

Financial Statements

Contents

E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

A n n u a l R e p o r t 2 0 0 5

	Corporate Information	 02	

Chairman’s Statement	 03 - 06	

Profile of Directors	 07 - 09	

Statement of Corporate Governance	 10 - 14	

Additional Compliance Information	 15		

Statement of Internal Control	 16 - 17	

Audit Committee Report	 18 - 21	

Directors’ Report	 22 - 26

 	 Statement By Directors	 27	

Statutory Declaration	 27	

Report of The Auditors	 28	

Balance Sheets	 29 - 30	

Income Statements	 31	

Statements of Changes in Equity	 32	

Cash Flow Statements	 33 - 34	

Notes to The Financial Statements	 35 - 73	

Analysis of Shareholdings	 74 - 76	

List of Properties Held	 77 - 80 	

Notice of Annual General Meeting	 81 - 82	

Statement Accompanying Notice of Annual General Meeting	 83 - 85 	

Proxy Form	 87 - 88

CORPORATE INFORMATION	

Board Of Directors	

Executive Chairman	
Dato' Tajudin Bin Haji Hashim

 	 Managing Director	
Beh Huck Lee	

Independent Non-Executive Director	
Dato' Paduka Haji Radzi Bin Haji Bassir	

Independent Non-Executive Director	
Dato' Jaafar Bin Jamaludin	

Non-Independent Non-Executive Director	
Datin Teoh Choon Boay	

Independent Non-Executive Director	
Tan Hiang Joo	

Independent Non-Executive Director	
Kek Jenny	

Non-Independent Non-Executive Director	
Mohamed Rizal Bin Tajudin	

Audit Committee	

Chairman of the Committee	
Dato' Jaafar Bin Jamaludin*	

Members of the Committee	
Dato' Tajudin Bin Haji Hashim	
Beh Huck Lee	
Dato' Paduka Haji Radzi Bin Haji Bassir*	
Tan Hiang Joo*	
Kek Jenny*	

*	 Independent Non-Executive Directors	

COMPANY SECRETARIES	

Lim Hooi Mooi (MAICSA 0799764)	
Ng Bee Lian (MAICSA 7041392)

Registered Office

5th Floor, Wisma Ria, Taman Ria,
08000 Sungai Petani,
Kedah Darul Aman, Malaysia.
Tel 	 : 604-441 4888
Fax	 : 604-441 4548
Email	 : eupe@streamyx.com
Website	 : www.eupe.com.my

Auditors

BDO Binder
Chartered Accountants
12th Floor, Menara Uni.Asia
1008 Jalan Sultan Ismail
50250 Kuala Lumpur

Solicitors

Wong, Beh & Toh
Haji Mahmud & Partners
Ng & Anuar
Young & Company
Nor, Ding & Co

Registrar

Mega Corporate Services Sdn Bhd (187984-H)

Level 15-2, Faber Imperial Court
Jalan Sultan Ismail
50250 Kuala Lumpur

Tel	 : 603-2692 4271
Fax	 : 603-2732 5388

Principal Bankers

Bumiputra-Commerce Bank Berhad
Malayan Banking Berhad
Hong Leong Bank Berhad

Stock Exchange Listing

Main Board of the Bursa Malaysia Securities Berhad

0 2

0 3

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

CHAIRMAN'S STATEMENT
On behalf of the Board of Directors, I am pleased to present the Annual Report and Financial Statements of Eupe Corporation
Berhad for the year ended 28 February 2005.

REVIEW OF THE BUSINESS ENVIRONMENT
Despite fears of terrorism, uncertainty over the weakening of the US Dollar and apprehension over the upward spiraling
of petroleum prices reverberating across the global economy and eroding confidence, the Malaysian economy remained
resilient in 2004.

The strong expansion in exports, leading in turn to commendable growth rates in most sectors of the economy, has played
a key role in boosting private sector investment and consumption. The latter has been further fueled by the government's
maintenance of a low interest regime. On the back of this promising landscape, the Malaysian economy charted a real GDP
growth of 7.1% in 2004, up from 5.3% in 2003. However, despite the strength of domestic demand, the construction sector
recorded a contraction of 1.9% due to the completion of several large infrastructure projects and a lull in public spending
on such big ticket items.

In spite of the encouraging economic figures, there appeared to be a pervading undercurrent of uncertainty as indicated
by the fall in stock prices in the second half of the year. Many were still uncertain as to the direction the economy and
their sector would take. For the property sector, product launches continued to flood the market, giving buyers a
comprehensive smorgasbord of properties to choose from, and intensifying competition among the developers. Thus,
although high affordability continued to define the residential market, buoyed by low interest rates and fierce competition
among banks for a slice of the lucrative mortgage market, the abundance of properties in the market paints a picture of
an increasingly competitive landscape.

OPERATIONS
For the financial year under review, revenue dipped 23% to RM45.9 million
from RM59.6 million in the previous financial year. Correspondingly, profit
before tax slid 57% to RM4.1 million from RM9.5 million. Of this, the profit
contribution of the property development division is 52%, whilst 29% is
attributable to the hotel and golf division. The civil engineering and construction
as well as property investment divisions account for the remainder. The drop
in profit was mainly attributable to the drop in the profits of the property
development as well as the hotel and golf divisions.

0 4

CHAIRMAN'S STATEMENT (CONTINUED)
PROPERT Y DEVELOPMENT

Seri Astana, the Group's latest township which is located by the fast growing corridor of the Eastern Bypass in Sungai
Petani, was launched to overwhelming response by YAB Dato Seri Ong Ka Ting in December 2004. Encompassing an area
of 650 acres and comprising a total of 5,933 residential and commercial units, this township is to be developed in 5 parcels.
Seri Astana's aim is to create beautiful dream homes the mass market can afford. As indicated by its name, Seri Astana aims
to give buyers their very own palace. Well located, spacious homes are usually beyond the budget of many. Seri Astana
aims to change this. The township is comprehensively planned, combining the most practical house layouts with lush
landscaped playgrounds, fields and open spaces; in line with the development's aim to integrate the residences into the
environment. This will intersperse with the host of conveniences provided, with allocated plots for institutions, primary
and secondary schools, markets, stalls, offices, shops and commercial complexes. In merging the outdoors with the indoors,
the residences will feature abundant light and ventilation, incorporating lanais and landscaped balconies into its tropical
theme. Thus far, the response has been nothing short of encouraging. Of the 723 units in the 159-acre Parcel A which was
launched, a take up rate of over 90% was recorded within 5 months.

Taman Ria Mesra II, the township development in Gurun, was launched in August 2004 and has to date, seen over 80% of
the 403 units launched taken up. Taman Kelisa Ria II, the Group's other project in Sungai Petani has chalked up a take-
up rate of over 70% for the 145 units of semi-detached homes launched.

The 57% slide in the profit of this division for the period under review was due to two main issues; the delay in the launches
of all the projects slated for launch in the year, and the shortage of construction workers. The delays in the launches were
due to delays in obtaining the requisite permits for the sales. Therefore, despite chalking up encouraging sales figures;
this, coupled with the shortage of construction workers in the industry significantly slowed the progress of construction
and led to the inability to recognise profit for this financial period. The concurrent progress of the three projects has
exacerbated the issue of worker shortage. To overcome this, foreign workers are being brought in to fill the gap and the
management is looking to expand their portfolio of subcontractors.

0 5

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

CHAIRMAN'S STATEMENT (CONTINUED)
HOTEL AND GOLF DIVISION - CINTA SAYANG GOLF AND COUNTRY RESORT AND CINTA SAYANG HOTEL

The Golf division recorded a 36% drop in profit as compared to the last financial year as sales of the bonus memberships
slowed. However, the introduction of the golf academy, a joint venture between Cinta Sayang and a Singapore's RnA Golf
Academy, together with the equestrian activities which have just commenced, are projected to synergistically add value
to the Resort and its memberships. With these new activities, new markets can be tapped and the sale of memberships
can be repackaged to include golf lessons, horse riding lessons, and the like. In line with this, the driving range is being
reconstructed to include a viewing seminar room to facilitate the lessons. To date, the Golf Academy has received an
overwhelming response although the expansion of the driving range is still underway.

The hotel division registered a slight drop in occupancy rates due to the reduction in government spending and the
decrease in the number of long term guests. Fortunately, this was mitigated by the sharp increase in tourist arrivals, which
doubled in the last financial year. Cinta Sayang was also officially upgraded to a four star resort at the end of 2004, and
accredited by the Kedah Tourism Board as a hub for mainland Kedah's tourism, one of the three hubs in the state. Also
in the year under review, Cinta Pre-School, the Resort's in-house pre-school, completed an expansion programme. The
host of activities it provides for children complement those offered at the Resort and further enhance the image of the
Resort as a family-oriented centre where activities abound. All this augurs well for Cinta Sayang's target to be a one stop
centre for activities.

PROSPECTS

The Malaysian Institute of Economic Research forecasts a slower growth of 5.7% for 2005, based on the repercussions of
high petroleum prices and a gradual deceleration of global growth. However, the sustained weak US Dollar bodes well for
the export sector, and this in turn is expected to spur private consumption and investment. Although indicators for the
coming year continue to be positive, albeit at a more moderate level, the Group is wary of the potential underlying
apprehensions resulting from the possibility of creeping inflation.

0 6

CHAIRMAN'S STATEMENT (CONTINUED)
On the property front, although low interest rates, rising disposable incomes and an improving employment market provide
a conducive environment for growth, the intensity of the competition, the escalating costs of building materials, and the
labour supply will be forces to be reckoned with. The more stringent guidelines imposed by financial institutions in the
approval of credit facilities for consumer loans is another issue which may hamper housebuyers. To counter this, the Group
will continue to focus on its core competencies of developing well-planned and comprehensive townships. Facilities and
conveniences will intersperse with well-landscaped living areas and spaces. The Group will also continue to innovate and
ensure that practical layouts will merge seamlessly with new trends and designs, in carefully thought-out living environments.

