

CATEGORY	SPECIALIZATION	DESCRIPTION
(CE) CIVIL ENGINEERING	CE01 Road & Pavement Construction	Construction of road and road reinstatement, pavement, car parks and related works such as kerbs and footways.
CONSTRUCTION	CE02 Bridge Construction	Construction of reinforced concrete, masonry, timber or steel bridges.
	CE03 Marine Structures	Construction of marine structures such as jetties, ports, wharves, harbours.
	CE04 Water Retaining Structures	Construction of water retaining structures such as dams, reservoirs, treatment plants.
	CE05 Tunneling and Underpinning	Tunneling and underpinning.
	CE06 Irrigation and Flood Control System	Dredging in canal, river and offshore works.
	CE08 Slope Protection System	Slope Protection System.
	CE09 Oil and Gas Pipe Lines	Installation, maintenance and repair of oil and gas pipe lines.
	CE10 Piling	Installation of all types of piling.

CATEGORY	SPECIALIZATION	DESCRIPTION
(CE) CIVIL ENGINEERING	CE12 Soil Investigation and Stabilisation	Services include sampling, investigation and testing services to determine soil classification, strength and composition, etc.
CONSTRUCTION	CE14 Landscaping	Provision of landscaping services including tree planting and turfing.
	CE17 Airports	Terminal buildings, satellite buildings, cargo terminals, air traffic control towers, contact piers etc.
	CE18 Reclamation Works	Coastal reclamation works.
	CE19 Sewerage Works	Sewerage works and systems.
	CE20 Water Pipe Lines	Installation, maintenance and repair of water pipe lines.
	CE21 General Civil Engineering Works	General civil engineering works, including earthworks, subsoil drainage, etc.
	CE22 Synthetic Game Field Track	Construction of synthetic tracks and fields.
	CE23 Pre-Stress and Post-Tension Works	Pre-stress and post-tension works.

CATEGORY	SPECIALIZATION	DESCRIPTION
(CE) CIVIL	CE24 Civil Engineering Structures	Civil engineering structures, telecommunications structures, electric substation structures, etc.
ENGINEERING CONSTRUCTION	CE25 Rock Blasting Works	Rock blasting works.
	CE26 Sculpting	Sculpting.
	CE27 Heat Insulation/Refractory Works	Heat insulation/refractory works.
	CE28 Special Cast System	Special cast system.
	CE30 Soil Stabilization, Subterranean Drainage Works	Soil stabilization, subterranean drainage works.
	CE31 Civil Engineering Telecommunications Works	Civil engineering telecommunications works, laying of cable mains and connector box and manhole for telephone cable networks. Microwave system. Satellite system, radar monitoring system, data communications system.
	CE32 Civil Engineering Maintenance Works	Civil engineering maintenance works.

CATEGORY	SPECIALIZATION	DESCRIPTION
(CE) CIVIL ENGINEERING	CE33 Drilling for Underground Water, Geophysics Study	Drilling for underground water, geophysics studies.
CONSTRUCTION	CE34 Pre-Cast Concrete Installation Work	Pre-cast concrete installation, reinforced concrete or non-reinforced concrete for beams, kerbs, sewers and drains.
	CE35 Concrete Test	Concrete testing works which will not affect the concrete parts.
	CE36 Soil Works	Soil works.
	CE37 Power Station Chimney Works	Construction of power station chimneys, etc.
	CE38 Sewerage System Maintenance	Sewerage system maintenance.
	CE39 Water Supply System Maintenance	Water supply system maintenance.
	CE40 Excavation	Excavation works.

