KIA LIM BERHAD (342868-P)
UNAUDITED QUARTERLY REPORT ON FINANCIAL RESULTS FOR THE

QUARTER ENDED 30 JUNE 2006

A.
EXPLANATORY NOTES TO THE INTERIM FINANCIAL REPORT - FRS 134

A1
Accounting policies
The interim financial statements are unaudited and have been prepared in accordance with the requirements of FRS 134 Interim Financial Reporting and Chapter 9 Part K of the Listing Requirements of Bursa Malaysia Securities Berhad (“Bursa Securities”). The accounting policies and methods of computation in the interim financial statements are consistent with the annual financial statements for the year ended 31 December 2005.

The significant accounting policies adopted are consistent with those of the audited financial statements for the year ended 31 December 2005 except for the adoption of the following new/revised Financial Reporting Standards (“FRS”) effective for financial period beginning 1 January 2006:

FRS 2

Share-based Payment

FRS 3

Business Combinations

FRS 5

Non-current Assets Held for Sale and Discontinued Operations

FRS 101
Presentation of Financial Statements

FRS 102
Inventories

FRS 108
Accounting Policies, Changes in Estimates and Errors

FRS 110
Events after Balance Sheet Date

FRS 116
Property, Plant and Equipment

FRS 121
The Effects of Changes in Foreign Exchange Rates

FRS 127
Consolidated and Separate Financial Statements

FRS 128
Investments in Associates

FRS 131
Interests in Joint Ventures

FRS 132
Financial Instruments: Disclosure and Presentation

FRS 133
Earnings Per Share

FRS 136
Impairment of Assets

FRS 138
Intangible Assets

FRS 140
Investment Property

The adoption of the above FRS does not have significant financial impact to the Group.

A2
Audit Qualification

There was no audit qualification in the annual audit report of the Company’s previous annual financial statements for the year ended 31 December 2005.

A3
Seasonal or cyclical factors

The principal business operations of the Group were not significantly affected by seasonal or cyclical factors.

A4
Items of unusual nature and amount
There were no items affecting the assets, liabilities, equity, net income, or cash flows of the Group that are unusual because of their nature, size or incidence.

A5
Changes in estimates of amounts reported in prior interim periods of the current and prior financial years
There were no significant changes in estimates of amounts reported in prior interim periods of the current or previous financial years that have a material effect in the current interim period.

A6
Issuances, cancellations, repurchases, resale and repayments of debt and equity securities
There were no issuance and repayment of debt and equity securities, share buy-backs, share cancellations, share held as treasury shares and resale of treasury shares in the current quarter and financial period to date except as follows:

i) On 15 February 2006, the Company issued 4,122,527 new ordinary shares of RM1.00 each (“Right Shares”) together with 4,122,527 new free detachable Warrants (“Warrants”) at an issue price of RM1.00 per Rights Shares pursuant to the Rights issue with Warrants;

ii) On 15 February 2006, the Company issued 13,235,924 new ordinary shares of RM1.00 each at an issue price of RM1.00 per share pursuant to the Debt Restructuring Agreement; and

iii) On 28 April 2006, the Company issued RM15,716,000 nominal value of 4%, 10-Year redeemable, convertible secured loan stocks (“RCSLS”) of RM1.00 each, comprising RCSLS-A, RCSLS-B and RCSLS-C.

A7
Dividends paid

There was no dividend paid for the period ended 30 June 2006.

A8
Segment revenue and results
No segmental reporting by activity is prepared as the Group is principally involved in one industry and one country.

A9
Valuation of property, plant and equipment
Not applicable to the Group as there is no revaluation being done on the property, plant and equipment.
A10
Subsequent events

As of todate, there have been no other material events subsequent to the period ended 30 June 2006.

A11
The effect of changes in the composition of the Group during the interim period, including business combinations, acquisition or disposal of subsidiaries and long-term investments, restructurings, and discontinuing operations

There were no changes in the composition of the Group during the current year.

A12
Contingent liabilities and contingent assets
As of todate, there have been no significant changes in contingent liabilities or contingent assets since the last balance sheet date.

B.
ADDITIONAL INFORMATION AS REQUIRED BY BURSA SECURITIES LISTING REQUIREMENTS (PART A OF APPENDIX 9B)

B1
Review of performance
The Group registered revenue of RM12.4 million and RM24.1 million for the current quarter and period to date as compared to RM10.9 million and RM21.2 million for the preceding year corresponding quarter and period to date. The Group also recorded profit before taxation of RM6.0 million and RM5.4 million for the current quarter and period to date as compared to loss before taxation of RM1.9 million and RM2.5 million for the preceding year corresponding quarter and period to date. This was primarily due to reversal of finance costs as a result of the completion of the Debt Restructuring Scheme as detailed in B8.

B2
Material change in profit before taxation for the current quarter compared to the immediate preceding quarter
The Group recorded higher profit before taxation of RM6.0 million for the current quarter as compared to loss before taxation of RM681,000 for the immediate preceding quarter. This was primarily due to reversal of finance costs as a result of the completion of the Debt Restructuring Scheme as detailed in B8.

B3
Prospects
The outlook for the global and Malaysian economies continue to be overshadowed by the twin effects of soaring oil prices and rising interest rates driven by strong inflationary pressure. On a more positive note, however, the longer term prospect of the Malaysian economy and, in particular the construction sector was given a boost by the Government's announcement of the first rollout of projects under the Ninth Malaysia Plan.