With regards to the hotel and golf division, the drop in public spending and thus the decline of the contribution of the
government sector is expected to be mitigated by more focused marketing efforts in new markets as well as the increase
in the room rates due to Cinta Sayang's new rating. It is anticipated that the introduction of the equestrian activities and
golf academy will pave the way for more synergistic marketing to incorporate the offerings of the hotel and the golf resort.
With this, memberships, as well as seminar and holiday packages will be repackaged to include a variety of activities,
ensuring that there is indeed something for everyone. Based on the heartening response received from the Golf Academy,
the outlook for this division appears promising.

APPRECIATION

We would not be where we are today if it were not for our dedicated management team, employees and associates. As
always, my fellow board members and I would like to convey our heartfelt appreciation to our customers, suppliers,
subcontractors, bankers, government authorities and other associates for their support and assistance.

And to our shareholders, thank you for your confidence in us.

Dato' Tajudin bin Haji Hashim
Executive Chairman

0 7

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

PROFILE OF DIRECTORS
Dato Tajudin bin Haji Hashim
DSDK, BCK, JP
Executive Chairman

Aged 65. Malaysian. Appointed to the Board on 19 May 1997.

Together with Dato' Beh Heng Seong, was one of the founding members of the Group. Holds a Bachelor of Arts degree
from the University of Malaya and a Certificate of Public Administration from the University of Manchester. Has over twenty
(20) years of working experience as a civil servant and has held the posts of District Officer in Kuala Nerang, Kubang Pasu
and Kuala Muda (1971-1976), Deputy Director of Land, Kedah (1976), and Deputy State Secretary, Kedah (1976-1978).
Currently sits as the National Council Member of the Real Estate Housing Developers' Association, Malaysia and Chairman
of the Real Estate Housing Developers' Association Malaysia (Kedah/Perlis Branch).

Attended all four board meetings in the financial year. No conflict of interest with the Group and is the father of Mohamed
Rizal bin Tajudin. Is also a director of Betaj Holdings Sdn Bhd, a major shareholder of the Company. Has not been convicted
of offences within the past ten years.

Beh Huck Lee
Managing Director

Aged 34. Malaysian. Appointed to the Board on 19 May 1997.

Holds a Bachelor of Commerce and a Bachelor of Engineering (First Class Honours) from the University of Western Australia.
Was attached to Hewlett-Packard before he joined the Group in 1995. Taking over at the helm, he oversaw the operations
of the Group, its restructuring and the subsequent listing of the Company on the Kuala Lumpur Stock Exchange.

Attended all four board meetings in the financial year. No conflict of interest with the Group and is the son of Datin Teoh
Choon Boay. Is also a director in Betaj Holdings Sdn Bhd and Beh Heng Seong Sdn Bhd; both of which are major shareholders
of the Company. Has not been convicted of offences within the past ten years.

Dato' Paduka Haji Radzi bin Bassir
DHMS, DSDK, PSB, SMK, AMN, BCK, JP (Dato' Bijaya Indera)
Independent Non-Executive Director

Aged 73. Malaysian. Appointed to the Board on 28 February 1997.

Holds a Bachelor of Arts (Honours) from the University of London. Served the Kedah State Government from 1953 to 1987
when he retired after serving as State Secretary of Kedah since 1976. Other posts held include State Liaison Officer;
President of Town Council, Sungai Petani; District Officer of Padang Terap, Langkawi, and Kota Setar; as well as State
Treasurer and General Manager of the Kedah State Economic Development Corporation (1972-1976). Also served as a
Committee Member of the Malaysian Industrial Development Authority (MIDA), Muda Agricultural Development Authority
(MADA) and Pilgrim Management Advisory Council. Was appointed a Member of the State Public Services Commission from
1992-1996 and served as a Council Member of University Utara Malaysia as the Deputy Chairman.

Attended all four board meetings in the financial year. No conflict of interest with the Group and has no family relationship
with any other Director or major shareholder of the Group. Has not been convicted of offences within the past ten years.

PROFILE OF DIRECTORS (CONTINUED)
Dato' Jaafar bin Jamaludin
DSDK, ARICS, ARVA, MISM
Independent Non-Executive Director

Aged 59. Malaysian. Appointed to the Board on 28 February 1997.

Is a Member of the Institution of Surveyors, Malaysia; a Professional Associate of the Royal Institution of Chartered
Surveyors; an Associate Member of the Rating and Valuation Associate (ARVA) in the United Kingdom; and a Registered
Valuer with the Board of Valuers, Appraisers and Estate Agents, Malaysia. Key positions held include Technical Manager
of the Malaysian Building Society Berhad (1975-1980); Executive Director of Advance Development Sdn Bhd (a subsidiary
of Kulim (Malaysia) Berhad) (1980-1985); Chief Executive of Kedah State Economic Development Corporation (1985-1993);
and Chairman of Chesterton International (Malaysia) Sdn Bhd as well as Chairman and Director of various other companies
including Bina Puri Holdings Berhad (1994-1997).

Attended all four board meetings in the financial year. No conflict of interest with the Group and has no family relationship
with any other Director or major shareholder of the Group. Has not been convicted of offences within the past ten years.

Tan Hiang Joo
Independent Non-Executive Director

Aged 41. Malaysian. Appointed to the Board on 19 May 1997.

Holds a law degree (LLB(Hons)) from the University of Malaya and is an advocate and solicitor with the High Court of
Malaya. Has been in practice since 1989 and is a partner of Syarikat Ng & Anuar.

Attended three out of the four board meetings in the financial year. No conflict of interest with the Group and has no
family relationship with any other Director or major shareholder of the Group. Has not been convicted of offences within
the past ten years.

Kek Jenny
Independent Non-Executive Director

Aged 40. Malaysian. Appointed to the Board on 28 March 2002.

Holds a Bachelor of Commerce degree majoring in Accountancy, from the University of Canterbury and is a Chartered
Accountant by profession. Is also a member of the Malaysian Institute of Accountants (MIA).

Was with KPMG (Malaysia) as Senior Manager / Head of Department and was primarily involved in statutory audits, financial
due diligence and special audits (1990-1997). Prior to her relocation to KPMG (Malaysia), was attached to KPMG's
Christchurch, New Zealand and Brussels, Belgium offices (1987-1990). Is currently the Executive Director of Comet Asset
Management Sdn Bhd, a company which provides corporate advisory and investment services.

Attended all four board meetings in the financial year. No conflict of interest with the Group and has no family relationship
with any other Director or major shareholder of the Group. Has not been convicted of offences within the past ten years.

0 8

0 9

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

PROFILE OF DIRECTORS (CONTINUED)
Mohamed Rizal bin Tajudin
Non-Independent Non-Executive Director

Aged 37. Malaysian. Appointed to the Board on 19 May 1997.

Holds a Bachelor of Business Administration from La Sierra University, California, USA. Was the General Manager of Finance
in Moza Precision Plastic Industry Sdn Bhd (1994-1997). Is currently a director of Teras Display Sdn Bhd as well as several
other private limited companies.

Attended all four board meetings in the financial year. No conflict of interest with the Group and is the son of Dato' Tajudin
bin Haji Hashim. Has not been convicted of offences within the past ten years.

Datin Teoh Choon Boay
Non-Independent Non-Executive Director

Aged 56. Malaysian. Appointed to the Board on 19 May 1997.

Has been a director of Beh Heng Seong Sdn Bhd, an investment holding company since 1982 and is also a director of
several private limited companies.

Attended all four board meetings in the financial year. No conflict of interest with the Group and is the mother of Beh
Huck Lee. Is also a director in Beh Heng Seong Sdn Bhd. Has not been convicted of offences within the past ten years.

1 0

STATEMENT OF CORPORATE GOVERNANCE

PRINCIPLES STATEMENT

A. BOARD OF DIRECTORS

Board responsibilities

The Group is headed by a Board, comprising Executive, Non-Executive and Independent Non-Executive Directors. The
Board is responsible for the overall direction of the Company and Group and oversees their strategic development, critical
business issues as well as financial performance. Although all Directors owe fiduciary duties towards the shareholders,
the Executive Directors overlook the daily business operations, whereas the Non-Executive Directors' main role is to bring
objective and independent insight into Board's decisions. The Non-Executive Directors, having been chosen for their vast
experience and diversity of professional backgrounds, bring a wealth of experience and valuable judgement into the Board's
stewardship role of steering the Group towards greater heights.

The Board's formal schedule of matters for deliberation and decision includes the overall Group strategy and direction,
significant financial matters and key acquisitions, as well as the review of the financial and operating performance of the
Group.

The Board has a formalized structure to identify, evaluate and manage key business risks faced by the Group and an internal
audit function to ensure the controls to address the risks are in place. Currently, the internal audit function is outsourced
to an independent firm of consultants, which has come up with a 3-year internal audit strategy to review the controls as
they relate to key risks of the Group.

Meetings

The Board meets at least four (4) times a year at quarterly intervals, with additional meetings convened when circumstances
dictate, and is provided with not only a summary of the financial performance of the Group, but also a summary on all
the activities of the subsidiaries. This enables the Board to assess not only the quantitative aspects, but the qualitative
ones as well. It is imperative that the Directors obtain an overall picture of the performance and direction of the Group
to equip them to make objective evaluations. A formal schedule of matters for Board discussion is also circulated in advance
of meetings.

The Board receives documents on matters requiring its consideration in advance of each meeting. All proceedings from
the Board meetings are recorded and the minutes thereof signed by the Chairman of the meeting.

During the year ended 28 February 2005, four board meetings were convened. The details of board attendance are as
follows :	

Name of directors		 No. of meetings attended	

Dato' Tajudin Bin Haji Hashim 	 (Non-Independent Executive Director)	 4 out of 4	
Beh Huck Lee 	 (Non-Independent Executive Director) 	 4 out of 4	
Dato' Jaafar Bin Jamaludin 	 (Independent Non-Executive Director)	 3 out of 4	
Dato' Paduka Haji Radzi Bin Haji Bassir 	 (Independent Non-Executive Director)	 4 out of 4	
Datin Teoh Choon Boay 	 (Non-Independent Non-Executive Director)	 4 out of 4	
Mohamed Rizal Bin Tajudin 	 (Non-Independent Non-Executive Director)	 4 out of 4	
Tan Hiang Joo 	 (Independent Non-Executive Director)	 4 out of 4	
Kek Jenny 	 (Independent Non-Executive Director)	 3 out of 4

1 1

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

STATEMENT OF CORPORATE GOVERNANCE (CONTINUED)
A. BOARD OF DIRECTORS (CONTINUED)

Board committees

Certain responsibilities have been delegated to the Audit Committee, details of which are disclosed in the Audit Committee
Report set out on pages 18 to 21 of the Annual Report.

