

Dividend Monitor -

Amman Stock Exchange

May 17th, 2017

Dividend Monitor - Amman Stock Exchange

Symbol Company's name
Cash

dividends

Cash

dividend

per share

DIV

/YIELD

(%)

Par

Value

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

JOIB JORDAN ISLAMIC BANK 22,500,000 0.150 3.571 1.00 22,500,000 0.150 4.478 19,500,000 0.130 3.779 20.00%

JOKB JORDAN KUWAIT BANK 20,000,000 0.200 5.263 1.00 20,000,000 0.200 5.348 20,000,000 0.200 5.000

JCBK JORDAN COMMERCIAL BANK 0 0.000 0.000 1.00 7.50% 0 0.000 0.000 5.00% 0 0.000 0.000

THBK
THE HOUSING BANK FOR TRADE AND

FINANCE
75,600,000 0.300 2.896 1.00 80,640,000 0.320 3.386 88,200,000 0.350 3.804

AJIB ARAB JORDAN INVESTMENT BANK 18,000,000 0.120 6.704 1.00 18,000,000 0.120 6.936 18,000,000 0.120 6.383

JDIB JORDAN DUBAI ISLAMIC BANK 0 0.000 0.000 1.00 7,000,000 0.070 5.469 0 0.000 0.000

UBSI BANK AL-ETIHAD 12,500,000 0.100 5.747 1.00 12,500,000 0.100 6.211 13.64% 8,800,000 0.080 4.678

ABCO
ARAB BANKING CORPORATION

/(JORDAN)
9,900,000 0.090 7.317 1.00 9,900,000 0.090 8.036 9,900,000 0.090 8.333 10.00%

INVB INVEST BANK 10,000,000 0.100 7.407 1.00 8,000,000 0.080 6.349 7,000,000 0.070 6.306

EXFB CAPITAL BANK OF JORDAN 0 0.000 0.000 1.00 0 0.000 0.000 10.20% 10,890,000 0.060 3.871 10.00%

SGBJ
SOCIETE GENERALE DE BANQUE -

JORDANIE
7,000,000 0.070 6.364 1.00 5,000,000 0.050 4.717 4,000,000 0.040 3.738

CABK CAIRO AMMAN BANK 21,600,000 0.120 6.417 1.00 12.50% 16,000,000 0.100 4.386 28.00% 16,250,000 0.130 4.050 25.00%

BOJX BANK OF JORDAN 36,000,000 0.180 6.897 1.00 29.00% 31,020,000 0.200 6.601 31,020,000 0.200 7.491

AHLI JORDAN AHLI BANK 8,750,000 0.050 3.968 1.00 17,500,000 0.100 8.333 17,500,000 0.100 8.130 6.06%

ARBK ARAB BANK 192,240,000 0.300 4.886 1.00 160,200,000 0.250 4.237 12.50% 68,352,000 0.120 1.890 6.67%

Banks 434,090,000 4.367 1.00 408,260,000 4.358 319,412,000 3.483

MEIN MIDDLE EAST INSURANCE 2,520,000 0.120 7.059 1.00 1,050,000 0.050 3.497 1,470,000 0.070 5.000

AAIN AL-NISR AL-ARABI INSURANCE 2,200,000 0.220 5.500 1.00 2,200,000 0.220 5.500 1,700,000 0.170 4.474

JOIN JORDAN INSURANCE 1,800,000 0.060 3.297 1.00 0 0.000 0.000 2,100,000 0.070 3.684

AICJ ARABIA INSURANCE COMPANY- JORDAN 600,000 0.075 8.621 1.00 0 0.000 0.000 560,000 0.070 7.955

DICL DELTA INSURANCE 640,000 0.080 6.612 1.00 640,000 0.080 8.421 800,000 0.100 11.494

JERY JERUSALEM INSURANCE 640,000 0.080 4.571 1.00 800,000 0.100 5.405 880,000 0.110 5.641

UNIN THE UNITED INSURANCE 800,000 0.100 6.135 1.00 1,200,000 0.150 9.494 0 0.000 0.000

JOFR JORDAN FRENCH INSURANCE 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

ARSI AL-MANARA INSURANCE PLC.CO. 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AOIC ARAB ORIENT INSURANCE COMPANY 0 0.000 0.000 1.00 1,607,869 0.075 3.846 2,143,825 0.100 4.651 7.00%

ARIN ARAB LIFE & ACCIDENT INSURANCE 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

PHIN PHILADELPHIA INSURANCE 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

*This Report is up to date 28th April, 2017,2016,2015

20142016 2015

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name
Cash

dividends

Cash

dividend

per share

DIV

/YIELD

(%)

Par

Value

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

AIUI
ARAB UNION INTERNATIONAL

INSURANCE
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

NAAI NATIONAL INSURANCE 800,000 0.100 9.434 1.00 560,000 0.070 5.983 0 0.000 0.000

JIJC JORDAN INTERNATIONAL INSURANCE 1,089,000 0.060 9.375 1.00 1,089,000 0.060 8.108 0 0.000 0.000

AMMI EURO ARAB INSURANCE GROUP 600,000 0.075 7.075 1.00 0 0.000 0.000 0 0.000 0.000

TIIC THE ISLAMIC INSURANCE 0 0.000 0.000 1.00 960,000 0.080 5.839 900,000 0.075 5.639

ARGR ARAB JORDANIAN INSURANCE GROUP 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

MDGF
THE MEDITERRANEAN & GULF

INSURANCE COMPANY-JORDAN P.L.C
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

