INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

(Incorporated in Scotland)

UNAUDITED CONDENSED CONSOLIDATED

INCOME STATEMENT FOR THE PERIOD ENDED 30 SEPTEMBER 2014
	
	Current Year Quarter
	
	Preceding Year Corresponding Quarter
	Current Year

 To date
	Preceding Year Corresponding Period

	
	30.09.2014
	
	30.09.2013
	30.09.2014
	30.09.2013

	
	RM’000
	RM’000
	RM’000
	RM’000

	
	
	
	
	

	Group revenue
	5,734
	
	4,729
	
	22,394
	
	11,374
	

	
	
	
	
	
	
	
	
	

	Operating expenses
	(7,377)
	
	(9,534)
	
	(29,374)
	
	(19,833)
	

	
	
	
	
	
	
	
	
	

	Other operating income and expenses
	3,797
	
	219
	
	4,233
	
	648
	

	
	
	
	
	
	
	
	
	

	Operating profit/(loss)
	2,154
	
	(4,586)
	
	(2,747)
	
	 (7,811)
	

	
	
	
	
	
	
	
	
	

	Finance income

	1,165
	
	1,261
	
	3,743
	
	3,980
	

	Finance costs
	-
	
	-
	
	-
	
	(1)
	

	
	
	
	
	
	
	
	
	

	Gain on disposal of investment
	-
	
	-
	
	7
	
	-
	

	
	
	
	
	
	
	
	
	

	Gain on disposal of assets
	-
	
	-
	
	-
	
	97
	

	
	
	
	
	
	
	
	
	

	Impairment losses on goodwill
	-
	
	(4,502)
	
	-
	
	(4,502)
	

	
	
	
	
	
	
	
	
	

	Impairment of investment in associate
	-
	
	(8,459)
	
	(2,500)
	
	(8,459)
	

	
	
	
	
	
	
	
	
	

	Share of results of associate
	(426)
	
	(999)
	
	(134)

	
	1,507

	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Profit/(loss) before tax
	2,893
	
	(17,285)
	
	(1,631)
	
	(15,189)
	

	
	
	
	
	
	
	
	
	

	Taxation (note 13)
	 (313)
	
	(299)
	
	(415)
	
	(408)
	

	
	
	
	
	
	
	
	
	

	Net Profit/(Loss)
	2,580
	
	(17,584)
	
	(2,046)
	
	(15,597)
	

	
	
	
	
	
	
	
	
	

	Earnings/(Loss) Per Share:
	
	
	
	
	
	
	
	

	Basic and diluted (sen)
	0.64
	
	(4.36)
	
	(0.51)
	
	(3.85)
	

	
	
	
	
	
	
	
	
	

Exchange Rate as at 30 September 2014:

£1 = RM5.3264
1RM = £ 0.1877
(The condensed consolidated income statement should be read in conjunction with the Audited Financial Statements for the year ended 31 December 2013 and the accompanying explanatory notes attached to the interim financial statements)

INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

(Incorporated in Scotland)

UNAUDITED CONDENSED CONSOLIDATED

STATEMENT OF COMPREHENSIVE INCOME

FOR THE PERIOD ENDED 30 SEPTEMBER 2014
	
	Current Year Quarter
	
	Preceding Year Corresponding Quarter
	Current Year

 To date
	Preceding Year Corresponding Period

	
	30.09.2014
	
	30.09.2013
	30.09.2014
	30.09.2013

	
	RM’000
	RM’000
	RM’000
	RM’000

	
	
	
	
	

	Net profit/(loss) for the period
	2,580
	
	(17,584)
	
	(2,046)
	
	(15,597)

	
	
	
	
	
	
	
	

	Other comprehensive (loss)/income :
	
	
	
	
	
	
	

	Revaluation of available-for-sale investments

 and short term investments
	426
	
	(529)
	
	(79)
	
	(416)

	Revaluation of freehold lands
	-
	
	-
	
	-
	
	-

	Exchange differences on translating foreign operations
	691
	
	154
	
	(70)
	
	846

	
	
	
	
	
	
	
	

	Total comprehensive income/(loss) for the period
	3,697
	
	(17,959)
	
	(2,195)
	
	(15,167)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	

(The condensed consolidated statement of comprehensive income should be read in conjunction with the Audited Financial Statements for the year ended 31 December 2013 and the accompanying explanatory notes attached to the interim financial statements)

INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

(Incorporated in Scotland)

UNAUDITED CONDENSED CONSOLIDATED STATEMENT OF FINANCIAL POSITION

AS AT 30 SEPTEMBER 2014
	
	
	30.09.2014
	31.12.2013

	
	Notes
	RM’000
	RM’000

	
	