There is currently no Nominating Committee as the Directors are of the opinion that it is just as effective to have the
entire Board review any potential new recruits due to the strength and size of its non-executive participation.

There is no Remuneration Committee to recommend to the Board the remuneration of Executive Directors, as there has
been no change in the remuneration of Executive Directors since the listing of the Company. Moreover, the entire Board
would review the remuneration of the Executive Directors should a change be contemplated.

Board Balance

The Board comprises eight (8) Directors as follows:

• 	 2 Non-Independent Executive Directors;
• 	 2 Non-Independent Non-Executive Directors; and
•	 4 Independent Non-Executive Directors.

The Board has an independent element comprising half of the Board balance, with the Executive Directors making up a
quarter of the balance. This prevents domination of Board discussion and unfettered decision-making by Executive Directors.

The two (2) Executive Directors directly oversee the daily business operations, but are able to draw on the insights, ideas,
judgement and experience of the six (6) Non-Executive Directors.

Supply of information

All Directors have full and timely access to information through the Board Papers distributed in advance of meetings. The
Directors also have full access to the advice and services of the Company Secretary, who is capable of carrying out the
duties in which the post entails.

The Board Papers include, among others, the following:

• 	 Minutes of the previous Board meeting;
• 	 Minutes of the previous Audit Committee meeting;
• 	 Quarterly financial results of the Group;
• 	 Financial performance and operations of the divisions;
• 	 Update on development projects; and
•	 Future plans and projections of the Group.

Separate reports are prepared as and when needed for the Board's deliberation on strategic and policy issues, major
investments and major financial decisions.

In the intervening period between meetings, reports detailing all relevant information are sent to all Board members
before significant decisions to enable the Directors to provide feedback.

STATEMENT OF CORPORATE GOVERNANCE (CONTINUED)
A. BOARD OF DIRECTORS (CONTINUED)

Directors' training

There is no formal training programme for Directors as the Board ensures that it recruits only individuals of sufficient
calibre, knowledge and experience to fulfill the duties required of a Director. Executive Directors are encouraged to
undergo relevant training with regard to their job responsibilities and regularly attend seminars on the property industry.
In addition, all Directors are briefed regularly on current regulatory issues as well as new relevant laws and regulations
by the Group's auditors and Company Secretary. All the Directors have attended and successfully completed the Mandatory
Accreditation Programme organized by the Research Institute of Investment Analysts Malaysia (RIIAM) and continue to
attend seminars held under the Continuing Education Programme (CEP).

Appointment and Re-election of Directors

Article 82 of the Articles of Association provides that one-third of the Directors, or if their number is not a multiple of
three, the number nearest to one-third, shall retire from office at each Annual General Meeting and they may offer
themselves for re-election. All Directors, including the Managing Director shall retire at least once in each three years and
shall be eligible for re-election. This will provide an opportunity for the shareholders to renew their mandates. The election
of each Director is voted on separately. To assist shareholders in their decision, sufficient information such as the personal
profile and the meetings attendance of each Director are furnished in the Annual Report.

Directors over seventy (70) years of age are required to submit themselves for re-appointment annually in accordance with
Section 129(6) of the Companies Act 1965.

B. DIRECTORS' REMUNERATION
There are no formal procedures for determining the remuneration packages of Directors. Broadly, the Directors' remuneration
packages are dictated by market competitiveness and level of experience or responsibilities involved. Any review or change
to the existing package will be deliberated upon by the Board as a whole. The practice is to ensure that the remuneration
packages are tailored to retain and motivate Directors of the quality required to manage the business of the Company and
to align the interest of the Directors with those of the shareholders. It is also the practice for the Directors concerned
to abstain from deliberating their individual remuneration.

The aggregate remuneration of Directors for the financial year ended 28 February 2005 is as follows:				

Salaries and EPF	 Bonuses	 Fees	 Allowances	 Total					
RM	 RM	 RM	 RM	 RM	

Executive Directors	 566,000	 100,855	 48,000	 4,000	 718,855	

Non-executive Directors	 -	 -	 120,000	 16,500	 136,500

The number of Directors whose remuneration fall within the following bands are:	

Remuneration bands (RM)	 Executive Directors	 Non-Executive Directors	

50,000 and below	 -	 6	

350,001 to 400,000	 2	 -

1 2

1 3

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

STATEMENT OF CORPORATE GOVERNANCE (CONTINUED)

C. SHAREHOLDERS

Dialogue between companies and investors

Communication is crucial to a Company's progress as members of the investing public, shareholders and customers are
the key determinants of a Company's success. With this in mind, the Company maintains an open communications policy
with its shareholders, individuals or institutional members, and welcomes feedback from them. Whenever appropriate,
the Board or the relevant management personnel will respond to these queries or opinions on an individual level. Requests
for Annual Reports or other corporate literature are filed and fed into a database so that the relevant information can be
disseminated to the requestors on a timely basis. The Board is aware of the confidentiality and sensitivity of undisclosed
information and ensures that measures are in place to prevent divulgence of such information.

The Annual General Meeting ("AGM")

The AGM is a platform for shareholders to raise their concerns and opinions about the Company and its performance.
Apart from shareholders, the Company's employees, bankers, lawyers and the press are invited to attend the AGM. It is
an appropriate avenue to obtain feedback directly from shareholders and to let them know of the direction and performance
of the Company. The Chairman of the Board addresses the shareholders on the review of the Group's performance for
the financial year and outlines the prospects of the Group for the subsequent financial year. The Company's external
auditors and Company Secretary are also present to clarify and explain any issues that may arise. Usually, a press conference
is held immediately after the AGM where the Chairman and the Managing Director will answer questions on the Group.

D. ACCOUNTABILIT Y AND AUDIT

Financial reporting

The Board aims to provide and present a balanced and meaningful assessment of the Group's financial performance and
prospects at the end of the financial year, primarily through the Annual Report and the quarterly announcement of results.
Prospects of the Group and an overview of its business performance are detailed in the Chairman's Statement in the Annual
Report. The Board also deliberates on the quarterly results before they are publicly released together with explanatory
notes on the Group's quarterly and year-end performances.

Directors' responsibility statement in respect of the preparation of the audited financial statements

The Board is responsible for ensuring that the financial statements of the Group give a true and fair view of the state of
affairs of the Group and of the Company as at the end of the accounting period and of their profit or loss and cashflow
for the period then ended.

In preparing the financial statements, the Directors have:

• 	 ensured that applicable approved accounting standards in Malaysia and the provisions of the Companies Act, 1965 have 	
been applied; and

•	 selected and applied consistently suitable accounting policies and made reasonable and prudent judgements and 	
estimates.

The Directors also have a general responsibility for taking such steps as are reasonably open to them to safeguard the
assets of the Group and to prevent and detect fraud and other irregularities.

STATEMENT OF CORPORATE GOVERNANCE (CONTINUED)

D. ACCOUNTABILIT Y AND AUDIT (CONTINUED)

Internal control

The Statement on Internal Control furnished on pages 16 to 17 of the Annual Report provides an overview of the state
of internal control within the Group.

Relationship with the auditors

Key features underlying the relationship of the Audit Committee with the external auditors are included in the Audit
Committee's terms of reference as detailed on pages 19 to 21 of the Annual Report.

COMPLIANCE STATEMENT

Throughout the financial year ended 28 February 2005, the Company has substantially applied all the Best Practices of the
Malaysian Code on Corporate Governance, with the exception of the following:

The Board has not identified a senior Independent Non-Executive Director to whom concerns may be conveyed (in
accordance with Best Practice Provision AA VII) because the Chairman of the Board normally encourages open
discussion during meetings and thus ensures that Directors are free to voice any concerns they may have. Additionally,
there is a strong independent element in the Board, as half of its composition comprises Independent Non-Executive
Directors;

There is no Nominating Committee (in accordance with Best Practice Provisions AA VIII, AA IX and AA X) as the
appointment of new Board members would be a matter for the Board as a whole. There is no formal assessment
carried out on the performance of the Board, the Audit Committee and individual Directors. This is because the
Board is of the view that the required mix of skills and experience of existing Directors, including core competencies
which Non-Executive Directors bring to the Board, are deemed adequate in addressing the current business needs
and issues faced by the Group. The Board's strong independent element and non-executive participation will further
ensure unfettered decision-making. As for individual Directors, sufficient information such as their personal profile
and meetings attendance are furnished in the Annual Report to assist shareholders to provide a fresh mandate for
Directors who retire at the AGM and who have offered themselves for re-election. Appointment of Directors to be
members of the Audit Committee is decided by the Board as a whole;

There is no orientation and education program for new recruits to the Board (in accordance with Best Practice
Provision AA XIII) as it is the Company's practice to appoint only individuals of sufficient experience and calibre to
carry out their Directorial duties. Moreover, all Directors have successfully completed the Mandatory Accreditation
Programme organized by RIIAM;

A Remuneration Committee has not been established (in accordance with Best Practice Provision AA XX IV) because
Directors' remuneration is a matter for the Board as a whole; and

The Audit Committee has not separately met with the external auditors without the presence of executive Board
members during the financial year (in accordance with Best Practice Provision BB III) in view of other direct
communication channels available between the Audit Committee members and the external auditors.

Nevertheless, the Board is mindful of the above Best Practices and will review the necessity to comply with them from
time to time.

1 4

1 5

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

ADDITIONAL COMPLIANCE INFORMATION

Status of utilisation of proceeds raised from any corporate proposal

This is not applicable for the financial year ended 28 February 2005.

Share buybacks

There was no share buyback scheme implemented during the financial year ended 28 February 2005.