CATEGORY	SPECIALIZATION	DESCRIPTION
(B) BUILDING CONSTRUCTION	B01 Prefabricated Buildings and Industrial Plant	Construction of buildings and industrial plant using prefabricated components and systems.
	B02 Steel Framed Buildings and Industrial Plant	Construction of steel framed buildings and industrial plant.
	B03 Restoration and Conservation	Restoration and conservation of buildings.
	B04 General Buildings and Maintenance	General building works, including fixing partitions, roofing and general maintenance of building. (Including building renovation).
	B05 Piling	Installation of all types of piling-sheet piles, precast reinforced concrete pile, bore pile, etc.
	B06 Concrete Repairs	Reinforced structures by pressure grouting, guniting.
	B07 Interior Design	Interior design, planning and the decoration of building, including partition, built in furniture etc.
	B08 Waterproofing Installation	Waterproofing of basement, roofs and walls.
	B09 Landscaping	Provision of landscaping services including tree planting and turfing.

CATEGORY	SPECIALIZATION	DESCRIPTION
(B) BUILDING	B10 Plumbing	Installation, repairs and servicing of water and gas pipes, sanitary works etc.
CONSTRUCTION	B11 Signcraft Installation	Installation of an integrated sign posting system for complexes, airports, shopping centers, etc. Including setting up of exhibition stands.
	B12 High Rise Building	Buildings above 4 storeys.
	B13 Hospital	Construction of hospital building.
	B14 Paint Works	Paint works.
	B15 Roof Installation and Metal Cladding	Roof installation and metal cladding.
	B16 Construction and Installation of Pool Equipment	Construction and installation of pool equipment.
	B17 Pre-Stress and Post-Tension Works	Pre-stress and post-tension works.
	B18 Metal Works	Metal works.

CATEGORY	SPECIALIZATION	DESCRIPTION
(B) BUILDING CONSTRUCTION	B19 IBS : Formwork System	Building and plant construction using cast system whether steel or plastic such as metal decks, tunnel forms, column and beam cast, etc.
	B20 Internal Gas Pipeline Installation	Internal gas pipeline installation.
	B22 IBS : Block System	Construction of buildings and plants sing block systems such as interlocking concrete masonry unit (CMU), light block concrete, etc.
	B23 IBS : Wood Frame System	Construction of buildings and plants using wood frame prefabricated system such as wood roof truss and wooden frame.
	B24 Building Maintenance Works	Building maintenance works, cleaning system, etc.
	B25 Private Pipe Connection to Sewer	Carry out works necessary to connect private pipeline to sewerage or waste treatment plant.
	B26 Demolition Work	Demolition of building, public structures, etc.
	B27 Water Supply System and Sewerage System Maintenance Service	Maintenance service for water supply system or sewerage system but not the system operation.

CATEGORY	SPECIALIZATION	DESCRIPTION
(ME) MECHANICAL AND	M01 Air Conditioning and Ventilation System	Installation, commissioning, maintenance of air-conditioning.
ELECTRICAL	M02 Fire Prevention and Protection System	Installation and maintenance of fire alarms, prevention and protection system.
	M03 Lifts and Escalators	Installation, commissioning and maintenance of lifts, escalators, travellators and conveyor systems.
	M04 Building Automation Systems	Building automation, industrial and process control systems. Includes installation and maintenance of micro-processors or computer based building control systems and industrial process control systems.
	M05 Workshop, Mill, Quarry System	Installation, commissioning and maintenance of workshop, mill and quarry system, e.g. cranes, hoist, crushing and screening plant, asphalt mixing plant, etc.
	M06 Medical Equipment	Installation, commissioning and maintenance of medical equipment, e.g. compressed air system, hot water installation, sterilizer and autoclave, medical gas installation, hydrotherapy system, dental chair, mortuary refrigerator etc.
	M07 Kitchen and Laundry Equipment	Installation, commissioning and maintenance of cooking, kitchen equipment, laundry equipment, etc.
	M08 Heat Recovery System	Installation, commissioning, maintenance and repair of boiler plant, heat exchangers, absorption chillers, unfired pressure vessels, hot water system, etc.