	(Unaudited)
	(Audited)

	ASSETS
	
	
	

	Non-current assets
	
	
	

	 Property, plant & equipment
	16
	469,246
	
	469,158
	

	 Intangible assets
	17
	14
	
	19
	

	 Investment in associated undertaking
	19
	23,178
	
	25,812
	

	 Goodwill on consolidation
	20
	71
	
	71
	

	 Available-for-sale investments
	21
	61
	
	 61
	

	
	
	492,570
	
	495,121
	

	Current assets
	
	
	
	
	

	 Inventories
	
	4,424
	
	17,976
	

	 Trade and other receivables
	
	44,183
	
	30,533
	

	 Short term investments
	22
	123,627
	
	146,609
	

	 Cash and cash equivalents
	23
	46,706
	
	28,593
	

	
	
	218,940
	
	223,711
	

	
	
	
	
	
	

	TOTAL ASSETS
	
	711,510
	
	718,832
	

	
	
	
	
	
	

	EQUITY AND LIABILITIES
	
	
	
	
	

	Equity attributable to shareholders of the Company
	
	
	
	
	

	 Share capital
	
	287,343
	
	287,343
	

	 Share premium
	
	8
	
	8
	

	 Property revaluation reserve
	
	286,371
	
	286,371
	

	 Investment revaluation reserve
	
	12,237
	
	12,709
	

	 Foreign currency translation reserve
	
	(1,315)
	
	(1,245)
	

	 Retained earnings
	
	138,517
	
	144,601
	

	
	
	723,161
	
	729,787
	

	
	
	
	
	
	

	Less : Treasury shares
	24
	(15,980)
	
	(15,980)
	

	
	
	
	
	
	

	TOTAL EQUITY
	
	707,181
	
	713,807
	

	
	
	
	
	
	

	Current liabilities
	
	
	
	
	

	 Trade and other payables
	
	3,945
	
	4,892
	

	 Taxation payable
	
	369
	
	118
	

	
	
	4,314
	
	5,010
	

	Non-current liabilities
	
	
	
	
	

	 Employee entitlements
	
	15
	
	15
	

	
	
	15
	
	15
	

	
	
	
	
	
	

	TOTAL LIABILITIES
	
	4,329
	
	5,025
	

	
	
	
	
	
	

	TOTAL EQUITY AND LIABILITIES
	
	711,510
	
	718,832
	

	
	
	
	
	
	

	Net assets per share

	
	1.75
	
	1.78
	

(The condensed consolidated statement of financial position should be read in conjunction with the Audited Financial Statements for the year ended 31 December 2013 and the accompanying explanatory notes attached to the interim financial statements)
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

(Incorporated in Scotland)

UNAUDITED CONDENSED CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

FOR THE PERIOD ENDED 30 SEPTEMBER 2014
	
	Share
	Share
	Property
	Investment
	Foreign
	Retained
	Treasury
	Total

	
	Capital
	Premium
	Revaluation
	Revaluation
	Exchange
	Earnings
	Shares
	Equity

	
	
	
	Reserve
	Reserve
	Reserve
	
	
	

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

	
	
	
	
	
	
	
	
	

	9 Months ended 30 September 2014
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	At 1 January 2014
	287,343
	8
	286,371
	12,709
	(1,245)
	144,601
	(15,980)
	713,807

	
	
	
	
	
	
	
	
	

	Loss for the period
	-
	-
	-
	-
	-
	(2,046)
	-
	(2,046)

	
	
	
	
	
	
	
	
	

	Other comprehensive

(loss)/income:
	
	
	
	
	
	
	
	

	Revaluation of freehold lands
	-
	-
	-
	-
	-
	-
	-
	-

	Realised gain on redemption of short term investments
	-
	-
	-
	(393)
	-
	393
	-
	-

	Revaluation of investments
	-
	-
	-
	(79)
	-
	-
	-
	(79)

	Foreign currency translation
	-
	-
	-
	-
	(70)
	-
	-
	(70)

	Total comprehensive

(loss)/income
	-
	-
	-
	(472)
	(70)
	(1,653)
	-
	(2,195)

	
	
	
	
	
	
	
	
	

	Other movements:
	
	
	
	
	
	
	
	

	Dividends paid
	-
	-
	-
	-
	-
	(4,431)
	-
	(4,431)

	
	
	
	
	
	
	
	
	

	At 30 September 2014
	287,343
	8
	286,371
	12,237
	(1,315)
	138,517
	(15,980)
	707,181