Amount of options, warranties or convertible securities exercised in respect of the financial year

This is not applicable for the financial year ended 28 February 2005.

American Depository Receipt (“ADR”) / Global Depository Receipt (“GDR”)

The Group has not sponsored any ADR or GDR programme during the financial year ended 28 February 2005.

Sanctions and / or penalties
There were no sanctions and / or penalties imposed on the Company, its other subsidiaries, directors or management by
the relevant regulatory bodies during the financial year ended 28 February 2005.

Non-audit fees

There were no non-audit fees paid to the external auditors during the financial year ended 28 February 2005.

Profit guarantees

There were no profit guarantees given by the Company during the financial year ended 28 February 2005.

Material Contracts

There were no material contracts (not being contracts entered into in the ordinary course of business) entered into by
the Company and its subsidiaries which involves directors’ and major shareholders’ interests during the financial year
ended 28 February 2005.

Revaluation policy

The revaluation policy on landed properties is as disclosed in the financial statements.

STATEMENT OF INTERNAL CONTROL
The Board is responsible for the Group's system of internal control, which includes the establishment of an appropriate
control environment and framework and for reviewing its adequacy and integrity. The system of internal control covers
risk management and the relevant controls put into place to monitor the principal risks, both financial and otherwise,
faced by the Group. Because of the limitations inherent in any system of internal control, this system is designed to manage
rather than eliminate the risks involved. Accordingly, it can only provide reasonable and not absolute assurance against
material misstatement or loss.

The Board confirms that there is an ongoing process of identifying, evaluating and managing significant business risks
faced by the Group, which has been in place during the financial year.

The Board retains overall risk management responsibility and within this ambit,

• 	 determines and approves the risk management policy of the Group;
• 	 oversees overall risk management; and
•	 reviews the risk profile of the Group.

An independent firm of consultants was engaged by the Board to carry out a risk update of the Group. For this purpose,
the following key activities on risk management were carried out in the financial year ending 28 February 2005;

• 	 Conduct of a risk awareness session with the Group's personnel to sensitise the personnel concerned on the importance 	
of risk management

•	 Rationalisation of strategic risk issues faced by the Group with top management including the Managing Director

• 	 Carrying out of workshops with Group personnel to elicit risk information leading to the development of a Group risk 	
profile

•	 Development of pertinent control measures to reduce business risks faced by the Group to a manageable level

Following these actions, the previous risk profile and risk registers were revised and updated to enable the internal audit
function to focus on risk areas prioritised as a result of the risk update.

The internal audit function is outsourced to an independent firm of consultants to assist the Board in the review and
appraisal of the internal control system within the Group. The internal audit function adopts a risk-based approach and
prepares its audit strategy and plan based on the updated risk profiles of the major business units of the Group. For the
financial years ending 2005 and 2006, a management assurance plan was drawn up. This comprises a 3-year internal audit
strategy incorporating 4 cycles of internal audit and has been presented to the Audit Committee for approval.

During the financial year ended 28 February 2005, findings by the internal audit function, including the recommended
corrective actions, were reported directly to the Audit Committee. Follow-up work was also carried out by the internal
audit function on the implementation of corrective actions by Management. The Audit Committee considers reports from
the internal audit function and comments from Management before making recommendations to the Board to strengthen
the internal control and governance systems.

Apart from risk management and internal audit, the Group's organizational structure provides formal delineations of
responsibility and delegation of authority. A process of hierarchical reporting provides for a documented trail of accountability.
Limitations on authority and counter checks by other departments are other modes of control.

1 6

1 7

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

STATEMENT OF INTERNAL CONTROL (CONTINUED)
The effectiveness of the system of internal control is also reviewed through the MS ISO 9001:2000 certification held by
the civil engineering and construction arm of the Group. Surveillance visits are carried out annually by auditors from
Lloyd's Register Quality Assurance and a complete re-audit and re-assessment is carried out once in 3 years. The demanding
documentation requirements of the certification further ensure that a trail of accountability exists in this division.

The Board is of the opinion that there were no material losses incurred during the financial year as a result of weaknesses
in internal control. Nevertheless, the Board and Management continue to take appropriate measures from time to time
to strengthen the existing control environment within the Group.

AUDIT COMMITTEE REPORT

COMPOSITION
The present members of the Committee comprise:

Chairman:	

Dato' Jaafar Bin Jamaludin	 Independent Non-Executive Director

Members:	

Dato' Paduka Haji Radzi Bin Haji Bassir	 Independent Non-Executive Director
Dato' Tajudin Bin Haji Hashim	 Non-Independent Executive Director
Beh Huck Lee	 Non-Independent Executive Director
Tan Hiang Joo	 Independent Non-Executive Director
Kek Jenny	 Independent Non-Executive Director

MEETINGS
The Audit Committee convened four meetings during the financial year. The Company Secretary and representatives of
the external auditors and internal auditors also attended the meetings upon invitation.

SUMMARY OF ACTIVITIES DURING THE FINANCIAL YEAR
The main activities undertaken by the Committee were as follows:

• 	 Reviewed the external auditors' scope of work and audit plans for the year. Prior to the audit, representatives of the 	
external auditors presented their audit strategy and plan;

•	 Reviewed with the external auditors' the results of the audit, the audit report and the response of management;

•	 Reviewed the Group's quarterly and annual financial statements before recommending to the Board for approval;

• 	 Reviewed the programme, plans, scope and results of work carried out by the internal audit function, which was 	
outsourced to an independent firm of consultants, and the corrective actions taken by Management to address the 	
findings raised by the internal audit function;

•	 Reviewed pertinent issues of the Group which had a significant impact on the results of the Group; and

•	 Reviewed key business proposals such as land acquisitions and investments and recommended proposals to the Board.

INTERNAL AUDIT FUNCTION
The effectiveness of the system of internal control is reviewed in two ways; firstly through the internal audit function, and
secondly through the MS ISO 9001: 2000 certification, which has been obtained by the civil engineering and construction
arm of the Group.

The internal audit function is currently outsourced to an independent firm of consultants, which is responsible for the
review and appraisal of the internal control system within the Group. The scope and plan of their work, including the
approach and the programme, is presented to the Audit Committee for approval before commencement of audit. The
maintenance of the ISO 9001 certification requires two independent audits by Lloyds Register Quality Assurance and two
internal quality audits per year. These audits serve as platforms to ensure that the requisite internal controls are in place.
More information on this is contained in the Statement on Internal Control set out on page 16 to 17 of the Annual Report.

1 8

1 9

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

AUDIT COMMITTEE REPORT (CONTINUED)

TERMS OF REFERENCE

OBJECTIVES

The Audit Committee's aim is to assist the Board of Directors in fulfilling the following objectives:

• 	 Review the Group's processes relating to risks and internal control;

• 	 Oversee the corporate accounting and financial reporting practices; and

•	 Evaluate the internal and external audit processes.

MEMBERSHIP

The Committee shall be appointed by the Board from amongst their number and shall be composed of no fewer than three
(3) members, the majority of whom should be independent Directors.

At least one member of the Audit Committee:

• 	 Must be a member of the Malaysia Institute of Accountants; or

• 	 If he is not a member of the Malaysian Institute of Accountants, he must have at least 3 years' working experience and:

•	 He must have passed the examinations specified in Part 1 of the 1st Schedule of the Accountants Act 1967; or

• 	 He must be a member of one of the associations of accountants specified in Part II of the 1st Schedule of the Accountants 	
Act, 1967.

The Board must ensure that no alternate Director is appointed as a member of the Audit Committee.

The members of the Committee shall elect a Chairman from amongst their number who shall be an Independent Director.
In the event of any vacancy in the Audit Committee resulting in the non-compliance of the above requirements, the vacancy
shall be filled within 3 months.

QUORUM AND COMMITTEE'S PROCEDURES

Meetings shall be conducted at least four (4) times annually, or more frequently as circumstances dictate.

In order to form a quorum for the meeting, the majority of the members present must be independent non-executive
Directors. In the absence of the Chairman, the members present shall elect a Chairman for the meeting from amongst the
members present.

Any two (2) members of the Committee present at the meeting shall constitute a quorum.

The Company Secretary shall be appointed Secretary of the Committee and, in conjunction with the Chairman, shall draw
up the agenda which shall be sent to all members of the Committee and other persons who may be required / invited to
attend. All meetings to review the quarterly results and annual financial statements, shall be held prior to such quarterly
results and annual financial statements being presented to the Board for approval.

Notwithstanding the above, upon the request of any member of the Committee, the external auditors or the internal
auditors, the Chairman of the Committee shall convene a meeting of the Committee to consider matters brought to its
attention.

AUDIT COMMITTEE REPORT (CONTINUED)
QUORUM AND COMMITTEE'S PROCEDURES (CONTINUED)

The external auditors have the right to appear and be heard at any meeting of the Committee and shall appear before the
Committee when required to do so by the Committee.

The Committee may, as and when deemed necessary, invite other Board members and senior management members to
attend the meetings.

The internal auditors shall be in attendance at meetings of the Committee to present and discuss the audit findings and
the recommendations relating to such findings.

It is at the Committee's discretion to meet with the external auditors at least once a year without the presence of the
executive Directors. If the Committee members are satisfied with the reporting practices as well as the level of independence
shown by the external auditors, or they are able to clarify matters directly with the external auditors and do not feel the
need to convene an additional meeting, this meeting shall not be held.

The Committee shall regulate the manner of the proceedings of its meetings.

AUTHORITY AND RIGHTS

The Committee shall in accordance with the procedure determined by the Board and at the cost of the Company:

•	 Have the authority to investigate any matter within its terms of reference;

• 	 Have the resources which are required to perform its duties;

• 	 Have full and unrestricted access to any information pertaining to the Group;

• 	 Have direct communication channels with the external and internal auditors;

• 	 Be able to obtain independent professional or other advice and to secure the attendance of outsiders with the relevant 	
experience and expertise if it considers this necessary; and

•	 Be able to convene meetings with the external auditors, without the presence of the Executive Directors, whenever 	
deemed necessary.