CATEGORY	SPECIALIZATION	DESCRIPTION
(ME) MECHANICAL AND ELECTRICAL	M09 Compressor and Mechanical Based Generator	Installation, maintenance and repair of centrifugal compressor, reciprocating compressor, pipeline valves, blowers, liquid ring compressor, gas turbine generator, steam generator, diesel generator, solar photovoltaic, water turbine generator, hybrid system.
	M10 Chiller for Power Generation	Installation, maintenance and repair of gas turbine driven chiller, steam turbine chiller, centrifugal chiller.
	M11 Specialized Fabrication and Treatment	Erection, maintenance and repair of exhaust stocks, tanks, reactors, separators, filters, scrubbers, dehydrators, evaporators, pipings, furnaces, grit blasting and painting, hot and cold insulation, flare system, bearing, welding, bricks and castables.
	M12 Specialized Plant	Erection, maintenance and repair of compressor station, metering station, on-shore terminal station, cogeneration plant, gas processing plant, petrochemical plant, oil refinery, aviation refueling and defuelling system, petrol station, heating ventilation and air conditioning.
	M13 Drilling Rig	Erection, maintenance and repair of off-shore rig (Jack-up Tender Assisted, Drill Ship, Self Contained/Platform Rig, Semi submersible) on-shore rig, conventional workover rig and swamp barge.
	M14 Pollution Control System	Landfill technology, incinerator and oil separators.
	M15 Miscellaneous Mechanical Equipment	Installation, testing, commissioning, maintenance and repair of mechanical based systems, e.g. pumping, installation, sewerage treatment plant installation, water treatment plant installation, rotary pumps, reciprocating pumps, centrifugal pumps and special purpose pumps, etc.
	M16 Tower Crane	Tower crane and lifting machinery, quay crane, workshop crane, hoisting unit for building maintenance, etc.
	M19 Plant Equipment Installation	Installation of plant equipment such as sludge treatment, crushing and filtration, asphalt mixing and water treatment.

CATEGORY	SPECIALIZATION	DESCRIPTION
(ME) MECHANICAL AND ELECTRICAL	E01 Sound System	Public address system, audio visual system, conference system, intercom system, MATV.
	E02 Security, Safety and Surveillance System	Installation and maintenance of security, safety and surveillance systems (security alarm, car park security control and card access control systems, CCTV, sensor/detection system, gas protection system, platform alarm system, aircraft warning system, fire protection system, fire protection system and earthing and lighting protection).
	E04 Low Voltage Installation	General wiring and control system wiring works not exceeding 1KV. Installation and maintenance of low tension overhead lines and underground cabling not exceeding 1KV. Also includes installation and maintenance of generating plant and equipment not exceeding 1KV.
	E05 High Voltage Installation	Installation and maintenance of high voltage equipment and underground cabling, high tension overhead line including transmission tower exceeding 1KV. Also includes installation and maintenance of generating plant and equipment exceeding 1KV.
	E06 Specialized Lighting System	Installation and maintenance of neon lights, street lighting, stadium floodlighting, traffic lighting, airfield lighting, high mast lighting installation, laser system, stage lighting, special effect lighting, navigational aid, underwater lighting, platform lighting, petro-chemical plant lighting, gas processing plant lighting, oil refinery plant lighting etc.
	E07 Telecommunication Installation	Telephone cabling, internal ducting, radio based communication system, PABX, microwave system, multiplex and signaling, satellite system, radar surveillance system, data communication equipment, remote subscriber systems, vessels and navigational specialized systems, etc.
	E08 External Telecommunication Works	Telecommunication cabling (underground/overhead), manholes, underground ducting/pipes.
	E09 Miscellaneous Specialized	Installation, commissioning and maintenance of surgical/operating theatre table and lights, radiography equipment, radiotherapy equipment, nurse call system, electric scoreboard, uninterruptible power supply (UPS) system, etc.

CATEGORY	SPECIALIZATION	DESCRIPTION
(ME) MECHANICAL	E12 Electric Signboards	Installation of electric signboards.
AND ELECTRICAL	E14 Cable Computer Network	Computer network cable installation works.

