MALAYSIAN RESOURCES CORPORATION BERHAD
(Incorporated in Malaysia - Company No.7994-D)

INTERIM REPORT FOR THE SECOND QUARTER ENDED 30 JUNE 2005               


	Condensed Consolidated Income Statements


Individual Quarter
  Cumulative Quarter


 3 months ended
6months ended 

In RM’000
Note
30.06.2005
30.06.2004
30.06.2005
30.06.2004 


  (unaudited)

(unaudited)

Revenue
46,858 
   45,123
68,856
64,174

Expenses

(47,316)
(45,284)
(83,994)
(52,289)

Other operating income
13
7,349
17,767
16,463
33,237


Profit from operations

6,891
17,606
1,325
45,122

Finance cost

(15,127)
(15,882)
(28,248)
(32,075)

Share of results of jointly


   controlled entities and associates

2,539
3,881
5,361
6,185


(Loss)/profit before taxation

(5,697)
5,605
(21,562)
19,232

Taxation
14
(290)
(1,175)
(2,195)
(3,729)


(Loss)/profit after taxation

(5,987)
4,430
(23,757)
15,503

Minority interests

2,815
(32)
5,695
(3,868)


Net (loss)/profit attributable 

(3,172)
4,398
(18,062)
11,635

  to shareholders


(Loss)/earning per share (sen)

· Basic
  (0.41)
0.57
(2.35)
1.51


· Diluted
n.a.
n.a.
n.a.
n.a.


The condensed consolidated income statements should be read in conjunction with the Annual Financial Statements for the year ended 31 December 2004

	Condensed Consolidated Balance Sheets


As at
As at


In RM’000
30.06.2005                                       31.12.2004     


(unaudited)
  (audited)

Property, plant and equipment

19,195

20,624

Investment properties

174,912

176,912

Land held for property development

856,859

823,962

Associates

266,448

266,592

Jointly controlled entities

6,247

5,299

Other investments

8,905

9,405

Goodwill on consolidation
     10,000


10,000

Deferred tax assets

3,193

3,193


1,345,759

1,315,987


Current Assets

     Inventories

27,856

32,155

     Properties development cost

164,980

164,217

     Trade and other receivables

143,504

160,586

     Marketable securities

25,835

86,468

     Bank balances and deposits

246,175

151,320


608,350

594,746


Current Liabilities

     Trade and payables

112,433

108,201

 Other payables

96,061

118,261

     Short term borrowings

341,238

235,018

     Taxation

211

89


549,943

461,569


Net Current Assets
58,407
133,177


1,404,166
1,449,164


Capital and Reserves


Share capital


768,186
768,186

Reserves


(320,165)
(301,077)


Shareholders’ equity
448,021
467,109


Minority interests
76,206
82,881

Non Current Liabilities


    Bonds
714,178
793,672

    Long Term borrowings
154,445
95,555

    Other long term liabilities
8,275
7,786

    Deferred tax liabilities
3,041
2,161


1,404,166
1,449,164


Net tangible assets per share (sen)


57.0                                                  59.5


The condensed consolidated balance sheets should be read in conjunction with the Annual Financial Statements for the year ended 31 December 2004.

	Condensed Consolidated Cash Flow Statements


 6 months ended

In RM’000

30.06.2005 
30.06.2004


             (unaudited)

Operating activities


Cash receipts from customers
                                               103,314


215,355

Cash paid to suppliers and employees
                                             (104,193)


(88,866)


Cash from operations

    (879)


126,489

Interest and other bank charges paid

(49,839)


(58,160)

Taxes refund/(paid)

   4,033


(3,605)


Net cash (used)/generated in operating activities
                                                 (46,685)

64,724


Investing activities


Equity investments
                                                   1,509

22,509

Non-equity investments
                                                 55,905

18,927


Net cash from investing activities
                                                 57,414

41,436


Financing activities

Borrowings (net)
                                                  83,811

(89,105)

(Placement)/withdrawal of restricted cash
                                                 (18,389) 

8,952


Net cash generated/(used) in financing activities
                                                  65,422

(80,153)


Net increased in cash and cash equivalent
                                                  76,151    
26,007

Cash and cash equivalents at beginning of the financial year
                                                  73,378

72,682


Cash and cash equivalent at end of period
                                                149,529 

98,689


For the purpose of the cash flow statements, the cash and cash equivalents comprised the following:

Bank balances and deposits
                                                246,175

161,775

Bank overdrafts
                                                     (948)

(600)


        


                                                245,227

161,175

Less: Bank balances and deposits held as security value
                                                (95,698)

(62,486)


                                                149,529

98,689


The condensed consolidated cash flow statement should be read in conjunction with the Annual Financial Statements for the year ended 31 December 2004. 