RESPONSIBILITIES AND DUTIES

In fulfilling its primary objectives, the Committee shall undertake the following responsibilities and duties - review the
following and report the same to the Board:

• 	 with the external auditors, the audit scope and plan;

•	 with the external auditors, an evaluation of the quality and effectiveness of the accounting system;

•	 with the external auditors, the audit report;

• 	 the assistance rendered by employees of the Company to the auditors;

• 	 with the internal auditors, the adequacy of the scope, duties and resources of the internal audit function, and that it 	
has the necessary authority to carry out its work;

• 	 with the internal auditors, the adequacy and integrity of the internal control system and the efficiency of the Group's 	
operations and efforts taken to reduce the Group's operational risks;

2 0

2 1

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

AUDIT COMMITTEE REPORT (CONTINUED)
RESPONSIBILITIES AND DUTIES (CONTINUED)

•	 the internal audit programme, processes and results, and the actions taken on the recommendations of the internal 	
audit function;

• 	 the appointment, performance and remuneration of the internal audit staff;

•	 the quarterly results and annual financial statements prior to the approval by the Board, focusing particularly on:

• 	 changes in or implementation of major accounting policy;

• 	 significant or unusual events;

• 	 the going concern assumption; and

•	 compliance with accounting standards and other legal requirements;

• 	 any related party transaction and conflict of interest situation that may arise within the Company / Group, including 	
any transaction, procedure or course of conduct that raises questions of management integrity;

• 	 the appointment and performance of external auditors, the audit fee and any question of resignation or dismissal 	
before making recommendations to the Board;

• 	 with the external and internal auditors, major audit findings, reservations or material weaknesses and the Management's 	
response in resolving the audit issues reported during the year; and

•	 any other activities, as authorized by the Board.

DIRECTORS' REPORT
The Directors hereby submit their report together with the audited financial statements of the Group and of the Company
for the financial year ended 28 February 2005.

PRINCIPAL ACTIVITIES

The Company is an investment holding company. The principal activities of the subsidiary companies are set out in Note
7 to the financial statements.

There have been no significant changes in the nature of these activities during the financial year under review.

RESULTS									
Group		 Company									

RM		 RM			

Profit / (Loss) after tax						 3,040,092		 (402,968)

Minority interests						 1,179		 -

Net profit / (loss) for the financial year						 3,041,271		 (402,968)

DIVIDENDS

No dividend has been paid or declared by the Company since the end of the previous financial year. The Directors also
do not recommend any dividend payment in respect of the current financial year.

RESERVES AND PROVISIONS

There were no material transfers to or from reserves or provisions during the financial year other than those disclosed
in Note 29 to the financial statements.

ISSUES OF SHARES AND DEBENTURES

The Company has not issued any shares or debentures during the financial year.

DIRECTORS

The Directors who held office since the date of the last report are:

Dato' Tajudin bin Haji Hashim
(Executive Chairman)

Beh Huck Lee
(Managing Director)

Dato' Paduka Haji Radzi bin Haji Bassir

Dato' Jaafar bin Jamaludin

Datin Teoh Choon Boay

Tan Hiang Joo

Mohamed Rizal bin Tajudin

Kek Jenny

2 2

2 3

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

DIRECTORS' REPORT (CONTINUED)
DIRECTORS (CONTINUED)

In accordance with Article 82 of the Company's Articles of Association, Dato' Jaafar bin Jamaludin and Datin Teoh Choon
Boay retire at the forthcoming Annual General Meeting, and being eligible, offer themselves for re-election.

Dato' Paduka Haji Radzi bin Haji Bassir retires pursuant to Section 129(2) of the Companies Act, 1965 at the forthcoming
Annual General Meeting and offers himself for re-appointment in accordance with Section 129(6) of the Companies Act,
1965.

DIRECTORS' INTERESTS IN SHARES

The Directors holding office at the end of the financial year and their beneficial interests in the ordinary shares of the
Company and its related corporations during the financial year ended 28 February 2005 as recorded in the Register of
Directors' Shareholdings kept by the Company under Section 134 of the Companies Act, 1965 were as follows:	

Number of ordinary shares of RM1.00 each
 					 Balance as						 Balance as
Shares in the Company		 at 1.3.2004		 Bought		 Sold		 at 28.2.2005

Direct interest				

Datin Teoh Choon Boay		 234,416		 -		 -		 234,416

Tan Hiang Joo			 10,000		 -		 -		 10,000

Beh Huck Lee			 3,500,000		 -		 -		 3,500,000

Indirect interest				

Dato' Tajudin bin Haji Hashim		 30,292,992		 952,000		 (736,600)	 30,508,392

Beh Huck Lee			 50,577,989		 952,000		 -		 51,529,989

Datin Teoh Choon Boay		 50,577,989		 952,000		 -		 51,529,989

Mohamed Rizal bin Tajudin		 30,292,992		 952,000		 (736,600)	 30,508,392

By virtue of their interests in the ordinary shares of the Company, all the Directors except Dato' Paduka Haji Radzi bin
Haji Bassir, Dato' Jaafar bin Jamaludin, Tan Hiang Joo and Kek Jenny are also deemed to be interested in the shares of all
the subsidiary companies to the extent the Company has an interest.

None of the other Directors in office at the end of the financial year held any interests in the shares of the Company and
its related corporations.

DIRECTORS' BENEFITS

Since the end of the previous financial year, none of the Directors have received or become entitled to receive a benefit
(other than a benefit included in the aggregate amount of emoluments received or due and receivable by the Directors
shown in the financial statements) by reason of a contract made by the Company or a related corporation with the Director
or with a firm of which the Director is a member, or with a company in which he has a substantial financial interest except
for any benefit which may be deemed to have arisen by virtue of the remuneration received and receivable by the Directors
from the related corporations in their capacity as Directors of those corporations.

DIRECTORS' REPORT (CONTINUED)
DIRECTORS' BENEFITS (CONTINUED)

There were no arrangements during and at the end of the financial year, to which the Company is a party, which had the
object of enabling Directors of the Company to acquire benefits by means of the acquisition of shares in or debentures
of the Company or any other body corporate.

OTHER STATUTORY INFORMATION REGARDING THE GROUP AND THE COMPANY:

(I)	 AS AT THE END OF THE FINANCIAL YEAR	

(a)	 Before the income statements and balance sheets of the Group and of the Company were made out, the Directors
took reasonable steps:

(i) 	 to ascertain that proper action had been taken in relation to the writing off of bad debts and the making
of provision for doubtful debts and have satisfied themselves that all known bad debts had been written
off and that adequate provision had been made for doubtful debts; and

(ii)	 to ensure that any current assets which were unlikely to realise their book values in the ordinary course
of business had been written down to their estimated realisable values.	

(b)	 In the opinion of the Directors, the results of the operations of the Group and of the Company during the
financial year have not been substantially affected by any item, transaction or event of a material and unusual
nature.

(II)	 FROM THE END OF THE FINANCIAL YEAR TO THE DATE OF THIS REPORT	

(c)	 The Directors are not aware of any circumstances:

(i) 	 which would render the amount written off for bad debts or the amount of the provision for doubtful 	
debts in the financial statements of the Group and of the Company inadequate to any material extent; or

(ii)	 which would render the values attributed to the current assets in the financial statements of the Group
and of the Company misleading; and

(iii)	 which have arisen which would render adherence to the existing method of valuation of assets or liabilities
of the Group and of the Company misleading or inappropriate.	

(d)	 In the opinion of the Directors:

(i) 	 there has not arisen any item, transaction or event of a material and unusual nature likely to affect
substantially the results of the operations of the Group and of the Company for the financial year in which
this report is made; and

(ii)	 no contingent or other liability has become enforceable, or is likely to become enforceable, within the
period of twelve months after the end of the financial year which will or may affect the ability of the Group
or of the Company to meet their obligations as and when they fall due.

2 4

2 5

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

DIRECTORS' REPORT (CONTINUED)
OTHER STATUTORY INFORMATION REGARDING THE GROUP AND THE COMPANY (CONTINUED):

(III)	 AS AT THE DATE OF THIS REPORT	

(e)	 There are no charges on the assets of the Group and of the Company which have arisen since the end of the
financial year to secure the liabilities of any other person.	

(f) 	 There are no contingent liabilities of the Group and of the Company which have arisen since the end of the
financial year.	

(g)	 The Directors are not aware of any circumstances not otherwise dealt with in the report or financial statements
which would render any amount stated in the financial statements of the Group and of the Company misleading.

SIGNIFICANT EVENT DURING THE FINANCIAL YEAR

On 23 March 2004, the Company announced the implementation of an Employee Share Option Scheme ("ESOS") to eligible
Directors and employees of the Group. The main features of the ESOS are as follows:

(a)	 The ESOS will be in force for a period of five (5) years and may, at the sole discretion of the Board of Directors of 	
the Company, be extended for a further period of five (5) years.

(b)	 The maximum number of options offered under ESOS shall not exceed 15% of the total issued and paid-up share
capital of the Company at any one time.

(c)	 Eligible Directors and employees are those who are confirmed employees of the Group, save for subsidiary companies
which are dormant.

(d)	 The proposed subscription price of the ESOS shall be the higher of the following:

(i) 	 the weighted average market price of the Company's shares as shown in the Bursa Malaysia Securities for the
five market days immediately preceding the date the options to subscribe for the ESOS shares are offered. This
would be subject to a discount of not more than 10%; or

(ii)	 the par value of the Company's shares.

(e)	 The ESOS shares shall rank pari passu, in all respects with the then existing issued and fully paid-up shares of the
Company except that the ESOS shares will not rank for any dividends, rights, allotments and other distributions, the
entitlement date of which is prior to the date of allotment of the ESOS shares.

The proposal is subject to the approvals being obtained from Bursa Malaysia Securities.

The Company has not implemented the ESOS as at the end of the financial year.

2 6

DIRECTORS' REPORT (CONTINUED)
AUDITORS

The auditors, BDO Binder, have expressed their willingness to continue in office.

Signed on behalf of the Board of Directors in accordance with a resolution of the Directors.

