
[image: image1.png]@ MYCRON STEEL BERHAD (2zs15.01

Quarterly report on consolidated results for the fourth financial quarter ended 31st January 2005
Page 5

EXPLANTORY NOTES: (AS PER MASB 26 – PARAGRAPH 16)

A1
Accounting policies

The interim financial statements have been prepared in accordance with MASB 26 “Interim Financial Reporting” and Chapter 9 Part K of the Listing Requirements of Bursa Malaysia Securities Berhad (Bursa Malaysia). The accounting policies and methods used in preparing the quarterly financial statement are consistent with the audited financial statements for the financial year ended 31st January 2004.

A2
Declaration of audit qualification

The audit report of the Company in respect of the annual financial statements for the year ended 31st January 2004 was not subject to any audit qualification.

A3
Seasonality or cyclicality of operation

The business of the Group is generally neither cyclical nor seasonal except for decreased activities during the Ramadan and Lunar New Year festive months.

A4
Unusual items

There were no items affecting assets, liabilities, equity, net income or cash flows that are unusual because of their nature, size or incidence.

A5
Changes in estimates

There were no changes in estimates of amount used in our previous reporting period that have a material impact in the current reporting period.

A6
Issuances and repayment of debts and equity securities

On 29th March 2004 the company issued 134,061,998 fully paid ordinary shares of RM1.00 each (refer to note A11).

 The company in conjunction with the listing of and quotation for the entire enlarged issued and paid-up ordinary share capital of the company on the Main Board of Bursa Malaysia Securities Berhad had made a public offer of 44,938,000 shares. This Initial Public Offer was fully subscribed and the company was listed on the Industrial Sector of the Main Board on 21st June 2004.

Apart from these, during the financial period, there were no issuances and repayment of debts, share buy-backs, share cancellations, shares held as treasury shares and resale of treasury shares.

A7
Dividend paid

During the financial period no dividend has been paid.

A8
Segmental reporting
No segment analysis is prepared as the Group is involved in a single industry segment relating to the manufacturing and sale of steel products. The business of the Group is entirely carried out in Malaysia.

A9
Valuation of property, plant and equipment

The valuation of property, plant and equipment have been brought forward, without amendment from the audited financial statements for the financial year ended 31st January 2004.

[image: image2.png]@ MYCRON STEEL BERHAD (2zs15.01

Quarterly report on consolidated results for the fourth financial quarter ended 31st January 2005
Page 6

EXPLANATORY NOTES: (AS PER MASB 26 – PARAGRAPH 16)

A10
Subsequent material events

There were no material events occurring between 31st January 2005 and the date of this announcement that has not been reflected in the financial statement for the period ended 31st January 2005 except for the acquisition of 20% of the issued and paid-up capital of PMP Galvanizers Sdn Bhd (“PMP”), the announcement of which was made by the Company on 14 March 2005.

PMP had agreed to sign an off-take agreement with the subsidiary of the Company, Mycron Steel CRC Sdn Bhd, whereby PMP will take up to 75,000 MT per annum of cold rolled coils for their feed materials from the Company.

A11
Changes in the composition of the Group

On the 29th March 2004, the company acquired the entire issued and paid-up ordinary share capital of Mycron Steel CRC Sdn Bhd comprising 60,000,000 shares for a purchase consideration of RM 134,061,998 which was satisfied by an issue of 134,061,998 new Mycron Steel Berhad (MSB) shares issued at par and credited as fully paid-up.

The company in conjunction with the listing of and quotation for the entire enlarged issued and paid-up ordinary share capital of the company on the Main Board of Bursa Malaysia Securities Berhad had made a public offer of 44,938,000 shares. This Initial Public Offer was fully subscribed and the company was listed on the Industrial Sector of the Main Board on 21st June 2004.

A12
Contingent liabilities or contingent assets

There were no contingent liabilities and contingent assets as at the end of the reporting quarter.

[image: image3.png]@ MYCRON STEEL BERHAD (2zs15.01

Quarterly report on consolidated results for the fourth financial quarter ended 31st January 2005
Page 7

EXPLANATORY NOTES: (AS PER BURSA MALAYSIA LISTING REQUIREMENT – PART A OF APPENDIX 9B)

B1
Review of the performance of the Company and its principal subsidiaries

For the financial period ended 31st January 2005, the group recorded a revenue of RM357million, a profit before tax of RM35.7 million and a profit after tax of RM26.1 million.

