WILLOWGLEN MSC BERHAD (Company No. 462648-V)

CONDENSED CONSOLIDATED INCOME STATEMENTS

For the period ended 30 June 2009
	
	3 months ended

30 June
	6 months ended

30 June

	
	Unaudited

2009
RM’000
	Unaudited

2008
RM’000
	
	Unaudited

2009
RM’000
	Unaudited

2008
RM’000

	Revenue
	15,743
	
	12,185
	
	31,254
	
	22,675

	Operating expenses
	(12,043)
	
	(9,944)
	
	(24,168)
	
	(19,298)

	Other income
	168
	
	140
	
	324
	
	298

	 Profit before taxation
	3,868
	
	2,381
	
	7,410
	
	3,675

	Tax expense
	(701)
	
	(438)
	
	(1,266)
	
	(673)

	Net profit for the period
	3,167
	
	1,943
	
	6,144
	
	3,002

	Earnings per ordinary share (sen):

- Basic

- Diluted
	1.28
N/A
	
	0.78
N/A
	
	2.48
N/A
	
	1.21
N/A

	
	
	
	
	
	
	
	

The condensed consolidated income statements should be read in conjunction with the audited financial statements for the year ended 31 December 2008 and the accompanying explanatory notes attached to the interim financial statements.

CONDENSED CONSOLIDATED BALANCE SHEET

As at 30 June 2009
	
	
	Unaudited

30 June 2009
RM’000
	
	Audited

31 December 2008
RM’000

	
	
	
	
	

	ASSETS
	
	
	

	Non-current assets
	
	
	

	
	Property, plant and equipment
	3,680
	
	3,695

	
	Prepaid land lease payments
	1,671
	
	1,682

	
	Investment properties
	1,495
	
	1,495

	
	Other investments
	2,147
	
	-

	
	Deferred tax assets
	245
	
	245

	
	
	9,238
	
	7,117

	Current assets
	
	
	
	

	
	Inventories
	1,652
	
	1,642

	
	Receivables, deposits and prepayments
	25,720
	
	21,143

	
	Tax recoverable
	55
	
	54

	
	Cash and cash equivalents
	29,523
	
	29,616

	
	
	56,950
	
	52,455

	TOTAL ASSETS
	66,188
	
	59,572
	59,572

	
	
	
	
	

	EQUITY & LIABILITIES
	
	
	
	

	Equity and reserves
	
	
	
	

	
	Share capital
	24,800
	
	24,800

	
	Treasury shares, at cost
	(75)
	
	(55)

	
	Reserves
	(1,025)
	
	(1,274)

	
	Retained earnings
	29,754
	
	28,561

	Total equity
	53,454
	
	52,032
	52,032

	
	
	
	
	

	Non-current liability
	
	
	
	

	
	Deferred tax liabilities
	12
	
	12

	
	
	
	
	

	Current liabilities
	
	
	
	

	
	Amount due to contract customers
	1,479
	
	1,254

	
	Payables and accruals
	9,171
	
	4,410

	
	Tax payable
	2,072
	
	1,864

	
	
	12,722
	
	7,528

	Total liabilities
	12,734
	
	7,540
	7,540

	
	
	
	
	

	TOTAL EQUITY AND LIABILITIES
	66,188
	
	59,572
	59,572

	
	
	
	
	

	Net assets per share (RM)
	0.22
	
	0.21
	0.21

	
	
	
	
	

The condensed consolidated balance sheet should be read in conjunction with the audited financial statements for the year ended 31 December 2008 and the accompanying explanatory notes attached to the interim financial statements.