	
	
	
	
	
	
	
	
	

	9 Months ended 30 September 2013
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	At 1 January 2013
	287,343
	8
	261,571
	13,911
	(1,234)
	178,983
	(2,727)
	737,855

	
	
	
	
	
	
	
	
	

	Loss for the period
	-
	-
	-
	-
	-
	(15,597)
	-
	(15,597)

	
	
	
	
	
	
	
	
	

	Other comprehensive

income/(loss):
	
	
	
	
	
	
	
	

	Property revaluation
	-
	-
	-
	-
	-
	-
	-
	-

	Revaluation of investments
	-
	-
	-
	(416)
	-
	-
	-
	(416)

	Foreign currency translation
	-
	-
	-
	-
	846
	-
	-
	846

	Total comprehensive

(loss)/income
	-
	-
	-
	(416)
	846
	(15,597)
	-
	(15,167)

	
	
	
	
	
	
	
	
	

	Other movements:
	
	
	
	
	
	
	
	

	Purchase of treasury shares
	-
	-
	-
	-
	-
	-
	(13,253)
	(13,253)

	Dividends paid
	-
	-
	-
	-
	-
	(5,885)
	-
	(5,885)

	
	
	
	
	
	
	
	
	

	At 30 September 2013
	287,343
	8
	261,571
	13,495
	(388)
	157,501
	(15,980)
	703,550

 (The condensed consolidated statement of changes in equity should be read in conjunction with the Audited Financial Statements for the year ended 31 December 2013 and the accompanying explanatory notes attached to the interim financial statements)
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

(Incorporated in Scotland)
UNAUDITED CONDENSED CONSOLIDATED CASH FLOW STATEMENTS

FOR THE PERIOD ENDED 30 SEPTEMBER 2014
	
	9 months ended

	
	30.09.2014
	30.09.2013

	
	RM’000
	RM’000

	Cash flows from operating activities
	
	

	Group operating loss
	(2,747)
	
	(7,811)
	

	
	
	
	
	

	Adjustments for :
	
	
	
	

	Write-back of provision of diminution value in investment
	-
	
	(422)
	

	Dividend income
	(1)
	
	(3)
	

	Unrealised loss from foreign exchange
	-
	
	821
	

	Depreciation and amortisation
	1,532
	
	1,573
	

	Operating loss before changes in working capital
	(1,216)
	
	(5,842)
	

	
	
	
	
	

	Changes in working capital:
	
	
	
	

	Increase in current assets
	(136)
	
	(2,600)
	

	(Decrease)/increase in current liabilities

	(947)
	
	41
	

	Taxation refund
	4
	
	15
	

	Tax paid
	(204)
	
	(271)
	

	Net cash used in operating activities
	(2,499)
	
	 (8,657)
	

	
	
	
	
	

	Investing activities
	
	
	
	

	 Proceeds from disposal of assets
	-
	
	98
	

	 Proceeds from disposal of investment
	25
	
	-
	

	 Interest and dividends received
	3,744
	
	3,984
	

	 Acquisition of subsidiary
	-
	
	(3)
	

	 Short term investments
	22,886
	
	18,872
	

	 Payment to acquire property, plant and equipment
	(1,612)
	
	(255)
	

	Net cash generated from investing activities
	25,043
	
	22,696
	

	
	
	
	
	

	Financing activities
	
	
	
	

	 Interest paid
	-
	
	-
	

	 Dividend paid
	(4,431)
	
	(5,885)
	

	 Shares repurchased at cost
	-
	
	(13,253)
	

	 Repayment of finance leases
	-
	
	(24)
	

	Net cash used in financing activities
	(4,431)
	
	(19,162)
	

	
	
	
	
	

	Increase/(decrease) in cash and cash equivalents
	18,113
	
	(5,123)
	

	
	
	
	
	

	Cash and cash equivalents at 1 January
	28,593
	
	34,152
	

	
	
	
	
	

	Cash and cash equivalents at 30 September
	46,706
	
	29,029
	

Cash and cash equivalents comprise of :

Cash and bank balances

22,622 2,065

Short term deposits

 24,084

 26,964

 46,706

 29,029

(The condensed consolidated cash flow statements should be read in conjunction with the Audited Financial Statements for the year ended 31 December 2013 and the accompanying explanatory notes attached to the interim financial statements)
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

NOTES TO THE UNAUDITED FINANCIAL INFORMATION

FOR THE PERIOD ENDED 30 SEPTEMBER 2014
1. Basis of preparation and accounting policies

1.1
Reporting entity
Inch Kenneth Kajang Rubber Public Limited Company (“the Company”) is a company incorporated in Scotland with its registered office at 7 Castle Street, Edinburgh EH2 3AP, Scotland. The principal operating office is at 22nd Floor Menara Promet (KH), Jalan Sultan Ismail, 50250 Kuala Lumpur, Malaysia. All of the operations of the Company and its subsidiaries are located in Malaysia and Thailand.

