction over permitted establishments or persons,
- 2. valid IDs or other pertinent documentation issued by accrediting organizations or establishments allowed under ECQ, and,
- 3. if required by the LGU, local IDs for availing of essential goods and services. No other IDs or passes specifically exempting persons from community quarantine shall be required of workers of permitted establishments and/or offices without prejudice to requiring the presentation of other documents establishing the nature of their work.³

To help the capital markets with their continuous operations amidst the ECQ, the Commission issued the attached list of registered capital market institutions such as the following:

- 1. Philippine Stock Exchange, Inc.
- 2. Securities Clearing Corporation of the Philippines
- 3. Capital Market Integrity Corporation
- 4. Philippine Dealing and Exchange Corporation

Accessible at https://www.officialgazette.gov.ph/2021/05/20/omnibus-guidelines-on-the-implementation-of-community-quarantine-in-the-philippines-with-amendments-as-of-may-20-2021/>.

² Section 2.4(c)(iv) of the Omnibus Guidelines on the Implementation of Community Quarantine, as amended.

Section 2.13 of the Omnibus Guidelines on the Implementation of Community Quarantine, as amended.


- 5. Philippine Securities Settlement Corporation
- 6. Philippine Depository and Trust Corporation
- 7. Securities Broker Dealers
- 8. Securities Brokers
- 9. Securities Dealers
- 10. Brokers in Proprietary Shares
- 11. Government Securities Eligible Dealers
- 12. Investment Houses
- 13. Underwriters of Securities
- 14. Registrars of Qualified Buyers
- 15. Investment Companies or Mutual Fund Companies
- 16. Investment Company Advisers
- 17. Mutual Fund Distributors
- 18. REIT Fund Managers
- 19. REIT Property Managers
- 20. Crowdfunding Intermediary
- 21. ATS Operators
- 22. Transfer Agents

The said listing may be used as reference by employees, together with their office ID, to support their claim of employment in a capital market institution and qualify as an APOR. The concerned employees can access, save and/or print a copy of said list.

Please be guided accordingly.


RESOLUTION NO. 130-A

Series of 2021 July 29, 2021

WHEREAS, Section 15 Article II of the 1987 Constitution states that the State shall protect and promote the right to health of the people and instill health consciousness among them;

WHEREAS, Section 2 (b) of Executive Order No. 168 (s.2014) mandates the Inter-Agency Task Force for the Management of Emerging Infectious Diseases (IATF) to prevent and/or minimize the entry of suspected or confirmed patients with emerging infectious diseases into the country;

WHEREAS, on September 16, 2020, the President issued Proclamation No. 1021 (s.2020) extending the period of the State of Calamity throughout the Philippines until September 21, 2021;

WHEREAS, the Department of Health (DOH), the University of the Philippines-Philippine Genome Center (UP-PGC), and the University of the Philippines-National Institutes of Health (UP-NIH) biosurveillance have detected B.1.1.7 (Alpha), B.1.351 (Beta), and P.1 (Gamma) variants of SARS-CoV-2 in the Philippines. The DOH, UP-PGH, and UP-NIH have likewise confirmed the presence of the B.1.617 (Delta) variant that was first detected in India;

WHEREAS, the continued implementation of proactive measures and restrictions must be put in place to slow down the surge in COVID-19 cases, stop further spread of variants, buy time for the health system to cope, and to protect more lives.

- **NOW, THEREFORE, BE IT RESOLVED,** as it is hereby resolved, upon the recommendations of the Screening and Validation Committee, the IATF approves the following risk-level classifications of Provinces, Highly Urbanized Cities (HUCs), and Independent Component Cities (ICCs) effective 01 August 2021:
 - A. The following provinces, HUCs, and ICCs shall be placed under Modified General Community Quarantine (MGCQ) until 31 August 2021, without prejudice to their reclassification as may be warranted and the declaration of localized Enhanced Community Quarantine in critical areas:


REPUBLIC OF THE PHILIPPINES INTER-AGENCY TASK FORCE

FOR THE MANAGEMENT OF EMERGING INFECTIOUS DISEASES

1.For Luzon:

- a. Cordillera Administrative Region Ifugao, Kalinga, Abra, Benguet, Mt. Province;
- b. Region I La Union, Pangasinan, Dagupan City;
- c. Batanes;
- d. Region III Aurora, Nueva Ecija, Pampanga, Tarlac, Zambales, Angeles City, Olongapo City;
- e. Region IV-B Marinduque, Occidental Mindoro*, Oriental Mindoro, Romblon, and Palawan*; and
- f. Region V Albay, Camarines Norte, Camarines Sur, Catanduanes, Masbate, Sorsogon.

2. For the Visayas:

- a. Region VII Bohol, Siquijor; and
- b. Region VIII Biliran, Leyte, Southern Leyte, Eastern Samar, Northern Samar, Western Samar*, and Ormoc City*.

3.For Mindanao:

- a. Region X Bukidnon*, Camiguin*, Iligan, Lanao del Norte*, Misamis Occidental*:
- b. Bangsamoro Autonomous Region in Muslim Mindanao (BARMM) Basilan, Maguindanao*, Sulu, and Tawi-Tawi.

*Areas requiring special attention by the Local Government Units and Regional IATF/RTF

B. The following provinces, HUCs, and ICCs shall be placed under General Community Quarantine (GCQ) until 31 August 2021, without prejudice to their reclassification as may be warranted and the declaration of localized Enhanced Community Quarantine in critical areas:

1.For Luzon:

- a. Cordillera Administrative Region: Baguio City and Apayao;
- b. Region II: Santiago City, Quirino, Isabela and Nueva Vizcaya;
- c. Region IV-A: Batangas and Quezon; and
- d. Puerto Princesa.

2.For Visayas:

a. Region VI: Guimaras, Negros Occidental.


3.For Mindanao:

- Region IX: Zamboanga Sibugay, Zamboanga City, Zamboanga del Norte:
- b. Region XI: Davao Oriental, Davao del Sur;
- c. Region XII: Gen. Santos City, Sultan Kudarat, Sarangani, North Cotabato, and South Cotabato;
- d. Region XIII (CARAGA): Agusan Del Norte, Agusan del Sur, Surigao Del Norte, Surigao del Sur, and Dinagat Islands; and
- e. Bangsamoro Autonomous Region in Muslim Mindanao (BARMM) Cotabato City.

- C. The following provinces, HUCs, and ICCs shall be placed under Modified Enhanced Community Quarantine (MECQ) until 15 August 2021, without prejudice to their reclassification as may be warranted and the declaration of localized Enhanced Community Quarantine in critical areas:
 - 1. For Luzon: Ilocos Norte, and Bataan; and
 - 2. For Visayas: Mandaue City, Lapu Lapu City, Cebu City** and Cebu Province.**
 - **subject to further appeals by their respective LGUs.
- D. Gingoog City of Misamis Oriental, Iloilo, Iloilo City, and Cagayan de Oro City shall be placed under Enhanced Community Quarantine (ECQ) until 07 August 2021, without prejudice to their reclassification as may be warranted and the declaration of localized Enhanced Community Quarantine in critical areas;
- E. The following provinces, HUCs, and ICCs shall be placed under General Community Quarantine (GCQ) with heightened restrictions until 15 August 2021, without prejudice to their reclassification as may be warranted and the declaration of localized Enhanced Community Quarantine in critical areas:
 - 1. For Luzon:
 - a. Ilocos Sur;
 - b. Cagayan,

^{*}Areas requiring special attention by the Local Government Units and Regional IATF/RTF


- c. Bulacan,
- d. Region IV-A: Cavite, Rizal, Laguna, Lucena City; and,
- e. Naga City.
- 2. For Visayas:
 - a. Region VI: Antique, Aklan, Bacolod City, and Capiz; and,
 - b. Negros Oriental;
- 3. For Mindanao:
 - a. Zamboanga del Sur:
 - b. Misamis Oriental;
 - c. Region XI: Davao City, Davao del Norte, Davao Occidental, and Davao de Oro; and
 - d. Butuan City.

The provinces, HUCs, and ICCs in the preceding paragraph shall observe and implement the following heightened restrictions:

- 1. Food preparation establishments such as commissaries, restaurants, and eateries may operate with their indoor dine-in services at the venue or seating capacity of twenty percent (20%), and with their *al fresco* or outdoor dine-in services at the venue or seating capacity of fifty percent (50%).
- 2. Personal care services, such as beauty salons, beauty parlors, barbershops, and nail spas, may operate up to thirty percent (30%) of venue or seating capacity. For this purpose, these establishments shall only provide services that can accommodate the wearing of face masks at all times by patrons/clients and service providers.
- 3. Meetings, Incentives, Conventions, and Exhibitions (MICE) events and social events in venue establishments shall not be allowed;
- 4. Outdoor tourist attractions, as may be defined by the Department of Tourism (DOT), shall remain to be allowed at thirty percent (30%) venue capacity with strict adherence to minimum public health standards;
- 5. Under the Safety Seal Certification Program, business establishments awarded Safety Seal Certifications shall be allowed to operate at an


additional 10 percentage points beyond the prescribed on-site capacity or venue/seating capacity, whichever is applicable;

- 6. Indoor sports courts and venues and indoor tourist attractions shall not be allowed to operate;
- 7. Specialized markets of the DOT such as *Staycations* without age restrictions shall remain to be allowed at such capacities, protocols, and restrictions as may be imposed by the DOT;
- 8. Interzonal travel shall be allowed subject to restrictions of the local government unit of destination. Point-to-Point travel to areas under General Community Quarantine and Modified General Community Quarantine shall be allowed without age restrictions subject to an RT-PCR test-before-travel requirement for those below eighteen years old (18) and above sixty-five (65), and other protocols and restrictions as may be imposed by the DOT and the Local Government Unit of destination;
- 9. Particular to Cavite, Bulacan, Laguna, and Rizal, which together with the National Capital Region, shall form the NCR Plus Area, only Authorized Persons Outside their Residences as provided for under Section 7(2)(a) of the Omnibus Guidelines on the Implementation of Community Quarantine in the Philippines, as amended, shall be allowed to travel into and out of said NCR Plus Area;
- 10. Religious gatherings shall be allowed up to ten percent (10%) of the venue capacity. Provided that, there is no objection from the local government unit where the religious gathering may take place. Provided, further, that the LGU may increase the allowable venue capacity up to thirty percent (30%). The religious denominations should strictly observe their submitted protocols and the minimum public health standards.

Gatherings for necrological services, wakes, inurnment, funerals for those who died of causes other than COVID-19 shall be allowed, provided that the same shall be limited to immediate family members, upon satisfactory proof of their relationship with the deceased and with full compliance with the prescribed minimum public health standards for the duration of the activity; and


- 11. Other provisions of the Omnibus Guidelines on the Implementation of Community Quarantine in the Philippines, as amended, not affected by the foregoing shall continue to be in effect including those on interzonal travel into and out of the aforementioned areas and the operation of public transportation. The use of active transportation shall likewise be promoted.
- F. The National Capital Region shall remain to be under General Community Quarantine until 05 August 2021, without prejudice to their reclassification as may be warranted and the declaration of localized Enhanced Community Quarantine in critical areas, subject to the immediate observance and implementation of the following heightened restrictions:
 - 1. Indoor dine-in services and *al fresco* dining of food preparation establishments such as commissaries, restaurants, and eateries shall not be allowed. The operation of these establishments shall be limited to take-out and delivery;
 - 2. Personal care services, such as beauty salons, beauty parlors, barbershops, and nail spas, may operate up to thirty percent (30%) of venue or seating capacity. For this purpose, these establishments shall only provide services that can accommodate the wearing of face masks at all times by patrons/clients and service providers;
 - 3. Indoor sports courts and venues; and indoor tourist attractions; specialized markets of the Department of the Tourism, may not operate;
 - 4. Outdoor tourist attractions, as may be defined by the Department of Tourism (DOT), shall remain to be allowed at thirty percent (30%) venue capacity with strict adherence to minimum public health standards;
 - 5. Only Authorized Persons Outside their Residences as provided for under Section 7(2)(a) of the Omnibus Guidelines on the Implementation of Community Quarantine in the Philippines, as amended, shall be allowed to travel into and out of the NCR Plus Area;
 - 6. Only virtual religious gatherings shall be allowed. Gatherings for necrological services, wakes, inurnment, funerals for those who died of causes other than COVID-19 shall be allowed, provided that the same shall be limited to immediate family members, upon satisfactory proof of their relationship with the deceased and with full compliance with


- the prescribed minimum public health standards for the duration of the activity; and
- 7. Other provisions of the Omnibus Guidelines on the Implementation of Community Quarantine in the Philippines, as amended, not affected by the foregoing shall continue to be in effect including those on the operation of public transportation. The use of active transportation shall likewise be promoted.

Beginning 06 August 2021, the risk classification of the National Capital Region shall be escalated to Enhanced Community Quarantine until 20 August 2021, observing the provisions of the Omnibus Guidelines on the Implementation of Community Quarantine, as amended.

