

Trading Exchanges Holiday 2021

Malaysia Exchange Holiday 2021	Date
New Year's Day	Fri, 1 Jan
Thaipusam	Thu, 28 Jan
Federal Territory Day	Mon, 1 Feb
Chinese New Year	Thu - Fri, 11 -12 Feb (b)
Nuzul Al'Quran	Thu, 29 Apr
Worker's Day	Sat, 1 May
Hari Raya Puasa (Eid-ul-Fitri)	Wed - Fri, 12 -14 May (b, c)
Wesak Day	Wed - 26 May
Yang Dipertuan Agong's Birthday	Mon, 7 Jun
Hari Raya Haji (Eid-ul-Adha)	Tue, 20 Jul (c)
Awal Muharram (Maal Hijrah)	Tue, 10 Aug
National Day	Tue, 31 Aug
Malaysia Day	Thu, 16 Sep
Birthday of Prophet Muhammad	Tue, 19 Oct
Deepavali	Thu, 4 Nov (c)
Christmas Day	Sat, 25 Dec

(a) If a public holiday falls on Sunday, the following day shall be a public holiday, and if this day is already a holiday, then the next day shall be a public holiday.

(b) Half day trading closure for the afternoon sessions on the eves of Hari Raya Puasa and Chinese New Year. However, the business hours for Clearing, Settlement & Depository remain the same. For trading hours, please refer to Equities & Derivatives pages

(c) Date subject to change.

Singapore Exchange Holiday 2021	Date
New Year's Day	Fri, 1 Jan
Chinese New Year*	Thu, 11 Feb
Chinese New Year	Fri, 12 Feb
Good Friday	Fri, 2 Apr
Labour Day	Sat, 1 May
Hari Raya Puasa (Eid-ul-Fitri)	Thu, 13 May
Vesak Day	Wed - 26 May
Hari Raya Haji (Eid-ul-Adha)	Tue, 20 Jul
National Day	Mon, 9 Aug
Deepavali	Thu, 4 Nov
Christmas Eve*	Fri, 24 Dec
Christmas Day	Sat, 25 Dec
New Year's Day*	Thu, 31 Dec

* Half day trading closure for the afternoon sessions

Hong Kong Exchange Holiday 2021	Date
New Year's Day	Fri, 1 Jan
Chinese New Year*	Thu, 11 Feb
Chinese New Year	Fri - Mon, 12 - 15 Feb
Good Friday	Fri, 2 Apr
The day following Ching Ming Festival	Mon, 5 Apr
The day following Easter Monday	Tue, 6 Apr
Labor Day	Sat, 1 May
Birthday Of Buddha	Wed, 19 May
Tuen Ng Festival	Mon, 14 Jun
Hong Kong Special Administrative Region Establishment Day	Thu, 1 Jul
The day following the Chinese Mid-Autumn Festival	Wed, 22 Sep
National Day	Fr, 1 Oct
Chung Yeung Festival	Thu, 14 Oct
Christmas Eve*	Fri, 24 Dec
Christmas Day	Sat, 25 Dec
The first weekday after Christmas Day	Mon, 27 Dec
New Year's Day*	Thu, 31 Dec

* Half day trading closure for the afternoon sessions

US Exchange Holiday (NYSE, NASDAQ, AMEX) 2021	Date
New Year's Day	Fri, 1 Jan
Martin Luther King, Jr. Day	Mon, 18 Jan
Washington's Birthday (Presidents' Day)	Mon, 15 Feb
Good Friday	Fri, 2 Apr
Memorial Day	Mon, 31 May
Independence Day	Mon, 5 Jul (July 4 holiday observed)
Labor Day	Mon, 6 Sept
Thanksgiving Day*	Thu, 25 Nov*
Christmas Eve*	Thu, 24 Dec (Christmas holiday observed)
Christmas Day	Sat, 25 Dec

*The NYSE, NYSE AMEX and NASDAQ will close trading early (at 1:00 PM ET) on Friday, November 26, 2021 (the day after Thanksgiving) and Thursday, December 24, 2021 (Christmas Eve)

Indonesia Exchange Holiday 2021	Date
New Year's Day	Fri, 1 Jan
Chinese New Year	Fri, 12 Feb
Isra' Mikraj of Prophet Muhammad SAW	Thu, 11 Mar
Good Friday	Fri, 2 Apr
Hari Raya Puasa (Eid-ul-Fitri)	Wed - Wed, 12 - 19 May
Ascension Day of Jesus Christ	Thu, 13 May
Vesak Day 2565	Wed, 26 May
Pancasila Day	Tue, 1 Jun
Hari Raya Haji (Eid-ul-Adha)	Tue, 20 Jul
Awal Muharram (Maal Hijrah)	Tue, 10 Aug
Independence Day of Indonesia	Tue, 17 Aug
Birthday of Prophet Muhammad	Tue, 19 Oct
Christmas Day	Fri - Mon, 24-27 Dec
Trading Holiday	Fri, 31 Dec

Thailand Exchange Holiday 2021	Date
New Year's Day	Wed, 1 Jan
Additional Special Holiday	Fri, 12 Feb
Makha Bucha Day	Fri, 26 Feb
Chakri Memorial Day	Tue, 6 Apr
Songkran Festival	Tue - Thu, 13-15 Apr
Substitution for National Labour Day (Saturday 1st May 2021)	Mon, 3 May
Coronation Day	Tue, 4 May
Wisakha Bucha Day	Thu, 26 May
H.M. Queen Suthida Bajrasudhabimalalakshana's Birthday	Thu, 3 Jun
Substitution for Asarnha Bucha Day (Saturday 24th July 2021)	Mon, 26 Jul
H.M. King Maha Vajiralongkorn Phra Vajiraklaochaoyuhua's Birthday	Wed, 28 Jul
H.M. Queen Sirikit The Queen Mother's Birthday / Mother's Day	Thu, 12 Aug
H.M. King Bhumibol Adulyadej The Great Memorial Day	Wed, 13 Oct
Substitution for Chulalongkorn Day (Saturday 23th October 2021)	Fri, 22 Oct
Substitution for H.M. King Bhumibol Adulyadej The Great's Birthday/ National Day / Father's Day (Sunday 5th December 2021)	Mon, 6 Dec
Constitution Day	Fri, 10 Dec
New Year's Day	Fri, 31 Dec