GPRO TECHNOLOGIES BERHAD (“GPRO” OR “COMPANY”)

NOTES TO THE FINANCAL STATEMENTS

1. Basis of Preparation

The interim financial report is unaudited and is prepared in accordance with the requirements of the Financial Reporting Standard (“FRS”) 134: Interim Financial Reporting and Appendix 9B of the Listing Requirements of Bursa Malaysia Securities Berhad ("Bursa Securities") for the MESDAQ Market.

The interim financial report should be read in conjunction with the audited financial statements of the Company for the financial year ended 31 December 2008.

2. Changes in Accounting Policies

The significant accounting policies adopted are consistent with those of the audited financial statements for the financial year ended 31 December 2008 with the adoption of the following new/revised Financial Reporting Standards (“FRS”) effective for financial period beginning 1 January 2008:

FRS 2
Share-based Payment

FRS 3
Business Combinations

FRS 5
Non-Current Assets Held for Sale and Discontinued Operations

FRS 101
Presentation of Financial Statements

FRS 102
Inventories

FRS 108
Accounting Policies, Changes in Accounting Estimates and Errors

FRS 110
Events after the Balance Sheet Date

FRS 116
Property, Plant and Equipment

FRS 121
The Effects of Changes in Foreign Exchange Rates

FRS 127
Consolidated and Separate Financial Statements

FRS 128
Investments in Associates

FRS 131
Interests in Joint Ventures

FRS 132
Financial Instruments: Disclosure and Presentation

FRS 133
Earnings per Share

FRS 136
Impairment of Assets

FRS 138
Intangible Assets

FRS 140
Investment Property

The adoption of FRS 2, 5, 102, 108, 110, 116, 121, 127, 128,131, 132, 133,138 and 140 does not have significant financial impact on the Group. The principal effects of the changes in accounting policies resulting from the adoption of the other new/revised FRSs are discussed below:

(a) FRS 3: Business Combinations and FRS 136: Impairment of Assets

The adoption of these new FRSs has resulted in the Group ceasing annual goodwill amortisation. Goodwill is carried at cost less accumulated impairment losses and is now tested for impairment annually or more frequently if events or changes in circumstances indicate that it might be impaired. Any impairment loss is recognised in profit or loss and subsequent reversal is not allowed. Prior to 1 January 2006, goodwill was amortised on a straight-line basis over its estimated useful life of 20 years. This change in accounting policy has been accounted for prospectively for business combinations where the agreement date is on or after 1 January 2006. The transitional provisions of FRS 3, however, have required the Group to eliminate at 1 January 2006 the carrying amount of the accumulated amortisation of RM405,090 with a corresponding decrease in goodwill. The carrying amount of goodwill as at 1 January 2006 of RM4,226,949 has been fully amortized in 4th quarter of 2007.

(b) FRS 101: Presentation of Financial Statements

The adoption of the revised FRS 101 has affected the presentation of minority interest. In the consolidated balance sheets, minority interests are now presented within total equity. In the consolidated income statement, minority interests are presented as an allocation of the total profit or loss for the period. A similar requirement is also applicable to the statement of changes in equity. FRS 101 also requires disclosure, on the face of the statement of changes in equity, total recognised income and expenses for the period, showing separately the amounts attributable to equity holders of the parent and to minority interest.

The current period’s presentation of the Group’s financial statements is based on the revised requirements of FRS 101, with the comparatives restated to conform with the current period’s presentation.

3.
Qualification of Financial Statements

The audit report on the preceding annual financial statements was not subject to any qualification.

4.
Nature and Amount of Exceptional and Extraordinary Items

There were no unusual items in the financial statements under review.

5.
Valuation of Plant and Equipment

The Company did not revalue any of its plant and equipment during the quarter.

6.
Taxation

The Company has been accorded Multimedia Super Corridor (“MSC”) Status on 15 August 2003. The financial incentive awarded together with the MSC status is Pioneer Status which exempts 100% of the statutory business income from taxation for a period of 5 years. The Pioneer Status period of the Company is effective from 19 December 2006 to 18 December 2011. New Paradigm Technologies Sdn Bhd (“NPT”), a wholly-owned subsidiary of GPRO, was granted the pioneer status on 1 January 2003 which entitled NPT to enjoy tax exemption in respect of its profit until 31 December 2007. In addition, GPRO Technologies (Hang Zhou) Co. Ltd. (a wholly-owned subsidiary of NPT) and G.PRO Technologies (Vietnam) Co. Ltd. (a 60% owned subsidiary of NPT) are also enjoying the relevant tax incentives in the respective countries in which they operate.

There was no provision for taxation as the Company has no chargeable income and the taxes of its subsidiaries were exempted under the tax structure of the respective jurisdictions.

7.
Profit on sale of Unquoted Investments and/or Properties

There was no disposal of unquoted investment and properties in the quarter ended 31 March 2009 and during the current financial period to date.

8.
Purchase or Disposal of Quoted Securities

There was no acquisition or disposal of quoted securities for the current quarter and financial period to date.

9.
Changes in the Composition of the Group

There is no change in the composition of the Group including business combinations, acquisition or disposal of subsidiaries and long term investments, restructuring and discontinuing operations for the current financial period to date.
10.
Corporate Proposals

There were no corporate proposals announced but not completed as at the date of this announcement.
11.
Seasonal or Cyclical Factors

The business of the Company is not affected by any significant seasonal or cyclical factors.

12.
Issuance and Repayment of Debt and Equity Securities

There were no issuance and repayment of debt and equity securities, share buy-back, share cancellation, shares held as treasury shares and resale of treasury shares during the current financial period to date.