The consolidated unaudited financial information of the Company as at 30 September 2014 includes the Company, its subsidiaries and its interest in an associated undertaking (together referred to as the “Group”).

1.2
Basis of preparation

The unaudited financial information has been prepared on a going concern basis and in accordance with IAS34 Interim Financial Reporting. The financial information has been prepared under the historical cost convention except for the fair value measurement of available-for-sale investments and freehold estate lands. The financial information is also presented to comply in all material respects of the requirement of the Malaysian FRS 134 Interim Financial Reporting and Chapter 9 of the Bursa Malaysia Listing Requirements.
The unaudited quarterly consolidated financial information to 30 September 2014 included in this Announcement has been prepared by applying accounting policies consistent with those used in the preparation of the most recent audited financial statements of the Group, being for the year ended 31 December 2013. The consolidated financial statements of the Group for the year ended 31 December 2013 are available at Bursa Malaysia website, the Company’s registered office in Scotland and its operating office in Malaysia.
1.3
Changes in accounting policies

On 7 August 2013, MASB has decided to allow agriculture and real estate companies (Transitioning Entities) to defer the adoption of the MFRS Framework for another year. MFRS will therefore be mandated for all companies for annual periods beginning on or after 1 January 2015. The deferral of the mandatory application date for these entities responds to the expected timing of the IASB's projects on revenue recognition and bearer plants.
The subsidiaries within the Group fall within the scope definition of Transitioning Entities and have opted to defer adoption of the new MFRS Framework. However the Group financial statements will continue to be prepared using the IFRS Framework for the financial statements for the year ending 31 December 2015. The subsidiaries expect to be in a position to fully comply with these requirements for the financial year ending 31 December 2015.

The Group foresees that there will be no material impact on the financial statements as the real estate business would only be operational after 2014 and the current oil palm plantation has already exceeded its normal economic lifespan.
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)
NOTES TO THE UNAUDITED FINANCIAL INFORMATION

FOR THE PERIOD ENDED 30 SEPTEMBER 2014
1.
Basis of preparation and accounting policies (continued)
1.4
Non-statutory accounts

The financial information contained in this report does not constitute full statutory accounts within the meaning of Section 434 of the United Kingdom’s Companies Act 2006.
1.5 Independent auditors’ report of preceding financial year ended 31 December 2013
There was no qualification made on the preceding audited financial statements for the year ended 31 December 2013, further it did not contain a statement under section 498(2) or 498(3) of the Companies Act 2006 and did not include reference to any matters to which the auditor drew attention by way of emphasis.
1.6 Approval by Board of Directors

This consolidated interim financial information was approved by the Board of Directors on 19 November 2014.
2.
Review of performance
The Group’s turnover was RM22.394 million for the cumulative quarter ended 30 September 2014 as compared to RM11.374 million for the corresponding cumulative quarter in the preceding year. The increase in Group’s turnover by RM11.020 million is mainly due to the aggressive sales on CV (constant viscosity) rubber blocks produced by the subsidiary in Thailand and aggressive internet marketing effort implemented from the tourism division during the financial period under review. We expect that the manufacturing division will be at a lower loss by year end and the tourism division to record a profit.
The revenue of the associate company, Concrete Engineering Products Berhad (“CEPCO”) for the quarter ended 30 September 2014 decreased to RM117.555 million (IKKR’s share: RM26.332 million) compared to RM140.490 million (IKKR’s share: RM31.470 million) in the preceding year, a decrease of RM5.138 million in respect of IKKR’s share. The decreased sales volume is due to a comparative decrease in actual deliveries due to the overall slowdown in the construction industry.