Dato' Tajudin bin Haji Hashim
Director

Beh Huck Lee
Director

Sungai Petani, Kedah Darul Aman
16 June 2005

2 7

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

STATEMENT BY DIRECTORS
In the opinion of the Directors, the financial statements set out on pages 29 to 73 have been drawn up in accordance with
applicable approved accounting standards in Malaysia so as to give a true and fair view of:

(i) 	 the state of affairs of the Group and of the Company as at 28 February 2005 and of their results for the financial year
then ended; and

(ii)	 the cash flows of the Group and of the Company for the financial year ended 28 February 2005.

On behalf of the Board,		

Dato' Tajudin bin Haji Hashim
Director

Beh Huck Lee
Director

Sungai Petani, Kedah Darul Aman
16 June 2005

STATUTORY DECLARATION
I, Dato' Tajudin bin Haji Hashim, being the Director primarily responsible for the financial management of Eupe Corporation
Berhad, do solemnly and sincerely declare that the financial statements set out on pages 29 to 73 are, to the best of my
knowledge and belief, correct and I make this solemn declaration conscientiously believing the same to be true and by
virtue of the provisions of the Statutory Declarations Act, 1960.

Subscribed and solemnly) 	
declared by the abovenamed at)
Sungai Petani this)
16 June 2005)

Before me:

REPORT OF THE AUDITORS
TO THE MEMBERS OF EUPE CORPORATION BERHAD

We have audited the financial statements set out on pages 29 to 73.

These financial statements are the responsibility of the Company's Directors.

It is our responsibility to form an independent opinion, based on our audit, on the financial statements and to report our
opinion to you, as a body, in accordance with Section 174 of the Companies Act, 1965 and for no other purpose. We do
not assume responsibility towards any other person for the content of this report.

We conducted our audit in accordance with approved standards on auditing in Malaysia. These standards require that we
plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material
misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial
statements. An audit also includes assessing the accounting principles used and significant estimates made by the Directors,
as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis
for our opinion.

In our opinion:

(a)	 the financial statements have been properly drawn up in accordance with applicable approved accounting standards
in Malaysia and the provisions of the Companies Act, 1965 so as to give a true and fair view of:

(i) 	 the matters required by Section 169 of the Companies Act, 1965 to be dealt with in the financial statements of
the Group and of the Company; and

(ii)	 the state of affairs of the Group and of the Company as at 28 February 2005 and of their results and cash flows
for the financial year then ended;

and

(b)	 the accounting and other records and the registers required by the Act to be kept by the Company and by the
subsidiary companies of which we have acted as auditors have been properly kept in accordance with the provisions
of the said Act.

We have considered the financial statements and the auditors' reports of the subsidiary companies of which we have not
acted as auditors, as indicated in Note 7 to the financial statements, being financial statements that are included in the
consolidated financial statements.

We are satisfied that the financial statements of the subsidiary companies that are consolidated with the Company's financial
statements are in form and content appropriate and proper for the purposes of the preparation of the consolidated financial
statements and we have received satisfactory information and explanations required by us for those purposes.

The auditors' reports on the financial statements of the subsidiary companies were not subject to any qualification and
did not include any comment made under Section 174(3) of the Act.

BDO Binder
AF:0206
Chartered Accountants

Siew Kah Toong
1045/03/06 (J)
Partner

Kuala Lumpur
16 June 2005

2 8

2 9

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

BALANCE SHEETS
AS AT 28 FEBRUARY 2005				

Group	 Company					
2005		 2004		 2005		 2004				

NOTE	 RM		 RM		 RM		 RM

ASSETS EMPLOYED								

PROPERTY, PLANT AND								
 	 EQUIPMENT	 6	 76,058,934		 75,895,003		 1,921		 2,585

INVESTMENTS IN SUBSIDIARY									
COMPANIES	 7	 -		 -		 119,094,082		 119,094,082

INVESTMENT IN AN									
ASSOCIATED COMPANY	 8	 25,957		 26,251		 -		 -

OTHER INVESTMENTS	 9	 10,507		 10,312		 -		 -

LAND HELD FOR PROPERTY									
DEVELOPMENT	 10	 111,191,814		 123,788,044		 -		 -

INVESTMENT PROPERTIES	 11	 21,155,007		 21,207,207		 -		 -

DEFERRED PLANTATION									
EXPENDITURE	 12	 808,337		 271,614		 -		 -

DEFERRED TAX ASSETS	 30	 158,645		 -		 -		 -

CURRENT ASSETS									

Property development costs	 13	 34,914,675		 11,831,469		 -		 -	

Inventories	 14	 14,676,568		 14,536,136		 -		 -	

Trade receivables	 15	 13,467,153		 7,535,077		 -		 -	

Accrued billings		 -		 3,166,272		 -		 -	

Other receivables, deposits and								
 		 prepayments		 1,535,474		 1,706,971		 4,500		 4,500	

Amounts owing by subsidiary										
companies	 16	 -		 -		 32,059,373		 33,174,731	

Sinking and redemption funds	 17	 572,570		 585,032		 -		 -	

Tax recoverable		 632,350		 267,849		 22,308		 22,308	

Fixed deposits with licensed										
banks	 18	 1,177,196		 2,188,005		 -		 -	

Cash and bank balances	 19	 1,679,053		 4,352,295		 5,142		 11,387					

68,655,039		 46,169,106		 32,091,323		 33,212,926

The attached notes form an integral part of the financial statements.

BALANCE SHEETS (CONTINUED)
AS AT 28 FEBRUARY 2005				

Group	 Company					
2005		 2004		 2005		 2004				

NOTE	 RM		 RM		 RM		 RM

LESS: CURRENT LIABILITIES									

Trade payables	 20	 5,320,862		 5,259,462		 -		 -	

Progress billings		 6,839,386		 -		 -		 -	

Other payables, deposits and								
 		 accruals	 21	 19,879,253		 20,322,524		 57,000		 57,000	

Provision for infrastructure cost	 22	 1,859,770		 1,859,770		 -		 -	

Amount owing to Directors	 23	 163,370		 160,175		 -		 -	

Amounts owing to subsidiary										
companies	 16	 -		 -		 16,426,774		 17,146,073	

Borrowings	 24	 9,357,053		 2,182,921		 -		 -	

Tax liabilities		 691,661		 371,546		 -		 -					

44,111,355		 30,156,398		 16,483,774		 17,203,073

NET CURRENT ASSETS		 24,543,684		 16,012,708		 15,607,549		 16,009,853					

233,952,885		 237,211,139		 134,703,552		 135,106,520

FINANCED BY								

SHARE CAPITAL	 28	 128,000,000		 128,000,000		 128,000,000		 128,000,000

RESERVES			 29	 67,527,699		 65,812,272		 6,703,552		 7,106,520

SHAREHOLDERS' EQUITY		 195,527,699		 193,812,272		 134,703,552		 135,106,520

MINORITY INTERESTS		 93,498		 94,677		 -		 -

NON-CURRENT AND 									
DEFERRED LIABILITIES									

Borrowings	 24	 15,435,424		 19,742,352		 -		 -	

Deferred tax liabilities	 30	 22,896,264		 23,561,838		 -		 -					

233,952,885		 237,211,139		 134,703,552		 135,106,520

The attached notes form an integral part of the financial statements.

3 0

3 1

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

INCOME STATEMENTS
FOR THE FINANCIAL YEAR ENDED 28 FEBRUARY 2005				

Group	 Company					
2005		 2004		 2005		 2004				

NOTE	 RM		 RM		 RM		 RM

Revenue			 31	 45,924,988		 59,641,353		 -		 -

Cost of sales			 (32,910,346)	 (43,772,151)	 -		 -

Gross profit			 13,014,642		 15,869,202		 -		 -

Other operating income		 690,152		 725,232		 -		 -

Amortisation of reserve on									
consolidation		 553,729		 553,729		 -		 -

Marketing and distribution costs		 (1,056,773)	 (484,528)	 -		 -

Administration expenses		 (6,510,532)	 (5,872,764)	 (184,653)	 (193,105)

Other operating expenses		 (1,432,344)	 (972,567)	 (218,315)	 (164,197)

Profit / (Loss) from operations		 5,258,874		 9,818,304		 (402,968)	 (357,302)

Finance cost			 (1,200,533)	 (296,501)	 -		 -

Share of results in an associated									
company			 (294)	 (1,105)	 -		 -

Profit / (Loss) before tax	 32	 4,058,047		 9,520,698		 (402,968)	 (357,302)

Tax expense		 33	 (1,017,955)	 (2,036,457)	 -		 -

Profit / (Loss) after tax		 3,040,092		 7,484,241		 (402,968)	 (357,302)

Minority interests		 1,179		 8,735		 -		 -

Net profit / (loss) for the financial year		 3,041,271		 7,492,976		 (402,968)	 (357,302)

Basic earnings per ordinary share (sen)	 34	 2.4		 5.9				

The attached notes form an integral part of the financial statements.

STATEMENTS OF CHANGES IN EQUIT Y
FOR THE FINANCIAL YEAR ENDED 28 FEBRUARY 2005						

Ordinary										
share		 Share		 Reserve on		 Retained	

Group					 capital		 premium		consolidation		 profits		 Total						
RM		 RM		 RM		 RM		 RM

Balance as at 1 March 2003			 128,000,000		 5,982,397		 33,838,019		 20,369,618		 188,190,034

Amortisation for the financial year			 -		 -		 (553,729)	 -		 (553,729)

Amount credited to the income 						
statement upon sale of					

 	 development properties			 -		 -		 (1,317,009)	 -		 (1,317,009)

Net profit for the financial year			 -		 -		 -		 7,492,976		 7,492,976

Balance as at 29 February 2004			 128,000,000		 5,982,397		 31,967,281		 27,862,594		 193,812,272

Amortisation for the financial year			 -		 -		 (553,729)	 -		 (553,729)

Amount credited to the income 						
statement upon sale of						
development properties			 -		 -		 (772,115)	 -		 (772,115)

Net profit for the financial year			 -		 -		 -		 3,041,271		 3,041,271

Balance as at 28 February 2005			 128,000,000		 5,982,397		 30,641,437		 30,903,865		 195,527,699								

Ordinary											
share		 Share		 Retained	

Company							 capital		 premium		 profits		 Total								
RM		 RM		 RM	 	 RM

Balance as at 1 March 2003					 128,000,000		 5,982,397		 1,481,425		 135,463,822

Net loss for the financial year					 -		 -		 (357,302)	 (357,302)

Balance as at 1 March 2004					 128,000,000		 5,982,397		 1,124,123		 135,106,520

Net loss for the financial year					 -		 -		 (402,968)	 (402,968)

Balance as at 28 February 2005					 128,000,000		 5,982,397		 721,155		 134,703,552

The attached notes form an integral part of the financial statements.