G. All areas shall continue to implement the following measures:

- 1. Shorten detection to isolation/quarantine interval to less than five (5) days:
 - a. Conduct active case finding in all areas, prioritizing those with clustering;
 - b. Close contacts of suspect, probable, and confirmed cases must be traced within twenty-four (24) hours of detection of a case;
 - c. Immediate isolation/quarantine and testing of cases and close contacts;
 - d. Rapid antigen tests may be used for confirmation of suspect/probable cases and close contacts;
 - e. Those who turn negative on rapid antigen test must undergo Reverse Transcription Polymerase Chain Reaction (RT-PCR) test;
 - f. Local Government Units (LGUs) and Regional Epidemiological Surveillance Units (RESUs) must identify areas with case increases or clustering and facilitate immediate submission samples for sequencing from these areas through the Epidemiology Bureau and UP-Philippine Genome Center (within 7 days of sample collection);
 - g. The Department of Labor and Employment (DOLE) and Department of Trade and Industry (DTI) to ensure that workplaces and establishments conduct daily health and exposure screening, report identified cases and close contact to the LGU, and coordinate for investigation and response;
 - h. Workplaces to consider incentives that will encourage reporting and adherence to isolation/quarantine;


- 2. Prioritize facility-based isolation and quarantine to prevent household transmission:
 - a. Increase number and utilization of isolation and quarantine facilities and Temporary Treatment and Monitoring Facilities (TTMFs);
 - b. Deploy additional staff, as needed, to ensure that cases and close contacts are closely monitored and infection prevention and control protocols are strictly followed;
- 3. Make readily available and accessible health care capacities and systems in preparation for case spikes:
 - a. Each health facility must have a COVID-19 Surge Plan that will detail needed resources and how it shall be operationalized;
 - b. Define additional metrics that will serve as early warning to signal a beginning "surge", such as emergency department occupation rate and number of pending admissions;
 - c. Needed logistics as indicated in the COVID-19 Surge Plan have to be secured and pre-positioned/readily accessible, including review of available supplies of ventilation requirements, oxygen tanks, regulators and canisters, and stockpiles of personal protective equipment and medicines, as needed;
 - d. LGUs should have triage and referral systems that will enable assessment of cases for swift management at the appropriate facility;
- 4. Ramp up vaccination among Priority Groups A2 and A3 populations to reduce occurrence of more severe disease and fatalities. Parallel efforts to vaccinate A4 population, if resources are adequate, will provide protection for the economic sector. The NTF Vaccine Cluster is directed to ensure sufficient vaccine supply of up to Four Million Doses for the National Capital Region, and additional Two Million and Five Hundred Thousand Doses for Bulacan, Cavite, Laguna, and Rizal. All of the foregoing is subject to availability of vaccine supply. The provincial, city, and municipal local government units are likewise directed to intensify vaccination efforts during the period of Enhanced Community Quarantine;
- 5. Strictly enforce border control protocols at all ports of entry:
 - a. Both air and sea ports, including sea ports for cargo vessels;


- b. Isolation and quarantine facilities must strictly implement infection prevention and control protocols;
- c. Close contacts among passengers have to be identified and closely monitored by the Bureau of Quarantine (BOQ);
- d. LGU must ensure proper endorsement, monitoring, and quarantine completion;
- 6. Continuously assess COVID-19 situation at all levels:
 - a. Regular assessment of trends of cases and admissions;
 - b. The Department of the Interior and Local Government (DILG) to monitor that the Prevent - Detect - Isolate - Treat - Reintegrate (PDITR) Strategy of the National Task Force Against COVID-19 is implemented and enhanced case finding and contact tracing as well as proper isolation/quarantine are done; and
- 7. Disseminate information on the variants of concern and expected actions to be taken by individuals, establishments and implementers:
 - a. Correct information on the variants of concern to counter mis- and dis-information;
 - b. Clear call to action on:
 - Correct and consistent Minimum Public Health Standards (MPHS) implementation;
 - ii. Early consultation and adherence to isolation/quarantine guidelines:
 - iii. Implementation of adequate ventilation and safety protocols at workplaces and establishment; and
 - Enhanced response by the LGUs to areas with case increases. iv.

RESOLVED FURTHER, that the Chairperson and the Co-Chairperson shall be duly authorized to sign this Resolution for and on behalf of the Inter-Agency Task Force.

APPROVED during the 130th Inter-Agency Task Force Meeting, as reflected in the minutes of the meeting, held this July 29, 2021, via video conference.

Secretary, Department of Health

IATF Chairperson

KARLO/ALEXEI B. NOGRALES

Secretary, Office of the Cabinet Secretariat

IATF Co-Chairperson


CERTIFICATION

This is to certify that:

- 1. I am presently an Assistant Secretary of the Department of Health;
- 2. I am the Head of the Secretariat of the Inter-Agency Task Force (IATF) on the Management of Emerging Infectious Diseases created under Executive Order No. 168, (s.2014) and chaired by the Department of Health (DOH);
- 3. The IATF Secretariat holds office in the DOH Main Office, San Lazaro Compound, Tayuman, Sta. Cruz, Manila;
- 4. I am the custodian of the records of the IATF, including the Minutes of Meetings and Resolutions;
- 5. In the Regular Meeting of the IATF held on <u>29 July 2021</u> via teleconference during which a quorum was present and acted throughout, IATF Resolution No. <u>130-A</u> was unanimously approved and adopted;
- 6. The foregoing resolution has been signed by Secretary Francisco T. Duque III and Secretary Karlo Alexei B. Nograles upon the authority of the IATF Members;
- 7. The aforesaid resolution has not been altered, modified nor revoked and the same is now in full force and effect:
- 8. I am executing this Certification for whatever legitimate purpose this may serve.

IN WITNESS WHEREOF, I have hereunto affixed my signature this <u>29th</u> day of July 2021, Manila.

Assistant Secretary of Health

Head Secretariat, IATF

CAPITAL MARKET PARTICIPANTS AS OF 05 AUGUST 2021

	Company Name	License Type
1	ABACUS CAPITAL & INVESTMENT CORPORATION	Investment House
2	ASIAN ALLIANCE INVESTMENT CORP.	Investment House
3	BA INVESTMENTS AND HOLDINGS, INC.	Investment House
4	CIMB BANCOM CAPITAL CORPORATION	Investment House
5	CITICORP CAPITAL PHILIPPINES, INC.	Investment House
6	CLSA EXCHANGE CAPITAL, INC.	Investment House
7	INVESTMENT & CAPITAL CORPORATION OF THE PHILIPPINES	Investment House
8	PBC CAPITAL INVESTMENT CORPORATION	Investment House
9	PENTA CAPITAL & INVESTMENT CORPORATION	Investment House
10	PHILIPPINE REGIONAL INVESTMENT DEVELOPMENT CORPORATION	Investment House
11	PNB CAPITAL AND INVESTMENT CORPORATION	Investment House
12	SB CAPITAL INVESTMENT CORPORATION	Investment House
13	STATE INVESTMENT HOUSE, INC.	Investment House
14	UBS INVESTMENTS PHILIPPINES INC.	Investment House
15	YORKVILLE CAPITAL AND INVESTMENT CORP.	Investment House

	Company Name	License Type
1	AB CAPITAL & INVESTMENT CORPORATION	Investment House Engaged in Dealing Government
		Securities
2	AMALGAMATED INVESTMENT BANCORPORATION	Investment House Engaged in Dealing Government
		Securities
3	BDO CAPITAL & INVESTMENT CORPORATION	Investment House Engaged in Dealing Government
		Securities
4	BPI CAPITAL CORPORATION	Investment House Engaged in Dealing Government
		Securities
5	CHINA BANK CAPITAL CORPORATION	Investment House Engaged in Dealing Government
		Securities
6	FIRST METRO INVESTMENT CORPORATION	Investment House Engaged in Dealing Government
		Securities
7	MAYBANK ATR KIM ENG CAPITAL PARTNERS, INC.	Investment House Engaged in Dealing Government
		Securities
8	MULTINATIONAL INVESTMENT BANCORPORATION	Investment House Engaged in Dealing Government
		Securities
9	PHILIPPINE COMMERCIAL CAPITAL, INC.	Investment House Engaged in Dealing Government
		Securities
10	RCBC CAPITAL CORPORATION	Investment House Engaged in Dealing Government
		Securities
11	UNICAPITAL, INC.	Investment House Engaged in Dealing Government
		Securities

	Company Name	License Type
1	ASIA UNITED BANK CORPORATION	Underwriters of Securities Engaged in Dealing
		Government Securities
2	AUSTRALIA AND NEW ZEALAND BANKING GROUP LIMITED	Underwriters of Securities Engaged in Dealing
		Government Securities
3	CHINA BANKING CORPORATION	Underwriters of Securities Engaged in Dealing
		Government Securities
4	DEUTSCHE BANK AG MANILA BRANCH	Underwriters of Securities Engaged in Dealing
		Government Securities
5	DEVELOPMENT BANK OF THE PHILIPPINES	Underwriters of Securities Engaged in Dealing
		Government Securities
6	EAST WEST BANKING CORPORATION	Underwriters of Securities Engaged in Dealing
		Government Securities

7	ING BANK N.V. MANILA BRANCH	Underwriters of Securities Engaged in Dealing
		Government Securities
8	LAND BANK OF THE PHILIPPINES	Underwriters of Securities Engaged in Dealing
		Government Securities
9	STANDARD CHARTERED BANK	Underwriters of Securities Engaged in Dealing
		Government Securities
10	THE HONGKONG AND SHANGHAI BANKING CORPORATION LTDPHILIPPINE	Underwriters of Securities Engaged in Dealing
	BRANCH	Government Securities
11	UNIONBANK OF THE PHILIPPINES	Underwriters of Securities Engaged in Dealing
		Government Securities
12	UNITED COCONUT PLANTERS BANK	Underwriters of Securities Engaged in Dealing
		Government Securities

	Company Name	License Type
1	BANK OF CHINA LIMITED	Government Securities Eligible Dealer
2	BANK OF COMMERCE	Government Securities Eligible Dealer
3	BANK OF MAKATI (A SAVINGS BANK), INC.	Government Securities Eligible Dealer
4	BANK OF THE PHILIPPINE ISLANDS	Government Securities Eligible Dealer
5	BDO PRIVATE BANK, INC.	Government Securities Eligible Dealer
6	BDO UNIBANK, INC.	Government Securities Eligible Dealer
7	CHINA BANK SAVINGS, INC.	Government Securities Eligible Dealer
8	CITIBANK N.A.	Government Securities Eligible Dealer
9	CITYSTATE SAVINGS BANK, INC.	Government Securities Eligible Dealer
10	CTBC BANK (PHILIPPINES) CORP.	Government Securities Eligible Dealer
11	HSBC SAVINGS BANK (PHILIPPINES), INC.	Government Securities Eligible Dealer
12	JPMORGAN CHASE BANK, NATIONAL ASSOCIATION	Government Securities Eligible Dealer
13	MALAYAN BANK SAVINGS & MORTGAGE BANK, INC.	Government Securities Eligible Dealer
14	MAYBANK PHILIPPINES, INCORPORATED	Government Securities Eligible Dealer
15	METROPOLITAN BANK AND TRUST COMPANY	Government Securities Eligible Dealer
16	OVERSEAS FILIPINO BANK, INC. A SAVINGS BANK OF LANDBANK	Government Securities Eligible Dealer
17	PHILIPPINE BANK OF COMMUNICATIONS	Government Securities Eligible Dealer
18	PHILIPPINE BUSINESS BANK, INC. (A SAVINGS BANK)	Government Securities Eligible Dealer
19	PHILIPPINE NATIONAL BANK	Government Securities Eligible Dealer
20	PHILIPPINE SAVINGS BANK	Government Securities Eligible Dealer
21	RIZAL COMMERCIAL BANKING CORPORATION	Government Securities Eligible Dealer
22	ROBINSONS BANK CORPORATION	Government Securities Eligible Dealer
23	SECURITY BANK CORPORATION	Government Securities Eligible Dealer
24	STERLING BANK OF ASIA INC. (A SAVINGS BANK)	Government Securities Eligible Dealer
25	UCPB SAVINGS BANK, INC.	Government Securities Eligible Dealer

	Company Name	License Type
1	AB CAPITAL & INVESTMENT CORPORATION	Investment Company Adviser
2	ATR ASSET MANAGEMENT, INC.	Investment Company Adviser
3	BPI INVESTMENT MANAGEMENT, INC.	Investment Company Adviser
4	CLIMBS INVESTMENT MANAGEMENT AND ADVISORY CORPORATION	Investment Company Adviser
5	COCOLIFE ASSET MANAGEMENT COMPANY, INC.	Investment Company Adviser
6	COL INVESTMENT MANAGEMENT, INC.	Investment Company Adviser
7	FIRST METRO ASSET MANAGEMENT (FMAMI), INC.	Investment Company Adviser
8	FIRST METRO INVESTMENT CORPORATION	Investment Company Adviser
9	MBG INVESTMENT MANAGEMENT, INC.	Investment Company Adviser
10	PHILEQUITY MANAGEMENT, INC.	Investment Company Adviser
11	SUN LIFE ASSET MANAGEMENT COMPANY, INC.	Investment Company Adviser

I		Company Name	License Type
ſ	1	AB CAPITAL SECURITIES INC.	Mutual Fund Distributor

2	AFFINITY CAPITAL CORP.	Mutual Fund Distributor
3	ATR ASSET MANAGEMENT, INC.	Mutual Fund Distributor
4	BANK OF THE PHILIPPINE ISLANDS	Mutual Fund Distributor
5	BDO SECURITIES CORPORATION	Mutual Fund Distributor
6	BPI CAPITAL CORPORATION	Mutual Fund Distributor
7	BPI INVESTMENT MANAGEMENT, INC.	Mutual Fund Distributor
8	CITICORP FINANCIAL SERVICES AND INSURANCE BROKERAGE PHILIPPINES, INC.	Mutual Fund Distributor
9	COL FINANCIAL GROUP, INC.	Mutual Fund Distributor
10	FIRST METRO SECURITIES BROKERAGE CORPORATION	Mutual Fund Distributor
11	NOVEL SECURITIES, INC.	Mutual Fund Distributor
12	PHILIPPINE EQUITY PARTNERS, INC.	Mutual Fund Distributor
13	RAMPVER FINANCIALS INC.	Mutual Fund Distributor
14	UNICAPITAL SECURITIES, INC.	Mutual Fund Distributor
15	WEALTH SECURITIES, INC.	Mutual Fund Distributor