	Condensed Consolidated Statement of Changes in Equity


Share

Reserve on
Accumulated

In RM’000
__Capital

 consolidation

          losses
Total

At 1 January 2005
768,186

79,332

(380,409)
467,109

Deferred tax liability on
-

-

(880)
(880)

  pre-acquisition revaluation surplus


Income tax liability on
 

  property development
-

-

(146)
(146)

Net loss for the financial period
-

-

(18,062)
(18,062)

  


At 30 June 2005 (unaudited)
768,186

79,332

(399,497)
448,021


At 1 January 2004
768,171

79,332

(430,569)
416,934

Prior year adjustments
-

-

18,701
18,701


───────

───────

───────
───────

As restated
768,171


79,332

(411,868)
                 435,635     
Issuance of share capital
15

-

-
15

Deferred tax liability on
-

-

(2,150)
(2,150)

 pre-acquisition revaluation surplus


    

Net profit for the financial year
-

-

33,609
33,609


At 31 December 2004
768,186

79,332

(380,409)
467,109

(audited)

The condensed consolidated statement of changes in equity should be read in conjunction with the Annual Financial Statements for the year   ended 31 December 2004.

	Notes to the Interim Report


1.
Basis of preparation


The interim financial report has been prepared in accordance with FRS134, Interim Financial Reporting and Chapter 9 part K of the Listing Requirements of Bursa Malaysia Berhad, and should be read in conjunction with the Group’s financial statements for the financial year ended 31 December 2004.


The accounting policies and methods of computation adopted for the financial report are consistent with those adopted for the annual financial statements for the financial year ended 31 December 2004.

2.
Audit report of the preceding annual financial statements


The audit report of the Group’s preceding annual financial statements was not subject to any qualification.

3.
Seasonality or cyclicality of operations


The businesses of the Group were not materially affected by any seasonal or cyclical fluctuations during the current interim period.

4.
Items of unusual nature, size or incidence

There were no other items of unusual nature, size or incidence affecting the assets, liabilities, equity, net income or cash flows.

5.
Material changes in estimates of amounts reported

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

6.
Debt and equity securities


There were no issuances, cancellations, repurchases, resale and repayments of debt and equity securities for the current interim period.

7.
Dividends


There were no dividends paid during the current interim period.

	Notes to the Interim Report


8.
Segmental reporting


6 months ended
 6 months ended

30.06.2005

          30.06.2004

          Profit/(Loss)
            Profit/(Loss)

                  from
                     from

In RM’000
  Revenue
 operations
Revenue    operations

Malaysia

  Engineering and construction
49,892
1,064
6,960 
(1,111)

  Property development
58,862
12,056
46,586
28,279

  Infrastructure
548
(218)
3,416
(290)

  Investment holding and others
6,203
(8,092)
11,148
16,993


Segment totals
115,505
4,810
68,110
43,871

Inter-segment elimination
(46,649)
(3,485)
(3,936)
1,251


68,856
1,325
64,174
45,122


9.
Valuations of property, plant and equipment


The valuations of property, plant and equipment have been brought forward without any material amendments from the previous financial statements.

10.
Material events subsequent to the financial period

There are no material subsequent events to be disclosed other than as mentioned in note 17.

11.
Changes in the composition of the Group


There were no changes in the composition of the Group during the current interim period.

12.
Contingent liabilities or contingent assets


The Group’s contingent liabilities, which comprised trade and performance guarantees, amounted to RM67.0 million as at 30 June 2005 (as compared to RM59.9 million as at 31 December 2004). There are no material contingent assets to be disclosed.

	Notes to the Interim Report


13.
Other operating income


Included in other operating income for the current interim period are the following material exceptional gains: -

                                                                                                              6 months ended
                                                                                                         30.06.2005
                                                                                                                     RM’000


Reversal of provisional cost on property

             development that was no longer required                                            4,291


Gain on disposal of marketable securities                                              1,059

                                                                                                                          5,350


14.
Taxation


Individual Quarter
Cumulative Quarter 


In RM’000
3 months ended
6 months ended


30.06.2005   30.06.2004
30.06.2005 
30.06.2004

In Malaysia


Taxation


   - current year
(1,044)
84
(566)
203


   - under/(over) provision in
409
(934)
911
(937)


         prior years


Deferred taxation
-
413
-
2,980


Share of taxation of associates
925
1,612
1,850
1,483


290
1,175
2,195
3,729


15.
Profit/(Loss) on sale of unquoted investments and/or properties
There were no profit or loss on sale of unquoted investments and/or properties outside the ordinary course of business of the Group for the interim period under review.

16.
Purchases and disposals of quoted securities

a) Total purchases and disposal of quoted securities are as follows: -

	
	3 months ended
	6 months ended

	
	30.06.2005
	30.06.2004
	30.06.2005
	30.06.2005

	
	RM’000
	RM’000
	RM’000
	RM’000


	Purchase
	-
	-
	-
	-

	Disposal
	54,000
	-
	54,000
	-

	Gain on disposal
	1,059
	-
	1,059
	-


	Notes to the Interim Report


16.
Purchases and disposals of quoted securities (continued)
b) Investment in quoted securities (including quoted shares of an associate) are as follows: -

	
	
	As at

30.06.2005
	As at 

31.12.2004

	
	
	RM’000
	RM’000

	
	
	
	

	     At cost
	
	157,904
	218,537

	     At carrying value
	
	290,082
	350,739

	     At market value
	
	191,070
	233,461


17.
Corporate Proposals

There were no corporate proposals announced but not completed other than as mentioned below: -

(i)
MRCB Selborn Corporation Sdn. Bhd. (‘vendor’), a 60% subsidiary of the Company, had on 10 September 2002 entered into a Sale and Purchase Agreement with Idaman Unggul Sdn. Bhd. for the disposal of its office block known as Menara MRCB for a cash consideration of RM55.0 million (‘Proposed Disposal’).

