JAYA TIASA HOLDINGS BHD (3751-V)

QUARTERLY REPORT FOR THE FIRST FINANCIAL QUARTER ENDED 31 JULY 2006
Part A – Explanatory Notes Pursuant to FRS 134

1 Basis of preparation

The quarterly report is unaudited and has been prepared in accordance with the requirements of Financial Reporting Standard (“FRS”) 134: Interim Financial Reporting issued by Malaysian Accounting Standards Board (“MASB”) and paragraph 9.22 of the Listing Requirements of Bursa Malaysia Securities Berhad.

The quarterly report should be read in conjunction with the Group’s audited financial statements for the financial year ended 30 April 2006. These explanatory notes attached to the quarterly report provide an explanation of events and transactions that are significant to an understanding of the changes in the financial position and performance of the Group since the financial year ended 30 April 2006.

2 Changes in Accounting Policies
The significant accounting policies adopted in the quarterly report are consistent with those adopted in the Group’s audited financial statements for the financial year ended 30 April 2006 except for the adoption of the following new and revised FRSs that are effective for financial period beginning on or after 1 January 2006:

FRS 3
Business Combination

FRS 101
Presentation of Financial Statements

FRS 102
Inventories

FRS 108
Accounting Policies, Changes in 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 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 Group has elected not to adopt the following new and revised FRSs prior to their respective effective dates of commencement as stipulated by MASB:

FRS 117
Leases

FRS 119
Employee Benefits

FRS 124
Related Party Disclosures

The adoption of FRS 3, 102, 108, 110, 116, 127, 128, 132, 133, 136 and 138 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 and revised FRSs are discussed below:

(a) FRS 101: Presentation of Financial Statements

The adoption of the revised FRS 101 has affected the presentation of minority interests, share of net after-tax results in associates and other disclosures. In the consolidated balance sheet, 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 recognized income and expenses for the period, showing separately the amounts attributable to equity holders of the parent and to minority interest.

JAYA TIASA HOLDINGS BHD (3751-V)

QUARTERLY REPORT FOR THE FIRST FINANCIAL QUARTER ENDED 31 JULY 2006
Part A – Explanatory Notes Pursuant to FRS 134 (Continued)

2 Changes in Accounting Policies (Continued)

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.

(b) FRS 121: The Effect of Changes in Foreign Exchange Rates

Items included in the financial statements of each entity of the Group are measured using the currency of the primary economic environment in which the entity operates (the “functional currency”). The consolidated financial statements are presented in Ringgit Malaysia, which is the Company’s functional and presentation currency.

On consolidation the results and financial positions of all the Group’s entities, which have a functional currency different from that of the parent company, are translated into the parent company’s functional and presentation currency as follows:

· Assets and liabilities for each balance sheet presented are translated at the closing rate;

· Income and expenses for each income statement presented are translated at average exchange rates; and

· All resulting exchange differences are recognized as a separate component of equity.

As of 1 May 2006, any goodwill arising on the acquisition of a foreign operation and any fair value adjustments to the carrying amounts of assets and liabilities arising on the acquisition are now treated as assets and liabilities of the foreign operation and translated at the closing rate. In accordance with the transitional provisions of FRS 121, this change is applied prospectively. Goodwill acquired in business combinations prior to 1 May 2006 and fair value adjustments arising on those acquisitions are deemed to be assets and liabilities of the parent company and were translated using the exchange rate at the dates of acquisitions.

(c) FRS 140: Investment Property

The adoption of this new FRS 140 has resulted in a change in accounting policy for investment properties. Investment properties are now stated at depreciated cost less any accumulated impairment losses. Prior to 1 May 2006, investment properties were stated at cost.