3 2

3 3

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

CASH FLOW STATEMENTS
FOR THE FINANCIAL YEAR ENDED 28 FEBRUARY 2005				

Group	 Company					
2005		 2004		 2005		 2004					

RM		 RM		 RM		 RM

CASH FLOWS FROM OPERATING								
ACTIVITIES								

Cash receipts from customers		 49,786,130		 61,342,554		 -		 -	

Cash payments to suppliers and 									
creditors		 (35,155,730)	 (42,995,211)	 -		 -	

Cash payments to employees and for									
expenses		 (15,558,040)	 (10,504,192)	 (402,305)	 (356,494)

Cash generated from / (used in) operations		 (927,640)	 7,843,151		 (402,305)	 (356,494)	

Interest income received		 4,643		 218,010		 -		 -	

Rental income received		 318,700		 319,312		 -		 -	

Option fees received		 90,000		 -		 -		 -	

Bank overdraft interest paid		 (6,438)	 (29)	 -		 -	

Deposit paid		 (62,453)	 (84,538)	 -		 -	

Tax paid			 (1,886,560)	 (2,759,458)	 -		 -

Net cash from / (used in) operating activities	 (2,469,748)	 5,536,448		 (402,305)	 (356,494)

CASH FLOWS FROM INVESTING								
ACTIVITIES								

Interest income received		 148,596		 -		 -		 -	

Proceeds from disposal of ancillary 									
equipment		 52,200		 100,000		 -		 -	

Insurance claim received		 42,939		 2,566		 -		 -	

Proceeds from disposal of property,									
plant and equipment		 92,916		 41,610		 -		 -	

Investment in unit trust		 (194)	 (182)	 -		 -	

Deposit paid for acquisition of freehold land	 -		 (4,127,466)	 -		 -	

Purchase of land held for development	 (311,257)	 (116,705)	 -		 -	

Purchase of property, plant and 									
equipment (Note 36)		 (2,026,348)	 (1,960,012)	 -		 -	

Net withdrawal / (placement) of fixed	 deposits	 214,800		 (407,589)	 -		 -

Net cash (used in) / from investing activities		 (1,786,348)	 (6,467,778)	 -		 -

The attached notes form an integral part of the financial statements.

CASH FLOW STATEMENTS (CONTINUED)
FOR THE FINANCIAL YEAR ENDED 28 FEBRUARY 2005				

Group	 Company					
2005		 2004		 2005		 2004					

RM		 RM		 RM		 RM

CASH FLOWS FROM FINANCING								
ACTIVITIES								

Dividend paid		 -		 (345)	 -		 -	

Drawdown of term loan		 -		 7,182,000		 -		 -	

Drawdown of revolving credit		 5,500,000		 -		 -		 -	

Proceeds from shares issued by 									
subsidiary company to minority									
shareholders		 -		 7,900		 -		 -	

Repayment of term loan		 (4,252,066)	 (1,230,669)	 -		 -	

Repayment of hire-purchase		 (4,041)	 -		 -		 -	

Term loan interest paid		 (1,546,558)	 (2,043,268)	 -		 -	

Hire-purchase interest paid		 (1,172)	 -		 -		 -	

Advances from subsidiary companies		 -		 -		 396,060		 363,516	

Advances from Directors		 21,370		 160,175		 -		 -	

Net cash (used in) / from financing activities	 (282,467)	 4,075,793		 396,060		 363,516

Net (decrease) / increase in cash and cash	 equivalents	 (4,538,563)	 3,144,463		 (6,245)	 7,022

Cash and cash equivalents at beginning of								
financial year		 5,527,810		 2,383,347		 11,387		 4,365

Cash and cash equivalents at end of								
financial year (Note 37)		 989,247		 5,527,810		 5,142		 11,387

The attached notes form an integral part of the financial statements.

3 4

3 5

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS
28 FEBRUARY 2005

1. 	 GENERAL INFORMATION	

The Company is a public limited liability company, incorporated and domiciled in Malaysia and listed on the Main
Board of Bursa Malaysia Securities Berhad.	

The registered office and principal place of business of the Company are located at 5th Floor, Wisma Ria, Taman Ria,
08000 Sungai Petani, Kedah Darul Aman.	

The financial statements are presented in Ringgit Malaysia.

2. 	 FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

The Board of Directors recognises the importance of financial risk management in the overall management of the
Group's businesses. A sound risk management system will not only mitigate financial risk but will be able to create
opportunities if risk elements are properly managed.

The Group's overall financial risk management objective is to ensure that the Group creates value for its shareholders
whilst minimising the potential adverse effects on the performance of the Group. Financial risk management is
carried out through risk reviews, internal control systems and adherence to the Group's financial risk management
policies, set out as follows:

Liquidity and cash flow risks

The Group is actively managing its operating cash flow to suit the debt maturity profile so as to ensure all commitments
and funding needs are met. As part of the overall liquidity management, it is the Group's policy to ensure continuity
in servicing its cash obligations in the future by forecasting its cash commitments and maintaining sufficient levels
of cash or cash equivalents to meet its working capital requirements. In addition, the Group also maintains available
banking facilities sufficient to meet its operational needs.

Credit risk

For the property development arm, credit risk is minimal since most of the property buyers would have charged
their properties to financial institutions. With regards to the hospitality division, credit risk is controlled by the
application of credit approvals, limit and monitoring procedures. Credit evaluations are performed on all customers
requiring credit over a certain amount and strictly limiting the Group's associations to parties with high credit
worthiness. Trade receivables are monitored on an ongoing basis to ensure that the Group is exposed to minimal
credit risk.

Interest rate risk

The Group's income and operating cash are substantially independent of changes in market interest rates. Interest
rate exposure arises from the Group's borrowings and is managed through the use of fixed and floating rate debts.
The Group does not use derivative financial instruments to hedge its risk.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

3. 	 PRINCIPAL ACTIVITIES

The Company is an investment holding company. The principal activities of the subsidiary companies are set out in
Note 7.

There have been no significant changes in the nature of these activities during the financial year under review.

4. 	 BASIS OF PREPARATION OF THE FINANCIAL STATEMENTS

The financial statements of the Group and of the Company have been prepared in accordance with applicable
approved accounting standards in Malaysia and the provisions of the Companies Act, 1965.

During the financial year, the Group adopted MASB 32 Property development activities which requires certain property
development costs previously capitalised to be expensed to income statement. This change however is not accounted
for retrospectively as it has no material impact on the Group's financial statements.

5. 	 SIGNIFICANT ACCOUNTING POLICIES

5.1	 Basis of accounting

The financial statements of the Group and of the Company have been prepared under the historical cost
convention unless otherwise indicated in the significant accounting policies.

The preparation of financial statements in conformity with applicable approved accounting standards in
Malaysia and the provisions of the Companies Act, 1965 requires the Directors to make estimates and
assumptions that affect the reported amounts of assets and liabilities at the date of the financial statements
and the reported amounts of revenues and expenses during the reporting period. Actual results could differ
from those estimates.

5.2	 Basis of consolidation

The consolidated financial statements incorporate the financial statements of the Company and all its subsidiary
companies made up to the end of the financial year using the acquisition method of accounting.

The difference between the purchase price and the fair value of the net assets of subsidiary companies at the
date of acquisition is treated as goodwill or reserve on consolidation.

Goodwill or reserve on consolidation arising from the acquisition of development property companies is
amortised or credited to the consolidated income statement upon sale of the development properties.
Goodwill or reserve on consolidation arising from the acquisition of non-development property companies
is amortised over its expected useful economic life of twenty-five (25) years. The results of the subsidiary
companies acquired or disposed of during the financial year are included in the consolidated financial
statements from the date of their acquisition or up to the date of their disposal.

Inter-company balances and transactions are eliminated on consolidation and the consolidated financial
statements reflect external transactions only.

Minority interest is measured at the minorities' share of the post-acquisition fair values of the identifiable
assets and liabilities of the acquiree.

3 6

3 7

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

5. 	 SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

5.3	 Land held for property development

Land held for property development stated at cost less impairment losses, if any, is classified as non-current
assets when no development work has been carried out or where development activities are not expected to
be completed within the normal operating cycle.

5.4	 Investments	

(i) 	 Subsidiary companies

A subsidiary company is a company in which the Group has power to exercise control over the financial
and operating policies so as to obtain benefits from its activities.

Investments in subsidiar y companies which are eliminated on consolidation are stated at cost less
impairment losses, if any.	

(ii)	 Associated companies

An associated company is a company in which the Group has a long term equity interest and where the
Group is in a position to exercise significant influence over the financial and operating policies of the
investee company.

The Company's investment in associated companies is stated at cost less impairment losses, if any.

Investments in associated companies are accounted for in the consolidated financial statements using
the equity method of accounting. The Group's interests in associated companies are stated at cost plus
adjustments to reflect changes in the Group's share of profits and losses in the associated companies.

Goodwill or negative goodwill arising on acquisition represents the difference between the cost of
investment and the Group's share of the value of net assets of the associated companies at the date of
acquisition.

Goodwill arising on acquisition is stated at cost less impairment losses, if any. Negative goodwill arising
on acquisition is not recognised as income.

The Group's share of results and reserves in the associated companies acquired or disposed of is included
in the consolidated financial statements from the effective date of acquisition or up to the effective date
of disposal.	

(iii)	 Other investments

Investment in shares, bonds and debentures held as long term investments are stated at cost unless in
the opinion of the Directors, there is a decline other than temporary in the value of such investments.
Such decline is recognised as an expense in the period in which the decline is identified.