CONDENSED CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

For the period ended 30 June 2009
	
	
	------------------------------------- Reserves -----------------------------------

	
	
	----------------- Non-distributable ---------------
	Distributable

	
	Share Capital
	Treasury Shares
	Share premium
	Merger deficit
	Translation
 reserve
	Retained
profits
	Total

	
	RM’000
	RM’000
	RM’000
	RM’000
	RM’000
	RM’000
	RM’000

	
	
	
	
	
	
	
	

	At 1 January 2009
	24,800
	(55)
	4,440
	(7,585)
	1,871
	28,561
	52,032

	Share buy back
	-
	(20)
	-
	-
	-
	-
	(20)

	Foreign exchange translation differences
	-
	-
	-
	-
	249
	-
	249

	Net gain recognized directly in equity
	-
	-
	-
	-
	249
	-
	249

	Final dividend for the financial year ended 31 December 2008
	-
	-
	-
	-
	-
	(4,951)
	(4,951)

	Net profit for the period
	-
	-
	-
	-
	-
	6,144
	6,144

	At 30 June 2009
	24,800
	(75)
	4,440
	(7,585)
	2,120
	29,754
	53,454

	
	
	
	
	
	
	
	

	At 1 January 2008
	24,800
	-
	4,440
	(7,585)
	1,125
	25,456
	48,236

	Share buy back
	-
	(35)
	-
	-
	-
	-
	(35)

	Foreign exchange translation differences
	-
	-
	-
	-
	605
	-
	605

	Net gain recognized directly in equity
	-
	-
	-
	-
	605
	-
	605

	Final dividend for the financial year ended 31 December 2007
	-
	-
	-
	-
	-
	(4,956)
	(4,956)

	Net profit for the period
	-
	-
	-
	-
	-
	3,002
	3,002

	At 30 June 2008
	24,800
	(35)
	4,440
	(7,585)
	1,730
	23,502
	46,852

The condensed consolidated statement of changes in equity should be read in conjunction with the audited financial statements for the year ended 31 December 2008 and the accompanying explanatory notes attached to the interim financial statements.

CONDENSED CONSOLIDATED CASH FLOW STATEMENT

For the period ended 30 June 2009
	
	
	Unaudited

30 June 2009
RM’000
	Unaudited

30 June 2008
RM’000

	
	
	
	
	
	

	Cash flows from operating activities
	2,180
	
	8,405
	

	
	
	
	
	
	

	Cash flows from investing activities
	(2,401)
	
	(190)
	

	
	
	
	
	
	

	Cash flows from financing activities
	(138)
	
	(545)
	

	

	
	
	
	
	
	

	Net increase/(decrease) in cash and cash equivalents
	(359)
	
	7,670
	

	Cash and cash equivalents at 1 January
	28,560
	
	18,303
	

	Effect of exchange rate fluctuations on cash held
	148
	
	255
	

	Cash and cash equivalents at 30 June
	28,349
	
	26,228
	

	
	
	
	
	

	

	Cash and cash equivalents included in the Condensed Consolidated Cash Flow Statement comprise the following balance sheet amounts:-

	

	Fixed deposits placed with licensed banks
	21,072
	
	23,470
	

	Cash and bank balances
	8,451
	
	3,843
	

	
	29,523
	
	27,313
	

	Less:
	Fixed deposits pledged with licensed banks for banking facilities
	(1,174)
	
	(1,085)
	

	
	28,349
	
	26,228
	

	
	
	
	
	

The condensed consolidated cash flow statement should be read in conjunction with the audited financial statements for the year ended 31 December 2008 and the accompanying explanatory notes attached to the interim financial statements.

NOTES TO THE INTERIM FINANCIAL REPORT

A1
Basis of preparation

The interim financial report is unaudited and has been prepared in compliance with FRS134 Interim Financial Reporting and paragraph 9.22 of the Listing Requirements of Bursa Malaysia Securities Berhad. The interim financial statements should be read in conjunction with the audited financial statements of the Group for the year ended 31 December 2008.

The accounting policies and methods of computation adopted by the Group in this interim financial report are consistent with those adopted in the audited financial statements for the year ended 31 December 2008.
The Group has not adopted the following FRS, Amendments to FRS and IC Int that has been issued but are not yet effective for the Group:-
	
	
	Effective for

financial periods

beginning on or after

	
	
	

	FRS 4
	Insurance Contracts
	1 January 2010

	FRS 7
	Financial Instruments : Disclosures

	1 January 2010

	FRS 8
	Operating Segments
	1 July 2009

	FRS 123
	Borrowing Costs

	1 January 2010

	FRS 139
	Financial Instruments : Recognition and Measurement
	1 January 2010

	

