MALAYSIA AICA BERHAD (8235-K)

(Incorporated in Malaysia)

For the financial period ended 30 September 2006
NOTES – FRS 134
A1. Accounting Policies

The interim financial report has been prepared in accordance with Financial Reporting Standards (“FRS”) 134 Interim Financial Reporting and paragraph 9.22 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 2006.
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 2006 except for the adoption of the new FRS discuss below.

The Group has adopted all the 18 new and revised FRS issued by the Malaysian Accounting Standards Board (“MASB”) that are relevant to its operations effective from accounting periods commencing on 1 January 2006.

The adoption of the above mentioned FRS does not have any significant financial impact on the Group except for the following:-

FRS 5: Non-current Assets Held for Sale and Discontinued Operations

FRS 5 requires a component of an entity to be classified as discontinued when the criteria to be classified as held for sale have been met or it has been disposed of. Such a component represents a separate major line of business or geographical area of operations, is part of a single co-ordinated plan to dispose of the component or is a subsidiary acquired exclusively with a view to resale. FRS 5 further mentioned that an entity shall not classify as held for sale a non-current assets (or disposal group) that is to be abandoned. This is because its carrying amount will be recovered principally through continuing use. However, if the disposal group to be abandoned meets the criteria in paragraph 32 (a) – (c), the entity shall present the results and cash flows of the disposal group as discontinued operations in accordance with paragraphs 33 and 34 at the date it ceases to be used. The adoption has resulted in the income statement and relevant disclosures being presented in accordance with paragraph 33 and 34 of FRS 5.
FRS 101: Presentation of Financial Statements

The adoption of the revised FRS 101 has affected the presentation of minority interest, share of net-after tax results of associates and other disclosures. In the consolidated balance sheet, minority interests are now presented within total equity. In the consolidate income statement, minority interests are presented as allocation of the total profit or loss for the period. A similar requirement is also applicable to the statement of changes in equity, whereby the minority interests and its movement are now included.

The presentation of the comparative financial statements of the Group has been restated to conform with the current period’s presentation.

FRS 140: Investment Property

FRS 140 defines an investment property as a property held for long term rental yield and/or for capital appreciation and is not occupied by the companies in the Group.
The Group adopted the cost model to measure all its investment properties. Under the cost model, investment property is measured at depreciated cost less any accumulated impairment losses.

The adoption of this FRS has resulted in retrospective reclassification of the investment properties from property, plant and equipment. The following comparative amounts have been restated.

Previously
Effects on

 As

 Stated

 adoption

Restated

 RM’000

 RM’000

RM’000
Property, Plant & Equipment

 18,119

 (2,116)

16,003

Investment Properties

 -

 2,116

 2,116
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

Continuing Operations
 7,726

 733

 432

 8,891
Discontinued Operations
 4,824

 -

 -

 4,824

Inter-segment sales

 (161)

 (75)

 -

 (236)
External Sales

 12,389

 658

 432

 13,479
Segmental Results from
continuing operations
 (31)

 (212)
 163

 (80)
Finance costs

 (2)
Share of results of

associated companies

 0

Loss before taxation

 (82)
Taxation

 (50)

Loss for the period from

continuing operations

 (132)
Loss for the period from

discontinued operations
 (6,524)

 -

 -

 (6,524)

Loss for the period

 (6,656)

 ======
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.

A13. Discontinued Operation

On 24 July 2006, the Group made an announcement to close the entire business operations of a loss making subsidiary, Maica Wood Industries Sdn Bhd (‘MWI’). MWI ceased its entire production activities in September 2006.

The revenue, results and cash flows of MWI is as follows:

3 months ended

6 months ended

 30.9.2006
 30.9.2005 30.9.2006 30.9.2005

 RM’000
 RM’000
RM’000
 RM’000

Revenue

 1,657
 2,850
 4,824
 5,371

==

Results
Profit / (Loss) before taxation
 (6,149)
 (956)
 (6,524)
 (2,086) Taxation

-
 -

 -

 -

__
Loss for the period from

 a discontinued operations
 (6,149)
 (956)

(6,524)
 (2,086)

==

6 months ended

6 months ended

30.9.2006

30.9.2005

 Cash Flows

 Operating cash flows

(1,723)

(2,939)

 Investing cash flows

 116

 (179)
 Financing cash flows

 -

 -

(1,607)

(3,118)

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

MALAYSIA AICA BERHAD (8235-K)

(Incorporated in Malaysia)
For the financial period ended 30 September 2006
NOTES – Bursa Malaysia Listing Requirements

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

For the financial period under review, the Group recorded revenue of RM13.479 million (from continuing and discontinued operations) which is consistent to RM13.596 million generated in the previous year corresponding period.

However, the Group registered higher loss before taxation of RM6.606 million as against RM2.632 million reported in the previous year corresponding period. The higher loss is mainly attributable to the followings:
Impairment of Property, Plant & Equipment

RM 3.353 million

Write Down and Provision of slow / non moving stocks

RM 1.077 million

Payment of retrenchment benefits

RM 1.611 million

Allowance for diminution in value of investment

RM 0.333 million

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

The Group registered loss before taxation of RM6.514 million (from continuing and discontinued operations) in the current quarter compared to loss before taxation of RM92,000 in the preceding quarter. The higher loss is mainly due to the same factors mentioned in note B1 above.
B3. Prospects

As a result of cessation of the loss making subsidiary, the Board of Directors expects better performance for 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

 19

 50
The Group 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 in Maica Group.
B6. Profit on sale of Unquoted Investments and / or Properties

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

 Nil
Total profit/(loss) arising

 Nil

 Nil
(b) The Group does not have any investments in quoted securities as at 30 September 2006.

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

On 20 July 2005, the Securities Commission (‘SC’) granted its approval for the Company to utilize part of the proceeds from the Disposals amounting to RM10.576 million for the financial year ended 31 March 2006. On 16 May 2006, SC has extended its approval to 31 March 2007.
As at 30 September 2006, the Group has utilized a total of RM 7.615 million of the proceeds in the following manner :

Approved

Utilized as at
Balance

Utilization

30 Sept 06
Unutilized

RM’000

RM’000

RM’000
1) Working Capital

6,376

3,758

2,618
2) Repayment of Overdraft

3,200

2,857

 343
3) Repayment of Revolving Credit

1,000

1,000

 0

--

10,576

7,615

2,961

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

B9. Group borrowings and Debt Securities

The Group’s short term borrowings as at 30 September 2006 are as follows :-

RM’000

Secured

 0

Unsecured

 0

Total

 0

=======

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 30 September 2006.
B13. Earnings Per Share
Basic

The computation of basic loss per share for the current year to date is based on the net loss attributable to equity holders of the parent of (RM0.130) million (continuing operations) and (RM6.524) million (discontinued operations) respectively. The number of ordinary shares is based on 130,361,472.

Diluted

Not applicable

By Order of The Board

Teoh Beng Chong

Financial Controller

Kuala Lumpur

Date : 27 November 2006
PAGE
4