FINS FIRST INSURANCE 700,000 0.025 3.968 1.00 0 0.000 0.000 0 0.000 0.000

Insurance 12,389,000 3.873 10,106,869 3.123 10,953,825 3.311

MHFZ NATIONAL PORTFOLIO SECURITIES 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JEIH
JORDANIAN EXPATRIATES INVESTMENT

HOLDING
0 0.000 0.000 1.00 0 0.000 0.000 806,250 0.050 6.173

JOIT JORDAN INVESTMENT TRUST 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

DMAN ALDAMAN FOR INVESTMENTS P.L.C 0 0.000 0.000 1.00 500,000 0.050 5.000 0 0.000 0.000

UINV UNION INVESTMENT CORPORATION 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AFIN ARAB FINANCIAL INVESTMENT 700,000 0.070 5.645 1.00 750,000 0.050 3.846 1,200,000 0.080 7.273

JLGC
JORDAN LOAN GUARANTEE

CORPORATION
0 0.000 0.000 1.00 300,000 0.030 3.030 400,000 0.040 6.667

AEIV ARAB EAST INVESTMENT 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AAFI AL-AMIN FOR INVESTMENT 0 0.000 0.000 1.00 0 0.000 0.000 600,000 0.060 6.250

UCFI UNITED FINANCIAL INVESTMENTS 800,000 0.100 10.753 1.00 800,000 0.100 7.813 0 0.000 0.000

JMRC JORDAN MORTGAGE REFINANCE 650,000 0.130 9.924 1.00 750,000 0.150 11.450 600,000 0.120 9.160

IBFM
INTERNATIONAL BROKERAGE &

FINANCIAL MARKETS
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AMAL AL-AMAL FINANCIAL INVESTMENTS CO. 450,000 0.030 4.478 1.00 750,000 0.050 6.173 375,000 0.025 3.289

SANA

AL SANABEL INTERNATIONAL FOR

ISLAMIC INVESTMENTS(HOLDING) PLC.

CO.

0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

BLAD AL-BILAD SECURITIES AND INVESTMENT 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

FFCO FIRST FINANCE 2,100,000 0.060 6.742 1.00 2,100,000 0.060 6.452 0 0.000 0.000

JOMC
JORDANIAN MANAGEMENT AND

CONSULTING COMPANY
0 0.000 0.000 1.00 0 0.000 0.000 230,000 0.100 6.173 15.00%

*This Report is up to date 28th April, 2017,2016,2015

2016 2015 2014

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name
Cash

dividends

Cash

dividend

per share

DIV

/YIELD

(%)

Par

Value

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

FUTR FUTURE ARAB INVESTMENT COMPANY 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

SALM BABELON INVESTMENTS CO. P.L.C 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

CARD INTERNATIONAL CARDS COMPANY 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

KAFA
KAFA`A FOR FINANCIAL & ECONOMICAL

INVESTMENTS (P.L.C)
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

THMA TUHAMA FOR FINANCIAL INVESTMENTS 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

FRST
FIRST JORDAN INVESTMENT COMPANY

PLC
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JEDI

DIMENSIONS:JORDAN AND EMIRATES

COMMERCIAL INVESTMENTS

CORPORATION

0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

DARA DARAT JORDAN HOLDINGS 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

SABK SABAEK INVEST COMPANY P.L.C 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

ISRA
ALISRAA FOR ISLAMIC FINANCE AND

INVESTMENT
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

RUMI RUMM FINANCIAL BROKERAGE 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JDFI
JORDANIAN CO. FOR DEVELOPING &

FINANCIAL INVESTMENT
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Diversified Financial Services 4,700,000 1.163 5,950,000 1.373 4,211,250 1.109

VFED
ALSHAMEKHA FOR REALESTATE AND

FINANCIAL INVESTMENTS
0 0.000 0.000 1.00 0 0.000 0.000 144,000 0.120 8.276

JDPC JORDAN DECAPOLIS PROPERTIES 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

TAJM
AL-TAJAMOUAT FOR TOURISTIC

PROJECTS CO PLC
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JOMA
RESOURCES COMPANY FOR

DEVELOPMENT AND INVESTMENT PLC
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

ULDC
UNION LAND DEVELOPMENT

CORPORATION
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JNTH
AL-TAJAMOUAT FOR CATERING AND

HOUSING CO PLC
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

SPIC
SPECIALIZED INVESTMENT

COMPOUNDS
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

REDV REAL ESTATE DEVELOPMENT 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AQAR
THE REAL ESTATE & INVESTMENT

PORTFOLIO CO.
3,500,000 0.583 49.435 1.00 0 0.000 0.000 0 0.000 0.000

REAL
ARAB EAST FOR REAL ESTATE

INVESTMENTS CO
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

*This Report is up to date 28th April, 2017,2016,2015

2016 2015 2014

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name
Cash

dividends

Cash

dividend

per share

DIV

/YIELD

(%)

Par

Value

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

INMA
INT'L ARABIAN DEVELOPMENT AND

INVESTMENT TRADING CO.
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JRCD
JORDANIAN REALESTATE COMPANY

FOR DEVELOPMENT
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AMAD
AMAD INVESTMENT & REAL ESTATE

DEVELOPMENT
1,000,000 0.125 9.191 1.00 1,600,000 0.200 12.195 0 0.000 0.000

IHCO IHDATHIAT CO-ORDINATES 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

EMAR
EMMAR INVESTMENTS & REALESTATE

DEVELOPMENT
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

TAMR
TAAMEER JORDAN HOLDINGS PUBLIC

SHAREHOLDING COMPANY
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

MEET METHAQ REAL ESTATE INVESTMENT 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