The Group’s loss before tax for the cumulative quarter ended 30 September 2014 was RM1.631 million as compared to a loss of RM15.189 million for the corresponding cumulative quarter ended 30 September 2013. These are partly due to the reduction in revenue derived from the plantation and share of loss from the associate. The decrease was also due to the provision for impairment of the investment in the associate of RM2.500 million.
3.
Comparison with preceding quarter
The revenue from the tourism division has increased by RM3.499 million as compared to the cumulative second quarter ended 30 June 2014, principally due to the aggressive internet marketing effort implemented and in line with the resort’s peak season during the financial period under review. The Group recorded a pre-tax profit of RM2.893 million for the current quarter under review compared to a pre-tax loss of RM2.770 million in the last quarter, 30 June 2014. The profit incurred during the financial period under review was mainly contributed by Perhentian Island Resort.
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

NOTES TO THE UNAUDITED FINANCIAL INFORMATION

FOR THE PERIOD ENDED 30 SEPTEMBER 2014
4.
Commentary on prospects
Our review on offers of brown field estates in Sabah/Sarawak did not lead to an investment as the costs of entry are extremely high and as such do not add value to the Group. As for now, the Group will focus more on acquiring green field sites that meets our requirement.
Efforts at developing the land bank in Kajang and Bangi, totaling approximately 200 hectares are nearer to the approval stage. We strongly feel that with the right product, realistic pricing and backed by effective marketing, this strategic asset should contribute positively to the Group in the near future.

Notwithstanding the above, the Board of Directors is conscious of the prevailing uncertainties of the global and domestic economic climate impacting on the Group’s operation.
5.
Comparison with profit forecasts

As the Group does not issue profit forecasts, no comparison can be made.
6.
Changes in composition of the Group

There were no changes in the composition of the Group during the financial period under review.

7.
Status of corporate proposals
There are no corporate proposals that have been announced but not completed as at the date of this announcement.
8.
Realised and Unrealised Profits
The breakdown of retained profits of the Group as at 30 September 2014, pursuant to the format prescribed by Bursa, is as follows:

	
	 As at
	
	As at

	
	30 Sept 2014
	
	31 Dec 2013

	
	 RM’000
	
	RM’000

	Total Retained Profits of the Company and its subsidiaries:

	 - Realised
	151,480
	
	157,529

	 - Unrealised
	54
	
	(46)

	
	151,534
	
	157,483

	Total share of Retained Profits from associated company:

	 - Realised
	-
	
	1,104

	 - Unrealised
	(5,711)
	
	(6,680)

	
	(5,711)
	
	(5,576)

	Less : Consolidation effects

Total Group Retained Profit
	(7,306)
138,517
	
	(7,306)
144,601

	
	
	
	

9.
Seasonal or cyclical factors

The performance of the Group was not subject to any material seasonal or cyclical fluctuations. There is however some seasonality fluctuation in the manufacturing and tourism sector.
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)
NOTES TO THE UNAUDITED FINANCIAL INFORMATION

 FOR THE PERIOD ENDED 30 SEPTEMBER 2014
10.
Material changes in estimates

There were no material changes in accounting estimates of amounts, reported in prior interim periods of the current financial year or in prior financial year, that have a material effect in the current quarter, apart from the RM2.500 million impairment charge recorded against the carrying value of the investment in the associate.
11.
Segmental reporting

Segmental reporting for the cumulative quarter ended 30 September 2014 is as follows:
	
	Plantation
	Tourism
	Manufacturing
	Others
	Total

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

	Revenue
	
	
	
	
	

	From external customers
	629
	7,958
	13,691
	116
	22,394

	Segment revenues
	629
	7,958
	13,691
	116
	22,394

	
	
	
	
	
	

	Finance income
	-
	136
	-
	3,607
	3,743

	Gain on disposal of investment
	-
	-
	-
	7
	7

	Share of loss of associate
	-
	-
	-
	(134)
	(134)

	Impairment of investment in associate
	-
	-
	-
	(2,500)
	(2,500)

	Depreciation and amortisation
	(25)
	(861)
	(105)
	(541)
	(1,532)

	Tax expenses
	-
	(415)
	-
	-
	(415)

	Other expenses
	(374)
	(5,805)
	(15,917)
	(1,513)
	(23,609)

	Segment profit/(loss)
	230
	1,013
	(2,331)
	(958)
	(2,046)

	
	
	
	
	
	

	Segment assets
	121,050
	25,660
	19,424
	546,098
	712,232

	
	
	
	
	
	

	Segment liabilities
	658
	2,224
	68
	1,379
	4,329

	
	
	
	
	
	

	Other disclosures

	Investment in associate
	-
	-
	-
	23,178
	23,178

	Capital expenditure

 Tangible

	22

	556

	31

	1,003
	1,612

(As at 30 September 2014, the revenue of our associate company, Cepco is RM117.555 million for the 9 months ended 30 September 2014 (IKKR’s share: RM26.332 million)
12.
Impairment in value of subsidiaries and associate

There is no impairment to be incurred in investment in subsidiaries during the financial period ended 30 September 2014. However, impairment in respect of the investment in associate of RM2.500 million has been provided for the current financial period under review.
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)
NOTES TO THE UNAUDITED FINANCIAL INFORMATION