(A) CLASSIFICATION OF FINANCIAL LIMIT (RM)

CLASS	PAID-UP CAPITAL (RM)
Α	Above 1,000,000 and above
В	Above 200,000 to 2,000,000
С	200,000 and below

(B) CATEGORY OF SUPPLIES AND SERVICES

HEADS	SUPPLIES AND SERVICES	
I	Civil Engineering and Building Materials	
II	Mechanical and Electrical Engineering Plants/Equipment	
Ш	Water Supply Materials	
IV	Office Machines/Equipment/Technical Supplies And Others	
V	Chemicals and Materials	
VI	General Supplies	
VII	Charter Services and Other Services	
VIII	Books/Printing	
IX	Miscellaneous	

HEAD I	CIVI	IL ENGINEERING BUILDING MATERIALS			
	Civil				
	(A)	Bitume	n		
	(B)	(I)	Structural Steel		
		(II)	Reinforcement Steel		
Sub-Head 1	(C)	(I)	Pre-Stressed Concrete Products		
		(II)	Culvert and Inverts		
	(D)	-	g Ferrous and Non-Ferrous (steel plates)		
	(E)		nous Products		
	(F)	Miscel	laneous		
	(A)	Genera	l Hardware		
		(I)	Cement and Additives	(V)	Roofing Materials
		(II)	Bricks	(VI)	Aluminum sheets
		(III)	Concrete Blocks	(VII)	General Building Materials (inclusive gypsum board, plywood)
		(IV)	Sanitary Wares	(VIII)	Others
	(B)	Special	list Items		
		(I)	Sauna and steam products	(III)	Precast slab, precast beam, other precast system
Sub-Head 2		(II)	Scaffolding (Erector) and accessories		
	(C)	Prefabi	ricated Timber Structure / Prefabricated Steel Works	s Structu	re
	(D)	Sawn 7	Fimber/Timber		
		(I)	Sawn timber	(III)	Belian peg
		(II)	Belian timber	(IV)	Bakau Piles
	(E)	Miscel	laneous		
		(I)	Doors		
		(II)	Panel Boards	(III)	Screen Partition

HEAD I	CIVIL ENGINEERING BUILDING MATERIALS
Sub-Head 3	Construction And Other Materials (A) Sand (B) Aggregates (C) Earth (D) (I) Gabion (II) Geotextiles (E) Refractory Materials – Castables, High Alumina Bricks, Chrome Free Manganese Bricks, High Temperature Insulation Materials, etc.
HEAD II	MECHANICAL & ELECTRICAL ENGINEERING PLANT / EQUIPMENT
Sub-Head 1	Mechanical Machinery (A) Earthmoving Equipment and Plant (B) Vehicles and Trailers (C) Farming Machinery and Other Agriculture Equipment (Hatching Equipment) (D) (I) Civil Engineering Plants / Machineries (II) Civil Engineering Equipments / Tools (E) Grinding Plant (F) Crusher - Equipment / Pparts (G) Excavator / Shovel - Equipment and Parts (H) Cranes - Equipment / Parts
Sub-Head 2	Mechanical Motors, etc. (A) Engines including speedboat / longboat engines (B) Motor/Pumps (Mechanical and Electrical) (C) General Engineering Plants and Tools (D) Motorcycles/Scooters/Bicycles

HEAD II	MECHANICAL & ELECTRICAL ENGINEERING PLANT / EQUIPMENT		
Sub-Head 3	Electrical Equipment (A) Transformers/Switchgears (I) Transformers (II) Switchgears, Switchboard/Pillars (III) Electric Meters, Measuring and Testing Equipment CT's, VT's		
Sub-Head 4	Generating Plant (A) Diesel Genset (inclusive of alternators), Auxiliaries and Spares (B) Gas Turbine (inclusive of Alternators), Auxiliaries and Spares (C) Hydro Turbine (inclusive of Alternators), Auxiliaries and Spares (D) Genset Spares (E) Generators (F) Air Compressor (I) Air Cylinders (G) Gear Box		
Sub-Head 5	Electrical Accessories, etc. (A) Conductors and Accessories (I) Conductors and Cable (XPLE, Aerial, PILC, etc.) (II) Cables Jointing Materials and Accessories (III) Overhead Lines Materials (B) Electrical Accessories (I) Fuses, Fuselink and Earthing Materials (II) Lighting and Accessories (II) Lighting and Accessories (I) Electronics		