COHO CONTEMPRO FOR HOUSING PROJECTS 900,000 0.150 16.484 1.00 420,000 0.070 6.195 420,000 0.070 5.000

NCMD
NOOR CAPITAL MARKETS FOR

DIVERSIFIED INVESTMENTS
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

HIPR
HIGH PERFORMANCE REAL ESTATE

INVESTMENTS
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

UNAI
ARAB INVESTORS UNION CO. FOR REAL

ESTATES DEVELOPING
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JIIG
JORDAN INTERNATIONAL INVESTMENT

CO.
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

DERA
DEERA INVESTMENT & REAL ESTATE

DEVELOPMENT CO
0 0.000 0.000 1.00 2,000,000 0.050 5.495 0 0.000 0.000

PRED
PALACES REALESTATE &

DEVELOPMENT P.L.C
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

MANR
AFAQ HOLDING FOR INVESTMENT &

REAL ESTATE DEVELOPMENT CO. P.L.C
9,000,000 0.113 6.181 1.00 10,000,000 0.125 8.333 8,800,000 0.110 6.875

THDI
AL-TAHDITH FOR REAL ESTATE

INVESTMENTS COMPANY
0 0.000 0.000 1.00 138,000 0.060 6.593 46,000 0.020 3.125

PROF

THE PROFESSIONAL COMPANY FOR

REAL ESTATE INVESTMENT AND

HOUSING

0 0.000 0.000 1.00 1,056,000 0.030 5.556 0 0.000 0.000

SHRA
SHIRA REAL ESTATE DEVELOPMENT

INVESTMENTS
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000 20.91%

MSKN
JORDAN MASAKEN FOR LAND &

INDUSTRIAL DEVELOPMENT PROJECTS
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AMON
AMOUN INTERNATIONAL FOR

INVESTMENTS
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

*This Report is up to date 28th April, 2017,2016,2015

2016 2015 2014

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name
Cash

dividends

Cash

dividend

per share

DIV

/YIELD

(%)

Par

Value

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

ENTK

ALENTKAEYA FOR

INVESTMENT&REALESTATE

DEVELOPMENT COMPANY PLC

0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

ATTA
COMPREHENSIVE LAND DEVELOPMENT

AND INVESTMENT
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

IDMC
AD-DULAYL INDUSTRIAL PARK & REAL

ESTATE COMPANY P.L.C
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Real Estate 14,400,000 2.235 15,214,000 2.443 9,410,000 1.610

Financial Total 465,579,000 4.132 439,530,869 4.115 343,987,075 3.298

ABMS AL-BILAD MEDICAL SERVICES 0 0.000 0.000 1.00 1,100,000 0.050 5.155 0 0.000 0.000 16.40%

CICO
THE CONSULTANT & INVESTMENT

GROUP
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

IBNH IBN ALHAYTHAM HOSPITAL COMPANY 800,000 0.040 3.448 1.00 1,000,000 0.050 3.906 0 0.000 0.000

ICMI
INTERNATIONAL FOR MEDICAL

INVESTMENT
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Health Care Services 800,000 1.160 2,100,000 2.928 0 0.000

ZEIC
AL-ZARQA EDUCATIONAL AND

INVESTMENT
750,000 0.050 2.315 1.00 1,800,000 0.120 4.332 1,500,000 0.100 3.597

AIEI
THE ARAB INTERNATIONL FOR

EDUCATION AND INVESTMENT.
8,100,000 0.200 6.803 1.00 8,100,000 0.200 5.291 12,150,000 0.300 7.317

ITSC ITTIHAD SCHOOLS 1,050,000 0.070 5.469 1.00 750,000 0.050 4.310 0 0.000 0.000

AIFE
AL-ISRA FOR EDUCATION AND

INVESTMENT "PLC"
3,750,000 0.250 5.435 1.00 4,500,000 0.300 6.383 4,500,000 0.300 6.316

PEDC PETRA EDUCATION COMPANY 5,600,000 0.350 6.272 1.00 4,800,000 0.300 5.607 4,800,000 0.300 5.769

PIEC
PHILADELPHIA INTERNATIONAL

EDUCATIONAL INVESTMENT COMPANY
4,800,000 0.320 7.767 1.00 4,800,000 0.320 7.273 4,500,000 0.300 6.383

Educational Services 24,050,000 6.155 24,750,000 5.701 27,450,000 6.070

JOHT JORDAN HOTELS & TOURISM 2,200,000 0.220 5.744 1.00 1,500,000 0.150 3.916 1,500,000 0.150 2.752

AIHO ARAB INTERNATIONAL HOTELS 2,560,000 0.080 6.723 1.00 2,560,000 0.080 6.154 2,560,000 0.080 4.790

MDTR
MEDITERRANEAN TOURISM

INVESTMENT
2,812,500 0.063 2.615 1.00 2,587,500 0.058 2.544 2,700,000 0.060 2.740

ZARA ZARA INVESTEMENT HOLDING 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AIPC
AL- SHARQ INVESTMENTS

PROJECTS(HOLDING)
0 0.000 0.000 1.00 800,000 0.050 2.488 1,600,000 0.100 5.495

MALL AL-DAWLIYAH FOR HOTELS & MALLS 3,240,000 0.075 8.929 1.00 2,160,000 0.050 5.747 2,808,000 0.065 6.989

JPTD
JORDAN PROJECTS FOR TOURISM

DEVELOPMENT
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

RICS AL-RAKAEZ INVESTMENT CO. 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

*This Report is up to date 28th April, 2017,2016,2015

2016 2015 2014

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name
Cash

dividends

Cash

dividend

per share

DIV

/YIELD

(%)