	

	Amendments to FRS 1 First-time Adoption of Financial Reporting Standards and FRS 127 Consolidated and Separate Financial Statements: Cost of an Investment in a Subsidiary, Jointly Controlled Entity or Associate
	1 January 2010

	Amendments to FRS 2 Share-based Payment - Vesting Conditions and Cancellations
	1 January 2010

	
	
	

	IC Int 9
	Reassessment of Embedded Derivatives
	1 January 2010

	IC Int 10
	Interim Financial Reporting and Impairment
	1 January 2010

	IC Int 11
	FRS 2 – Group and Treasury Share Transactions
	1 January 2010

	IC Int 13
	Customer Loyalty Programmes
	1 January 2010

	IC Int 14
	FRS 119 – The Limit on a Defined Benefit Asset, Minimum Funding Requirements and their Interaction
	1 January 2010

A2
Audit report on preceding annual financial statement

The auditor’s report of the Group’s annual audited financial statements for the year ended 31 December 2008 was not subject to any qualification.

A3
Seasonal or cyclical factors

The Group’s operations were not materially affected by any seasonal or cyclical changes.

A4
Changes in estimates of amounts reported in prior interim reports or prior financial years which have a material effect in the current quarter

There were no changes in estimates of amounts reported in the prior interim reports or changes in estimates of amounts reported in prior financial years that have a material effect in the current quarter.

A5
Issuance, cancellations, repurchases, resale and repayments of debt and equity securities

During the current financial year to date, a total of 120,300 shares were repurchased and held as treasury shares. As at the end of the current quarter, a total of 429,800 shares were held as treasury shares. The share buyback transactions were financed by internally generated funds.

Apart from the above, there were no issuance, cancellations, repurchases, resale and repayments of debt and equity securities during the current financial year to date.

A6
Dividends paid

There were no dividends paid during the current financial period ended 30 June 2009.

The first and final dividend of 20% tax-exempt (2007: 20% tax-exempt) per share for the financial year ended 31 December 2008 amounting to RM4,951,404 was paid on 17 July 2009.
A7
Segmental reporting

The Group operates in three (3) principal geographical areas for the sales, implementation and maintenance of computer based control systems.

	Current Year To Date
	Malaysia
	Singapore
	Europe
	Eliminations
	Consolidated

	
	RM’000
	RM’000
	RM’000
	RM’000
	RM’000

	
	
	
	
	
	

	Revenue from external customers
	3,576
	27,402
	276
	-
	31,254

	Inter-segment revenue
	758
	96
	-
	(854)
	-

	
	
	
	
	
	

	Total revenue
	4,334
	27,498
	276
	(854)
	31,254

	
	
	
	
	
	

	Segment result
	(509)
	7,490
	105
	-
	7,086

	
	
	
	
	
	

	Other income
	
	
	
	
	324

	
	
	
	
	
	

	Profit before taxation
	
	
	
	
	7,410

	
	
	
	
	
	

A8
Valuation of property, plant and equipment

No revaluation of property, plant and equipment has been done since the preceding financial year ended 31 December 2008.
A9
Material events subsequent to the end of the interim period

There were no material events subsequent to the end of the interim period.
A10
Changes in composition of the Group

There were no changes in the composition of the Group during the current financial year to date.
A11
Changes in contingent liabilities or contingent assets

There were no contingent assets arising since the last audited financial statements for the year ended 31 December 2008.
A12
Capital commitments

There were no material capital commitments as at 30 June 2009.