 FOR THE PERIOD ENDED 30 SEPTEMBER 2014
13.
Taxation

	
	Current
	
	Cumulative

	
	Quarter Ended
	
	Year To-Date

	
	30 Sept 2014
	
	30 Sept 2014

	
	RM’000
	
	RM’000

	
	
	
	
	
	

	Corporation taxation – charge
	(313)
	
	
	(415)
	

Other than the subsidiary in Thailand which is a tax resident there, the Company and the Group are tax resident in Malaysia. The Group is liable to corporation tax in Malaysia and Thailand but is not subject to United Kingdom corporation tax.
The effective tax rate on the Group’s loss is higher than the statutory tax rate substantially due to the non-taxability of losses due to impairment in investments.
14.
Earnings per share

The basic and diluted earnings per share for the current quarter and cumulative year to-date have been computed based on Group’s profit/(loss) for the financial current quarter/cumulative year to-date divided by the weighted average number of ordinary shares of £0.10 each in issue after adjusting for movements in treasury shares during the financial current quarter/cumulative year to-date. The Company does not have any outstanding share options or other potentially dilutive financial instruments currently in issue.

	
	
	
	
	Current Quarter
	
	Cumulative Year To-date

	
	
	
	
	
	Ended
	
	
	
	Ended
	

	
	
	
	
	30 Sept 2014
	
	30 Sept 2013
	
	30 Sept 2014
	
	30 Sept 2013

	
	
	
	
	
	
	
	
	
	
	

	Net profit/(loss) attributable to the owners of the Company (RM'000)
	2,580
	
	(17,584)
	
	(2,046)
	
	(15,597)

	
	
	
	
	
	
	
	
	
	
	

	Weighted average number of ordinary shares in issue after adjusting for movements in treasury shares (No. of Shares ('000))
	403,209
	
	403,342
	
	403,209
	
	404,909

	
	
	
	
	
	
	
	
	
	
	

	Basic and diluted earnings/(loss) per share (Sen)
	0.64
	
	(4.36)
	
	(0.51)
	
	(3.85)

INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)
NOTES TO THE UNAUDITED FINANCIAL INFORMATION

 FOR THE PERIOD ENDED 30 SEPTEMBER 2014
15.
Dividends paid

The following dividend was paid on 23rd May 2014:

Interim dividend for financial year ended

31 December 2013

Approved and declared on

23 April 2014

Date paid

23 May 2014

Number of ordinary shares on which dividends were paid (‘000)
403,209.2
Dividend per share (single-tier)

£0.002 (RM0.01099)
Net dividend paid (RM’000)

4,431.2
16.
Property, plant & equipment
	
	Freehold
	Prepaid Land and Land
	Buildings
	Others
	Total

	
	Lands
	Improvements
	
	
	

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

	Cost
	
	
	
	
	

	At 1 January 2014
	430,879
	3,565
	50,749
	12,130
	497,323

	Additions
	958
	-
	52
	602
	1,612

	Revaluations
	-
	-
	-
	-
	-

	Disposal
	-
	-
	-
	-
	-

	Exchange differences
	3
	5
	26
	39
	73

	At 30 September 2014
	431,840
	3,570
	50,827
	12,771
	499,008

	
	
	
	
	
	

	Accumulated depreciation
	
	
	
	
	

	At 1 January 2014
	-
	1,054
	17,074
	10,037
	28,165

	Charge for period
	-
	 38
	1,005
	484
	1,527

	Exchange differences
	-
	4
	24
	42
	70

	At 30 September 2014
	-
	1,096
	18,103
	10,563
	29,762

	
	
	
	
	
	

	Net book value
	
	
	
	
	

	At 30 September 2014
	431,840
	2,474
	32,724
	2,208
	469,246

	At 31 December 2013
	430,879
	2,511
	33,675
	2,093
	469,158

17.
Intangible assets

	Computer software and corporate website creation
	
	
	
	
	

	Group and Company
	
	
	
	30 Sept 2014
	31 Dec 2013

	
	
	
	
	RM’000
	RM’000

	Cost
	
	
	
	
	

	At 1 January
	
	
	
	68
	68

	Additions
	
	
	
	-
	-

	Total
	
	
	
	68
	68

	Accumulated depreciation
	
	
	
	
	

	At 1 January
	
	
	
	49
	41

	Charge for period
	
	
	
	5
	8

	Total
	
	
	
	54
	49

	Net book value

Total
	
	
	