	Company Name	License Type
1	A.T. DE CASTRO SECURITIES CORPORATION	Broker/Dealer in Securities
2	AAA SOUTHEAST EQUITIES, INC.	Broker/Dealer in Securities
3	AB CAPITAL SECURITIES INC.	Broker/Dealer in Securities
4	ABACUS SECURITIES CORPORATION	Broker/Dealer in Securities
5	ALAKOR SECURITIES CORPORATION	Broker/Dealer in Securities
6	ALPHA SECURITIES CORPORATION	Broker/Dealer in Securities
7	AP SECURITIES INCORPORATED	Broker/Dealer in Securities
8	APEX (PHILIPPINES) EQUITIES CORPORATION	Broker/Dealer in Securities
9	ARMSTRONG SECURITIES, INC.	Broker/Dealer in Securities
10	ASIASEC EQUITIES INC.	Broker/Dealer in Securities
11	ASTRA SECURITIES CORPORATION	Broker/Dealer in Securities
12	AURORA SECURITIES, INC.	Broker/Dealer in Securities
13	B A SECURITIES, INC.	Broker/Dealer in Securities
14	B.H. CHUA SECURITIES CORPORATION	Broker/Dealer in Securities
15	BDO NOMURA SECURITIES, INC.	Broker/Dealer in Securities
16	BDO SECURITIES CORPORATION	Broker/Dealer in Securities
17	BELSON SECURITIES, INC.	Broker/Dealer in Securities
18	BENJAMIN CO CA & COMPANY, INC.	Broker/Dealer in Securities
19	BERNAD SECURITIES, INC.	Broker/Dealer in Securities
20	BPI SECURITIES CORPORATION	Broker/Dealer in Securities
21	CAMPOS, LANUZA & COMPANY, INC.	Broker/Dealer in Securities
22	CENTURY SECURITIES CORPORATION	Broker/Dealer in Securities
23	CHINA BANK SECURITIES CORPORATION	Broker/Dealer in Securities
24	CLSA PHILIPPINES, INC.	Broker/Dealer in Securities
25	COHERCO SECURITIES, INC.	Broker/Dealer in Securities
26	COL FINANCIAL GROUP, INC.	Broker/Dealer in Securities
27	CREDIT SUISSE SECURITIES (PHILIPPINES) INC.	Broker/Dealer in Securities
28	CTS GLOBAL EQUITY GROUP, INC.	Broker/Dealer in Securities
29	CUALOPING SECURITIES CORPORATION	Broker/Dealer in Securities
30	DBP-DAIWA CAPITAL MARKETS PHILIPPINES, INC.	Broker/Dealer in Securities
31	DEUTSCHE REGIS PARTNERS, INC.	Broker/Dealer in Securities
32	DIVERSIFIED SECURITIES, INC.	Broker/Dealer in Securities
33	E. CHUA CHIACO SECURITIES, INC.	Broker/Dealer in Securities
34	EAGLE EQUITIES, INC.	Broker/Dealer in Securities
35	EASTERN SECURITIES DEVELOPMENT CORPORATION	Broker/Dealer in Securities
36	EASTWEST CAPITAL CORPORATION	Broker/Dealer in Securities
37	EQUITIWORLD SECURITIES, INC.	Broker/Dealer in Securities
38	EVERGREEN STOCK BROKERAGE & SECURITIES, INC.	Broker/Dealer in Securities