ADDITIONAL INFORMATION REQUIRED BY BURSA MALAYSIA’S LISTING REQUIREMENTS

B1
Review of performance

Revenue for the current quarter amounted to RM15.74 million which saw an increase of RM3.56 million or 29.2% from that of the corresponding quarter in 2008 of RM12.19 million. Profit before tax increased by 62.5% to RM3.87 million from RM2.38 million achieved in the preceding year’s corresponding quarter.
For the 6 months period under review, revenue for the Group amounted to RM31.25 million compared to RM22.68 million achieved in the same period of 2008. The Group achieved higher profit before taxation of RM7.41 million or an improvement of 101.6% compared to RM3.68 million in the corresponding period of the last financial year. This is mainly due to the increase in the number of projects secured by subsidiaries in the Group.
B2
Material change in results against preceding quarter

	
	Current Quarter

30/06/2009
RM’000
	Preceding Quarter

31/03/2009
RM’000

	
	
	
	
	

	Revenue
	15,743
	
	15,511
	

	Profit before taxation
	3,868
	
	3,542
	

For the current quarter, the Group achieved higher revenue of RM15.74 million compared to RM15.51 million in the preceding quarter. The profit before taxation has increased by 9.2% to RM3.87 million from RM3.54 million recorded in the last quarter.

B3
Current year prospects
The business environment remain to be competitive. However, for the current financial year the performance of the Group is expected to be satisfactory.
B4
Variance of actual profit from forecast profit and shortfall of profit guarantee

Not applicable.

B5
Tax expense

	
	3 months ended 30/06/2009
	
	6 months ended 30/06/2009

	
	RM’000
	
	RM’000

	
	
	
	
	
	

	Current Taxation
	701
	
	
	1,266
	

	Adjustment for under/(over) provisions

 in previous years
	-
	
	
	-
	

	Transfer to/(from) deferred taxation
	-
	
	
	-
	

	
	
	
	
	
	

	
	701
	
	
	1,266
	

	
	
	
	
	
	

The tax charge mostly relates to tax on profits of a overseas subsidiary which is subject to a

 lower tax rate.
B5
Tax expense (continued)

The Company was granted Multimedia Super Corridor (“MSC”) status on 31 March 1998. By virtue of this status, the Company has been granted full pioneer status as an incentive for a period of five years commencing year 2002. The pioneer status has since been extended to 2012 for the maximum allowable period of ten years.
B6
Unquoted investments and properties

On 18 June 2009, the Group has completed the purchase of RM2.30 million Subordinated Notes (“Notes”) issued by OSK Investment Bank Berhad from the secondary market for a cash consideration of RM2,220,303 (RM2,147,050 principal plus RM73,253 accrued interest). The Notes carry a coupon rate of 7.50% per annum.
Apart from the above, there were no purchases or disposals of unquoted investments and properties in the current financial year to date.
B7
Quoted investment

There were no purchases or disposals of quoted investments during the current financial year to date.

B8
Status of corporate proposal announced

There were no corporate proposals announced but not completed at the date of this announcement.

B9
Group borrowings and debt securities

There were no group borrowings and debt securities outstanding as at 30 June 2009.

B10
Off balance sheet financial instruments

The group does not have any financial instruments with off balance sheet risk as at the date of this announcement.

B11
Changes in Material Litigation

The Group does not have any outstanding material litigation as at the date of this announcement.
B12
Dividends

No dividend was declared for the period todate.

A first and final dividend of 20% tax-exempt (2007: 20% tax-exempt) per share for the financial year ended 31 December 2008 amounting to RM4,951,404 was paid on 17 July 2009.
B13
Basic earnings per ordinary share

The calculation of basic earnings per ordinary share is based on the net profit attributable to shareholders divided by the weighted average number of ordinary shares outstanding during the period, calculated as follows:-

	
	3 months ended

30 June
	6 months ended
30 June

	
	2009
	2008
	2009
	2008

	
	
	
	
	

	Net profit attributable to shareholders (RM’000)
	 3,167
	1,943
	6,144
	3,002

	Weighted average number of ordinary shares in issue during the period (‘000)
	247,570
	247,821
	247,601
	247,872

	
	
	
	
	

	Basic earnings per ordinary share (sen)
	1.28
	0.78
	2.48
	1.21

	Diluted earnings per ordinary share (sen)
	N/A
	N/A
	N/A
	N/A

N/A: Not applicable, the Group does not have in issue any financial instrument or other contract that may entitle its shareholders to ordinary shares, and therefore dilute its basic earnings per share.

By order of the Board

WILLOWGLEN MSC BERHAD

KHOR CHAI MOI (MDM.)
Managing Director

10