HEAD II	MEG	ECHANICAL & ELECTRICAL ENGINEERING PLANT / EQUIPMENT			
	Mec	lechanical/Electrical – Miscellaneous			
	(A)	Poles, l	Piles and Accessories		
	(B)	Mecha	nical Tools and Equipment and Hardware		
		(I)	Food Processing Machines	(XI)	Lathing
		(II)	Tree/Plants Shredder	(XII)	Steel Ball (Grinding Media)
		(III)	Calibrations Equipment	(XIII)	Hydraulic Equipments (Hydraulic Breaker, Jack)
		(IV)	Surface Area Machine	(XIV)	Wire Mesh (screening)
		(V)	Powder Mixer	(XV)	Filter bags, filter media, filter cartridge, filter spares and
		(VI)	Conveyor Belt, Carrier Roller and Roller Hangers		accessories.
		(VII)	Bucket Elevators	(XVI)	Filtering System (Dust Monitoring)
		(VIII)	Packing and Loading System		
Sub-Head 6		(IX)	Silo Handling		
		(X)	Weighing and Automation		
	(C)	Paints			
		(I)	Building Paints		
		(II)	Marine Paints		
		(III)	Specialist paints and Perivels		
	(D)	Petrole			
		(I)	Oil		
		(II)	Lubricant/Grease		
	(E)	Electro			
	(F)		Specialised Electrical Equipment - Supply and repair of S	Split Unit Ai	r-Con
	(G)	Electric	cal Motor Switches		

HEAD II	MEG	CHANI	CAL & ELECTRICAL ENGINEERING PL	ANT / EQ	UIPMENT
	Worl	kshop It	ems		
	(A)	Sawdo	octoring/Sawmilling Equipment (Spareparts - cha	insaw)	
	(B) Grinding Machines				
	(C) Woodworking Machine				
	(D)	Indust	rial Chemical and Gases - Gas Cooking Domestic	c Industrial	Appliances
	(E)	(I)	Emery Cloth		
Sub-Head 7		(II)	Glass Paper and Grinding Wheels		
		(III)	Test Sieve Cloth		
	(F)	Miscel	llaneous		
		(I)	Steel Wires and Manila Ropes	(V)	Hard Facing Alloy
		(II)	Jointing, Packing and Rubber Materials	(VI)	Others
		(III)	Welding and Cutting Equipment	(VII)	Power Tools / Electric Hoists
		(IV)	Lubricant	(VIII)	High Pressure Cleaner
Sub-Head 8	Spar	e Parts A	And Accessories		
	(A)	Spare	parts		
		(I)	Hydraulic	(V)	Bearing
		(II)	Hose	(VI)	Others
		(III)	Industrial belting	(VII)	Springs
		(IV)	Radiator	(VIII)	Parts for heavy machinery / equipment
	(B)	Batter	ies		
	(C)	Tyres	and Tubes - Retreading and Relugging Tyres		
	(D)	Miscel	llaneous - Seal, bolt and nut		
	(E)	Vehic	les Accessories and etc. (Auto air condition)		

HEAD III WATER SUPPLY MATERIALS Equipment Water Meters Measurement Instrument and Spares (A) Sub-Head 1 Miscellaneous Water Supply Fitting and Equipment (B) (C) Water Tanks Materials Pipes and Pipe fittings -Galvanised Pipes and Fittings Cast Iron Pipes and fittings (V) (I) Sub-Head 2 Steel Pipes and Specials Copper Tubers and Specials (II) (VI) (III) Asbestos Cement Pipes and Joints (VII) Pitch Fibres and Sub-Soil Pipes (IV) Polythene and PVC Tubes and Special (VIII) Bitumen Coated Galvanized Corrugated Metal Pipe Culvert and Fittings **General Items** Water Treatment Chemicals (A) Sub-Head 3 Filter Cartridges (B) (C) Miscellaneous HEAD IV **OFFICE MACHINES/EQUIPMENT/TECHNICAL SUPPLIES AND OTHERS** Typographic Typewriters (I) Sub-Head 1 Lettering Machines (II) (III) Addressing Machines

