TAFI INDUSTRIES BERHAD

(Company No. 640935-P)

NOTES TO THE INTERIM FINANCIAL REPORT

PART A : EXPLANATORY NOTES AS PER FRS 134

A1.
Basis of Preparation

The interim financial report is unaudited and has been prepared in accordance with Financial Reporting Standard (FRS) 134 ‘Interim Financial Reporting’ issued by the Malaysian Accounting Standards Board (MASB) and paragraph 9.22 of the Bursa Malaysia Securities Berhad Listing Requirement.

The interim financial report should be read in conjunction with the audited financial statements of the Group for the year ended 31 December 2008. These explanatory notes attached to the interim financial 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 31 December 2008.

A2.
Changes in Accounting Policies

The significant accounting policies adopted are consistent with those of the audited financial statements for the year ended 31 December 2008.
Accounting Standards and IC Interpretations Issued but Not Effective

As of date of issuance of this quarterly report, the following FRS, was issued but not yet effective and has not been applied by the Group:

	
	FRS
	Effective for financial periods beginning on or after

	FRS 139
	Financial Instruments : Recognition and Measurement
	 1 January 2010

The above FRS shall be complied with when it becomes effective. Pursuant to paragraph 103AB of FRS 139, the impact of applying FRS 139 Financial Instruments : Recognition and Measurement on the financial statements upon first adoption of this Standard is not required.

A3.
Qualification of Annual Financial Statements

There has not been any qualification made by the auditors on the annual financial statements of the Group for the year ended 31 December 2008.

A4.
Seasonal and Cyclical Factors

The Group’s business operation results were not materially affected by any major seasonal or cyclical factors.

A5.
Unusual Items affecting assets, liabilities, equity, net income or cash flows

There were no unusual items affecting assets, liabilities, equity, net income or cash flows during the current quarter under review.

A6.
Material Changes in Estimates

There were no changes in accounting estimates that have a material effect on the results for the current quarter under review.

A7.
Issuances and repayment of debt and equity securities

A total of 246,500 ordinary shares were repurchased from the open market for a total consideration of RM88,088 in the current financial quarter. The share buy-back transactions were financed by internally generated funds. The shares purchased are being held as treasury shares. As at 31 March 2009, the number of treasury shares held was 2,059,700 ordinary shares.

A8.
Dividend

A second interim dividend of 0.75 cents per share less 25% tax had been paid on 19 January 2009 to shareholders whose name appears in the Register of Members and Record of Depository on 31 December 2008.

A9.
Segmental Reporting

No segment analysis is prepared as the Group is involved in a single industry segment relating to the manufacturing and marketing of furniture products. The operation of the Group is carried out entirely in Malaysia.

A10.
Valuation of Property, Plant and Equipment

There was no revaluation of property, plant and equipment by the subsidiary companies for the current quarter and financial year to date.

A11.
Subsequent Events

There were no material events subsequent to the end of the current quarter under review.

A12.
Change In The Composition of The Group
There were no changes in the composition of the Group during the current quarter under review.
A13.
Changes In Contingent Liabilities

As of 31 March 2009, one of the subsidiary companies has a credit facilities amounting to RM3,100,000 obtained from a licensed local bank which are guaranteed by the Company. Accordingly, the Company is contingently liable to the extent of the amount of the credit facilities utilized by the subsidiary company.

A14.
Capital Commitments

There was no commitment of significant amount for the purchase of property, plant and equipment or other assets.
PART B : ADDITIONAL INFORMATION REQUIRED BY THE BURSA MALAYSIA SECURITIES BERHAD LISTING REQUIREMENTS

B1.
Review of Performance

The revenue and loss before tax recorded by the Group for the current quarter was RM7.3million and RM519,000 respectively. This represents a decrease of RM6.1million in revenue or 45.5% lower than that of its corresponding quarter. The decrease in revenue is primarily due to lower demand from the Group’s existing customers and lower selling prices. As a result of decrease in revenue, the Group profit before tax of RM1.38 million in the corresponding quarter was reduced to a loss before tax of RM519,000.
B2.
Variation of Results Against Preceding Quarter

The Group loss before taxation for the current quarter ended 31 March 2009 of RM519,000 represents an increase of RM767,000 than the previous quarter ended 31 December 2008. This is mainly due to lower sales volume and lower selling prices.
B3.
Commentary on Prospects

The Board expects the operational condition of the Group for the year ending 31 December 2009 to be challenging and competitive due to the global economic crisis especially in the United States and EU countries which will have adverse impact on the performance of the Group. The Group is taking appropriate steps and measures to improve operational efficiencies and profitability.
B4.
Variance of Actual and Forecast Profit

Not applicable

B5.
Taxation

	
	Current Year
	
	Current Year

	
	Quarter
	
	To Date

	
	31.03.09
	
	31.03.09

	
	RM’000
	
	RM’000

	
	
	
	

	Income tax
	
	
	

	 Current year
	22
	
	22

	
	
	
	

	Deferred tax
	
	
	

	 Current year
	(45)
	
	(45)

	
	 (23)
	
	 (23)

The effective tax rate for the current quarter under review was higher than the statutory income tax rate mainly due to one of the subsidiary company making profit.
B6.
Sale of Unquoted Investments and/or Properties

There were no sales of unquoted investments and/or properties for the current quarter and financial year to date.

B7.
Purchase or Disposal of Quoted Securities

There were no purchases or disposal of quoted securities for the current quarter and financial year to date.

B8.
Status of Corporate Proposal

There is no corporate proposal announced for the current quarter under review.

B9.
Group Borrowing and Debt Securities

As at 31 March 2009, the Group does not have any significant bank borrowing and debts securities.
B10.
Off Balance Sheet Financial Instruments

There were no financial instruments with off balance sheet risks at the date of this report.
Credit risk, or the risk of counterparties defaulting, is controlled by limiting the Group’s association to creditworthy financial institutions in Malaysia.

Market risk is the risk that the value of a financial instrument will fluctuate as a result of changes in market prices whether those changes are caused by factors specified to the individual security or its issuer or factors affecting all securities traded in the market.

There are no significant credit and market risks posed by the above off balance sheet financial instruments.

B11.
Material Litigation

The Group does not have any material litigation as at the date of this report.

B12.
Dividend

A second interim dividend of 0.75 cents per share less 25% tax for the financial year ending 31 December 2008 had been paid on 19 January 2009 to shareholders whose name appears in the Register of Members and Record of Depository on 31 December 2008.

B13.
Basis of Calculation of Earnings/(Loss) Per Share

The basic earnings/(loss) per share for the quarter and financial period ended 31 March 2009 is computed as follow:

	
	Individual

Current Year
	
	Cumulative

Current Year

	
	Quarter
	
	To Date

	
	31.03.09
	
	31.03.09

	
	
	
	

	Loss attributable to equity holder of parent (RM’000)
	(496)
	
	(496)

	
	
	
	

	Weighted average number of ordinary
	
	
	

	 shares of RM0.50 each in issue(‘000)
	78,064
	
	78,064

	
	
	
	

	Basic Earnings/(Loss) Per Share based on
	
	
	

	 number of ordinary shares
	 (0.64)
	
	 (0.64)

	 of RM0.50 each in issue (sen)
	
	
	

There is no diluted earnings/(loss) per share as the Company does not have any convertible financial instruments as at the end of the reporting period.

By order of the Board

TAFI Industries Berhad

Saw Eng Guan

Executive Chairman
21 May 2009
PAGE
3