Par

Value

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

SURA
SURA DEVELOPMENT & INVESTMENT

PLC
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Hotels and Tourism 10,812,500 2.428 9,607,500 2.187 11,168,000 2.105

SHIP JORDAN NATIONAL SHIPPING LINES 2,250,000 0.150 8.929 1.00 1,500,000 0.100 7.576 1,050,000 0.070 5.645

SITT
SALAM INTERNATIONL TRANSPORT AND

TRADING
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JETT
JORDAN EXPRESS TOURIST

TRANSPORT
1,080,000 0.100 5.464 1.00 756,000 0.070 5.109 1,080,000 0.100 6.173

ALFA
JORDAN INVESTMENT & TOURISM

TRANSPORT(ALFA)
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

NAQL
TRANSPORT& INVESTMENT BARTER

COMPANY
695,750 0.050 8.621 1.00 0 0.000 0.000 0 0.000 0.000

RJAL
ALIA- THE ROYAL JORDANIAN AIRLINES

PLC.
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

MSFT
MASAFAT FOR SPECIALISED

TRANSPORT
740,000 0.040 8.000 1.00 0 0.000 0.000 3.64% 714,000 0.039 6.126

RUMM
RUM GROUP FOR TRANSPORTATION &

TOURISM INVESTMENT
700,000 0.050 6.944 1.00 0 0.000 0.000 700,000 0.050 5.682

TRUK UBOUR LOGISTIC SERVICES PLC 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

ARAV
ARABIAN AVIATION INVESTMENT

COMPANY
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Transportation 5,465,750 3.209 3,576,000 2.744 4,534,000 2.505

JTEL JORDAN TELECOM 18,000,000 0.096 4.174 1.00 16,000,000 0.085 3.647 42,000,000 0.168 5.753

CEBC
AL-FARIS NATIONAL COMPANY FOR

INVESTMENT AND EXPORT
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Technology and Communication 18,000,000 4.106 16,000,000 3.592 42,000,000 5.753

PRES JORDAN PRESS FOUNDATION/AL-RA'I 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Media 0 0.000 0 0.000 0 0.000

JOEP JORDAN ELECTRIC POWER 4,261,950 0.055 2.402 1.00 2.50% 7,560,000 0.100 4.098 2,199,960 0.029 1.094

IREL IRBID DISTRICT ELECTRICITY 8,000,000 1.000 9.606 1.00 4,800,000 0.600 6.742 4,800,000 0.600 6.316

NAPT NATIONAL PETROULEUM 0 0.000 0.000 1.00 900,000 0.060 - 0 0.000 -

JOPT JORDAN PETROLEUM REFINERY 20,000,000 0.200 5.666 1.00 33.33% 7,500,000 0.100 2.151 20.00% 11,250,000 0.180 3.203 25.00%

Utilities and Energy 32,261,950 5.257 20,760,000 3.286 18,249,960 2.904

JDFS JORDANIAN DUTY FREE SHOPS 16,500,000 2.200 9.366 1.00 13,125,000 1.750 9.211 11,250,000 1.500 9.536

JITC
JORDAN INTERNATIONAL TRADING

CENTER
306,000 0.090 7.692 1.00 272,000 0.080 6.400 272,000 0.080 7.273

JOTF JORDAN TRADE FAC 0 0.000 0.000 1.00 1,650,000 0.100 8.197 1,155,000 0.070 6.542

*This Report is up to date 28th April, 2017,2016,2015

2016 20142015

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name
Cash

dividends

Cash

dividend

per share

DIV

/YIELD

(%)

Par

Value

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

SPTI SPECIALIZED TRADING & INVESTMENT 175,000 0.175 9.259 1.00 0 0.000 0.000 0 0.000 0.000

SIJC SPECIALIZED JORDANIAN INVESTMENT 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

BIND
BINDAR TRADING & INVESTMENT CO .

P.L.C
1,600,000 0.080 10.959 1.00 800,000 0.040 5.634 0 0.000 0.000

OFTC OFFTEC HOLDING GROUP PLC 1,984,500 0.050 9.259 1.00 0 0.000 0.000 814,800 0.020 5.714

SECO SOUTH ELECTRONICS 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

NOTI NOPAR FOR TRADING AND INVESTMENT 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

MANE AFAQ FOR ENERGY CO. P.L.C 16,500,000 0.150 6.522 1.00 15,400,000 0.140 6.364 15,400,000 0.140 5.714

ATCO
INJAZ FOR DEVELOPMENT AND

PROJECTS
3,525,000 0.100 5.208 1.00 0 0.000 0.000 0 0.000 0.000

Commercial Services 40,590,500 7.224 32,437,000 6.714 30,011,800 6.079

Services Total 131,980,700 4.896 109,230,500 4.149 133,413,760 4.328

DADI
DAR AL DAWA DEVELOPMENT AND

INVESTMENT
2,500,000 0.100 4.525 1.00 2,500,000 0.100 4.000 3,125,000 0.125 3.788

JPHM
THE JORDANIAN PHARMACEUTICAL

MANUFACTURING
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

HPIC
HAYAT PHARMACEUTICAL INDUSTRIES

CO.
1,187,500 0.125 6.720 1.00 0 0.000 0.000 950,000 0.100 4.739

PHIL PHILADELPHIA PHARMACEUTICALS 0 0.000 0.000 1.00 50.00% 0 0.000 0.000 66.70% 0 0.000 0.000

Pharmaceutical and Medical Industries 3,687,500 3.684 2,500,000 1.808 4,075,000 2.488