HEAD IV	OFFICE MACHINES/EQUIPMENT/TECHNICAL SUPPLIES AND OTHERS
Sub-Head 2	Accurrence(I)Calculators(II)Addisters(III)Receipting(IV)Cheque Signing Machines(V)Franking Machines(VI)Perforating Machines(VII)Currency Note Detector(VIII)Coin and Note Counting Machines
Sub-Head 3	Reprographic(I)Copiers(VII)Sorting Machines(II)Stencil Scanners(VIII)Paper Drill(III)Duplicators(IX)Paper Cutter(IV)Off-set(X)Shredding Machines(V)Plan Printers(XI)Binding Machines(VI)Collating Machines(XIII)Punching Machines
Sub-Head 4	Audio Visual(I)TV/Video(VII)Projectors(II)Aerial Cameras(VIII)Conference Systems(III)Camera(IX)White Board(IV)PA Systems(X)Projector Screen(V)Dictating Machines(XI)Exhibition / Display Board(VI)Sound SystemsVV

HEAD IV	OFFICE MACHINES/EQUIPMENT/TECH	NICAL SUPPLI	ES AND OTHERS		
Sub-Head 5	Communication(I)Office Intercom(II)Key Telephone/Cellular Phone(III)Facsimile Machine(IV)Radio and Communication Equipment(V)Wireless Walkie-Talkie				
Sub-Head 6	Security System and Firefighting Equipment(I)Security Identification System(II)Sealing Machines(III)Close Circuit TV Supervision(IV)Punch Clock(V)Watchman Clock	Security Identification System(VI)Embossing SystemSealing Machines(VI)Safety EquipmentI)Close Circuit TV Supervision(VII)Firefighting EquipmentV)Punch Clock(IX)Alarm system			
Sub-Head 7	Filing Systems/Security Storage(I)Cabinets(II)Mass Storage System(III)Iron Safe and Security Storage				
Sub-Head 8	Computers(I)Computer Hardware and Software(II)Printer(III)Scanner(IV)Computer Accessories(V)Decollator				

HEAD IV	OFFICE MACHINES/EQUIPMENT/TECHNICAL SUPPLIES AND OTHERS
Sub-Head 9	Furniture/Household Items (I) General Furniture (II) General House-ware (III) Carpet (IV) Blinds/Curtains
Sub-Head 10 Sub-Head 11	Archival System (I) Microfilm Camera (II) Microfilm Processor (II) Microfile Processor (III) Microfile Reader/Printer (V) Optical Storage System (III) Microfile Reader/Printer (VI) Document Scanner for Optical Disk Miscellaneous (V) (I) Sign Making System (II) Vacuum Cleaner (Office) (III) Air Freshener (Ionizer) (VI) Vacuum Cleaner (Industrial)
Sub-Head 12	(IV)DehumidifierDrafting and Other Technical Equipment(I)Plotting Machines(II)Digitiser(III)Planimeter(IV)Drawing equipment and materials(V)Survey / Photo-grammetry/Photolito/Cartography(VI)Soil testing equipment

HEAD V CHEMICALS AND MATERIALS Laboratory (A) Laboratory Equipment (B) Laboratory Chemicals (C) Laboratory Glassware Sub-Head 1 (D) Others (E) Surgical Equipments and Implements (F) Grinding Aid (G) Standard Sand **Planting Materials** (A) Seedlings (B) Rubber Budded Stumps Sub-Head 4 (C) Others (Top Soil, Plants, Turfs) (D) General Planting material i.e. pots, etc. **Cleaning Chemical (Detergent)** Sub-Head 5 HEAD VI **GENERAL SUPPLY Rations and Stores** Dry and Wet Ration (A) Sub-Head 1 (B) Canteen Operation (C) Catering Services