After deducting pre-acquisition profit of RM3.4 million, the net profit attributable to the group was RM22.7million.

The above-mentioned results were contributed by the Company’s principal subsidiary, Mycron Steel CRC Sdn Bhd (formerly known as Cold Rolling Industry (Malaysia) Sdn Bhd), which was acquired on 29th March 2004.

In the opinion of the Directors, the results for the financial period ended 31st January 2005 have not been affected by any transaction or event of an unusual nature.

B2
Material changes in the quarterly results compared to the results of the immediate preceding quarter

Compared to the immediate preceding quarter, the group profit before tax decreased from RM11.7million to RM7.2million and the group revenue decreased from RM108 million to RM91 million.

This reflected the decrease in activities during the Ramadan and New Year festive months which fall in this quarter.

B3
Prospects for the current financial year

The Directors are of the opinion that, barring any unforeseen circumstances, the Group expects to achieve satisfactory results for the next financial year ending 31st January 2006.

B4
Variance of actual profit from forecast profit

There were no significant variances of the actual profit from the forecast profit.

B5
Taxation

Taxation comprises:-

Cumulative Quarters

Current
Current
Preceding Year

Year
Year
Corresponding

Quarter
To-date
Period

31/01/2005
31/01/2005
31/01/2004

RM’000
RM’000
RM’000

Current tax expense

Current year

(1,092)
(1,750)
-

Over/ (under) estimated in prior year

-
-
-

(1,092)
(1,750)

Deferred tax income/ (expense)

Current year

(673)
(7,795)
-

Over/ (under) estimated in prior year

-
-
-

(1,765)
(9,545)
-

[image: image4.png]@ MYCRON STEEL BERHAD (2zs15.01

Quarterly report on consolidated results for the fourth financial quarter ended 31st January 2005
Page 8

EXPLANATORY NOTES: (AS PER BURSA MALAYSIA LISTING REQUIREMENT – PART A OF APPENDIX 9B)

B6
Profit on sale of unquoted investments and / or properties

The Group did not engage in any sales of unquoted investments and / or properties.

B7
Purchase or disposal of quoted securities

There were no purchases or disposals of quoted securities for the current financial period.

B8
Status of corporate proposals

There were no outstanding corporate proposals.

B9
Group borrowings and debt securities

The Group’s short term bank borrowings as at 31st January 2005 amounting to RM44,490,000

 were secured by way of a debenture over the fixed and floating assets of Mycron Steel CRC Sdn Bhd.

B10
Off balance sheet financial instruments

There were no financial instruments with off balance sheet risk as at the date of this announcement.
B11
Material litigation

There were no material litigations pending as at the date of this announcement.

B12
Proposed First and Final Dividend

The Board of Directors of the Company had on 24th March 2005 recommended a first and final dividend of 7sen per share tax exempt in respect of financial year ended 31st January 2005.This is subject to shareholders’ approval at the forthcoming Annual General Meeting to be held on 30th June 2005.

[image: image5.png]@ MYCRON STEEL BERHAD (2zs15.01

Quarterly report on consolidated results for the fourth financial quarter ended 31st January 2005
Page 9

EXPLANATORY NOTES: (AS PER BURSA MALAYSIA LISTING REQUIREMENT – PART A OF APPENDIX 9B)

B13
Earnings per share

(i) Basic earnings per ordinary share

Individual Quarter
Cumulative

Current Year Quarter
Current Year To

31/01/2005
31/01/2005

RM’000
RM’000

Profit attributable to shareholder

5.422
22,720

Weighted average number of ordinary shares in issue (‘000)
179,000

140,809

Basic earnings per share (sen)

3
16

(ii) Diluted earnings per ordinary share

This is not applicable to the Group

By order of the Board

LILY YIN KAM MAY (MAICSA 0878038)

WONG YEAP MIN (MIA 2725)

Secretaries

Kuala Lumpur

24th March 2005