39 F. VAP SECURITIES, INC. Broker/Dealer in Securities Broker/Dealer in	20	E VAD CECUDITIES INC	Duntan/Duntania Consultina
141 FIRST INTEGRATED CAPITAL SECURITIES, INC. Broker/Dealer in Securities			· · · · · · · · · · · · · · · · · · ·
42 FIRST MERIT SECURITIES, INC. 43 FIRST MERIT SECURITIES, INC. 44 G.D. TAN & C.O., INC 45 GLOBATINAS COUNTES & STOCKS, INC. 46 GOLDSTAN & C.O., INC 47 GOLDSTAN SECURITIES, INC. 48 GOLDSTAN SECURITIES, INC. 49 H.E. BENNETT SECURITIES, INC. 49 H.E. BENNETT SECURITIES, INC. 49 H.E. BENNETT SECURITIES, INC. 50 HOI SECURITIES, INC. 51 I.B. GIMBANZ SECURITIES, INC. 51 I.B. GIMBANZ SECURITIES, INC. 51 I.B. GIMBANZ SECURITIES, INC. 52 IGC SECURITIES, INC. 53 IMPERIAL, DE GUZMAN, ABALOS & C.O., INC. 54 INTRA-INVEST SECURITIES, INC. 55 INVESTIONS SECURITIES, INC. 56 JAN BARCELON & C.O., INC. 57 I.P. MORAN SECURITIES PHILIPPINES, INC. 58 INVESTIONS SECURITIES INC. 59 INVESTIONS SECURITIES, INC. 50 INDIVIDUAL SECURITIES, INC. 50 INDIVIDUAL SECURITIES, INC. 51 I.R. GAMBANZ SECURITIES, INC. 52 INCESTIONS SECURITIES, INC. 53 INVESTIONS SECURITIES, INC. 54 INTRA-INVEST SECURITIES, INC. 55 INVESTIONS SECURITIES, INC. 56 JAN BARCELON & C.O., INC. 57 I.P. MORAN SECURITIES PHILIPPINES, INC. 58 INVESTIONS SECURITIES, INC. 59 INVESTIONS SECURITIES, INC. 50 INVESTIONS SECURITIES, INC. 50 INVESTIONS SECURITIES, INC. 51 I.R. GIMBANZ SECURITIES PHILIPPINES, INC. 51 I.R. GIMBANZ SECURITIES PHILIPPINES, INC. 52 I.R. GOLD SECURITIES SECURITIES PHILIPPINES, INC. 53 INVESTIONS SECURITIES, INC. 54 INVESTIONS SECURITIES, INC. 55 I.R. GOLD SECURITIES ON, INC. 56 I.R. GOLD SECURITIES ON, INC. 57 I.R. GOLD SECURITIES ON, INC. 58 INVESTIONS SECURITIES, INC. 59 INVESTIONS SECURITIES, INC. 50 INVESTIONS SECURITIES, INC. 50 INVESTIONS SECURITIES, INC. 51 I.R. GOLD SECURITIES, INC. 52 I.R. GOLD SECURITIES, INC. 53 INVESTIONS SECURITIES, INC. 54 INVESTIONS SECURITIES, INC. 55 I.R. GOLD SECURITIES, INC. 56 I.R. GOLD SECURITIES, INC. 57 I.R. GOLD SECURITIES, INC. 58 INVESTIONS SECURITIES, INC. 59 INVESTIONS SECURITIES, INC. 50 INVESTIONS SECURITIES, INC. 50 INVESTIONS SECURITIES, INC. 50 INVESTIONS SECURITIES, INC. 51 INVESTIONS SECURITIES, INC. 52 INVESTIONS SECURITIES, INC. 53 INVESTIONS SEC		·	
43 PRST ORBERT SECURITES, INC. 44 G.D. TAN & CO., INC. 45 GLOBALINKS SECURITES & STOCKS, INC. 46 GOLDEN TOWER SECURITES AND HOLDINGS, INC. 47 GOLDEN TOWER SECURITES AND HOLDINGS, INC. 48 GUILD SECURITES, INC. 48 GUILD SECURITES, INC. 49 PROKEP/Dealer in SECURITIES 49 H.E. BENSET SECURITES, INC. 50 HOLS SECURITES, INC. 50 HOLS SECURITES, INC. 51 I.B. GIMENEZ SECURITES, INC. 52 I.B. GIMENEZ SECURITES, INC. 53 IMPERIAL, DE GUZMAN, ABALOS & CO., INC. 54 INTRA-INVEST SECURITES, INC. 55 INDESTORS SECURITES, INC. 56 INTRA-INVEST SECURITES, INC. 57 INVESTORS SECURITES, INC. 58 INVESTORS SECURITES, INC. 59 INVESTORS SECURITES, INC. 50 INTRA-INVEST SECURITES, INC. 50 INTRA-INVEST SECURITES, INC. 51 INVESTORS SECURITES, INC. 52 INVESTORS SECURITES, INC. 53 INVESTORS SECURITES, INC. 54 INTRA-INVEST SECURITES, INC. 55 INVESTORS SECURITES, INC. 56 INVESTORS SECURITES, INC. 57 I.P. MORGAN SECURITES 58 INVESTORS SECURITES, INC. 59 INVESTORS SECURITES, INC. 50 INTRA-INVEST SECURITES, INC. 50 INTRA-INVEST SECURITES, INC. 50 INTRA-INVEST SECURITES, INC. 51 INTRA-INVEST SECURITES, INC. 52 INVESTORS SECURITES, INC. 53 INVESTORS SECURITES, INC. 54 INVESTORS SECURITES, INC. 55 INVESTORS SECURITES, INC. 56 INVESTORS SECURITES, INC. 57 I.P. MORGAN SECURITES INC. 58 INVESTORS SECURITES, INC. 59 INVESTORS SECURITES, INC. 50 INVESTORS SECURITES, INC. 50 INVESTORS SECURITES, INC. 51 INTRA-INVESTORS SECURITES, INC. 51 INTRA-INVESTORS SECURITES, INC. 52 ILTONUAL SECURITIES, INC. 53 INVESTORS SECURITES, INC. 54 INVESTORS SECURITES, INC. 55 INVESTORS SECURITES, INC. 56 INVESTORS SECURITES, INC. 57 INVESTORS SECURITES, INC. 58 INVESTORS SECURITES, INC. 59 INVESTORS SECURITES, INC. 50 INVESTORS SECURITES, INC. 50 INVESTORS SECURITES, INC. 50 INVESTORS SECURITES, INC. 50 INVESTORS SECURITES, INC. 51 INVESTORS SECURITES, INC. 52 INVESTORS SECURITES, INC. 53 INVESTORS SECURITES, INC. 54 INVESTORS SECURITES, INC. 55 INVESTORS SECURITES, INC. 56 INVESTORS SECURITES, INC. 57 INVESTORS SECURITES, INC. 58 INVESTORS SECURITES, INC. 59 INVESTORS SECURITES			·
44 G.D. TAN & CO., INC. 45 GLOBALINKS SECURTIES & STOCKS, INC. 46 GOLDSTAN SECURITIES & STOCKS, INC. 47 GOLDSTAN SECURITIES, INC. 48 GOLDSTAN SECURITIES, INC. 48 GOLDSTAN SECURITIES, INC. 49 H.E. BENNETT SECURITIES, INC. 40 HOUSE SECURITIES, INC. 40 HOUSE SECURITIES, INC. 41 BROKEP/Dealer in SECURITIES 51 I.B. GIMBANZ SECURITIES, INC. 51 I.B. GIMBANZ SECURITIES, INC. 51 I.B. GIMBANZ SECURITIES, INC. 52 IGO SECURITIES, INC. 53 IMPERIAL, DE GUZMAN, ABALOS & CO., INC. 54 INTRA-INVEST SECURITIES, INC. 55 INMERIAL, DE GUZMAN, ABALOS & CO., INC. 56 I.M. BARCELON & CO., INC. 57 I.P. MORS SECURITIES, INC. 58 INAS SECURITIES ONC, INC. 59 INVESTORS SECURITIES, INC. 59 INVESTORS SECURITIES, INC. 50 INDEAD SECURITIES SECURITIES, INC. 50 INDEAD SECURITIES SECURITIES, INC. 50 INDEAD SECURITIES SECURITIES, INC. 51 I.P. MORS SECURITIES, INC. 52 I.P. MORS SECURITIES, INC. 54 INTRA-INVEST SECURITIES, INC. 55 I.M. BARCELON & CO., INC. 56 I.M. BARCELON & CO., INC. 57 I.P. MORS SECURITIES SECURITIES 58 I.MAS SECURITIES OND PORATION 59 I.S. SECURITIES, INC. 59 INSSECURITIES, INC. 50 INDEAD SECURITIES SECURITIES, INC. 50 INDEAD SECURITIES SECURITIES, INC. 51 I.A. BROKEP/Dealer in SEcurITIES 51 I.M. BROKEP/Dealer in SECURITIES 52 I.M. BROKEP/Dealer in SECURITIES 53 I.M. BROKEP/Dealer in SECURITIES 54 I.M. BROKEP/Dealer in SECURITIES 55 I.M. BROKEP/Dealer in SECURITIES 56 I.M. BROKEP/Dealer in SECURITIES 57 I.M. BROKEP/Dealer in SECURITIES 58 I.M. BROKEP/Dealer in SECURITIES 59 I.M. BROKEP/Dealer in SECURITIES 50 I.M. BROKEP/Dealer in SECURITIES 50 I.M. BROKEP/Dealer in SECURITIES 50 I.M. BROKEP/Dealer in SECURITIES 51 I.M.			·
45 GIOBALINKS SECURITIES AND HOLDINGS, INC. Broker/Dealer in Securities 46 GIOLDSTAR SECURITIES AND HOLDINGS, INC. Broker/Dealer in Securities 47 GOLDSTAR SECURITIES, INC. Broker/Dealer in Securities 48 GUILD SECURITIES, INC. Broker/Dealer in Securities 49 H.E. BENNETT SECURITIES, INC. Broker/Dealer in Securities 40 H.D. SECURITIES, INC. Broker/Dealer in Securities 50 HDI SECURITIES, INC. Broker/Dealer in Securities 51 I.B. GIMBREZ SECURITIES, INC. Broker/Dealer in Securities 52 IGC SECURITIES, INC. Broker/Dealer in Securities 53 IMPERIAL, DE GUZMAN, ABALOS & CO., INC. Broker/Dealer in Securities 54 INTRA-INVEST SECURITIES, INC. Broker/Dealer in Securities 55 INMESTORS SECURITIES, INC. Broker/Dealer in Securities 56 J.M. BRACELON & CO., INC. Broker/Dealer in Securities 57 J.P. MORGAN SECURITIES, INC. Broker/Dealer in Securities 58 JAANS ECURITIES CORPORATION Broker/Dealer in Securities 59 JSG SECURITIES, INC. Broker/Dealer in Securities 50 JSG SECURITIES, INC. Broker/Dealer in Securities 50 JSG SECURITIES, INC. Broker/Dealer in Securities 51 JSG SECURITIES, INC. Broker/Dealer in Securities 52 ILL SECURITIES, INC. Broker/Dealer in Securities 53 IANA SECURITIES, INC. Broker/Dealer in Securities 54 JAANS ECURITIES, INC. Broker/Dealer in Securities 55 ILL SECURITIES, INC. Broker/Dealer in Securities 56 LUXES SECURITIES, INC. Broker/Dealer in Securities 57 LUXES SECURITIES, INC. Broker/Dealer in Securities 58 LUXES SECURITIES, INC. Broker/Dealer in Securities 59 LORGE LOCSIN, LEDSHAM, & CO., INC. Broker/Dealer in Securities 50 LUXES SECURITIES, INC. Broker/Dealer in Securities 50 LUXES SECURITIES, INC. Broker/Dealer in Securities 51 LUXES SECURITIES, INC. Broker/Dealer in Securities 52 LUXES SECURITIES, INC. Broker/Dealer in Securities 53 LORGE LOCSIN, LEDSHAM, & CO., INC. Broker/Dealer in Securities 54 MARANA SECURITIES, INC. Broker/Dealer in Securities 55 LUXES SECURITIES, INC. Broker/Dealer in Securities 56 MACQUARI CARLITIES SECURITIES, INC. Br		·	·
46 GOLDENTOWERS SECURITIES, INC. Broker/Dealer in Securities 47 GOLDSTAR SECURITIES, INC. Broker/Dealer in Securities 48 GUILD SECURITIES, INC. Broker/Dealer in Securities 49 HLE BENNETT SECURITIES, INC. Broker/Dealer in Securities 510 HOI SECURITIES, INC. Broker/Dealer in Securities 511 LB. GIMBNEZ SECURITIES, INC. Broker/Dealer in Securities 512 IGC SECURITIES, INC. Broker/Dealer in Securities 513 IMPERIA, DE GUZMAN, ABALOS & CO., INC. Broker/Dealer in Securities 514 INTRA-INVEST SECURITIES, INC. Broker/Dealer in Securities 515 INVESTIONS SECURITIES, INC. Broker/Dealer in Securities 516 INVESTIONS SECURITIES, INC. Broker/Dealer in Securities 517 I.P. MORGAN SECURITIES, INC. Broker/Dealer in Securities 518 INVESTIONS SECURITIES, INC. Broker/Dealer in Securities 519 INSO SECURITIES, INC. Broker/Dealer in Securities 510 INSO SECURITIES, INC. Broker/Dealer in Securities 510 INSO SECURITIES, INC. Broker/Dealer in Securities 511 INPERIORAN SECURITIES, INC. Broker/Dealer in Securities 512 INFORMAN SECURITIES, INC. Broker/Dealer in Securities 513 INSO SECURITIES, INC. Broker/Dealer in Securities 514 INC. Broker/Dealer in Securities 515 INSO SECURITIES, INC. Broker/Dealer in Securities 516 INDIA SECURITIES ON, INC. Broker/Dealer in Securities 517 INC. Broker/Dealer in Securities 518 INC. Broker/Dealer in Securities 519 INSO SECURITIES, INC. Broker/Dealer in Securities 510 INDIA SECURITIES ON, INC. Broker/Dealer in Securities 510 INDIA SECURITIES ON, INC. Broker/Dealer in Securities 511 LOPEZ, LOCSIN, LEDESMA & CO., INC. Broker/Dealer in Securities 512 INT SECURITIES ON, INC. Broker/Dealer in Securities 514 INDIA SECURITIES, INC. Broker/Dealer in Securities 515 INVESTIONAN SECURITIES, INC. Broker/Dealer in Securities 516 INDIA SECURITIES, INC. Broker/Dealer in Securities 517 MANDARIN SECURITIES, INC. Broker/Dealer in Securities 518 MARIAN SECURITIES, INC. Broker/Dealer in Securities 519 MORTAN SECURITIES, INC. Broker/Dealer in Securities 510 MORTAN S			· .
GOLDSTAR SECURITIES, INC. Broker/Dealer in Securities Broker/Dealer in S			·
49 H.E. BENNETT SECURITIES, INC. 49 H.B. BENNETT SECURITIES, INC. 49 HOSECURITIES, INC. 49 Broker/Dealer in Securities 51 I.B. GIMENEZ SECURITIES, INC. 51 I.B. GIMENEZ SECURITIES, INC. 52 IGCS SECURITIES, INC. 53 IMPERIAL, DE GUZMANN, ABALOS & CO., INC. 54 INTRA-INVEST SECURITIES, INC. 55 INVESTORS SECURITIES, INC. 56 I.M. BARCELON & CO., INC. 56 I.M. BARCELON & CO., INC. 57 I.P. MORGAN SECURITIES, INC. 58 INVESTORS SECURITIES, INC. 59 INVESTORS SECURITIES, INC. 59 IS BROKER/Dealer in Securities 59 IS GENERAL SECURITIES, INC. 50 INVESTORS SECURITIES, INC. 50 INVESTORS SECURITIES, INC. 51 I.P. MORGAN SECURITIES, INC. 52 I.P. MORGAN SECURITIES, INC. 53 ID BROKER/Dealer in Securities 54 INVESTORS SECURITIES, INC. 55 INVESTORS SECURITIES, INC. 56 I. MERCELON & BROKER/Dealer in Securities 57 I.S. MORGAN SECURITIES, INC. 58 INVESTORS SECURITIES, INC. 59 IS GENERAL SECURITIES, INC. 50 INVESTORS SECURITIES, INC. 50 INVESTORS SECURITIES, INC. 50 INVESTORS SECURITIES, INC. 51 INVESTORS SECURITIES, INC. 52 ILTONALUS SECURITIES, INC. 53 ILOPEZ, LOCSIN, LEDESMA & CO., INC. 54 ILOPEZ, LOCSIN, LEDESMA & CO., INC. 55 ILUT SECURITIES, INC. 56 INCRETION SECURITIES, INC. 57 MANDAMAN SECURITIES, INC. 58 INCRETION SECURITIES 58 INVESTORS SECURITIES, INC. 59 INCRETION SECURITIES 59 INCRETION SECURITIES 50 INCRETION SECURITIES 50 INCRETION SECURITIES 50 INCRETION SECURITIES 50 INCRETION SECURITIES 51 INCRETION SECURITIES 51 INCRETION SECURITIES 52 INCRETION SECURITIES 54 INCRETION SECURITIES 55 INCRETION SECURITIES 56 INCRETION SECURITIES 57 INCRETION SECURITIES 58 INCRETION SECURITIES 58 INCRETION SECURITIES 59 INCRETION SECURITIES 50 INCRETION SECURITIES 50 INCRETION SECURITIES 50 INCRETION SECURITIES 50 INCRETION SECURITIES 51 INCRETION SECURITI		· ·	
H.E. BENNETT SECURITIES, INC. Broker/Dealer in Securities		·	·
HOI SECURITIES, INC. Broker/Dealer in Securities	-	·	·
11. B. GIMENEZ SECURITIES, INC. Broker/Dealer in Securities 32. IGG SECURITIES, INC. Broker/Dealer in Securities 33. IMPERIAL, DE GUZMAN, ABALOS & CO., INC. Broker/Dealer in Securities 34. INTRA-INVEST SECURITIES, INC. Broker/Dealer in Securities 35. INVESTORS SECURITIES, INC. Broker/Dealer in Securities 36. J.M. BARCELON & CO., INC. Broker/Dealer in Securities 37. J.P. MORGAN SECURITIES PHILIPPINES, INC. Broker/Dealer in Securities 38. JAAA SECURITIES CORPORATION Broker/Dealer in Securities 39. JSG SECURITIES, INC. Broker/Dealer in Securities 39. JSG SECURITIES, INC. Broker/Dealer in Securities 39. JSG SECURITIES, INC. Broker/Dealer in Securities 40. KINGS POWER SECURITIES, INC. Broker/Dealer in Securities 41. LARRGO SECURITIES, INC. Broker/Dealer in Securities 42. LITONIJUA SECURITIES, INC. Broker/Dealer in Securities 43. LOPEZ, LOSIN, LEDEBMA & CO., INC. Broker/Dealer in Securities 44. LUCKY SECURITIES, INC. Broker/Dealer in Securities 45. LUCKY SECURITIES, INC. Broker/Dealer in Securities 46. LUCKY SECURITIES CORPORATION Broker/Dealer in Securities 47. MANDARIN SECURITIES CORPORATION Broker/Dealer in Securities 48. MARILAN SECURITIES, INC. Broker/Dealer in Securities 49. MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities 40. MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities 40. MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities 40. MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities 40. MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities 41. MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities 42. MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities 43. MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities 44. MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities 45. PAN ASIA SECURITIES, INC. Broker/Dealer in			
SC SECURITES, INC			
IMPERIAL, DE GUZMANA, ABALOS & CO., INC. Broker/Dealer in Securities		•	· .
INTRA-INVEST SECURITIES, INC. Broker/Dealer in Securities			·
STATE STAT			·
Second			·
1.P. MORGAN SECURITIES PHILIPPINES, INC. Broker/Dealer in Securities			
SECURITIES CORPORATION Broker/Dealer in Securities JSG SECURITIES, INC. Broker/Dealer in Securities Broker/Dealer in Securities Broker/Dealer in Securities Broker/Dealer in Securities LARRGO SECURITIES CO, INC. Broker/Dealer in Securities LITOMIUA SECURITIES, INC. Broker/Dealer in Securities Broker/Dealer in Securities LUTOMIUA SECURITIES, INC. Broker/Dealer in Securities Broker/Dealer in Securities LUTOMIUA SECURITIES, INC. Broker/Dealer in Securities MACQUARIE CAPITAL SECURITIES (PHLIPPINES), INC. Broker/Dealer in Securities MACQUARIE CAPITAL SECURITIES (PHLIPPINES), INC. Broker/Dealer in Securities MARIAN SECURITIES, INC. Broker/Dealer in Securities MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities MAYBANK ATR KIM ENG SECURITIES, INC. Broker/Dealer in Securities MERCANTILE SECURITIES, INC. Broker/Dealer in Securities MERCANTILE SECURITIES, INC. Broker/Dealer in Securities MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities NOVEL SECURITIES, INC. Broker/Dealer in Securities NOVEL SECURITIES, INC. Broker/Dealer in Securities MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities POTIMUM SECURITIES CORPORATION Broker/Dealer in Securities MOVEL SECURITIES CORPORATION Broker/Dealer in Securities PAPA SECURITIES CORPORATION Broker/Dealer in Securities PHIL-PROGRESS SECURITIES CORPORATION Broker/Dealer in Securities PHIL-PROGRESS SECURITIES, INC. Broker/Dealer in Securities Broker/Deale			·