ICAG
THE INDUSTRIAL COMMERCIAL &

AGRICULTURAL
0 0.000 0.000 1.00 0 0.000 0.000 747,820 0.050 2.336

ACDT
PREMIER BUSINESS AND PROJECTS

CO.LTD
133,001 0.100 5.291 1.00 0 0.000 0.000 133,001 0.100 5.587

JOIC JORDAN CHEMICAL INDUSTRIES 179,962 0.100 6.211 1.00 179,962 0.100 7.092 89,981 0.050 3.448

NATC NATIONAL CHLORINE INDUSTRIES 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JOIR JORDAN INDUSTRIAL RESOURCES 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

INOH
COMPREHENSIVE MULTIPLE PROJECT

COMPANY
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

MBED
THE ARAB PESTICIDES & VETERINARY

DRUGS MFG. CO.
1,440,000 0.120 6.452 1.00 1,200,000 0.100 5.495 1,200,000 0.100 5.263

IPCH
INTERMEDIATE PETROCHEMICALS

INDUSTRIES CO. LTD.
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Chemical Industries 1,752,963 3.054 1,379,962 2.007 2,170,802 2.734

EKPC AL-EKBAL PRINTING AND PACKAGING 800,000 0.229 8.342 1.00 0 0.000 0.000 400,000 0.080 5.000

Printing and Packaging 800,000 8.342 0 0.000 400,000 5.000

*This Report is up to date 28th April, 2017,2016,2015

2016 2015 2014

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name
Cash

dividends

Cash

dividend

per share

DIV

/YIELD

(%)

Par

Value

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

JPPC
JORDAN POULTRY PROCESSING

MARKETING
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JODA JORDAN DAIRY 0 0.000 0.000 1.00 200,000 0.050 2.101 800,000 0.200 3.135

GENI GENERAL INVESTMENT 1,200,000 0.120 4.138 1.00 1,500,000 0.150 4.839 2,000,000 0.200 7.194

UMIC UNIVERSAL MODERN INDUSTRIES 960,000 0.160 7.547 1.00 900,000 0.150 8.475 720,000 0.120 9.023

NATP NATIONAL POULTRY 0 0.000 0.000 1.00 3,000,000 0.100 7.692 4,500,000 0.150 5.929

AIFF
THE ARAB INTERNATIONAL FOOD

FACTORIES
1,312,500 0.125 6.477 1.00 1,575,000 0.150 6.494 1,312,500 0.125 6.039

NDAR NUTRI DAR 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JVOI JORDAN VEGETABLE OIL INDUSTRIES 280,000 0.070 4.046 1.00 200,000 0.050 2.660 280,000 0.070 6.087

SNRA SINIORA FOOD INDUSTRIES 1,080,000 0.060 1.690 1.00 20.00% 750,000 0.050 1.176 1,500,000 0.100 2.985 19.11%

Food and Beverages 4,832,500 2.338 8,125,000 3.686 11,112,500 4.789

EICO AL-EQBAL INVESTMENT COMPANY LTD 40,000,000 1.333 5.747 1.00 20.00% 25,000,000 1.000 4.149 25,000,000 1.000 7.299

UTOB
UNION TOBACCO & CIGARETTE

INDUSTRIES
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Tobacco and Cigarettes 40,000,000 5.233 25,000,000 3.963 25,000,000 6.061

GENM GENERAL MINING COMPANY PLC 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AALU ARAB ALUMINIUM INDUSTRY /ARAL 472,500 0.070 3.723 1.00 405,000 0.060 3.077 810,000 0.120 5.106

NAST NATIONAL STEEL INDUSTRY 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

JOPH JORDAN PHOSPHATE MINES 0 0.000 0.000 1.00 10.00% 0 0.000 0.000 0 0.000 0.000

JOCM THE JORDAN CEMENT FACTORIES 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

APOT THE ARAB POTASH 83,318,000 1.000 5.263 1.00 99,981,600 1.200 6.961 99,981,600 1.200 7.595

JOST JORDAN STEEL 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

NATA NATIONAL ALUMINIUM INDUSTRIAL 450,000 0.050 9.434 1.00 0 0.000 0.000 450,000 0.050 8.772

TRAV TRAVERTINE COMPANY LTD 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

MANS
UNITED IRON & STEEL MANUFACTURING

CO. P.L.C
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

SHBA SHEBA METAL CASTING 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

NCCO NORTHERN CEMENT CO. 11,462,000 0.208 7.064 1.00 13,750,000 0.250 8.929 16,500,000 0.300 10.101

Mining and Extraction Industries 95,702,500 4.440 114,196,600 5.477 117,786,600 5.497

JOPI THE JORDAN PIPES MANUFACTURING 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

WOOD JORDAN WOOD INDUSTRIES / JWICO 0 0.000 0.000 1.00 0 0.000 0.000 500,000 0.100 6.536

RMCC
READY MIX CONCRTE AND

CONSTRUCTION SUPPLIES
2,500,000 0.100 9.259 1.00 2,000,000 0.080 6.452 2,000,000 0.080 2.909

*This Report is up to date 28th April, 2017,2016,2015

2016 2015 2014

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name
Cash

dividends

Cash

dividend

per share

DIV

/YIELD

(%)

Par

Value

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

Cash

dividends

Cash

dividend

per

share

DIV

/YIELD

(%)