As there is no indication of any significant improvement in the construction sector in the immediate future, the Board of Directors anticipates that competition will remain fierce. Nonetheless, the Group would strive to explore new potential markets as well as to reduce costs through continuous improvement in internal efficiency and productivity at all juncture.

In the longer term, however, the completion and implementation of the debt restructuring scheme, will further enhance the Group’s earning capabilities.

B4
Variances from profit forecast and profit guarantee

Not applicable to the Group as no profit forecast or profit guarantee was published.

B5
Taxation

No provision for taxation is necessary, as the Group and Company have no chargeable income.

B6
Profits/(Losses) on sale of unquoted investments and/or properties
There were no sales of unquoted investments and/or properties for the current quarter and period to date under review.

B7
Particulars of purchase or disposal of quoted securities
a) There were no purchases or disposals of quoted investments for the current quarter and period to date.

b) Investments in quoted securities are as follows:-

RM `000

At cost
762

At carrying value
334

At market value
216

B8
Corporate proposals
a) Status of corporate proposals
On 16 February 2005, the Securities Commission (“SC”) approved the proposed rights issue and proposed Debt Restructuring Scheme (collectively referred to as the "Corporate Exercises") with the following revised terms:

i) Rights issue of up to 9,671,000 new ordinary shares of RM1.00 each together with up to 9,671,000 Warrants in the Company at an issue price of RM1.00 per share payable in cash, on the basis of one new Share together with one Warrant for every five existing shares held;

ii) Debt Restructuring Scheme (“DRS”) involving the settlement of outstanding principal and outstanding interest amounting to RM44,667,924 owing by the subsidiaries of the Company to the participating bankers (“PBs”), namely RHB Bank Berhad and Malaysian Industrial Development Finance Berhad, by way of –

(a) settlement of 40% of the outstanding principal amounting to RM15,716,000 by the issuance of RM15,716,000 nominal value of 4% 10-year redeemable convertible secured loan stocks (“RCSLS”) of RM1.00 each at 100% of its nominal value to the PBs;

(b) restructuring of 40% of the outstanding principal amounting to RM15,716,000 involving payment via instalments over a period of 6 to 7 years; and

(c) settlement of the remaining 20% of the outstanding principal of RM7,858,000 and interest of RM5,377,924 (i.e., amounting to RM13,235,924 in aggregate) by the issuance of up to 13,235,924 new ordinary shares of RM1.00 each in the Company at par to the PBs.

iii) Listing of and quotation for the new shares and warrants arising from the rights issue and DRS, and the new shares arising from the exercise of warrants and conversion of RCSLS, on the Main Board of Bursa Securities.

On 28 April 2006, the Company issued RM15,716,000 nominal value of 4%, 10-Year RCSLS of RM1.00 each, comprising RCSLS-A, RCSLS-B and RCSLS-C, which is part of the DRS, to the PBs.

With the completion and implementation of the above RCSLS, the corporate exercises of Kia Lim is deemed successfully completed.

b) Status of utilisation of proceeds

The utilisation of the proceeds of RM4,122,527 derived from the Rights Issue is as follows:-

Proposed utilisation from Rights Issue
Amount utilised

as at 30/06/06
Amount not utilised

as at 30/06/06

RM’000
RM’000
RM’000

Part payment of overdue interest to the PBs
3,000

3,000

-

Working capital
223
187
36

Expenses for the Rights Issue and DRS
900
904
(4) *

Total
4,123
4,091
32

* - Any shortfall in expenses for the rights issue and DRS will reduce the balance to be allocated for working capital purposes.

B9
Borrowings and debt securities
The tenure of Group borrowings (all denominated in Malaysian currency) classified as short and long term categories are as follows:-

30/06/2006

RM'000

Short term
- secured

16,453

- unsecured
-

Long term
- secured

32,006

- unsecured
 -

Total

48,459

B10
Off balance sheet financial instruments
There were no financial instruments with off balance sheet risk as at the date of this report.

B11
Material litigation

The Group is not engaged in any material litigation as at 22 August 2006 (the latest practicable date which is not earlier than 7 days from the date of issue of this quarterly report).

B12
Dividends
The Board of Directors has not recommended any interim dividend for the period ended 30 June 2006 (2005 : Nil).

B13
Earnings / (Loss) per share
(i) Basic earnings / (loss) per share

Individual Quarter
Cumulative Quarter

Current Quarter

30/06/2006
Preceding Year Corresponding

Quarter

30/06/2005
Current Period

30/06/2006
Preceding

Year Corresponding Period

30/06/2005

Net Profit / (Loss) For The Period (RM’000)
6,046
(1,911)
5,365
(2,477)

Weighted Average Number Of Ordinary Shares (‘000)
61,938
44,579
57,622
44,579

Basic Earnings / (Loss) Per Share

(Sen)
9.76
(4.29)
9.31
(5.56)

(ii) Diluted earnings / (loss) per share

The diluted earnings / (loss) per share is presented same as basic earnings / (loss) per share as the conversions of all potential ordinary shares are not dilutive.

By order of the Board

Leong Siew Foong

Secretary (MAICSA No. 7007572)

Batu Pahat

22 August 2006