Sign Securities Broker/Dealer in Securities			
60 KING'S POWER SECURITIES, INC. 61 LARRGO SECURITIES CO., INC. 62 LITONIUA SECURITIES, INC. 63 LOPEZ, LOCSIN, LEDESMA & CO., INC. 64 LUCKY SECURITIES, INC. 65 LUYS SECURITIES, INC. 66 Broker/Dealer in Securities 66 LUYS SECURITIES CO., INC. 66 MACQUARIE CAPITAL SECURITIES (PHILIPPINES), INC. 67 MANDARIN SECURITIES CORPORATION 68 MARIAN SECURITIES CORPORATION 69 MAYBANK ATR KIM ENG SECURITIES, INC. 69 MAYBANK ATR KIM ENG SECURITIES, INC. 60 MARIAN SECURITIES, INC. 60 MOR SECURITIES, INC. 61 MOR SECURITIES, INC. 61 MOR SECURITIES, INC. 62 MAYBANK ATR KIM ENG SECURITIES, INC. 63 MOR SECURITIES, INC. 64 MARIAN SECURITIES, INC. 65 MAYBANK ATR KIM ENG SECURITIES, INC. 66 MARIAN SECURITIES, INC. 67 MOR SECURITIES, INC. 68 MOR SECURITIES, INC. 69 MOR SECURITIES, INC. 60 Broker/Dealer in Securities 60 MAYBANK ATR KIM ENG SECURITIES, INC. 61 BROKER/Dealer in SECURITIES 61 MERCANTILE SECURITIES, INC. 62 BROKER/Dealer in SECURITIES 63 MOUNT PEAK SECURITIES, INC. 64 BROKER/Dealer in SECURITIES 65 BROKER/Dealer in SECURITIES 66 BROKER/DEALER IN SECURITIES 67 MOR SECURITIES, INC. 68 BROKER/DEALER IN SECURITIES 68 BROKER/DEALER IN SECURITIES 69 MAYBANK SECURITIES, INC. 69 BROKER/DEALER IN SECURITIES 60 PHILLIPROPERS SECURITIES CORPORATION 60 BROKER/DEALER IN SECURITIES 61 BROKER/DEALER IN SECURITIES 62 PLATINUM SECURITIES CORPORATION 63 BROKER/DEALER IN SECURITIES 64 PHILLIPPINE EQUITY PARTINERS, INC. 65 BROKER/DEALER IN SECURITIES 66 BROKER/DEALER IN SECURITIES 67 PHILLIPPINE EQUITY PARTINERS, INC. 67 BROKER/DEALER IN SECURITIES 68 PROKER/DEALER IN SECURITIES 69 PROKER/DEALER IN SECURITIES 60 BROKER/DEALER IN SECURITIES 61 PROKER/DEALER IN SECURITIES 61 PROKER/DEALER IN SECURITIES 61 PRINTING SECURITIES, INC. 61 BROKER/DEALER IN SECURITIES 62 QUALITY INVESTMENTS & SECURITIES CORP. 63 BROKER/DEALER IN SECURITIES 64 PREMIUM SECURITIES, INC. 65 BROKER/DEALER IN SECURITIES 66 R. COYIUTO SECURITIES, INC. 66 BROKER/DEALER IN SECURITIES 67 BROKER/DEALER IN SECURITIES 68 R. S. UMBLA SECURITIES, INC. 67 BROKER/DEALER IN SECURITIES 69			
61 LARRGO SECURITIES, INC. 62 LITONIUA SECURITIES, INC. 63 LOPEZ, LOCSIN, LEDESMA & CO., INC. 64 LUCKY SECURITIES, INC. 65 LOPEZ, LOCSIN, LEDESMA & CO., INC. 66 LUCKY SECURITIES, INC. 66 LUCKY SECURITIES, INC. 66 Broker/Dealer in Securities 66 LUCKY SECURITIES CO., INC. 66 MACQUARIE CAPITAL SECURITIES (PHILIPPINES), INC. 67 MANDARIN SECURITIES CORPORATION 68 MARIAN SECURITIES, INC. 69 MAYBANK ATR KIM ENG SECURITIES, INC. 69 Broker/Dealer in Securities 69 MARIAN SECURITIES, INC. 69 Broker/Dealer in Securities 69 MAYBANK ATR KIM ENG SECURITIES, INC. 69 Broker/Dealer in Securities 69 MAYBANK ATR KIM ENG SECURITIES, INC. 60 Broker/Dealer in Securities 60 Broker/Dealer in Securities 61 MARIAN SECURITIES, INC. 61 Broker/Dealer in Securities 62 Broker/Dealer in Securities 63 Broker/Dealer in Securities 64 Broker/Dealer in Securities 65 Broker/Dealer in Securities 66 Broker/Dealer in Securities 67 Broker/Dealer in Securities 68 Broker/Dealer in Securities 69 Broker/Dealer in Securities 69 Broker/Dealer in Securities 60 Broker/Dealer in Securities 60 Broker/Dealer in Securities 61 Broker/Dealer in Securities 62 Broker/Dealer in Securities 63 Broker/Dealer in Securities 64 PAPA SECURITIES CORPORATION 65 Broker/Dealer in Securities 66 Broker/Dealer in Securities 67 PAPA SECURITIES CORPORATION 67 Broker/Dealer in Securities 68 Broker/Dealer in Securities 69 PHILLPPINE EQUITY PARTNERS, INC. 68 Broker/Dealer in Securities 69 PHILLSTOCKS FINANCIAL, INC 68 Broker/Dealer in Securities 69 PARESCURITIES, INC. 68 Broker/Dealer in Securities 60 Broker/Dealer in Securities 61 PHILLSTOCKS FINANCIAL, INC 68 Broker/Dealer in Securities 61 PHILSTOCKS FINANCIAL, INC 68 Broker/Dealer in Securities 62 PLATINUM SECURITIES, INC. 68 Broker/Dealer in Securities 69 ROBER POBLER IN SECURITIES 60 Broker/Dealer in Securities 61 REGURAL APTIAL DEVELOPMENT CORPORATION 69 Broker/Dealer in Securities 69 REGURAL APTIAL DEVELOPMENT COR			
62 LITONJUA SECURITIES, INC. 63 LOPEZ, LOCSIN, LEDESMA & CO., INC. 64 LUCKY SECURITIES, INC. 65 LUVS SECURITIES, INC. 66 Broker/Dealer in Securities 66 LUCKY SECURITIES, O., INC. 67 MACQUARIE CAPITAL SECURITIES (PHILIPPINES), INC. 68 MACQUARIE CAPITAL SECURITIES (PHILIPPINES), INC. 69 MAYDARIN SECURITIES, CORPORATION 60 Broker/Dealer in Securities 60 MAYBANK ATR KIM ENG SECURITIES, INC. 60 MAYBANK ATR KIM ENG SECURITIES, INC. 61 Broker/Dealer in Securities 62 MAYBANK ATR KIM ENG SECURITIES, INC. 63 BROKER/Dealer in SECURITIES 64 MAYBANK ATR KIM ENG SECURITIES, INC. 65 BROKER/Dealer in SECURITIES 66 MAYBANK ATR KIM ENG SECURITIES, INC. 67 BROKER/Dealer in SECURITIES 67 MOND SECURITIES, INC. 68 BROKER/Dealer in SECURITIES 69 MAYBANK ATR KIM ENG SECURITIES, INC. 60 BROKER/Dealer in SECURITIES 60 BROKER/Dealer in SECURITIES 61 BROKER/Dealer in SECURITIES 62 BROKER/Dealer in SECURITIES 63 MOUNT PEAK SECURITIES, INC. 64 BROKER/Dealer in SECURITIES 65 BROKER/Dealer in SECURITIES 66 BROKER/Dealer in SECURITIES 67 OPTIMUM SECURITIES, INC. 68 BROKER/Dealer in SECURITIES 68 BROKER/Dealer in SECURITIES 69 PAPA SECURITIES CORPORATION 69 BROKER/Dealer in SECURITIES 60 PHILIPPINE EQUITY PARTNERS, INC. 60 BROKER/Dealer in SECURITIES 61 PHILIPPINE EQUITY PARTNERS, INC. 61 BROKER/Dealer in SECURITIES 62 PLATINUM SECURITIES, INC. 63 BROKER/Dealer in SECURITIES 64 PREMIUM SECURITIES, INC. 65 BROKER/Dealer in SECURITIES 65 QUALITY INVESTMENTS & SECURITIES CORP. 66 BROKER/Dealer in SECURITIES 67 BROKER/Dealer in SECURITIES 68 R. COVIUTO SECURITIES, INC. 69 BROKER/Dealer in SECURITIES 69 REGINANCIAL, INC 60 BROKER/Dealer in SECURITIES 60 BROKER/Dealer in SECURITIES 61 BROKER/Dealer in SECURITIES 61 BROKER/Dealer in SECURITIES 62 QUALITY INVESTMENTS & SECURITIES CORP. 61 BROKER/Dealer in SECURITIES 62 QUALITY INVESTMENTS & SECURITIES CORP. 63 BROKER/Dealer in SECURITIES 64 PREMIUM SECURITIES, INC. 65 BROKER/Dealer in SECURITIES 66 BROKER/DEALER 67 BROKER/DEALER 67 BROKER/DEALER 68 BROKER/DEALER 69 BROKER/DEALER 60 BROKER/DEALER 60 BRO	-	· · · · · · · · · · · · · · · · · · ·	•
63 LOPEZ, LOCSIN, LEDESMA & CO., INC. 64 LUCKY SECURITIES, INC. 65 LUYS SECURITIES, INC. 65 LUYS SECURITIES, INC. 66 MACQUARIE CAPITAL SECURITIES (PHILIPPINES), INC. 67 MANDARIN SECURITIES CORPORATION 68 MACRIAN SECURITIES, INC. 69 MAYBANK ATR KIM ENG SECURITIES, INC. 69 MAYBANK ATR KIM ENG SECURITIES, INC. 69 MAYBANK ATR KIM ENG SECURITIES, INC. 60 MARIAN SECURITIES, INC. 60 MAYBANK ATR KIM ENG SECURITIES, INC. 61 MERICANTILE SECURITIES, INC. 62 MOUNT PEAK SECURITIES, INC. 63 Broker/Dealer in Securities 64 MAYBANK ATR KIM ENG SECURITIES, INC. 65 BROKER/Dealer in SEcurities 66 MARIAN SECURITIES, INC. 67 MERICANTILE SECURITIES, INC. 68 BROKER/Dealer in SEcurities 69 MAYBANK ATR KIM ENG SECURITIES, INC. 60 BROKER/Dealer in SEcurities 60 MAYBANK ATR KIM SECURITIES, INC. 60 BROKER/Dealer in SEcurities 61 MERICANTILE SECURITIES, INC. 61 BROKER/Dealer in SEcurities 62 MERIDIAN SECURITIES, INC. 63 BROKER/Dealer in SEcurities 64 MYG SECURITIES, INC. 65 BROKER/Dealer in SEcurities 65 NOVEL SECURITIES, INC. 66 BROKER/Dealer in SEcurities 66 BROKER/Dealer in SECURITIES 67 PAN ASIA SECURITIES CORPORATION 67 BROKER/Dealer in SEcurities 68 PAPA SECURITIES CORPORATION 68 BROKER/Dealer in SEcurities 69 PHIL-PROGRESS SECURITIES CORPORATION 69 BROKER/Dealer in SEcurities 60 PHILIPPINE EQUITY PARTNERS, INC. 60 BROKER/Dealer in SEcurities 61 PHILIPPINE EQUITY PARTNERS, INC. 61 BROKER/Dealer in SEcurities 62 PLATINUM SECURITIES, INC. 63 BROKER/Dealer in SEcurities 64 PREMIUM SECURITIES, INC. 65 BROKER/Dealer in SEcurities 66 BROKER/Dealer in SECURITIES 67 BROKER/Dealer in SECURITIES 68 R. COYLITO SECURITIES, INC. 67 BROKER/Dealer in SECURITIES 68 R. COYLITO SECURITIES, INC. 68 BROKER/Dealer in SECURITIES 69 REGINA CAPITAL DEVELOPMENT CORPORATION 69 BROKER/Dealer in SECURITIES 60 BROKER/Dealer in SECURITIES 60 BROKER/Dealer in SECURITIES 61 BROKER/Dealer in SECURITIES 61 BROKER/Dealer in SECURITIES 62 SL. LIM & COMPANY, INC. 69 BROKER/Dealer in SECURITIES 60 BROKER/Dealer in SECURITIES 61 BROKER/Dealer in SECURITIES 61 BROKER/Dealer			·
LUCKY SECURITIES, INC. Broker/Dealer in Securities MERCANTILE SECURITIES, INC. Broker/Dealer in Securities Broker/Dealer in Securities MERCANTILE SECURITIES, INC. Broker/Dealer in Securities Wrosecurities, INC. Broker/Dealer in Securities		·	·
65 LUYS SECURITIES CO., INC. 66 MACQUARIE CAPITAL SECURITIES (PHILIPPINES), INC. 67 MANDARIN SECURITIES CORPORATION 68 MARIAN SECURITIES, INC. 68 MARIAN SECURITIES, INC. 69 MAYBANK ATR KIM ENG SECURITIES, INC. 69 MOR SECURITIES, INC. 60 MOR SECURITIES, INC. 60 MOR SECURITIES, INC. 61 MERCANTILE SECURITIES CORPORATION 61 MERCANTILE SECURITIES, INC. 62 MERIDIAN SECURITIES, INC. 63 MOUNT PEAK SECURITIES, INC. 64 MOUNT PEAK SECURITIES, INC. 65 Broker/Dealer in Securities 66 MAYBANK ATR KIM ENG SECURITIES, INC. 66 MAYBANK ATR KIM ENG SECURITIES 67 MOUNT PEAK SECURITIES, INC. 68 Broker/Dealer in Securities 68 Broker/Dealer in Securities 69 Broker/Dealer in Securities 60 Broker/Dealer in Securities 60 PIMILUR SECURITIES, INC. 60 DETIMUM SECURITIES, INC. 61 Broker/Dealer in Securities 62 PAPA SECURITIES CORPORATION 61 Broker/Dealer in Securities 63 PAPA SECURITIES CORPORATION 61 Broker/Dealer in Securities 63 PHILLPRIORESS SECURITIES CORPORATION 61 Broker/Dealer in Securities 63 PHILLPRIORESS SECURITIES CORPORATION 62 Broker/Dealer in Securities 63 PHILLPRIORESS SECURITIES CORPORATION 63 Broker/Dealer in Securities 64 PHILLSTOCKS FINANCIAL, INC 65 Broker/Dealer in Securities 66 Broker/Dealer in Securities 67 BROKER/Dealer in Securities 68 PROKER/Dealer in Securities 69 PROKER/Dealer in Securities 60 BROKER/Dealer in Securities 61 BROKER/Dealer in Securities 62 PLATINUM SECURITIES, INC. 63 BROKER/Dealer in Securities 64 PREMIUM SECURITIES, INC. 65 BROKER/Dealer in Securities 66 R. COYILTO SECURITIES, INC. 67 BROKER/Dealer in Securities 68 R. S. LIM & COMPANY, INC. 68 BROKER/Dealer in Securities 69 REGINA CAPITAL DEVELOPMENT CORPORATION 69 BROKER/Dealer in Securities 69 REGINA CAPITAL DEVELOPMENT CORPORATION 69 BROKER/Dealer in Securities 60 BROKER/Dealer in Securities 60 BROKER/Dealer in Securities 61 BROKER/Dealer in Securities 62 S. J. ROXAS & CO., INC. 61 BROKER/Dealer in Securities 61 BROKER/Dealer		·	·
MARCQUARIE CAPITAL SECURITIES (PHILIPPINES), INC. MANDARIN SECURITIES, INC. MARBAN SECURITIES, INC. MARBANK ATR KIM ENG SECURITIES, INC. MARBANK ATR KIM ENG SECURITIES, INC. MOR SECURITIES, INC. MERCANTILE SECURITIES, INC. MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities 73 MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities 74 MYG SECURITIES, INC. Broker/Dealer in Securities 75 NOVEL SECURITIES, INC. Broker/Dealer in Securities 76 OPTIMUM SECURITIES CORPORATION Broker/Dealer in Securities 77 PAN ASIA SECURITIES CORPORATION Broker/Dealer in Securities 78 PAPA SECURITIES CORPORATION Broker/Dealer in Securities 79 PHIL-PROGRESS SECURITIES CORPORATION Broker/Dealer in Securities 80 PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities 81 PHILSTOCKS FINANCIAL, INC Broker/Dealer in Securities 82 PLATINUM SECURITIES, INC. Broker/Dealer in Securities 83 PNB SECURITIES, INC. Broker/Dealer in Securities 84 PREMIUM SECURITIES, INC. Broker/Dealer in Securities 85 QUALITY INVESTMENTS & SECURITIES CORP. Broker/Dealer in Securities 86 R. COYIUTO SECURITIES, INC. Broker/Dealer in Securities 87 R. NUBLA SECURITIES, INC. Broker/Dealer in Securities 88 R.S. LIM & COMPANY, INC. Broker/Dealer in Securities 89 REGISA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 90 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 91 RTG & CO., INC. Broker/Dealer in Securities 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities	64		·
MANDARIN SECURITIES, INC. MARIAN SECURITIES, INC. Broker/Dealer in Securities MERCANTILE SECURITIES CORPORATION Broker/Dealer in Securities MERCANTILE SECURITIES, INC. Broker/Dealer in Securities MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities MOVE SECURITIES, INC. Broker/Dealer in Securities MOVE SECURITIES CORPORATION Broker/Dealer in Securities MOVE SECURITIES CORPORATION Broker/Dealer in Securities PANA ASIA SECURITIES CORPORATION Broker/Dealer in Securities PAPA SECURITIES CORPORATION Broker/Dealer in Securities PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities PHILISTOCKS FINANCIAL, INC Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities APREMIUM SECURITIES, INC. Broker/Dealer in Securities MOUNT PEAK PEAK PEAK PEAK PEAK PEAK PEAK PEAK	65		·
MARIAN SECURITIES, INC. Broker/Dealer in Securities Broke		, , , , , , , , , , , , , , , , , , , ,	·
MAYBANK ATR KIM ENG SECURITIES, INC. MOR SECURITIES, INC. MERCANTILE SECURITIES CORPORATION Broker/Dealer in Securities 71 MERCANTILE SECURITIES CORPORATION Broker/Dealer in Securities 72 MERIDIAN SECURITIES, INC. Broker/Dealer in Securities 73 MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities 74 MVG SECURITIES, INC. Broker/Dealer in Securities 75 NOVEL SECURITIES, INC. Broker/Dealer in Securities 76 OPTIMUM SECURITIES CORPORATION Broker/Dealer in Securities 77 PAN ASIA SECURITIES CORPORATION Broker/Dealer in Securities 78 PAPA SECURITIES CORPORATION Broker/Dealer in Securities 79 PHIL-PROGRESS SECURITIES CORPORATION Broker/Dealer in Securities 80 PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities 81 PHILSTOCKS FINANCIAL, INC Broker/Dealer in Securities 82 PLATINUM SECURITIES, INC. Broker/Dealer in Securities 83 PNB SECURITIES, INC. Broker/Dealer in Securities 84 PREMIUM SECURITIES, INC. Broker/Dealer in Securities 85 QUALITY INVESTMENTS & SECURITIES CORP. Broker/Dealer in Securities 86 R. COYIUTO SECURITIES, INC. Broker/Dealer in Securities 87 R. NUBLA SECURITIES, INC. Broker/Dealer in Securities 88 R. S. LIM & COMPANY, INC. Broker/Dealer in Securities 89 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 90 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 91 RTG & CO., INC. Broker/Dealer in Securities 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities			·
MDR SECURITIES, INC. MERCANTILE SECURITIES CORPORATION Broker/Dealer in Securities 72 MERIDIAN SECURITIES, INC. Broker/Dealer in Securities 73 MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities 74 MVG SECURITIES, INC. Broker/Dealer in Securities 75 NOVEL SECURITIES, INC. Broker/Dealer in Securities 76 OPTIMUM SECURITIES CORPORATION Broker/Dealer in Securities 77 PAN ASIA SECURITIES CORPORATION Broker/Dealer in Securities 78 PAPA SECURITIES CORPORATION Broker/Dealer in Securities 79 PHIL-PROGRESS SECURITIES CORPORATION Broker/Dealer in Securities 80 PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities 81 PHILSTOCKS FINANCIAL, INC Broker/Dealer in Securities 82 PLATINUM SECURITIES, INC. Broker/Dealer in Securities 83 PNB SECURITIES, INC. Broker/Dealer in Securities 84 PREMIUM SECURITIES, INC. Broker/Dealer in Securities 85 QUALITY INVESTMENTS & SECURITIES CORP. 86 R. COYIUTO SECURITIES, INC. Broker/Dealer in Securities 87 R. NUBLA SECURITIES, INC. Broker/Dealer in Securities 88 R.S. LIM & COMPANY, INC. Broker/Dealer in Securities 89 REGIS SECURITIES, INC. Broker/Dealer in Securities 90 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 91 RTG & CO., INC. Broker/Dealer in Securities 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities		·	Broker/Dealer in Securities