Bonus

Shares

%

ASPMM
ARABIAN STEEL PIPES

MANUFACTURING
450,000 0.050 4.000 1.00 450,000 0.050 3.378 900,000 0.100 4.444

AQRM AL-QUDS READY MIX 298,401 0.040 8.000 1.00 298,401 0.040 6.349 0 0.000 0.000

ASAS
ASSAS FOR CONCRETE PRODUCTS

CO.LTD
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Engineering and Construction 3,248,401 6.223 2,748,401 4.526 3,400,000 3.068

WIRE
NATIONAL CABLE & WIRE

MANUFACTURING
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

AEIN ARAB ELECTRICAL INDUSTRIES 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

UCIC UNITED CABLE INDUSTRIES 0 0.000 0.000 1.00 800,000 0.020 5.128 0 0.000 0.000

Electrical Industries 0 0.000 800,000 2.483 0 0.000

CEIG CENTURY INVESTMENT GROUP 978,899 0.098 4.028 1.00 519,156 0.100 3.597 674,903 0.130 6.500

JOWM THE JORDAN WORSTED MILLS 3,750,000 0.250 6.757 1.00 3,750,000 0.250 6.378 3,750,000 0.250 6.494

WOOL
AKARY FOR INDUSTRIES AND REAL

ESTATE INVESTMENTS
0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

ELZA EL-ZAY READY WEAR MANUFACTURING 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

ARWU ARAB WEAVERS UNION COMPANY P.L.C 0 0.000 0.000 1.00 0 0.000 0.000 0 0.000 0.000

Textiles, Leathers and Clothings 4,728,899 4.216 4,269,156 4.033 4,424,903 4.279

Industrial Total 154,752,763 4.443 159,269,119 4.745 168,369,805 5.089

Grand Total 752,312,463 4.437 708,030,488 4.343 645,770,640 3.871

2014

*This Report is up to date 28th April, 2017,2016,2015

2016 2015

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

28th April, 2017

Symbol Company's name DIV /YIELD (%)

AQAR THE REAL ESTATE & INVESTMENT PORTFOLIO CO. 49.435

COHO CONTEMPRO FOR HOUSING PROJECTS 16.484

BIND BINDAR TRADING & INVESTMENT CO . P.L.C 10.959

UCFI UNITED FINANCIAL INVESTMENTS 10.753

JMRC JORDAN MORTGAGE REFINANCE 9.924

IREL IRBID DISTRICT ELECTRICITY 9.606

NAAI NATIONAL INSURANCE 9.434

NATA NATIONAL ALUMINIUM INDUSTRIAL 9.434

JIJC JORDAN INTERNATIONAL INSURANCE 9.375

JDFS JORDANIAN DUTY FREE SHOPS 9.366

SPTI SPECIALIZED TRADING & INVESTMENT 9.259

OFTC OFFTEC HOLDING GROUP PLC 9.259

RMCC READY MIX CONCRTE AND CONSTRUCTION SUPPLIES 9.259

AMAD AMAD INVESTMENT & REAL ESTATE DEVELOPMENT 9.191

MALL AL-DAWLIYAH FOR HOTELS & MALLS 8.929

SHIP JORDAN NATIONAL SHIPPING LINES 8.929

AICJ ARABIA INSURANCE COMPANY- JORDAN 8.621

NAQL TRANSPORT& INVESTMENT BARTER COMPANY 8.621

EKPC AL-EKBAL PRINTING AND PACKAGING 8.342

MSFT MASAFAT FOR SPECIALISED TRANSPORT 8.000

AQRM AL-QUDS READY MIX 8.000

PIEC PHILADELPHIA INTERNATIONAL EDUCATIONAL INVESTMENT COMPANY 7.767

JITC JORDAN INTERNATIONAL TRADING CENTER 7.692

UMIC UNIVERSAL MODERN INDUSTRIES 7.547

INVB INVEST BANK 7.407

ABCO ARAB BANKING CORPORATION /(JORDAN) 7.317

AMMI EURO ARAB INSURANCE GROUP 7.075

Top Dividend Yield % - Amman Stock Exchange

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

28th April, 2017

Symbol Company's name DIV /YIELD (%)

NCCO NORTHERN CEMENT CO. 7.064

MEIN MIDDLE EAST INSURANCE 7.059

RUMM RUM GROUP FOR TRANSPORTATION & TOURISM INVESTMENT 6.944

BOJX BANK OF JORDAN 6.897

AIEI THE ARAB INTERNATIONL FOR EDUCATION AND INVESTMENT. 6.803

JOWM THE JORDAN WORSTED MILLS 6.757

FFCO FIRST FINANCE 6.742

AIHO ARAB INTERNATIONAL HOTELS 6.723

HPIC HAYAT PHARMACEUTICAL INDUSTRIES CO. 6.720

AJIB ARAB JORDAN INVESTMENT BANK 6.704

DICL DELTA INSURANCE 6.612

MANE AFAQ FOR ENERGY CO. P.L.C 6.522

AIFF THE ARAB INTERNATIONAL FOOD FACTORIES 6.477

MBED THE ARAB PESTICIDES & VETERINARY DRUGS MFG. CO. 6.452

CABK CAIRO AMMAN BANK 6.417

SGBJ SOCIETE GENERALE DE BANQUE - JORDANIE 6.364

PEDC PETRA EDUCATION COMPANY 6.272

JOIC JORDAN CHEMICAL INDUSTRIES 6.211

MANR AFAQ HOLDING FOR INVESTMENT & REAL ESTATE DEVELOPMENT CO. P.L.C 6.181

UNIN THE UNITED INSURANCE 6.135

UBSI BANK AL-ETIHAD 5.747

EICO AL-EQBAL INVESTMENT COMPANY LTD 5.747

JOHT JORDAN HOTELS & TOURISM 5.744

JOPT JORDAN PETROLEUM REFINERY 5.666

AFIN ARAB FINANCIAL INVESTMENT 5.645

AAIN AL-NISR AL-ARABI INSURANCE 5.500

ITSC ITTIHAD SCHOOLS 5.469

JETT JORDAN EXPRESS TOURIST TRANSPORT 5.464

Top Dividend Yield % - Amman Stock Exchange

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

28th April, 2017

Symbol Company's name DIV /YIELD (%)

