PENTAMASTER CORPORATION BERHAD (572307-U)
Notes To The Interim Financial Report For Quarter Ended 30 June 2009


1
Basis of Preparation


The interim financial report is unaudited and has been prepared in accordance with the requirements of Financial Reporting Standard (FRS) 134 “Interim Financial Reporting” and paragraph 9.22 and Appendix 9B of the Listing Requirements of Bursa Malaysia Securities Berhad (“Bursa Malaysia”).  It should be read in conjunction with the Group’s annual audited financial statements for the year ended 31 December 2008.

The accounting policies and methods of computation adopted by the Group in these quarterly financial statements are consistent with those adopted in the most recent annual audited financial statements for the year ended 31 December 2008. 
2  
Audit Report of Preceding Annual Financial Statements


The audit report of the Group’s most recent annual audited financial statements for the year ended 31 December 2008 was not subject to any qualification.

3 
Seasonal and Cyclical Factors

 
The Group sells its products and services to customers from various sub-sectors of the semiconductor and manufacturing industries.  As such, the Group’s performance will, to a certain extent, depend on the outlook and cyclical nature of the semiconductor and manufacturing industries.  Notwithstanding the cyclical nature of the semiconductor industry, the Group has a wide product range and customer base globally to mitigate any adverse developments affecting a particular geographical market and/or customer type.

4 
Unusual Items

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

5 
Changes in Estimates


There were no changes in estimates of amounts reported in prior financial years that have a material effect in the current quarter.

6
Valuations of Property, Plant and Equipment


The carrying value of property, plant and equipment have been brought forward, without amendment from the previous audited financial statements.

7 
Changes in Share Capital and Debt


There has been no issuance of ordinary shares pursuant to the Employees’ Share Option Scheme (“ESOS”) nor any issuance, cancellation, repurchase, resale and repayment of either debt or equity securities for the period under review.

8 
Contingent Liabilities 


As at 30 June 2009, the Company has issued corporate guarantees amounting to RM73.6 million (31.12.08 : RM82.6 million) as security for banking facilities granted to its subsidiaries of which RM35.6 million (31.12.08 : RM76.8 million) were utilized.
9
Capital Commitments


Capital commitments for the Group in respect of property, plant and equipment not provided for as at 30 June 2009 is as follow –

Approved and contracted for 


- Grant assets


RM7.81 million


- Others


RM1.68 million

10 
Segmental Information

Analysis By Business Segment

	
	 Designing & installation of automation equipment & contract manufacturing 
	 Designing & manufacturing of intelligent sortation system  
	 Designing & manufacturing of test and measurement equipment and systems 
	 Development & implementation of information technology system 
	 Total 

	
	
	
	
	
	

	
	 RM'000 
	 RM'000 
	 RM'000 
	 RM'000 
	 RM'000 

	
	
	
	
	
	

	Revenue
	
	
	
	
	

	
	
	
	
	
	

	Revenue
	             27,555 
	             8,453      
	                914         
	                    607
	             37,529 

	Inter-segment revenue
	             (1,030)
	                (37)                    
	                (24)       
	                   (104)
	              (1,194)

	
	
	
	
	
	 

	External revenue
	             26,526 
	             8,416
	                890      
	                    503 
	             36,335 

	
	
	
	
	
	

	Dividend/interests from other investment
	
	
	
	
	                      - 

	
	
	
	
	
	

	Total revenue
	
	
	
	
	             36,335 

	
	
	
	
	
	

	Results
	
	
	
	
	

	
	
	
	
	
	

	Segment result
	             (1,571)
	              (376)
	               40         
	             (387)
	              (2,294)

	Unallocated income
	
	
	
	
	      -        

	Unallocated costs
	
	
	
	
	                    (3,095)

	
	
	
	
	
	

	Loss from operations
	
	
	
	
	              (5,389)

	
	
	
	
	
	

	Finance cost
	
	
	
	
	              (2,127)

	
	
	
	
	
	

	Loss before taxation
	
	
	
	
	              (7,516)

	
	
	
	
	
	

	Taxation
	
	
	
	
	     (27)           

	
	
	
	
	
	

	Loss after taxation
	
	
	
	
	              (7,543)

	
	
	
	
	
	          

	Loss attributable to:
	
	
	
	
	

	Equity holders of the company
	
	
	
	
	              (7,524)

	Minority interest
	
	
	
	
	     (19)          

	
	
	
	
	
	              (7,543)


	Analysis By Geographical Location
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	Malaysia
	Asia
	Europe
	USA
	Total

	
	
	
	RM'000
	RM'000
	RM'000
	RM'000
	RM'000

	
	
	
	
	
	
	
	

	Revenue
	
	
	                     
	
	
	
	

	
	
	
	
	
	
	
	

	Revenue
	
	
	                18,789
	          6,321
	         7,486
	   4,933
	   37,529

	Inter-segment revenue
	                (1,194)
	             -
	            -
	       -
	   (1,194)

	
	
	
	
	
	
	
	

	External revenue
	
	                17,595
	          6,321
	         7,486
	   4,933
	   36,335


 
No segmental analysis is prepared for segment results by geographical location as the Group’s operating results are derived substantially from companies located in Malaysia.