MERCANTILE SECURITIES CORPORATION MERIDIAN SECURITIES, INC. MERIDIAN SECURITIES, INC. MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities MYG SECURITIES CORPORATION Broker/Dealer in Securities MYG SECURITIES CORPORATION Broker/Dealer in Securities MYG PAN ASIA SECURITIES CORPORATION Broker/Dealer in Securities MYG PHIL-PROGRESS SECURITIES, INC. Broker/Dealer in Securities MYG PLATINUM SECURITIES, INC. BROKER/Dealer in Securities MYG PREMIUM SECURITIES, INC. BROKER/Dealer in Securities MYG PREMIUM SECURITIES, INC. BROKER/Dealer in Securities MYG RECONTINES, INC. BROKER/Dealer in Securities MYG RECONTINES MYG RECONTINES MYG RECONTINES MYG RECONTINES MYG RECONTIN	69		Broker/Dealer in Securities
MERIDIAN SECURITIES, INC. MOUNT PEAK SECURITIES, INC. MOUNT PEAK SECURITIES, INC. MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities 74 MVG SECURITIES, INC. Broker/Dealer in Securities 75 NOVEL SECURITIES, CINC. Broker/Dealer in Securities 76 OPTIMUM SECURITIES CORPORATION Broker/Dealer in Securities 77 PAN ASIA SECURITIES CORPORATION Broker/Dealer in Securities 78 PAPA SECURITIES CORPORATION Broker/Dealer in Securities 79 PHIL-PROGRESS SECURITIES CORPORATION Broker/Dealer in Securities 80 PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities 81 PHILSTOCKS FINANCIAL, INC Broker/Dealer in Securities 82 PLATINUM SECURITIES, INC. Broker/Dealer in Securities 83 PNB SECURITIES, INC. Broker/Dealer in Securities 84 PREMIUM SECURITIES, INC. Broker/Dealer in Securities 85 QUALITY INVESTMENTS & SECURITIES CORP. Broker/Dealer in Securities 86 R. COYIUTO SECURITIES, INC. Broker/Dealer in Securities 87 R. NUBLA SECURITIES, INC. Broker/Dealer in Securities 88 R.S. LIM & COMPANY, INC. Broker/Dealer in Securities 89 RCBC SECURITIES, INC. Broker/Dealer in Securities 80 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 90 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 91 RTG & CO., INC. Broker/Dealer in Securities 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities	70	·	·
MOUNT PEAK SECURITIES, INC. Broker/Dealer in Securities 74 MVG SECURITIES, INC. Broker/Dealer in Securities 75 NOVEL SECURITIES, INC. Broker/Dealer in Securities 76 OPTIMUM SECURITIES CORPORATION Broker/Dealer in Securities 77 PAN ASIA SECURITIES CORPORATION Broker/Dealer in Securities 78 PAPA SECURITIES CORPORATION Broker/Dealer in Securities 79 PHIL-PROGRESS SECURITIES CORPORATION Broker/Dealer in Securities 80 PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities 81 PHILSTOCKS FINANCIAL, INC Broker/Dealer in Securities 82 PLATINUM SECURITIES, INC. Broker/Dealer in Securities 83 PNB SECURITIES, INC. Broker/Dealer in Securities 84 PREMIUM SECURITIES, INC. Broker/Dealer in Securities 85 QUALITY INVESTMENTS & SECURITIES CORP. 86 R. COYIUTO SECURITIES, INC. Broker/Dealer in Securities 87 R. NUBLA SECURITIES, INC. Broker/Dealer in Securities 88 R.S. LIM & COMPANY, INC. Broker/Dealer in Securities 89 RCBC SECURITIES, INC. Broker/Dealer in Securities 90 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 91 RTG & CO., INC. Broker/Dealer in Securities 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities			Broker/Dealer in Securities
MVG SECURITIES, INC. Broker/Dealer in Securities 75 NOVEL SECURITIES, INC. Broker/Dealer in Securities 76 OPTIMUM SECURITIES CORPORATION Broker/Dealer in Securities 77 PAN ASIA SECURITIES CORPORATION Broker/Dealer in Securities 78 PAPA SECURITIES CORPORATION Broker/Dealer in Securities 79 PHIL-PROGRESS SECURITIES CORPORATION Broker/Dealer in Securities 80 PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities 81 PHILSTOCKS FINANCIAL, INC Broker/Dealer in Securities 82 PLATINUM SECURITIES, INC. Broker/Dealer in Securities 83 PNB SECURITIES, INC. Broker/Dealer in Securities 84 PREMIUM SECURITIES, INC. Broker/Dealer in Securities 85 QUALITY INVESTMENTS & SECURITIES CORP. Broker/Dealer in Securities 86 R. COYIUTO SECURITIES, INC. Broker/Dealer in Securities 87 R. NUBLA SECURITIES, INC. Broker/Dealer in Securities 88 R.S. LIM & COMPANY, INC. Broker/Dealer in Securities 89 RCBC SECURITIES, INC. Broker/Dealer in Securities 80 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 90 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 91 RTG & CO., INC. Broker/Dealer in Securities 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities		· ·	•
NOVEL SECURITIES, INC. Broker/Dealer in Securities PAN ASIA SECURITIES CORPORATION Broker/Dealer in Securities PAN ASIA SECURITIES CORPORATION Broker/Dealer in Securities PAPA SECURITIES CORPORATION Broker/Dealer in Securities PHIL-PROGRESS SECURITIES CORPORATION Broker/Dealer in Securities PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities R. COYIUTO SECURITIES, INC. Broker/Dealer in Securities R. NUBLA SECURITIES, INC. Broker/Dealer in Securities R. NUBLA SECURITIES, INC. Broker/Dealer in Securities R. S. LIM & COMPANY, INC. Broker/Dealer in Securities RCBC SECURITIES, INC. BROKER/DEALER RCBC SECURITIES SECURITIES RCBC SECURITIES SECURITIES RCBC SECURITIES SECURITIES RCBC SECURITIES SECURITIES RCBC SECURITIES SE	73	·	· · · · · · · · · · · · · · · · · · ·
76 OPTIMUM SECURITIES CORPORATION 77 PAN ASIA SECURITIES CORPORATION 78 PAPA SECURITIES CORPORATION 79 PHIL-PROGRESS SECURITIES CORPORATION 80 PHILIPPINE EQUITY PARTNERS, INC. 81 PHILSTOCKS FINANCIAL, INC 82 PLATINUM SECURITIES, INC. 83 PNB SECURITIES, INC. 84 PREMIUM SECURITIES, INC. 85 QUALITY INVESTMENTS & SECURITIES CORP. 86 R. COYIUTO SECURITIES, INC. 87 R. NUBLA SECURITIES, INC. 88 R.S. LIM & COMPANY, INC. 89 RCBC SECURITIES, INC. 80 Broker/Dealer in Securities 81 Broker/Dealer in Securities 82 PLATINUM SECURITIES, INC. 83 Broker/Dealer in Securities 84 PREMIUM SECURITIES, INC. 85 Broker/Dealer in Securities 86 R. COYIUTO SECURITIES, INC. 87 R. NUBLA SECURITIES, INC. 88 R.S. LIM & COMPANY, INC. 89 RCBC SECURITIES, INC. 80 Broker/Dealer in Securities 80 REGINA CAPITAL DEVELOPMENT CORPORATION 80 Broker/Dealer in Securities 81 Broker/Dealer in Securities 82 Broker/Dealer in Securities 83 RTG & CO., INC. 80 Broker/Dealer in Securities 84 Broker/Dealer in Securities 85 RTG & CO., INC. 86 Broker/Dealer in Securities 87 RTG & CO., INC. 87 Broker/Dealer in Securities 88 Broker/Dealer in Securities 89 RCBC SECURITIES, INC. 89 RCBC SECURITIES, INC. 80 Broker/Dealer in Securities		·	·
PAN ASIA SECURITIES CORPORATION PAPA SECURITIES CORPORATION PHIL-PROGRESS SECURITIES CORPORATION PHIL-PROGRESS SECURITIES CORPORATION PHIL-PROGRESS SECURITIES CORPORATION PHILIPPINE EQUITY PARTNERS, INC. PHILSTOCKS FINANCIAL, INC Broker/Dealer in Securities PLATINUM SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities R. COYIUTO SECURITIES, INC. Broker/Dealer in Securities R. NUBLA SECURITIES, INC. Broker/Dealer in Securities R. S. LIM & COMPANY, INC. Broker/Dealer in Securities RCBC SECURITIES, INC. Broker/Dealer in Securities	75	NOVEL SECURITIES, INC.	Broker/Dealer in Securities
PAPA SECURITIES CORPORATION PHIL-PROGRESS SECURITIES CORPORATION PHIL-PROGRESS SECURITIES CORPORATION PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities PHILSTOCKS FINANCIAL, INC Broker/Dealer in Securities PLATINUM SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities R. COYIUTO SECURITIES, INC. Broker/Dealer in Securities R. NUBLA SECURITIES, INC. Broker/Dealer in Securities R. S. LIM & COMPANY, INC. Broker/Dealer in Securities RCBC SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities PREM	76	OPTIMUM SECURITIES CORPORATION	Broker/Dealer in Securities
PHIL-PROGRESS SECURITIES CORPORATION PHILIPPINE EQUITY PARTNERS, INC. Broker/Dealer in Securities PHILISTOCKS FINANCIAL, INC Broker/Dealer in Securities PLATINUM SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities PREMIUM SECURITIES, INC. Broker/Dealer in Securities R. QUALITY INVESTMENTS & SECURITIES CORP. Broker/Dealer in Securities R. R. NUBLA SECURITIES, INC. Broker/Dealer in Securities R. R. NUBLA SECURITIES, INC. Broker/Dealer in Securities R. S. LIM & COMPANY, INC. Broker/Dealer in Securities REGE SECURITIES, INC. Broker/Dealer in Securities PREGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities Proker/Dealer in Securities Proker/Dealer in Securities Proker/Dealer in Securities Proker/Dealer in Securities Broker/Dealer in Securities Proker/Dealer in Securities	77		·
80 PHILIPPINE EQUITY PARTNERS, INC. 81 PHILSTOCKS FINANCIAL, INC 82 PLATINUM SECURITIES, INC. 83 PNB SECURITIES, INC. 84 PREMIUM SECURITIES, INC. 85 QUALITY INVESTMENTS & SECURITIES CORP. 86 R. COYIUTO SECURITIES, INC. 87 R. NUBLA SECURITIES, INC. 88 R.S. LIM & COMPANY, INC. 89 RCBC SECURITIES, INC. 80 Broker/Dealer in Securities 81 R. S. LIM & COMPANY, INC. 82 Broker/Dealer in Securities 83 R.S. LIM & COMPANY, INC. 84 Broker/Dealer in Securities 85 R. S. LIM & COMPANY, INC. 86 R. SECURITIES, INC. 87 R. NUBLA SECURITIES, INC. 88 R.S. LIM & COMPANY, INC. 89 RCBC SECURITIES, INC. 80 Broker/Dealer in Securities 81 R. S. LIM & COMPANY, INC. 81 Broker/Dealer in Securities 82 R.S. LIM & COMPANY, INC. 83 Broker/Dealer in Securities 84 Broker/Dealer in Securities 85 R.S. LIM & COMPANY, INC. 86 Broker/Dealer in Securities 87 R. SECURITIES, INC. 87 Broker/Dealer in Securities 88 R.S. LIM & COMPANY, INC. 89 RCBC SECURITIES, INC. 80 Broker/Dealer in Securities 80 Broker/Dealer in Securities 81 Broker/Dealer in Securities 82 S.J. ROXAS & CO., INC. 80 Broker/Dealer in Securities	78		·
81PHILSTOCKS FINANCIAL, INCBroker/Dealer in Securities82PLATINUM SECURITIES, INC.Broker/Dealer in Securities83PNB SECURITIES, INC.Broker/Dealer in Securities84PREMIUM SECURITIES, INC.Broker/Dealer in Securities85QUALITY INVESTMENTS & SECURITIES CORP.Broker/Dealer in Securities86R. COYIUTO SECURITIES, INC.Broker/Dealer in Securities87R. NUBLA SECURITIES, INC.Broker/Dealer in Securities88R.S. LIM & COMPANY, INC.Broker/Dealer in Securities89RCBC SECURITIES, INC.Broker/Dealer in Securities90REGINA CAPITAL DEVELOPMENT CORPORATIONBroker/Dealer in Securities91RTG & CO., INC.Broker/Dealer in Securities92S.J. ROXAS & CO., INC.Broker/Dealer in Securities	79	PHIL-PROGRESS SECURITIES CORPORATION	Broker/Dealer in Securities
82PLATINUM SECURITIES, INC.Broker/Dealer in Securities83PNB SECURITIES, INC.Broker/Dealer in Securities84PREMIUM SECURITIES, INC.Broker/Dealer in Securities85QUALITY INVESTMENTS & SECURITIES CORP.Broker/Dealer in Securities86R. COYIUTO SECURITIES, INC.Broker/Dealer in Securities87R. NUBLA SECURITIES, INC.Broker/Dealer in Securities88R.S. LIM & COMPANY, INC.Broker/Dealer in Securities89RCBC SECURITIES, INC.Broker/Dealer in Securities90REGINA CAPITAL DEVELOPMENT CORPORATIONBroker/Dealer in Securities91RTG & CO., INC.Broker/Dealer in Securities92S.J. ROXAS & CO., INC.Broker/Dealer in Securities	80	PHILIPPINE EQUITY PARTNERS, INC.	Broker/Dealer in Securities
83 PNB SECURITIES, INC. 84 PREMIUM SECURITIES, INC. 85 QUALITY INVESTMENTS & SECURITIES CORP. 86 R. COYIUTO SECURITIES, INC. 87 R. NUBLA SECURITIES, INC. 88 R.S. LIM & COMPANY, INC. 89 RCBC SECURITIES, INC. 80 REGINA CAPITAL DEVELOPMENT CORPORATION 91 RTG & CO., INC. 81 Broker/Dealer in Securities 82 Broker/Dealer in Securities 83 Broker/Dealer in Securities 84 Broker/Dealer in Securities 85 Broker/Dealer in Securities 86 Broker/Dealer in Securities 87 Broker/Dealer in Securities 88 Broker/Dealer in Securities 89 REGINA CAPITAL DEVELOPMENT CORPORATION 80 Broker/Dealer in Securities 81 Broker/Dealer in Securities 82 S.J. ROXAS & CO., INC. 81 Broker/Dealer in Securities	81	PHILSTOCKS FINANCIAL, INC	Broker/Dealer in Securities
84 PREMIUM SECURITIES, INC. 85 QUALITY INVESTMENTS & SECURITIES CORP. 86 R. COYIUTO SECURITIES, INC. 87 R. NUBLA SECURITIES, INC. 88 R.S. LIM & COMPANY, INC. 89 RCBC SECURITIES, INC. 89 REGINA CAPITAL DEVELOPMENT CORPORATION 90 REGINA CAPITAL DEVELOPMENT CORPORATION 91 RTG & CO., INC. 92 S.J. ROXAS & CO., INC. 95 Broker/Dealer in Securities 96 Broker/Dealer in Securities 97 Broker/Dealer in Securities 98 Broker/Dealer in Securities 99 Broker/Dealer in Securities 90 REGINA CAPITAL DEVELOPMENT CORPORATION 91 Broker/Dealer in Securities	82	PLATINUM SECURITIES, INC.	Broker/Dealer in Securities
85 QUALITY INVESTMENTS & SECURITIES CORP. 86 R. COYIUTO SECURITIES, INC. 87 R. NUBLA SECURITIES, INC. 88 R.S. LIM & COMPANY, INC. 89 RCBC SECURITIES, INC. 90 REGINA CAPITAL DEVELOPMENT CORPORATION 91 RTG & CO., INC. 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities	83	PNB SECURITIES, INC.	Broker/Dealer in Securities
86R. COYIUTO SECURITIES, INC.Broker/Dealer in Securities87R. NUBLA SECURITIES, INC.Broker/Dealer in Securities88R.S. LIM & COMPANY, INC.Broker/Dealer in Securities89RCBC SECURITIES, INC.Broker/Dealer in Securities90REGINA CAPITAL DEVELOPMENT CORPORATIONBroker/Dealer in Securities91RTG & CO., INC.Broker/Dealer in Securities92S.J. ROXAS & CO., INC.Broker/Dealer in Securities	84	PREMIUM SECURITIES, INC.	Broker/Dealer in Securities
87 R. NUBLA SECURITIES, INC. 88 R.S. LIM & COMPANY, INC. 89 RCBC SECURITIES, INC. 90 REGINA CAPITAL DEVELOPMENT CORPORATION 91 RTG & CO., INC. 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities Broker/Dealer in Securities Broker/Dealer in Securities Broker/Dealer in Securities	85	QUALITY INVESTMENTS & SECURITIES CORP.	Broker/Dealer in Securities
88R.S. LIM & COMPANY, INC.Broker/Dealer in Securities89RCBC SECURITIES, INC.Broker/Dealer in Securities90REGINA CAPITAL DEVELOPMENT CORPORATIONBroker/Dealer in Securities91RTG & CO., INC.Broker/Dealer in Securities92S.J. ROXAS & CO., INC.Broker/Dealer in Securities	86	R. COYIUTO SECURITIES, INC.	Broker/Dealer in Securities
89 RCBC SECURITIES, INC. 90 REGINA CAPITAL DEVELOPMENT CORPORATION 91 RTG & CO., INC. 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities Broker/Dealer in Securities Broker/Dealer in Securities	87	R. NUBLA SECURITIES, INC.	Broker/Dealer in Securities
90 REGINA CAPITAL DEVELOPMENT CORPORATION Broker/Dealer in Securities 91 RTG & CO., INC. Broker/Dealer in Securities 92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities	88	R.S. LIM & COMPANY, INC.	Broker/Dealer in Securities
91RTG & CO., INC.Broker/Dealer in Securities92S.J. ROXAS & CO., INC.Broker/Dealer in Securities	89	RCBC SECURITIES, INC.	Broker/Dealer in Securities
92 S.J. ROXAS & CO., INC. Broker/Dealer in Securities	90	REGINA CAPITAL DEVELOPMENT CORPORATION	Broker/Dealer in Securities
	91	RTG & CO., INC.	Broker/Dealer in Securities
93 SALISBURY BKT SECURITIES CORPORATION Broker/Dealer in Securities	92	S.J. ROXAS & CO., INC.	Broker/Dealer in Securities
	93	SALISBURY BKT SECURITIES CORPORATION	Broker/Dealer in Securities