AIFE AL-ISRA FOR EDUCATION AND INVESTMENT "PLC" 5.435

ACDT PREMIER BUSINESS AND PROJECTS CO.LTD 5.291

JOKB JORDAN KUWAIT BANK 5.263

APOT THE ARAB POTASH 5.263

ATCO INJAZ FOR DEVELOPMENT AND PROJECTS 5.208

ARBK ARAB BANK 4.886

JERY JERUSALEM INSURANCE 4.571

DADI DAR AL DAWA DEVELOPMENT AND INVESTMENT 4.525

AMAL AL-AMAL FINANCIAL INVESTMENTS CO. 4.478

JTEL JORDAN TELECOM 4.174

GENI GENERAL INVESTMENT 4.138

JVOI JORDAN VEGETABLE OIL INDUSTRIES 4.046

CEIG CENTURY INVESTMENT GROUP 4.028

ASPMM ARABIAN STEEL PIPES MANUFACTURING 4.000

AHLI JORDAN AHLI BANK 3.968

FINS FIRST INSURANCE 3.968

AALU ARAB ALUMINIUM INDUSTRY /ARAL 3.723

JOIB JORDAN ISLAMIC BANK 3.571

IBNH IBN ALHAYTHAM HOSPITAL COMPANY 3.448

JOIN JORDAN INSURANCE 3.297

THBK THE HOUSING BANK FOR TRADE AND FINANCE 2.896

MDTR MEDITERRANEAN TOURISM INVESTMENT 2.615

JOEP JORDAN ELECTRIC POWER 2.402

ZEIC AL-ZARQA EDUCATIONAL AND INVESTMENT 2.315

SNRA SINIORA FOOD INDUSTRIES 1.690

Top Dividend Yield % - Amman Stock Exchange

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name Cash dividends

Cash

dividend

per share

JDFS JORDANIAN DUTY FREE SHOPS 16,500,000 2.200

EICO AL-EQBAL INVESTMENT COMPANY LTD 40,000,000 1.333

APOT THE ARAB POTASH 83,318,000 1.000

IREL IRBID DISTRICT ELECTRICITY 8,000,000 1.000

AQAR THE REAL ESTATE & INVESTMENT PORTFOLIO CO. 3,500,000 0.583

PEDC PETRA EDUCATION COMPANY 5,600,000 0.350

PIEC PHILADELPHIA INTERNATIONAL EDUCATIONAL INVESTMENT COMPANY 4,800,000 0.320

ARBK ARAB BANK 192,240,000 0.300

THBK THE HOUSING BANK FOR TRADE AND FINANCE 75,600,000 0.300

JOWM THE JORDAN WORSTED MILLS 3,750,000 0.250

AIFE AL-ISRA FOR EDUCATION AND INVESTMENT "PLC" 3,750,000 0.250

EKPC AL-EKBAL PRINTING AND PACKAGING 800,000 0.229

JOHT JORDAN HOTELS & TOURISM 2,200,000 0.220

AAIN AL-NISR AL-ARABI INSURANCE 2,200,000 0.220

NCCO NORTHERN CEMENT CO. 11,462,000 0.208

AIEI THE ARAB INTERNATIONL FOR EDUCATION AND INVESTMENT. 8,100,000 0.200

JOPT JORDAN PETROLEUM REFINERY 20,000,000 0.200

JOKB JORDAN KUWAIT BANK 20,000,000 0.200

BOJX BANK OF JORDAN 36,000,000 0.180

SPTI SPECIALIZED TRADING & INVESTMENT 175,000 0.175

UMIC UNIVERSAL MODERN INDUSTRIES 960,000 0.160

COHO CONTEMPRO FOR HOUSING PROJECTS 900,000 0.150

SHIP JORDAN NATIONAL SHIPPING LINES 2,250,000 0.150

MANE AFAQ FOR ENERGY CO. P.L.C 16,500,000 0.150

JOIB JORDAN ISLAMIC BANK 22,500,000 0.150

JMRC JORDAN MORTGAGE REFINANCE 650,000 0.130

AMAD AMAD INVESTMENT & REAL ESTATE DEVELOPMENT 1,000,000 0.125

Top Cash Div Per Share - Amman Stock Exchange 2016

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name Cash dividends

Cash

dividend

per share

HPIC HAYAT PHARMACEUTICAL INDUSTRIES CO. 1,187,500 0.125

AIFF THE ARAB INTERNATIONAL FOOD FACTORIES 1,312,500 0.125

MEIN MIDDLE EAST INSURANCE 2,520,000 0.120

AJIB ARAB JORDAN INVESTMENT BANK 18,000,000 0.120

MBED THE ARAB PESTICIDES & VETERINARY DRUGS MFG. CO. 1,440,000 0.120

CABK CAIRO AMMAN BANK 21,600,000 0.120

GENI GENERAL INVESTMENT 1,200,000 0.120

MANR AFAQ HOLDING FOR INVESTMENT & REAL ESTATE DEVELOPMENT CO. P.L.C 9,000,000 0.113

ACDT PREMIER BUSINESS AND PROJECTS CO.LTD 133,001 0.100

UCFI UNITED FINANCIAL INVESTMENTS 800,000 0.100

NAAI NATIONAL INSURANCE 800,000 0.100

RMCC READY MIX CONCRTE AND CONSTRUCTION SUPPLIES 2,500,000 0.100

INVB INVEST BANK 10,000,000 0.100

UNIN THE UNITED INSURANCE 800,000 0.100

UBSI BANK AL-ETIHAD 12,500,000 0.100

JETT JORDAN EXPRESS TOURIST TRANSPORT 1,080,000 0.100

ATCO INJAZ FOR DEVELOPMENT AND PROJECTS 3,525,000 0.100

