(Tempatan 43072-A)

MALAYSIA SMELTING CORPORATION BHD

(Incorporated in Malaysia)

The Board of Directors is pleased to announce the unaudited consolidated results for the third quarter ended 30 September 2001.

CONSOLIDATED INCOME STATEMENT

3rd Quarter

Year to Date

9 Months

30.09.01

30.09.00

30.09.01

30.09.00

RM'000

RM'000

RM'000

RM'000

1
(a)
Revenue
127,220

129,782

420,144

435,223

(b)
Investment Income
-

-

-

-

(c)
Other income
626

731

2,134

1,906

2
(a)
Operating profit/(loss) before finance

cost, depreciation and amortisation,

exceptional items, income tax, minority

interests and extraordinary items
10,130

6,242

29,060

19,529

(b)
Finance Cost
343

272

1,165

1,106

(c)
Depreciation and amortisation
757

742

2,202

2,337

(d)
Exceptional items
-

-

-

-

(e)
Profit/(loss) before income tax, minority

interests and extraordinary items
9,030

5,228

25,693

16,086

(f)
Share of profits and losses of associated

companies
198

298

539

798

(g)
Profit/(loss) before income tax, minority

interests and extraordinary items after

share of profit and losses of associated

companies
9,228

5,526

26,232

16,884

(h)
Income Tax
2,751

1,739

7,719

5,148

(i)
Profit/(loss) after income tax before

(i)
deducting minority interests
6,477

3,787

18,513

11,736

(ii)
Minority interests
-

-

-

-

(j)
Pre-acquisition profit/(loss), if applicable
-

-

-

-

(k)
Net Profit/(loss) from ordinary activities

attributable to members of the company
6,477

3,787

18,513

11,736

(l)
(i) Extraordinary items
-

-

-

-

(ii) Minority interests
-

-

-

-

(iii) Extraordinary items attributable

 to members of the company
-

-

-

-

(m)
Net Profit/(loss) attributable to members

of the company
6,477

3,787

18,513

11,736

3

Earnings per share based on 2(m)

above after deducting any provision

for preference dividends, if any :

(a)
Basic (based on 75,000,000

ordinary shares - sen)
8.6

5.0

24.7

15.6

(b)
Fully diluted (based on ordinary shares

- sen)
N/A

N/A

N/A

N/A

4
(a)
Dividend per share (sen)

8.0

8.0

(b)
Dividend Description

As at end of current quarter

As at preceding financial year

5

Net tangible assets per share (RM)

2.08

1.89

Note : N/A – not applicable

