Scope Industries Berhad

(Company No: 591376-D)

A. Notes To The Interim Financial Report

For The Nine Months Ended 31 March 2004

A1.
Basis of Preparation

The interim financial report has been prepared in accordance with MASB 26 Interim Financial Reporting and Appendix 7A of the Listing Requirements of Bursa Malaysia Securities Berhad (“Bursa Malaysia”) for the MESDAQ Market.

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 30 June 2003.
A2.
Audit Qualification of the Preceding Annual Financial Statements

There was no qualification in the audit report of the preceding annual financial statements of the Group.

A3.
Seasonality or Cyclicality of Operations

The businesses of the Group are not subject to seasonal or cyclical fluctuations.

A4.
Material Unusual Items

There were no material unusual items that affect the assets, liabilities, equity, net income or cash flows of the Group.

A5.
Changes in the Estimates

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

A6.
Issuances and Repayments of Debts and Equity Securities

Save as disclosed below, there were no issuances or repayments of debt or equity securities. There was also no share buy-backs, shares cancelled, shares held as treasury shares or treasury shares resold.

On 3 July 2003, the Company issued 18,579,998 new ordinary shares of RM1.00 each as consideration for the acquisition of its subsidiary company, Scope Manufacturers (M) Sdn. Bhd. pursuant to its listing on the MESDAQ Market of the Bursa Malaysia.

On 8 July 2003, the Company subdivided 18,580,000 ordinary shares of RM1.00 each into 185,800,000 ordinary shares of RM0.10 each.

On 3 October 2003, the Company issued a prospectus for the issuance of 64,200,000 new ordinary shares of RM0.10 each at an issue price of RM0.20 per ordinary shares by way of private placement and public offer payable in full on application in conjunction with the listing on the MESDAQ Market of Bursa Malaysia.

A7.
Dividends Paid

There was no dividend paid during the period under review.

A8.
Segment Information

	Year to date
	Manufacturing
	Investment

holding
	Selling

and marketing
	Elimination
	Group

	31 March 2004
	RM’000
	RM’000
	RM’000
	RM’000
	RM’000

	
	
	
	
	
	

	REVENUE
	
	
	
	
	

	External sales
	20,019
	-
	49
	-
	20,068

	Inter-segment sales
	32
	-
	-
	(32)
	-

	Total segment

 revenue
	20,051
	-
	49
	(32)
	20,068

	
	
	
	
	
	

	RESULT
	
	
	
	
	

	Segment result
	3,051
	(29)
	-
	-
	3,022

	Finance cost
	
	
	
	
	(151)

	Interest income
	
	
	
	
	146

	Profit before tax
	
	
	
	
	3,017

	Income tax expense
	
	
	
	
	(899)

	Net profit for the

 period
	
	
	
	
	2,118

A9.
Valuation of Property, Plant and Equipment Brought Forward

There was no revaluation of property, plant and equipment brought forward from the previous audited financial statements.

A10.
Material Events Subsequent to End of Reporting Period

On 15 April 2004, AmMerchant Bank Berhad announced on behalf of the Company that the Company had entered into a conditional Share Sale Agreement with the shareholders of Trans Industry Sdn Bhd (“Trans”) to acquire the entire issued and paid up share capital of Trans, comprising 500,000 ordinary shares of RM1.00 each, for a total consideration of RM6,000,000 to be satisfied by the issuance of 18,181,818 new ordinary shares of RM0.10 each in the Company at an issue price of RM0.33 per share.

A11.
Effect of Changes in Composition of the Group

There were no changes in the composition of the Group for the period under review, other than acquisition of its subsidiary company, Scope Manufacturers (M) Sdn. Bhd. on 3 July 2003 pursuant to its listing on the MESDAQ Market of the Bursa Malaysia.

A12.
Changes in Contingent Assets and Contingent Liabilities

There were no contingent assets or contingent liabilities of the Group since the last annual balance sheet date.

B. Additional Notes Pursuant To The Listing Requirements of Bursa Malaysia
For The Nine Months Ended 31 March 2004
B1.
Review of Results of the Quarter and Year To Date

The Group continues to register satisfactory performance for the current quarter and for the first nine months of the financial year. For the current quarter, The Group posted revenue and profit before tax of approximately RM7.16 million and RM1.06 million respectively.

The Group posted revenue of approximately RM20.07 million for the first nine months of the financial year. This increase was mainly attributed to the increase in assembly of printed circuit boards to its customers. As a result, the Group recorded an unaudited profit before tax of RM3.02 million for the first nine months of the financial year.

B2.
Comparison With Preceding Quarter’s Results

For the current quarter, the Group achieved higher revenue of RM7.16 million as compared to RM6.59 million in the preceding quarter. As a result, the Group recorded a higher profit before tax of RM1.06 million for the current quarter as compared to RM0.93 million in the preceding quarter.

B3.
Current Year Prospects

Barring any unforeseen circumstances, the Directors expect the Group to improve upon its performance for the remaining quarter in view of the improved economic conditions.

B4.
Profit Forecast and Profit Guarantee

No forecast has been issued by the Group for the period under review.

B5.
Taxation

The taxation figures include the following:

	
	
	
	
	Current Quarter

31.3.2004
	Current Year To Date

31.3.2004

	
	
	
	
	RM’000
	RM’000

	
	
	
	
	
	

	Current year’s tax provision
	
	
	
	65
	218

	Transfer to deferred taxation
	
	
	
	223
	681

	
	
	
	
	
	

	
	
	
	
	288
	899

The effective rates of taxation of the Group for the period under review are lower than the statutory rate of taxation principally due to timing deference.

B6.
Sale of Unquoted Investments and Property

There was no disposal of property for the period under review.

There was no sale of unquoted investments for the period under review.

B7.
Quoted Investments*

There were no investments in quoted securities as at 31 March 2004.

B8.
Status of Corporate Proposals

On 3 October 2003, the Company issued a prospectus for the issuance of 64,200,000 new ordinary shares of RM0.10 each at an issue price of RM0.20 per ordinary shares by way of private placement and public issue payable in full on application in conjunction with the listing on the MESDAQ Market of the Bursa Malaysia.

The enlarged issued and paid-up share capital of the Company comprising 250,000,000 ordinary shares of RM0.10 each was officially quoted on the MESDAQ Market of the Bursa Malaysia on 19 November 2003.

B9.
Group Borrowings

	
	
	
	
	As At

31.3.2004

	
	
	
	
	RM’000

	
	
	
	
	

	
	
	
	
	

	Long term
	
	
	
	

	a. Secured
	
	
	
	483

	b. Unsecured
	
	
	
	-

	
	
	
	
	

	Foreign currency borrowings
	
	
	
	-

B10.
Financial Instruments With Off-Balance Sheet Risk

As at the date of this report, the Group had no financial instruments with off-balance sheet risk.

B11.
Material Litigation

As at the date of this report, there was no material litigation against the Group.

B12.
Dividend

No dividend has been recommended for the period under review.

B13.
Basic Earnings Per Share

	
	
	Quarter
	Year to date

	
	
	31.3.2004
	31.3.2003
	31.3.2004
	31.3.2003

	Basic earnings per share:
	
	
	
	
	

	
	
	
	
	
	

	Net profit for the period
	(RM’000)
	769
	N/A
	2,118
	N/A

	Weighted average number of ordinary shares in issue
	(‘000)
	250,000
	N/A
	214,333
	N/A

	
	
	
	
	
	

	Basic earnings per share
	(sen)
	0.31
	N/A
	0.99
	N/A

	
	
	
	
	
	

PAGE
11