In accordance with the transitional provisions of FRS 140, this change in accounting policy is applied retrospectively and certain comparatives are restated to conform with the current period’s presentation. The effect to the Group arising from this change in accounting policy is as follows:

As at 1 May 2006

RM’000

Decrease in investment properties
(13)

Decrease in reserve

(13)

JAYA TIASA HOLDINGS BHD (3751-V)

QUARTERLY REPORT FOR THE FIRST FINANCIAL QUARTER ENDED 31 JULY 2006

Part A – Explanatory Notes Pursuant to FRS 134 (Continued)
3
Comparatives

The following comparative amounts have been restated due to the adoption of new and revised FRSs:

Effects on

As previously
adoption of

stated
FRSs
As restated

RM’000
RM’000
RM’000

At 1 May 2006

Investment properties
1,313
(13)
(1,300)

Reserve
714,671
(13)
714,658

1st quarter ended 31 July 2005

Other expenses
(16,787)
(3)
(16,790)

Profit before taxation
21,376
(3)
21,373

Profit after taxation
14,361
(3)
14,358

4
Auditors’ Report on Preceding Annual Financial Statements

The auditors’ report on the financial statements for the year ended 30 April 2006 was not qualified.

5
Seasonal and Cyclical Factors

Save for the weather conditions which may affect our operations at our logging areas, our principal business operations have not been significantly affected by any seasonal and cyclical factors.

6
Unusual items

There were no unusual items affecting assets, liabilities, equity, net income, or cash flows during the current quarter and financial year-to-date.

7
Changes in estimates

There were no changes in estimates of amounts reported in prior quarters which have a material impact on the current quarterly report.

8
Debt and Equity Securities

There were no issuance, cancellation, repurchase, resale and repayment of debt and equity securities for the current quarter and financial year-to-date. All the shares repurchased were held as treasury shares in accordance with the requirements of section 67A of the Companies Act, 1965.
9
Dividends Paid

There were no dividends paid during the current quarter and financial year-to-date.
JAYA TIASA HOLDINGS BHD (3751-V)

QUARTERLY REPORT FOR THE FIRST FINANCIAL QUARTER ENDED 31 JULY 2006

Part A – Explanatory Notes Pursuant to FRS 134 (Continued)
10
Segmental Information

The segment information in respect of the Group’s business segments for the period ended 31 July 2006 is as follows:

Revenue
Profit

Before

Taxation

RM’000
RM’000

Timber products
181,265
32,428

Reforestation and oil palm plantation
10,892
284

192,157
32,712

11
Carrying Amount of Revalued Assets

The Group did not carry out any valuations on its property, plant and equipment during the current quarter and financial year-to-date. The carrying value of property, plant and equipment is based on the valuation incorporated in the annual financial statements for the year ended 30 April 2006.

12
Subsequent Events

No material events have arisen during the interval between the end of the current quarter and the date of this announcement that have not been reflected in the current quarterly report.

13
Changes in Composition of the Group
There were no changes in the composition of the Group during the current quarter and financial year-to-date, which were previously not announced.

14
Contingent Liabilities and Contingent Assets

There are no contingent liabilities or assets as at the end of the current quarter and financial year-to-date.

15
Capital Commitments

The amount of commitments for the purchase of property, plant and equipment not provided for in the quarterly report is as follows:

As at
As at

31/07/06
30/04/06

RM’000
RM’000

Approved and contracted for
4,677
3,866

Approved but not contracted for
-
1,300

4,677
5,166

JAYA TIASA HOLDINGS BHD (3751-V)

QUARTERLY REPORT FOR THE FIRST FINANCIAL QUARTER ENDED 31 JULY 2006

Part B – Explanatory Notes Pursuant to Appendix 9B of the Listing Requirements of Bursa Malaysia Securities Berhad

16
Review of Performance

The Group registered a revenue of RM192.2 million for the quarter under review, an increase of 24.4% from the RM154.5 million recorded in the corresponding quarter of the previous financial year. The pre-tax profit of the Group for the quarter under review of RM32.7 million was 52.8% higher than RM21.4 million recorded in the corresponding quarter of the previous financial year. The higher revenue and pre-tax profit were attributed mainly to the fact that the selling prices for the timber products had improved significantly during the quarter under review.

No comparison of cumulative results is presented as this is the first quarter for the financial year ending 30 April 2007.

17
Comparison of Results with Preceding Quarter

The Group’s revenue for the current quarter under review had declined by 8.0% to RM192.2 million from the RM208.9 million posted in the immediate preceding quarter. However, its pre-tax profit had increased by 105.7% to RM32.7 million from RM15.9 million recorded in the immediate preceding quarter. Lower revenue was the result of the fall in sale volume in the quarter under review as compared to that of the immediate preceding quarter. However, better profit margin resulting from the significantly improved prices for the timber products had contributed to the more than 100.0% increase in pre-tax profit for the quarter under review.