1	LEGACY EQUITIES, INC.	Dealer in Securities
	Company Name	License Type
8	YAPSTER E-TRADE, INC.	Broker in Securities
7	TANSENGCO & COMPANY, INC.	Broker in Securities
6	NEW WORLD SECURITIES CO., INC.	Broker in Securities
5	DAVID GO SECURITIES CORPORATION	Broker in Securities
4	DA MARKET SECURITIES, INC.	Broker in Securities
3	CITICORP FINANCIAL SERVICES AND INSURANCE BROKERAGE PHILIPPINES, INC.	Broker in Securities
2	ASIA PACIFIC CAPITAL EQUITIES AND SECURITIES CORPORATION	Broker in Securities
1	A & A SECURITIES, INC.	Broker in Securities
	Company Name	License Type
120		·
125	ANSALDO, GODINEZ & CO., INC.	Broker/Dealer in Securities Broker/Dealer in Securities
124	YU & COMPANY, INC.	Broker/Dealer in Securities Broker/Dealer in Securities
123	YAO & ZIALCITA, INC.	Broker/Dealer in Securities Broker/Dealer in Securities
123	WONG SECURITIES CORPORATION	Broker/Dealer in Securities Broker/Dealer in Securities
121	WESTLINK GLOBAL EQUITIES, INC.	Broker/Dealer in Securities Broker/Dealer in Securities
121	WEALTH SECURITIES, INC.	Broker/Dealer in Securities Broker/Dealer in Securities
119	VICSAL SECURITIES & STOCK BROKERAGE, INC. VSEC.COM, INC.	Broker/Dealer in Securities Broker/Dealer in Securities
118 119	VENTURE SECURITIES, INC.	Broker/Dealer in Securities
117		Broker/Dealer in Securities
116	VALUE QUEST SECURITIES CORPORATION VC SECURITIES CORPORATION	Broker/Dealer in Securities
115	UPCC SECURITIES CORPORATION	Broker/Dealer in Securities
		·
113	UOB-KAY HIAN SECURITIES (PHILIPPINES), INC.	Broker/Dealer in Securities Broker/Dealer in Securities
113	UNICAPITAL SECURITIES, INC.	Broker/Dealer in Securities Broker/Dealer in Securities
111	UCPB SECURITIES, INC.	Broker/Dealer in Securities Broker/Dealer in Securities
111	UBS SECURITIES CORPORATION UBS SECURITIES PHILIPPINES, INC.	Broker/Dealer in Securities Broker/Dealer in Securities
110	TRITON SECURITIES, INC. TRITON SECURITIES CORPORATION	Broker/Dealer in Securities
109	TRI-STATE SECURITIES, INC.	Broker/Dealer in Securities
107	TRANS-ASIA SECURITIES, INC.	Broker/Dealer in Securities
107	TOWER SECURITIES, INC.	Broker/Dealer in Securities
103	TIMSON SECURITIES INC	Broker/Dealer in Securities Broker/Dealer in Securities
105	THE FIRST RESOURCES MANAGEMENT AND SECURITIES CORPORATION	Broker/Dealer in Securities
103	SUPREME STOCKBROKERS, INC.	Broker/Dealer in Securities
103	SUNSECURITIES, INC.	Broker/Dealer in Securities
102	SUMMIT SECURITIES, INC.	Broker/Dealer in Securities
101	STRATEGIC EQUITIES CORPORATION	Broker/Dealer in Securities
100	STAR ALLIANCE SECURITIES CORPORATION	Broker/Dealer in Securities
99	STANDARD SECURITIES CORPORATION	Broker/Dealer in Securities
98	SOLAR SECURITIES, INC.	Broker/Dealer in Securities
97	SINCERE SECURITIES CORPORATION	Broker/Dealer in Securities
96	SECURITIES SPECIALISTS, INC.	Broker/Dealer in Securities
95	SB EQUITIES, INC.	Broker/Dealer in Securities
94	SARANGANI SECURITIES, INC.	Broker/Dealer in Securities

