[image: image1.png]

DISCCOMP BERHAD

(Company No. 55420-P)

(Incorporated in Malaysia)

NOTES TO THE UNAUDITED INTERIM FINANCIAL REPORT
FOR THE SECOND QUARTER ENDED 30 JUNE 2006
A. Explanatory Notes Pursuant to Financial Reporting Standard (“FRS”) No.134
A1
Basis of Preparation

The interim financial statements are unaudited and have been prepared in accordance with the requirements of FRS 134, Interim Financial Reporting and Appendix 9B of the Listing Requirements of Bursa Malaysia Securities Berhad for the MESDAQ Market.
The interim financial statements should be read in conjunction with the audited financial statements for the year ended 31 December 2005. These explanatory notes attached to the interim financial statements provide an explanation of events and transactions that are significant to an understanding of the changes in the financial position and performance of the Group since the year ended 31 December 2005.

A2
Changes in Accounting Policies
The significant accounting policies adopted are consistent with those of the audited financial statements for the year ended 31 December 2005 except for the adoption of the following new/ revised FRS effective for financial period beginning 1 January 2006:
	FRS 3
	Business Combinations

	FRS 101
	Presentation of Financial Statements

	FRS 102
	Inventories

	FRS 107
	Cash Flow Statements

	FRS 108
	Accounting Policies, Changes in Accounting Estimates and Errors

	FRS 110
	Events after the Balance Sheet Date

	FRS 112
	Income Taxes

	FRS 114
	Segment Reporting

	FRS 116
	Property, Plant and Equipment

	FRS 121
	The Effects of Changes in Foreign Exchange Rates

	FRS 124
	Related Party Disclosures

	FRS 127
	Consolidated and Separate Financial Statements

	FRS 133
	Earnings Per Share

	FRS 136
	Impairment of Assets

	FRS 137
	Provisions, Contingent Liabilities and Contingent Assets

	FRS 138
	Intangible Assets

The adoption of FRS as above does not have significant financial impact on the Group.

A3
Auditors’ Report on Preceding Annual Financial Statements
The auditors’ report on the financial statements for the year ended 31 December 2005 was not qualified.
A4
Segment Information

	
	3 months ended
	6 months ended

	
	30.06.06
	30.06.05
	30.06.06
	30.06.05

	Segment Revenue
	RM’000
	RM’000
	RM’000
	RM’000

	
	
	
	
	

	Manufacturing
	381
	1,088
	1,242
	2,342

	Trading
	12,649
	10,548
	26,122
	22,144

	
	
	
	
	

	Total revenue including inter-segment sales
	13,030
	11,636
	27,364
	24,486

	
	
	
	
	

	Elimination of inter-segment sales
	(5,241)
	(4,776)
	(11,669)
	(10,260)

	
	
	
	
	

	Total revenue
	7,789
	6,860
	15,695
	14,226

	
	3 months ended
	6 months ended

	
	30.06.06
	30.06.05
	30.06.06
	30.06.05

	Segment Results
	RM’000
	RM’000
	RM’000
	RM’000

	
	
	
	
	

	Profit/ (loss) from operations:
	
	
	
	

	Manufacturing
	(775)
	(696)
	(1,589)
	(1,369)

	Trading
	433
	419
	936
	1,040

	Loss from operations
	(342)
	(277)
	(653)
	(329)

	
	
	
	
	

	Profit/ (loss) before taxation:
	
	
	
	

	Manufacturing
	(759)
	(675)
	(1,556)
	(1,330)

	Trading
	431
	417
	932
	1,034

	Loss before taxation
	(328)
	(258)
	(624)
	(296)

A5
Unusual Items due to their Nature, Size or Incidence
During the quarter under review, there were no unusual items affecting assets, liabilities, equity, net income or cash flows of the Group.

A6
Changes in Estimates

There were no changes in estimates of amounts reported in prior financial years that have had a material effect in the current quarter under review.

A7
Seasonal or Cyclical Factors

The Group’s performance was not affected by any significant seasonal or cyclical factors in the current quarter under review.

A8
Dividends Paid

No dividend has been paid in the current quarter and the financial year-to-date.

A9
Carrying Amount of Property, Plant and Equipment
There were no revaluation of property, plant and equipment brought forward from the previous audited financial statements as the Group did not adopt a revaluation on its property, plant and equipment.

A10
Debt and Equity Securities

There were no issuances, cancellations, repurchases, resale and repayment of debt and equity securities for the current quarter under review.

A11
Changes in Composition of the Group

There were no changes in the composition of the Group during the current quarter and the financial year–to-date.

A12
Capital Commitments

There were no capital commitments for the current financial year-to-date.
A13
Changes in Contingent Liabilities

There were no changes in contingent liabilities since the last annual balance sheet date as at 31 December 2005.

A14
Subsequent Events
There were no material events subsequent to the financial quarter ended 30 June 2006 up to the date of this report which is likely to substantially affect the results of the operations of the Group.

A15
Related party transactions

The related parties of the Group and of the Company comprise the following:

Related companies being subsidiary companies of Disccomp Berhad (“Disccomp”):

i)
Pineapple Computer Systems Sdn Bhd (“PCS”), a 92.16%-owned subsidiary company;

ii)
Pineapple Computers & Accessories Sdn Bhd, a wholly-owned subsidiary company of PCS;

iii)
Pine System Technology Sdn Bhd, a 51%-owned subsidiary company of PCS;

iv)
SC Multimedia (EM) Sdn Bhd, a 51%-owned subsidiary company; and

v) Esytech Export Sdn Bhd, a 51%-owned subsidiary company.

Other related parties included:

i) Chuan Huat Resources Berhad (“CHRB”) group of companies (“CHRB Group”);

ii) Lim Kim Chuan & Sons Holdings Sdn Bhd (“LKC & Sons”).

The significant related party transactions are as follows:

	
	
	
	6 months ended

	
	
	
	30.06.06

	
	
	
	RM’000

	a) Sale of goods to other related parties
	
	
	

	 CHRB Group
	
	
	22

	
	
	
	

	b) Other related parties
	
	
	

	 Rental of premises paid to CHRB Group
	
	
	154

	 Security services and management/ administrative
	
	
	

	 services received from CHRB Group
	
	
	21

	 Management services received from an
	
	
	

	 associated company of CHRB
	
	
	3

	 Rental of house paid to LKC & Sons
	
	
	8

	 Rental of premises received from CHRB Group
	
	
	12

	
	
	
	

	c) Subsidiary companies
	
	
	

	 Rental income received from subsidiary companies
	
	
	48

	 Management fees received from subsidiary companies
	
	
	57

CHRB holds 100% equity interest in Chuan Huat Hardware Holdings Sdn Bhd, which in turn holds 63.85% equity interest in Disccomp.

LKC & Sons is a company owned by Dato’ Lim Khoon Heng, Dato’ Lim Loong Heng, Lim Khoon Hock, Lim Kim Chuan and Hew Kwee Won (“The Lim Family”). The Lim Family is deemed interested in the related party transactions between the Group and LKC & Sons.

In the opinion of the Directors, the above related party transactions have been entered into in the normal course of business and have been established under terms that are no more favourable than those arranged with independent third parties.

[The rest of the page is intentionally left blank]
5