HEAD VI	GENERAL SUPPLY
Sub-Head 2	Uniforms, Fabric, etc. (A) Uniforms, Fabric Materials and Textiles (B) Miscellaneous Stores (I) Canvas (IV) (II) Tarpaulin (V) (III) Textiles
Sub-Head 3	General Utility (A) Makeshift stage, etc. (B) Sanitary Equipments including mobile toilets (I) Bins (II) Bulk bins/roll on and roll off container, plastic bags
Sub-Head 4	Sports and Recreational (A) General Health and Physical Exercise Equipment and Accessories (B) Track and Field Sport Equipment and Accessories (C) Water Sports Equipment and Accessories (D) Mountaineering Sports Equipment and Accessories (E) Musical instrument (F) Miscellaneous (I) Souvenirs (II) Trophies (III) Wrist watches

HEAD VI	GENERAL SUPPLY		
Sub-Head 5	Arms and Ammunitions		
Sub-Head 6	Manpower Supply (A) General Labourer (B) Security Guards (C) Skilled Workers		
Sub-Head 7	Boats/Vessels (A) Longboats (B) Speed Boats (C) Vessels		
Sub-Head 8	Marine Equipment		
HEAD VII	CHARTER SERVICES AND OTHER SERVICES		
Sub-Head 1	Aircraft (A) Aerial Photography (B) Aerial Survey/Mapping (C) Miscellaneous		
Sub-Head 2	Land and Sea Transport (A) Truck and Others (I) General Truck Services (II) Scavenging Services (III) Transportation Services		

CHARTER SERVICES AND OTHER SERVICES HEAD VII Shipping, Ferry Service (B) **River Scavenging** Sub-Head 2 (C) Boats / Longboats (D) Cleaning services (A) Internal Cleaning Services (I) (II) External Cleaning Services (III) Market Cleaning Services Sub-Head 3 Fire Inspection Services (B) Plant Watering Services (C) Pest Control (D) (E) Calibration Services (A) Forwarding Agent Courier Service Sub-Head 4 **(B)** (C) Travel Agency (A) Management of Dumping Grounds Sub-Head 5 Disludging of Septic Tank (B) **Environmental Services** (A) Testing / Quality Assurance Services Sub-Head 6 (B) Professional / specialist testing services (e.g. kiln geometry, ovality test, alignment test) (C)

HEAD VIII **BOOKS / PRINTING** Books (A) Bahasa Malaysia Books English Books Sub-Head 1 (B) (C) Chinese Books (D) Others Publications Sub-Head 2 Periodicals / Magazines and Other Publications **Printing / Stationeries** Printing of Books / Other Publications and Other Related Items (A) Sub-Head 3 Stationeries (B) (C) Papers Printing (A) Photographs Colour Photostating (B) Sub-Head 4 White Format Printing (C) (D) Fabric Miscellaneous (Photo Frames) (E)

HEAD IX	MISCELLANEOUS		
Sub-Head 1	Miscellaneous (A) Grass cutting (B) (I) Drain and culvert clearing (II) Road Marking (C) Manpower Supply		
Sub-Head 2	 (A) Mechanical Workshop (I) Vehicles (II) Machinery / Plants (B) Electrical Workshop (C) Photo Studio (D) Musical Instruments (Repair only) (E) Office Machines / Equipment (Repair only) (F) Miscellaneous (I) Repainting of Vehicles / Cars (II) Refurbishment of car seats and etc. (III) Repair of Car Air-Conditioners 		
Sub-Head 3	Signage (A) Billboard (B) Road Signages (C) Others		
Sub-Head 4	 (A) General Welding Works (B) Fabrication and Machining Works 		

HEAD IX	MISCELLANEOUS
	Raw Materials
	(A) Limestone
Sub-Head 5	(B) Clinker
	(C) Gypsum
	(D) Packaging and Handling Materials (slings, jumbo bags)
	(E) Expandable Polystyrene
	(F) Adhesive
	(G) Slit Coils
	(H) Billets
	(I) Coal
	(J) Iron Ore
Sub-Head 6	(A) Purchase, Collection and Disposal of Scrap Materials (Irons, etc.)
	(B) Removal and Disposal of Waste