	Company Name	License Type
1	G & W CLUBSHARES, INC.	Broker in Proprietary Shares
2	G G & A CLUB SHARES BROKERS, INC.	Broker in Proprietary Shares
3	GOLFERS CLUB SHARES, INC.	Broker in Proprietary Shares
4	PRESTIGE GOLF ACCESS & CLUBSHARES, INC.	Broker in Proprietary Shares

Company Name	License Type

1	AFS PHILIPPINES, INC.	Voice Broker to Securities
2	GFI GROUP (PHILIPPINES) INC.	Voice Broker to Securities
3	TRADITION FINANCIAL SERVICES PHILIPPINES, INC.	Voice Broker to Securities
4	TULLETT PREBON (PHILIPPINES) INC.	Voice Broker to Securities

	Company Name	License Type
1	AREIT FUND MANAGERS INC.	REIT Fund Manager
2	DDMP REIT FUND MANAGERS INC.	REIT Fund Manager
3	FREIT FUND MANAGERS INC.	REIT Fund Manager
4	RL FUND MANAGEMENT INC.	REIT Fund Manager
5	MREIT FUND MANAGERS, INC.	REIT Fund Manager

	Company Name	License Type
1	AREIT PROPERTY MANAGERS, INC.	REIT Property Manager
2	DDMP REIT PROPERTY MANAGERS INC.	REIT Property Manager
3	PRO OFFICE WORK SERVICES, INC.	REIT Property Manager
4	RL PROPERTY MANAGEMENT, INC.	REIT Property Manager
5	MREIT PROPERTY MANAGERS, INC.	REIT Property Manager

	Company Name	License Type
1	AB STOCK TRANSFERS CORPORATION	Transfer Agent
2	METROPOLITAN BANK AND TRUST COMPANY	Transfer Agent
3	PHILIPPINE DEPOSITORY & TRUST CORPORATION	Transfer Agent
4	PHILIPPINE NATIONAL BANK	Transfer Agent
5	PHILIPPINE TRUST COMPANY ALSO KNOWN AS PHILTRUST BANK	Transfer Agent
6	RIZAL COMMERCIAL BANKING CORPORATION	Transfer Agent
7	SMC STOCK TRANSFER SERVICE CORPORATION	Transfer Agent
8	STOCK TRANSFER SERVICE, INC.	Transfer Agent
9	UNION BANK OF THE PHILIPPINES	Transfer Agent
10	ATR ASSET MANAGEMENT, INC.	Transfer Agent
11	BDO UNIBANK, INC.	Transfer Agent
12	BANK OF THE PHILIPPINE ISLANDS- BPI STOCK TRANSFER OFFICE	Transfer Agent
13	BPI INVESTMENT MANAGEMENT, INC.	Transfer Agent
14	DEUTSCHE BANK AG	Transfer Agent
15	PRIME STOCK TRANSFER SERVICES, INC.	Transfer Agent
16	PROFESSIONAL STOCK TRANSFER, INC.	Transfer Agent
17	SUN LIFE ASSET MANAGEMENT COMPANY, INC.	Transfer Agent

	Company Name	License Type
1	THE PHILIPPINE STOCK EXCHANGE, INC.	EXCHANGE/SRO
2	CAPITAL MARKETS INTEGRITY CORPORATION	SRO
3	PHILIPPINE DEALING & EXCHANGE CORP.	EXCHANGE/SRO
4	PHILIPPINE DEPOSITORY & TRUST CORP.	DEPOSITORY
5	PHILIPPINE DEALING & EXCHANGE CORP.	N/A
6	PHILIPPINE DEALING SYSTEM HOLDINGS CORP.	N/A
7	SECURITIES CLEARING CORPORATION OF THE PHILIPPINES	CLEARING HOUSE

		Company	License Type
Г	1	REGINA CAPITAL DEVELOPMENT CORPORATION	ATS Operator

	Company	License Type
1	BDO CAPITAL & INVESTMENT CORP.	Registrar of Qualified Buyers
2	BPI CAPITAL CORPORATION	Registrar of Qualified Buyers
3	CHINA BANKING CORPORATION	Registrar of Qualified Buyers
4	CTBC BANK (PHILIPPINES) CORP.	Registrar of Qualified Buyers
5	CITIBANK N.A.	Registrar of Qualified Buyers

6	CITICORP FINANCIAL SERVICES & INSURANCE BROKERAGE PHILIPPINES, INC. (CFSI)	Registrar of Qualified Buyers
7	EASTWEST BANKING CORPORATION	Registrar of Qualified Buyers
8	FIRST METRO INVESTMENT CORPORATION	Registrar of Qualified Buyers
9	HONGKONG & SHANGHAI BANKING CORP.	Registrar of Qualified Buyers
10	ING BANK N.V. Manila Branch	Registrar of Qualified Buyers
11	MAYBANK PHILIPPINES INC.	Registrar of Qualified Buyers
12	METROPOLITAN BANK & TRUST COMPANY	Registrar of Qualified Buyers
13	MULTINATIONAL INVESTMENT BANCORPORATION	Registrar of Qualified Buyers
14	PHILIPPINE COMMERCIAL CAPITAL INC.	Registrar of Qualified Buyers
15	PHILIPPINE NATIONAL BANK	Registrar of Qualified Buyers
16	PHILIPPINE VETERANS BANK	Registrar of Qualified Buyers
17	RIZAL COMMERCIAL BANKING CORPORATION	Registrar of Qualified Buyers
18	REGINA CAPITAL DEVELOPMENT CORPORATION	Registrar of Qualified Buyers
19	SECURITY BANK CORPORATION	Registrar of Qualified Buyers
20	UNICAPITAL INCORPORATED	Registrar of Qualified Buyers
21	UNION BANK	Registrar of Qualified Buyers
22	VICSAL INVESTMENT INC.	Registrar of Qualified Buyers
23	PNB CAPITAL AND INVESTMENT CORP.	Registrar of Qualified Buyers

	Company	License Type
1	INVESTREE PHILIPPINES INC.	Crowdfunding Intermediary

	Company	License Type
1	AFFINITY GLOBAL MULTI-ASSET FUND, INC.	Mutual Fund Company
2	AIB MONEY MARKET MUTUAL FUND, INC.	Mutual Fund Company
3	ALFM DOLLAR BOND FUND, INC.	Mutual Fund Company
4	ALFM EURO BOND FUND, INC.	Mutual Fund Company
5	ALFM GLOBAL MULTI ASSET FUND	Mutual Fund Company
6	ALFM GROWTH FUND, INC.	Mutual Fund Company
7	ALFM MONEY MARKET FUND, INC.	Mutual Fund Company
8	ALFM PESO BOND FUND, INC.	Mutual Fund Company
9	ATRAM ALPHA OPPORTUNITY FUND, INC.	Mutual Fund Company
10	ATRAM ASIAPLUS EQUITY FUND, INC.	Mutual Fund Company
11	ATRAM CORPORATE BOND FUND, INC.	Mutual Fund Company
12	ATRAM DYNAMIC ALLOCATION FUND, INC.	Mutual Fund Company
13	ATRAM PHILIPPINE BALANCE FUND, INC.	Mutual Fund Company
14	ATRAM PHILIPPINE EQUITY OPPORTUNITY FUND	Mutual Fund Company
15	ATRAM TOTAL RETURN BOND FUND	Mutual Fund Company
16	CLIMBS SHARE CAPITAL EQUITY INVESTMENT CORPORATION	Mutual Fund Company
17	COCOLIFE DOLLAR FUND BUILDER, INC.	Mutual Fund Company
18	COCOLIFE FIXED INCOME FUND, INC.	Mutual Fund Company
19	COL EQUITY INDEX UNITIZED MUTUAL FUND, INC.	Mutual Fund Company
20	COL CASH MANAGEMENT UMF , INC.	Mutual Fund Company
21	EKKLESIA MUTUAL FUND, INC.	Mutual Fund Company
22	FILIPINO FUND, INC.	Mutual Fund Company
23	FIRST METRO CONSUMER FUND ON MSCI PHILIPPINES IMI, INC.	Mutual Fund Company
24	FIRST METRO PHILIPPINE EQUITY EXCHANGE TRADED FUND, INC.	Mutual Fund Company
25	FIRST METRO SAVE & LEARN BALANCE FUND. INC.	Mutual Fund Company
26	FIRST METRO SAVE & LEARN DOLLAR BOND FUND, INC.	Mutual Fund Company
27	FIRST METRO SAVE & LEARN EQUITY FUND	Mutual Fund Company
28	FIRST METRO SAVE & LEARN FIXED INCOME FUND	Mutual Fund Company
29	FIRST METRO SAVE & LEARN MONEY MARKET FUND, INC.	Mutual Fund Company
30	FIRST METRO SAVE AND LEARN ASIA FOCUS EQUITY FUND, INC.	Mutual Fund Company
31	FIRST METRO SAVE AND LEARN F.O.C.C.U.S DYNAMIC FUND, INC.	Mutual Fund Company
32	FIRST METRO SAVE AND LEARN PHILIPPINE INDEX FUND (SALPHIN), INC.	Mutual Fund Company
33	MAA PRIVILEGE DOLLAR FIXED INCOME FUND , INC.	Mutual Fund Company
34	MAA PRIVILEGE EURO FIXED INCOME FUND , INC.	Mutual Fund Company

35	MBG EQUITY INVESTMENT FUND, INC.	Mutual Fund Company
36	NCM MUTUAL FUND, INC.	Mutual Fund Company
37	PAMI ASIA BALANCED FUND, INC.	Mutual Fund Company
38	PAMI EQUITY INDEX FUND, INC.	Mutual Fund Company
39	PAMI GLOBAL BOND FUND, INC.	Mutual Fund Company
40	PAMI HORIZON FUND, INC.	Mutual Fund Company
41	PHILAM BOND FUND, INC.	Mutual Fund Company
42	PHILAM DOLLAR BOND FUND, INC.	Mutual Fund Company
43	PHILAM FUND, INC.	Mutual Fund Company
44	PHILAM MANAGED INCOME FUND, INC.	Mutual Fund Company
45	PHILAM STRATEGIC GROWTH FUND, INC.	Mutual Fund Company
46	PHILEQUITY ALPHA ONE FUND, INC.	Mutual Fund Company
47	PHILEQUITY DIVIDEND YIELD FUND, INC.	Mutual Fund Company
48	PHILEQUITY DOLLAR INCOME FUND, INC.	Mutual Fund Company
49	PHILEQUITY FUND, INC.	Mutual Fund Company
50	PHILEQUITY MSCI PHILIPPINES INDEX FUND, INC	Mutual Fund Company
51	PHILEQUITY PESO BOND FUND , INC.	Mutual Fund Company
52	PHILEQUITY PSE INDEX FUND, INC.	Mutual Fund Company
53	PHILEQUITY STRATEGIC GROWTH FUND, INC.	Mutual Fund Company
54	PHILEQUITY GLOBAL BOND FUND, INC.	Mutual Fund Company
55	PHILIPPINE STOCK INDEX FUND, INC.	Mutual Fund Company
56	SOLDIVO BOND FUND, INC.	Mutual Fund Company
57	SOLDIVO STRATEGIC FUND, INC.	Mutual Fund Company
58	SOLIDARITAS FUND, INC.	Mutual Fund Company
59	SUN LIFE OF CANADA PROSPERITY BALANCED FUND, INC.	Mutual Fund Company
60	SUN LIFE OF CANADA PROSPERITY BOND FUND, INC.	Mutual Fund Company
61	SUN LIFE OF CANADA PROSPERITY PHIL. EQUITY FUND	Mutual Fund Company
62	SUN LIFE PROSPERITY DOLLAR WELLSPRING FUND, INC.	Mutual Fund Company
63	SUN LIFE PROSPERITY ACHIVER FUND 2028, INC.	Mutual Fund Company
64	SUN LIFE PROSPERITY ACHIVER FUND 2038, INC.	Mutual Fund Company
65	SUN LIFE PROSPERITY ACHIVER FUND 2048, INC.	Mutual Fund Company
66	SUN LIFE PROSPERITY DOLLAR ABUNDANCE FUND	Mutual Fund Company
67	SUN LIFE PROSPERITY DOLLAR ADVANTAGE FUND, INC.	Mutual Fund Company
68	SUN LIFE PROSPERITY DOLLAR STARTER FUND, INC.	Mutual Fund Company
69	SUN LIFE PROSPERITY DYNAMIC FUND, INC.	Mutual Fund Company
70	SUN LIFE PROSPERITY GS FUND , INC.	Mutual Fund Company
71	SUN LIFE PROSPERITY MONEY MARKET FUND, INC.	Mutual Fund Company
72	SUN LIFE PROSPERITY PHILIPPINE STOCK INDEX FUND, INC.	Mutual Fund Company
73	SUN LIFE PROSPERITY WORLD EQUITY INDEX FEEDER FUND, INC.	Mutual Fund Company
74	SUN LIFE PROSPERITY WORLD VOYAGER FUND, INC.	Mutual Fund Company
75	UNITED FUND, INC.	Mutual Fund Company