	14
	19

INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

NOTES TO THE UNAUDITED FINANCIAL INFORMATION

 FOR THE PERIOD ENDED 30 SEPTEMBER 2014
18.
Carrying amount of property, plant and equipment

In order to establish the 31 December 2013 valuation of the Group’s freehold land, valuations were obtained on 3 February 2014 by Nilai Properties Consultants (V(3) 0061), independent valuer, using the open market basis method. The total valuation of the land in Kajang and Bangi at 31 December 2013 was RM431 million. The Group’s lands are currently being used for the Group’s plantation activities for growing and the sale of oil palm fresh fruit bunches. The Group has been given consent for the change of use of the lands. Further commentary on the Group’s plans for its land is shown above in note 4.
19.
Investment in associated undertaking

The Group’s investment in associated undertaking represents a 22.40% interest in Concrete Engineering Products Berhad (“CEPCO”), a public company incorporated in Malaysia. The principal activity of CEPCO is the manufacture and distribution of prestressed spun concrete piles and poles. The Group’s investment in CEPCO is accounted for under the equity accounting method as follows:
	
	30 Sept 2014

	
	RM’000

	Shares
	

	At 1 January 2014 and 30 September 2014
	40,914

	
	

	Share of retained profits
	

	At 1 January 2014
	12,013

	Share of loss for 2014
	(134)

	At 30 September 2014
	11,879

	
	

	Share of dividend
	

	At 1 January 2014
	(1,104)

	Share of dividend 2014
	-

	At 30 September 2014
	(1,104)

	Impairment of goodwill
	

	At 1 January 2014
	(26,011)

	Impairment 2014
	(2,500)

	At 30 September 2014
	(28,511)

	
	

	Net book value
	

	At 30 September 2014
	23,178

	At 31 December 2013
	25,812

INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

NOTES TO THE UNAUDITED FINANCIAL INFORMATION

 FOR THE PERIOD ENDED 30 SEPTEMBER 2014
19.
Investment in associated undertaking (continued)
	The Group’s share of the net assets of CEPCO as at 30 September 2014 comprised:

	

	
	30 Sept 2014

	
	 RM’000

	Share of assets
	

	Share of non-current assets
	21,942

	Share of current assets
	18,292

	
	40,234

	Share of liabilities
	

	Share of non-current liabilities
	(2,305)

	Share of current liabilities
	(15,244)

	
	(17,549)

	
	

	Share of net assets
	22,685

	Goodwill (net of impairment) arising on the acquisition of CEPCO
	493

	
	

	Carrying value of associate
	23,178

The Group’s share of the results of CEPCO for the financial period ended 30 September 2014 was as follows:
	
	30 Sept 2014

	
	 RM’000

	Share of revenue
	26,332

	
	

	Share of operating profit
	483

	Share of finance costs
	(517)

	Share of taxation

	(100)

	Share of dividend
	-

	
	

	Share of loss for the financial period – included in Group statement of comprehensive income
	(134)

INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

NOTES TO THE UNAUDITED FINANCIAL INFORMATION

 FOR THE PERIOD ENDED 30 SEPTEMBER 2014
20.
Goodwill on consolidation
	
	30 Sept 2014
	
	31 Dec 2013

	
	RM’000
	
	RM’000

	At cost

	
	
	

	At 1 January
	4,573
	
	4,504

	Arising from acquisition of new subsidiary
	-
	
	69

	
	
	
	

	Total
	4,573
	
	4,573

 Accumulated impairment
	At 1 January
	(4,502)
	
	-

	Impairment losses
	-
	
	(4,502)

	
	
	
	

	Total
	(4,502)
	
	(4,502)

	Carrying amount at end of the financial period
	71
	
	71

21.
Available-for-sale investments

	
	30 Sept 2014
	
	31 Dec 2013

	Quoted shares:
	RM’000
	
	RM’000

	
	
	
	

	Balance at 1 January
	61
	
	58

	Disposal of investment
	(18)
	
	-

	Fair value adjustments
	18
	
	3

	
	
	
	

	Balance at fair values
	61
	
	61

22.
Short term investments
	
	30 Sept 2014
	
	31 Dec 2013

	
	RM’000
	
	RM’000

	Investments on unit trusts with:

	
	
	

	Licensed investment banks
	123,627
	
	146,609

Unquoted unit trusts are measured at market value based on the net asset value at each reporting date. The time weighted rates of returns of these investments at the reporting date were between 2.50% to 3.51% (2013: 2.50% to 3.67%).
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