13.
Company Borrowings and Debt Securities

The borrowings of the Company as at 31 March 2009 represent secured hire-purchase loans for the Company’s motor vehicles, banker acceptance and project financing.

	
	As at 31 March 2009

	
	
	RM

	Secured short-term (due within 12 months):
	
	

	Finance creditors
	
	15,327

	Banker Acceptance
	
	700,000

	Project Financing (MDV Loan)
	
	526,562

	
	
	

	Secured short-term (due after 12 months):
	
	

	Finance creditors
	
	15,970

	Total Borrowings
	
	1,257,859

14.
Contingent Liabilities and Contingent Assets

There were no contingent liabilities and contingent assets as at 21 May 2009 (being the latest practicable date not earlier than 7 days from date of issue of these financial results).

15.
Off Balance Sheet Financial Instruments

The Company does not have any financial instrument with off balance sheet risk as at 21 May 2009 (being the latest practicable date which is not earlier than 7 days from the date of issue of this financial results).
16.
Review of Performance

For the current quarter ended 31 March 2009, the Group recorded a revenue and loss after tax and minority interest of RM0.47 million and RM2.60 million respectively. Revenue in the first (1st) quarter has decreased by RM0.12 million as compared to RM0.59 million in the immediate preceding quarter ended 31 December 2008. Loss after tax and minority interest has increased by RM1.32 million from a loss of RM1.28 million in the immediate preceding quarter ended 31 December 2008 to a loss of RM2.60 million in the current quarter. The increased in the losses are mainly due to a provision for doubtful debts of RM1.68M. Other expenses like selling and distribution costs as well as administration expenses have been markedly reduced in the current quarter compared to the preceding year corresponding quarter. This is due to cost cutting measures undertaken i.e. salary and allowances reduction exercises and reduction of various overhead expenses, just to name a few.
17.
Current Year’s Prospects

Although there is no clear sign of a recovery yet in the near future, direct feedbacks from the ground do show some indications of stronger demands for garments in recent few months.

The Group expects projects which are on hold by the clients in the last six months are likely to be rolled out in the next six months.

The Groups’s focused sales activities in Vietnam and Bangladesh together with the strategies of rolling out solutions which are low-cost, easy to implement, and fast-to-see result, are expected to bring in significant number of new clients.

The Group maintains its presence in the existing markets and continues to keep close to the existing clients during this economic slowdown. We view it necessary to build goodwill during difficult times.

The Group expects its business performance to improve significantly in the second half of this year.
18.
Profit Forecast and Profit Guarantee

Not applicable.

19.
Changes in Estimates

There were no changes in estimates of amounts reported during this quarter.

20.
Segmental Information

The segmental revenue and results for the current quarter and the cumulative ended 31 March 2009 are as follows:-

	Segment Revenue
	Three months ended

31 March 2009
RM
	Three months

ended

31 March2009
RM

	Domestic
	6,443
	6,443

	Overseas
	468505
	468505

	Total Revenue
	474,948
	474,948

	
	
	

	Segment Earnings/(Loss)
	
	

	Domestic
	(33,668)
	(33,668)

	Overseas
	(2,549,065)
	(2,549,065)

	Total (loss)/profit from operations
	(2,582,733)
	(2,582,733)

21.
Subsequent Events

There were no material events between 31 March 2009 and 21 May 2009 (being the latest practicable date which is not earlier than 7 days from the date of issue of these financial results).

22.
Capital Commitments

There are no material commitments which require disclosure during the quarter.
23.
Material Litigation

The Company is not engaged in any material litigation either as plaintiff or defendant and the directors do not have any knowledge of any proceedings pending or threatened against the Company as at 21 May 2009 (being the latest practicable date which is not earlier than 7 days from the date of issue of these financial results).

24.
Earnings per Share

a) Basic

The earnings per share was calculated by dividing the profit for the period attributable to equity holders of the parent by the weighted average number of ordinary shares in issue during the period.

	
	INDIVIDUAL AND CUMULATIVE PERIOD TO DATE

	
	Current year quarter
	Current year to date

	
	31/03/2009
	31/03/2009

	Loss attributable to equity holders of the parent (RM)
	RM

2,604,331
	RM

2,604,331

	Weighted average number of ordinary shares
	250,000,000
	250,000,000

	Basic Loss per share (sen)
	1.04
	1.04

b) Diluted

Since the diluted earnings per share increased when taking the ESOS into account as the market price is lower than the exercise price, the ESOS is anti-dilutive and is ignored in the calculation of diluted earnings per share.

25.
 Dividends paid

 There were no dividends paid during the quarter under review.

26.
 Dividend payable

 No dividend has been declared for the financial year ended 31 December 2008.
27. Utilisation of Proceeds

The Company raised RM25 million during its Initial Public Offering exercise in June 2004 and the details of the status of the utilisation of proceeds are as follows: -

	
	Description
	Proposed Utilisation
	Actual Utilisation
	Balance

Amount
	
	Explanations

	
	
	RM'000
	RM'000
	RM'000
	%
	

	
	
	
	
	
	
	

	(i)
	R & D expenditure
	8,000
	8,000
	0
	0
	

	(ii)
	Expansion of overseas operations
	10,000
	10,000
	0
	0
	-

	(iii)
	Working capital
	5,300
	5,632
	(332)
	(19)
	The balance of unutilised listing expenses of RM332,000 was transferred and utilised as working capital

	(iv)
	Estimated listing expenses
	1,700
	1,368
	332
	19
	

	
	
	
	
	
	
	

	
	 Total
	25,000
	25,000
	0
	
	

