MALAYSIA AICA BERHAD (8235-K)

(Incorporated in Malaysia)

For the financial period ended 31 December2005

NOTES–MASB 26

A1. Accounting Policies

The interim financial report has been prepared in accordance with MASB26 Interim Financial Reporting and Chapter 9 part K of the Listing Requirements of Bursa Malaysia Securities Berhad and should be read in conjunction with the Group’s annual audited financial statements for the year ended 31 March 2005. The accounts of the Group are prepared using the same accounting policies and method of computation as those used in the preparation of the annual financial statement for the year ended 31 March 2005.

A2. Qualification Of Audit Report

The audit report of the preceding annual financial statements was not subject to any qualification.

A3. Seasonal And Cyclical Factors

The business operations of the Group are not materially affected by seasonal or cyclical factors.

A4. Items of Unusual Nature And Amount Affecting Assets, Liabilities, Net Income or Cash Flows

There were no material unusual items that affect assets, liabilities, net income or cash flows of the interim period.

A5. Nature And Amount Of Changes In Estimate

There were no changes in estimates reported in prior interim periods of the current financial year or prior financial year that have material effect in the current interim period.

A6. Debts And Securities

There were no issuances, cancellation, repurchases, resale and repayments of debts and equity securities.

A7. Dividend Paid

There was no dividend paid in the interim period.

A8. Segmental Report

Manufacturing of

Investment

Wood Products

 Holding

Others

Total

 RM’000

 RM’000

RM’000

RM’000

Revenue

Total Sales

 19,429

 1,087

 273

 20,789

Inter-segment sales

 -

 (203)

 -

 (203)
External Sales

 19,429

 885

 273

 20,586
Profit / (loss) from operations
 (2,377)

 30

 (29)

 (2,376)

Finance costs

 (136)

Share of results of associated companies

 -

Loss before taxation

 (2,512)

Taxation

 -

Share of tax of associated companies

 -

Loss after taxation

 (2,512)

Minority interest

 1

Net loss for the year

 (2,511)

=======

A9. Valuations Of Property, Plant And Equipment

The valuations of property, plant and equipment have been brought forward without amendment from the previous annual financial statements.

A10. Material Subsequent Events

There were no material events subsequent to the end of the interim period that have not been reflected in the financial statements for the interim period.

A11. Effects Of Changes In Composition Of The Group

There were no changes in the composition of the Group during the interim period.

A12. Changes In Contingent Liabilities And Contingent Assets

The Group does not have any contingent liabilities or contingent assets since the last annual balance sheet date.

MALAYSIA AICA BERHAD (8235-K)

(Incorporated in Malaysia)
For the financial period 31 December 2005

NOTES – Bursa Malaysia Securities Berhad Listing Requirements

B1. Review of Performance of the Company and its Principal Subsidiaries

For the financial period under review, the Group recorded an increase in revenue to RM20.586 million compared to a revenue of RM18.191 million in the previous corresponding period.

The loss before taxation of RM 2.512 million is lower against the loss before tax of RM4.574 million reported in the previous corresponding period. The improvement is attributable to the discontinuation of production of tropical wood general moulding products which were unprofitable and cost cutting measures which resulted in lower production and administration costs.

B2. Material Changes in the Quarterly Results compared to the results of the preceding Quarter

The Group registered profit before taxation of RM0.120 million in the current quarter compared to a loss before taxation of RM1.323 million in the preceding quarter. The profit before taxation is mainly due to a gain on disposal of land and building.
B3. Prospects

The Board of Directors expects continuing improvement in the Group’s operations in the next quarter.

B4. Profit Forecast And Profit Guarantee

(i) Variance of actual profit and forecast profit – N/A

(ii) Shortfall in profit guarantee – N/A

B5. Taxation

Current Quarter
Year to-date

 RM’000

 RM’000

Provision based on current period’s profit

 0

 2

The Group’s effective tax rate for the current quarter and year to-date is higher than the statutory tax rate. This is mainly due to the taxation charge for the Company cannot be off-set by losses in other subsidiaries due to the absence of group relief.
B6. Profit on sale of Unquoted Investments and / or Properties

There was no profit on sale of unquoted investment for the financial period under review.

The Group disposed a property to third party for a total cash consideration of RM5.0 million. The profit realised on the disposal was RM809,000.

B7. Quoted Securities

(a) Total purchases and sales of quoted securities are as follows:-

Current Quarter

Year to-date
 RM’000

 RM’000

Total Purchase Consideration

 Nil

 Nil

Total Sales Proceeds

 Nil

 13

Total profit/(loss) arising

 Nil

 (12)

(b) Total investments in quoted securities as at 31 December 2005 are as follows:-

Malaysia

Foreign

 Total

 RM’000

RM’000

RM’000

(i) at cost

 1

 NIL

 1

(ii) at carrying value

 1

 NIL

 1

(iii) at market value

 -

 NIL

 -

B8. Status of Corporate Proposals

(i)
There were no corporate proposals announced but not completed.

(ii)
Status of utilization of proceeds raised from any corporate proposal

Disposals by Maica of :

· 19,000,000 Ordinary Shares of RM1.00 each representing 100% equity interest in Maica Laminates Sdn Bhd; and

· 2,393,479 Ordinary Shares of RM1.00 each representing Maica’s entire 52.5% equity interest in Maica Corporation Sdn Bhd

For a total cash consideration of RM41,344,047 (“the Disposals“)

On 20 July 2005, the Securities Commission granted its approval for the Company to utilise part of the proceeds from the Disposals amounting to RM10.576 million for the financial year ending 31 March 2006.

As at 31 December, 2005, the Group has utilized a total of RM2.98 million from the proceeds in the following manner :

Approved

Utilised as at
Balance

Utilisation

31.12.2005
Untilised

RM’000

RM’000

RM’000

1) Working Capital

6,376

 710

5,666

2) Repayment of Overdraft

3,200

2,270

 930

3) Repayment of Revolving Credit
1,000

 0

1,000

--

10,576

2,980

7,596

=========================

B9. Group borrowings and Debt Securities

The Group’s short term borrowings as at 31 December 2005 are as follows :-

RM’000

Secured

 237

Unsecured

 1,054

Total

 1,291

=======

B10. Off Balance Sheet Financial instruments

The Group does not have any financial instruments with off balance sheet risk as at the date of issue of this announcement.
B11. Material Litigation

The Group is not engaged in any material litigation as at the date of this announcement.
B12. Dividend

The Board does not recommend the payment of any dividend in respect of the financial period ended 31 December 2005.
B13. Earnings Per Share

Basic

The computation of basic loss per share for the current year to date is based on the net loss of RM2,511 million and the number of ordinary shares of 130,361,472.

Diluted

Not applicable

By Order of The Board

Chin Yew Yee

Acting Accounts and Finance Manager

Kuala Lumpur

Date : 23 February, 2006

PAGE
3