DADI DAR AL DAWA DEVELOPMENT AND INVESTMENT 2,500,000 0.100

JOIC JORDAN CHEMICAL INDUSTRIES 179,962 0.100

CEIG CENTURY INVESTMENT GROUP 978,899 0.098

JTEL JORDAN TELECOM 18,000,000 0.096

JITC JORDAN INTERNATIONAL TRADING CENTER 306,000 0.090

ABCO ARAB BANKING CORPORATION /(JORDAN) 9,900,000 0.090

BIND BINDAR TRADING & INVESTMENT CO . P.L.C 1,600,000 0.080

AIHO ARAB INTERNATIONAL HOTELS 2,560,000 0.080

DICL DELTA INSURANCE 640,000 0.080

JERY JERUSALEM INSURANCE 640,000 0.080

MALL AL-DAWLIYAH FOR HOTELS & MALLS 3,240,000 0.075

Top Cash Div Per Share - Amman Stock Exchange 2016

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Symbol Company's name Cash dividends

Cash

dividend

per share

AICJ ARABIA INSURANCE COMPANY- JORDAN 600,000 0.075

AMMI EURO ARAB INSURANCE GROUP 600,000 0.075

SGBJ SOCIETE GENERALE DE BANQUE - JORDANIE 7,000,000 0.070

AFIN ARAB FINANCIAL INVESTMENT 700,000 0.070

ITSC ITTIHAD SCHOOLS 1,050,000 0.070

JVOI JORDAN VEGETABLE OIL INDUSTRIES 280,000 0.070

AALU ARAB ALUMINIUM INDUSTRY /ARAL 472,500 0.070

MDTR MEDITERRANEAN TOURISM INVESTMENT 2,812,500 0.063

JIJC JORDAN INTERNATIONAL INSURANCE 1,089,000 0.060

FFCO FIRST FINANCE 2,100,000 0.060

JOIN JORDAN INSURANCE 1,800,000 0.060

SNRA SINIORA FOOD INDUSTRIES 1,080,000 0.060

JOEP JORDAN ELECTRIC POWER 4,261,950 0.055

NATA NATIONAL ALUMINIUM INDUSTRIAL 450,000 0.050

OFTC OFFTEC HOLDING GROUP PLC 1,984,500 0.050

NAQL TRANSPORT& INVESTMENT BARTER COMPANY 695,750 0.050

RUMM RUM GROUP FOR TRANSPORTATION & TOURISM INVESTMENT 700,000 0.050

ASPMM ARABIAN STEEL PIPES MANUFACTURING 450,000 0.050

AHLI JORDAN AHLI BANK 8,750,000 0.050

ZEIC AL-ZARQA EDUCATIONAL AND INVESTMENT 750,000 0.050

MSFT MASAFAT FOR SPECIALISED TRANSPORT 740,000 0.040

IBNH IBN ALHAYTHAM HOSPITAL COMPANY 800,000 0.040

AQRM AL-QUDS READY MIX 298,401 0.040

AMAL AL-AMAL FINANCIAL INVESTMENTS CO. 450,000 0.030

FINS FIRST INSURANCE 700,000 0.025

Top Cash Div Per Share - Amman Stock Exchange 2016

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Sector name
Market

capitalization

Turnover

ratio

Banks 9,959,213,250 0.272

Insurance 312,999,230 0.844

Diversified Financial Services 375,333,796 7.72

Real Estate 644,381,549 5.161

Financial 11,291,927,825 2.051

Health Care Services 70,049,094 0.568

Educational Services 390,750,000 1.445

Hotels and Tourism 445,378,000 4.115

Transportation 170,302,104 5.63

Technology and Communication 438,390,000 0.358

Media 6,300,000 0.519

Utilities and Energy 613,732,100 2.153

Commercial Services 561,879,250 1.491

Services 2,696,780,548 2.747

Pharmaceutical and Medical Industries 100,088,750 0.184

Chemical Industries 57,394,243 3.702

Paper and Cardboard Industries 0 0.12

Printing and Packaging 9,590,000 0.037

Food and Beverages 206,714,553 0.62

Tobacco and Cigarettes 764,328,966 2.363

Mining and Extraction Industries 2,155,547,513 5.995

Engineering and Construction 52,195,763 2.142

Electrical Industries 25,108,917 4.996

Textiles, Leathers and Clothings 112,169,612 3.289

Industrial 3,483,138,316 3.88

TOTAL 17,471,846,688 2.448

Up to date 28th Apr,2017

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

Dividend Monitor - Amman Stock Exchange

Notes

1 All Numbers are in Jordanian Dinars.

2 Exchange rate at 28th Apr, 2017 , USD= 1.40548

3 Exchange rate at 28th Apr, 2016 , USD= 1.40653

4 Exchange rate at 28th Apr, 2015 , USD= 1.40687

Tel: (962)6 5508888, Fax: (962)6 5508899, P.O Box: 911447 Amman Jordan, E-mail: information@jordinvest.com.jo