18
Commentary on Prospects

The quarter under review had seen the timber prices improved significantly. The rise in timber prices is expected to maintain its momentum for the remaining quarters of the current financial year in view of the strong demand from major timber consuming countries, such as Japan, China and India, and the tighter log supply as a result of the Indonesian government’s relentless efforts in clamping down on illegal logging activities.

There are also some encouraging developments on the macroeconomic front. Crude oil price had fallen to its lowest in six months in the most recent week and the Federal Reserve of the USA had once again decided not to increase its interest rate in its latest meeting.

Despite the improved conditions, the Group remains committed to prudent management and continuously improving the productivity and efficiency in its business operations. Barring any unforeseen circumstances, the Board is confident that the Group will deliver a satisfactory set of financial results for the current financial year.

19
Profit Forecast or Profit Guarantee

The disclosure requirements for explanatory notes on the variation of actual profit after tax and minority interest, and shortfall in profit guarantee are not applicable.

JAYA TIASA HOLDINGS BHD (3751-V)

QUARTERLY REPORT FOR THE FIRST FINANCIAL QUARTER ENDED 31 JULY 2006

Part B – Explanatory Notes Pursuant to Appendix 9B of the Listing Requirements of Bursa Malaysia Securities Berhad (Continued)
20
Taxation

Taxation comprises:-

Current
Cumulative

Quarter
Year-to-date

RM’000
RM’000

Current taxation
8,264
8,264

Deferred taxation
1,377
1,377

9,641
9,641

The effective tax rate for the Group is higher than the statutory tax rate. This is mainly due to the tax losses in certain subsidiaries not available for set off against profitable subsidiaries within the Group and certain expenses not allowable for tax deduction.

21
Sale of Unquoted Investments and Properties

There were no profits or losses from sale of unquoted investments and properties for the current quarter and financial year-to-date.
22
Quoted Securities

There was no purchase or disposal of quoted securities during the current quarter and financial year-to-date.

23
Corporate Proposals

There were no corporate proposals announced or pending completion as at the date of this quarterly report.

24
Borrowings and Debt Securities

As at
As at

31/07/06
30/04/06

RM’000
RM’000

Secured borrowings:

 Short term
15,632
15,520

 Long term
14,115
15,220

29,747
30,740

Unsecured borrowings:

 Short term
103,899
106,774

 Long term
222,030
206,830

325,929
313,604

355,676
344,344

The above borrowings are denominated in Ringgit Malaysia.

JAYA TIASA HOLDINGS BHD (3751-V)

QUARTERLY REPORT FOR THE FIRST FINANCIAL QUARTER ENDED 31 JULY 2006

Part B – Explanatory Notes Pursuant to Appendix 9B of the Listing Requirements of Bursa Malaysia Securities Berhad (Continued)
25
Off Balance Sheet Financial Instruments
There are no financial instruments with off balance sheet risk as at the date of this announcement.

26
Material litigation

There is no pending material litigation as at the date of this announcement.

27
Dividend Payable

(a) No interim dividend has been declared by the Board of Directors (previous corresponding period: Nil).

(b) Total dividends – Not applicable.

28
Earnings per share (EPS)

	(a) Basic EPS

Basic earnings per share is calculated by dividing the net profit of the period over the weighted average number of ordinary shares in issue during the period excluding treasury shares held by the Company.

	
	Current
	Cumulative

	
	Quarter
	Year-to-date

	
	
	

	Net profit attributable to the equity holders of the Company (RM’000)
	 22,489
	22,489

	Weighted average number of
	
	

	 Ordinary shares in issue (’000)
	 254,276
	254,276

	Basic earnings per share (Sen)
	8.84
	 8.84

	(b) Diluted EPS
	-
	-

29
Authorization for issue

The Board of Directors in accordance with a resolution of the directors has authorized the quarterly report for issue on 28 September 2006.

3

- 11 -