Completion of the Proposed Disposal is still pending.

(ii) The Company had on 17th January 2005 entered into three (3) separate share sale agreements with Malaysia South-South Corporation Berhad, Telekom Malaysia Berhad and South Investment, Trade and Technology Data Exchange Centre for the acquisition of 1,000,000, 1,450,000 and 1,000,000 ordinary shares of RM1.00 each respectively. The purchase consideration for each acquisition is RM1.00. Upon completion of the above acquisitions, Sibexlink Sdn. Bhd. will then become a wholly owned subsidiary.

Completion of the above acquisition is still pending.

18.
Group borrowings

The tenure of the secured Group borrowings classified as short and long term is as follows: -

	
	
	As at

30.06.2005
	As at

31.12.2004

	
	
	RM’000


	RM’000

	      Short term
	
	341,238
	 235,018

	
	
	
	

	      Long term
	
	868,623
	889,227

	
	
	
	


The Group borrowings are all denominated in Ringgit Malaysia.

	Notes to the Interim Report


19.
Off balance sheet financial instruments

The Group did not enter into any contract involving financial instruments with off balance sheet risk.

20.
Changes in material litigation


The Group is engaged in various litigations arising from its businesses, the claims thereon amounting to approximately RM59.9 million. The Board of Directors has been advised on those claims for which reasonable defenses exist and claims that are pending amicable settlement. On this basis, the Board of Directors is of the opinion that the said litigations would not have a material effect on the financial position or the business of the Group.

21.
Comparison with preceding corresponding quarter’s results


The Group incurred a loss before taxation of RM5.7 million for the 2nd quarter ended 30 June 2005 as a result of the relatively high finance cost. The comparative preceding corresponding quarter’s favourable results was mainly attributable to the exceptional gain on disposal of a subsidiary which was non-recurring.

22.
Review of performance


The Group recorded revenue of RM68.9 million for the cumulative quarter ended 30 June 2005 as compared to RM64.2 million recorded in the preceding quarter ended 30 June 2004. The higher revenue in the cumulative quarter was due to higher contribution from the property development sector in relation to progressive development at the KL Sentral project.


For the six months ended 30 June 2005, the Group recorded an operating profit before finance cost of RM9.1 million which was subsequently reduced to RM1.3 million as a result of a substantial provision made for impairment losses of RM7.8 million on marketable securities in the previous 1st quarter ended 30 March 2005. The higher operating profit for the preceding corresponding period was mainly contributed by a one-off profit on disposal of a subsidiary.

23.
Prospects
We expect revenue recognition to pick up in the remaining period of financial year 2005 due to the promising outlook for the KL Sentral development and the increasing level of construction activities of the Group’s existing projects. Property development and the engineering and construction businesses will continue to be the main drivers of the Group’s performance. The successful completion of its first pilot rehabilitation project has also encouraged the Group to continue exploring similar business opportunities in environmental services. 

Accordingly, barring any unforeseen circumstances, the Board is cautiously optimistic that the Group’s performance for the current financial year ending 31 December 2005 will be satisfactory.

	Notes to the Interim Report


24.
Variance on forecast profit/profit guarantee


Not applicable.

25.
Earning per share


Basic


The basic earning per share were computed as follows:


                                                                     Individual Quarter         Cumulative Quarter


                                                                       3 months ended                 6 months ended


                                                                    30.06.2005   30.06.2004   30.06.2005   30.06.2004


Net (loss)/profit  for the period (RM’000)
 (3,172) 
4,398        (18,062)        11,635 


Weighted average number of ordinary 


   shares in issue (‘000)

768,186
768,176        768,186       
768,176


Basic (loss)/earnings per share (sen)                  (0.41)            0.57            (2.35)            1.51

Diluted


The Group has no dilution in its earnings per share, as the fair value of the issued ordinary shares for the financial period is lower than the exercise price of the outstanding employees’ share options. Therefore, no consideration for adjustment in the form of increase in the number of shares was used in calculating the potential dilution of the earnings per share.
26.
Net tangible assets per share

The net tangible assets per share as at 30 June 2005 is calculated based on the Group’s net tangible assets of RM437,792,264 after deducting the Group’s intangible assets of RM10,075,197 and adjusting for the premium on acquisition of a subsidiary of RM153,470 over the number of issued ordinary shares of 768,185,868 shares. 
By Order of the Board

Mohd Noor Rahim Yahaya

Company Secretaries

Shah Alam


17 August 2005


Page 1 of 10