NOTES TO THE UNAUDITED FINANCIAL INFORMATION

 FOR THE PERIOD ENDED 30 SEPTEMBER 2014
23.
Cash and cash equivalents
	
	30 Sept 2014
	
	31 Dec 2013

	
	RM’000
	
	RM’000

	
	
	
	

	Cash at bank
	22,532
	
	1,818

	Cash in hand
	90
	
	21

	
	
	
	

	Total
	22,622
	
	1,839

	
	30 Sept 2014
	
	31 Dec 2013

	
	RM’000
	
	RM’000

	
	
	
	

	
	
	
	

	Deposits with Licensed banks
	21,775
	
	24,495

	
	
	
	

	Total
	21,775
	
	24,495

The effective interest rates of deposits at the reporting date were between 1.5% to 2.95% (2013: 1.5% to 2.80%). Included in Group’s 2013 deposits with licensed banks is the short term deposits totalling to RM22,369 which was pledged with commercial banks as collateral for issuing letters of guarantee.
	
	30 Sept 2014
	
	31 Dec 2013

	
	RM’000
	
	RM’000

	
	
	
	

	
	
	
	

	Investments Licensed banks
	2,309
	
	2,259

	
	
	
	

	Total
	2,309
	
	2,259

The investments qualify as a cash equivalent as they are readily convertible to a known amount of cash with an insignificant risk of changes in value.

24.
Repurchases equity securities - Treasury Shares

Share buyback by the Company

A total of 17,540,800 shares were bought back and retained as treasury shares as at 30 September 2014 at the total cost of RM15.98 million (average of RM0.9110 per share). During the current quarter, there was no share buyback and no resale or cancellation of treasury shares.
Subsequent to the financial period ended 30 September 2014, the Company has not repurchased any of its issued ordinary shares. The issued and paid up share capital of the Company remains at 420,750,000 ordinary shares of £0.10 each.
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

NOTES TO THE UNAUDITED FINANCIAL INFORMATION

 FOR THE PERIOD ENDED 30 SEPTEMBER 2014
25.
Notes to the statement of comprehensive income

Included in the statement of comprehensive income for the current quarter and financial year-to-date, are as follows:-

 Current Current
	
	Quarter
	
	year-to-date

	
	30 Sept 2014
	
	30 Sept 2014

	
	RM’000
	
	RM’000

	
	
	
	

	Interest income
	1,165
	
	3,743

	Other income including investment income
	3,822
	
	4,166

	Interest expense

Depreciation and amortisation

Provision for or write-off of receivables

Provision for or write-off of inventories

Gain/(loss) on disposal of quoted/unquoted investments
Gain on disposal of assets

Impairment losses on goodwill
Impairment of associate
Provision for contingent liability
Foreign exchange gain

Gain/(loss) on derivatives

Exceptional items – decrease in fair value

of quoted investment

	-
(514)

-

-
-
-
-
-
-
(25)
-

426

	
	-
(1,532)

-

-
7
-
-
(2,500)
64
67
-

(79)

26.
Profit on sale of unquoted investments and/or properties

There were sales of unquoted investments of RM25,500 for the current financial period under review. However, there were no sales of properties outside the ordinary course of business of the Group for the period under review.

27.
Off balance sheet financial instruments

During the period under review, the Group has not entered into any financial instruments contract involving off “statement of financial position”.

28.
Changes in material contingent liabilities or contingent assets

There have been no changes in material contingent liabilities or contingent assets since the last annual statement of financial position date.
INCH KENNETH KAJANG RUBBER PUBLIC LIMITED COMPANY (990261 M)

NOTES TO THE UNAUDITED FINANCIAL INFORMATION

 FOR THE PERIOD ENDED 30 SEPTEMBER 2014
29.
Debt and equity securities

On 29 May 2014 the Company obtained approval from its shareholders for the renewal of the proposed purchase of up to ten percent (10%) of the issued and paid-up share capital of the Company.

During the third quarter of 2014, the Company has not repurchased any of its issued ordinary shares from the open market. The Company held a total of 17,540,800 treasury shares as at 30 September 2014.
Apart from the above, there were no other issues or repayments of debt securities or equity securities, share cancellations, shares held as treasury shares or re-sale of treasury shares for the current quarter.

30.
Material litigation
There was no material litigation against the Group for the period under review.

31.
Significant events during and after the period end

No significant events occurred during or after the period under review.
32.
Related party transactions
No related party transactions have taken place in the first nine months of the current financial year which have materially affected the financial position or the performance of the group during that period. The nature and amounts of related party transactions in the first nine months of the current financial year are consistent with those reported in the group’s Annual Report and Accounts 2013.
3