11 
Events Subsequent to the End of the Period


Other than the corporate proposal highlighted in Note 20 below, there are no material events subsequent to the end of the period under review that have not been reflected in the quarterly financial statements.
12 
Review of Performance

The Group’s revenue was lower at RM18.702 million in the current quarter when compared to RM32.995 million in the previous corresponding quarter.  The decrease was due to the on-going global economic crisis which had resulted in softer demand for automated equipment.    
Therefore, the decline in current quarter profit before tax of RM0.357 million from previous corresponding quarter profit of RM1.367 million was in tandem with the drop in revenue.
13 
Material Changes in the Quarterly Results as Compared with the Preceding Quarter

 
For the current quarter, the Group’s revenue of RM18.702 million was higher than RM17.633 million registered in the preceding quarter.  The higher sales were due to rebound in equipment orders received from customers.
 
Despite having recorded a marginal increase in sales during the current quarter, the Group managed to record a net profit before tax of RM0.357 million against a net loss before tax of RM7.888 million in the preceding quarter.  
14 
Current Year Prospect


The global economic situation for the rest of the year remains challenging in the absence of any indication of a strong and sustainable rebound in economic activities.  Hence, the management will continue to reengineer and give the Group stronger foothold in the marketplace so as to maximize performance whenever opportunity arises.
15
Profit Forecast or Profit Guarantee


There was no profit forecast or profit guarantee issued by the Group.

16
Taxation


The taxation charge for the current quarter and year to date is as follows -


Current Quarter

Current Year To Date


RM’000

RM’000 


Income tax payable

   13


       27 


Deferred tax expense

    -


       -


17 
Sale of Unquoted Investments and/or Properties


There were no sales of unquoted investments or properties during the period under review.

18 
Purchase or Disposal of Quoted Securities


The Group is currently not holding any quoted securities and there were no purchase or disposal of quoted securities for the period under review.

19 
Changes in the Composition of the Group


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

20 
Corporate Proposals

On 1 July 2009, Pentamaster Corporation Berhad (“PCB”) entered into a conditional Equity Transfer Agreement with Elecon Systems Engineering Limited, a company incorporated under the laws of Hong Kong Special Administrative Region of the People’s Republic of China for the disposal by PCB of its entire 100% equity interest in a foreign subsidiary, Pentamaster Automation Engineering (Shanghai) Co. Ltd. for a cash consideration of RMB1.0 million.

The proposed disposal is still pending completion. 

21
Update on the Status of Significant Agreements Executed 

The Company signed two “Exclusive Manufacturing of Machines Derived from Intellectual Property and Supply Agreements” with EcoGlove Limited on 11 June 2007 and 2 November 2007 respectively, to design, manufacture and supply up to 600 units each of Glove Reprocessing Machines (GRM) and Auto Glove Loading Machines within 3 years from the date of the Agreements.    

As at the date of this report, we have sold the first batch of 5 GRM out of 16 units ordered by EcoGlove Limited.
22
Borrowings

The Group’s borrowings as at the end of the reporting quarter are as follows -

	
	
	
	
	RM'000

	Short term borrowings (unsecured)
	

	Bank overdraft
	
	
	   1,066

	Banker's acceptance and revolving credit
	
	
	 16,268

	Term loan
	
	
	
	   8,339

	
	
	
	
	 25,673

	
	
	
	
	

	Short term borrowings (secured)
	
	

	Term loan
	
	
	
	   1,992

	
	
	
	
	

	Total
	
	
	
	 27,665

	
	
	
	
	

	
	
	
	
	

	Long term borrowings
	
	

	Term loan – unsecured
	
	    30,500 

	Term loan – secured
	
	
	12,478

	
	
	
	
	

	Total
	
	
	
	42,978


All borrowings are denominated in Ringgit Malaysia.

23 
Financial Instruments


As at 30 June 2009, the Group has entered into two forward foreign exchange contacts amounting to Euro 820,000 and USD1,000,000 respectively.  Both of these contracts will mature within 1 year.
24 
Material Litigations


There was no material litigation since the last annual balance sheet date until the date of this announcement.

25 
Dividends

(a) 
No dividend has been recommended for the current quarter.   

(b)
The total dividend for the current financial year : Nil

26 
Loss Per Share 

(a)
Basic Profit/(Loss) Per Share


The calculation of basic profit/(loss) per share for the period is based on the net profit/(loss) attributable to ordinary shareholders for the quarter and the financial period divided by  the  weighted average number of ordinary shares in issue during the period of 133,243,050 (2008 : 133,243,050).

(b)
Diluted Profit/(Loss) Per Share


The basic and diluted profit/(loss) per share for the current financial period are the same as there is no dilutive potential ordinary shares during the period.
The effect on the basic loss per share for the previous corresponding financial period arising from the assumed exercise of employees share options was anti-dilutive.  Accordingly, the diluted loss per share in the previous corresponding period is equal to the basic loss per share.
27 
Review of Interim Financial Information


This condensed consolidated interim financial information has been reviewed by the company’s auditors, Messrs. Folks DFK & Co.

BY ORDER OF THE BOARD

LIM KIM TECK

Secretary

27 August 2009
4