Short term investments are stated at the lower of cost and market value on a portfolio basis.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

5. 	 SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

5.5	 Property, plant and equipment and depreciation

Property, plant and equipment are stated at cost less accumulated depreciation or amortisation and impairment
losses, if any.

No depreciation is provided on freehold land and construction-in-progress. Leasehold golf course and club
buildings which has a remaining lease period of 45 years are amortised over the original lease period of 54
years. Depreciation on other property, plant and equipment is calculated to write off the cost of assets on a
straight line basis over their estimated useful lives. The principal annual depreciation rates used are as follows:		

Buildings	 2%		

Renovation, electrical and amusement equipment	 10% to 20%		

Motor vehicles	 20%		

Furniture, fittings and equipment	 10% to 20%		

Sports equipment, machinery and others	 10% to 20%

5.6	 Property development costs

Property development costs comprise costs that are directly attributable to the development activities or that
can be allocated on a reasonable basis to such activities. They consist of costs of land under development,
construction costs and other related development costs common to the whole project including administrative
overheads and borrowing costs.

Property development costs on which development activities have commenced or where it can be demonstrated
that the development activities can be completed within the normal operating cycle are classified as current
assets.

When the outcome of a development activity can be estimated reliably, property development revenue and
expenses are recognised in the income statement by reference to the stage of completion of development
activity at the balance sheet date.

When the outcome of a development activity cannot be reliably estimated, the property development revenue
shall be recognised only to the extent of property development costs incurred that is probable to be recoverable
and property development costs on the development units sold are recognised as an expense in the period
in which they are incurred.

Any expected loss on a development activity is recognised as an expense immediately.

Property development costs not recognised as an expense are recognised as an asset measured at the lower
of cost and net realisable value.

When revenue recognised in the income statement exceeds progress billings to purchasers, the balance is
shown as accrued billings under current assets, when progress billings exceed revenue recognised in the
income statement, the balance is shown as progress billings under current liabilities.

3 8

3 9

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

5. 	 SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

5.7	 Investment properties

Investment properties are investments in land or buildings that are not substantially occupied for use by, or
in the operations of the Group and are held for investment potential and rental income. They are accounted
for as long term investments and are stated at cost less impairment losses, if any.

5.8	 Deferred plantation expenditure

New planting expenditure which is incurred from land clearing to the point of harvesting and replanting
expenditure which is incurred in replanting old planted areas, are capitalised under deferred plantation
expenditure and amortised to the income statement on a systematic basis of 10 years commencing in the year
of harvesting.

5.9	 Impairment of assets

The carrying amounts of the Group's and the Company's assets, other than financial assets (excluding investment
in subsidiary companies and associated company), inventories and deferred tax assets, are reviewed at each
balance sheet date to determine whether there is any indication of impairment. If any such indication exists,
the asset's recoverable amount is estimated and an impairment loss is recognised whenever the recoverable
amount is less than the carrying amount of the asset.

The impairment loss is recognised in income statement immediately except for the impairment on a revalued
asset where the impairment loss is recognised directly against the revaluation reserve account to the extent
of the surplus credited from the previous revaluation for the same asset with the excess of the impairment
loss charged to income statement.

All reversals of an impairment loss are recognised as income immediately in income statement except for the
reversal of an impairment loss on a revalued asset where the reversal of the impairment loss is treated as a
revaluation increase and credited to the revaluation reserve account of the same asset.

The impairment loss in respect of goodwill is not reversed unless the loss was caused by a specific external
event of an exceptional nature that is not expected to recur, and subsequent external events have occurred
that reverse the effect of the specific event. In respect of other assets, an impairment loss is reversed if there
has been a change in estimates used to determine the recoverable amount.

An impairment loss is only reversed to the extent that the asset's carrying amount does not exceed the carrying
amount that would have been determined, net of depreciation or amortisation, if no impairment loss had
been recognised.

5.10	 Inventories

Inventories are stated at the lower of cost and net realisable value.

The cost of completed properties which comprises residential houses, shophouses and light industrial factories
includes land cost and relevant development expenditure.

The cost of other inventories is determined on a first-in, first-out basis and comprises the original cost of
purchase plus the cost of bringing the inventories to their present location and condition.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

5. 	 SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

5.11	 Construction contract

When the outcome of a construction contract can be estimated reliably, contract revenue and contract cost
associated with the construction contract are recognised as revenue and expenses respectively by reference
to the stage of completion of the construction activity at the balance sheet date.

When the outcome of a construction contract cannot be estimated reliably, contract revenue are recognised
only to the extent of contract cost incurred that it is probable to be recoverable and contract cost are recognised
as an expense in the period in which they are incurred.

When it is probable that total contract cost will exceed total contract revenue, the expected loss is recognised
as an expense immediately.

When costs incurred plus attributable profits or less foreseeable losses, if any, exceed progress billings, the
balance is shown as amounts due from customers for contract works. When progress billings exceed costs
incurred plus attributable profits or less foreseeable losses, if any, the balance is shown as amounts due to
customers for contract works.

5.12	 Receivables

Receivables are carried at anticipated realisable value. Known bad debts are written off and specific allowance
is made for debts considered to be doubtful of collection.

5.13	 Payables

Payables are stated at cost which is the fair value of the consideration to be paid in the future for goods and
services received.

5.14	 Provisions

Provisions are recognised when there is a present obligation, legal or constructive, as a result of a past event,
when it is probable that an outflow of resources embodying economic benefits will be required to settle the
obligation and a reliable estimate can be made of the amount of the obligation.

5.15	 Employee benefits

5.15.1	 Short term employee benefits

Wages, salaries, social security contributions, paid annual leave, paid sick leave and bonuses are
recognised as an expense in the financial year when employees have rendered their services to the
Group.

Short term accumulating compensated absences such as paid annual leave are recognised as an
expense when employees render services that increase their entitlement to future compensated
absences. Short term non-accumulating compensated absences such as sick leave are recognised
when the absences occur.

4 0

4 1

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

5. 	 SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

5.15	 Employee benefits (Continued)

5.15.1	 Short term employee benefits (Continued)

Bonuses are recognised as an expense when there is a present, legal or constructive obligation to
make such payments, as a result of past events and when a reliable estimate can be made of the
amount of the obligation.

5.15.2	 Defined contribution plans

The Company and subsidiar y companies make contributions to a statutor y provident fund and
recognise the contribution payable:

(a)	after deducting contributions already paid as a liability; and

(b)	as an expense in the financial year in which the employees render their services.

5.16	 Income tax

Income tax in the financial statements for the financial year comprises current tax expense and deferred tax.	

5.16.1	 Current tax expense	

Current tax expense includes all domestic taxes which is based on taxable profits.

5.16.2	 Deferred tax

Deferred tax, which includes deferred tax liabilities and assets, is provided for under the liability
method at the current tax rate in respect of all temporary differences between the carrying amount
of an asset or liability in the balance sheet and its tax base including unused tax losses and capital
allowances.

A deferred tax asset is recognised only to the extent that it is probable that taxable profit will be
available against which the deductible temporary differences can be utilised. The carrying amount
of a deferred tax asset is reviewed at each balance sheet date. If it is no longer probable that sufficient
taxable profit will be available to allow the benefit of part or all of that deferred tax asset to be
utilised, the carrying amount of the deferred tax asset will be reduced accordingly. When it becomes
probable that sufficient taxable profit will be available, such reductions will be reversed to the extent
of the taxable profit.

Deferred tax assets and liabilities are offset when there is a legally enforceable right to set off current
tax assets against current tax liabilities and when the deferred tax assets and the deferred tax liabilities
relate to the same taxation authority.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

5. 	 SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

5.17	 Revenue recognition

Revenue are recognised upon delivery of products and customer acceptance, or performance of services, net
of sales taxes and discounts.

Revenue from development properties is recognised in the income statements based on the percentage of
completion method. The stage of completion of a property development is determined based on the proportion
of development costs incurred for work performed to date to the estimated total development costs.

Revenue from construction contracts is recognised in the income statements based on the percentage of
completion method. The stage of completion of a construction contract is determined based on the proportion
of contract expenditure incurred for work performed to date to the estimated total contract expenditure.

Rental income, subscription and entrance fees are recognised on accrual basis unless collectibility is in doubt.

Dividends are recognised when the shareholder's right to receive payment is established.

5.18	 Cash and cash equivalents

Cash and cash equivalents include cash and bank balances, bank overdrafts, deposits and other short-term,
highly liquid investments that are readily convertible to known amounts of cash and which are subject to
insignificant risks of changes in value.

5.19	 Borrowing costs

Interest, dividends, losses and gains relating to a financial instrument, or a component part classified as a
financial liability is reported as finance cost in the income statement.

Cost incurred on borrowings to finance the acquisition, construction or production of a qualifying asset is
capitalised as part of the cost of the asset until when substantially all the activities necessary to prepare the
asset for its intended use or sale are complete, after which such expense is charged to the income statement.

The amount of borrowing costs eligible for capitalisation is the actual borrowing costs incurred on the
borrowing during the period less any investment income on the temporary investment of the borrowing.

5.20	 Segment information

Segment information is presented in respect of the Group's business segments. The primary reporting segment
information is in respect of business segments as the Group's risk and rates of return are affected predominantly
by differences in the nature of its businesses.

A segment with a majority of operating income earned from providing product or services to external clients
and whose operating income, results or assets are 10 percent or more of all the segments is reported separately.

Segments results, assets and liabilities include items directly attributable to a segment as well as those that
can be allocated on a reasonable basis. Unallocated items mainly comprise finance cost and corporate
administration expenses.

4 2

4 3

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

5. 	 SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

5.20	 Segment information (Continued)

Segment capital expenditure is the total cost incurred during the period to acquire segment assets that is
expected to be used for more than one period.

5.21	 Financial instruments

5.21.1	 Financial instruments recognised on the balance sheets

(a)	Ordinary shares

Ordinary shares are recorded at the nominal value and proceeds in excess of the nominal value
of share issued, if any, are accounted for as share premium. Both ordinary shares and share
premium are classified as equity. Cost incurred directly attributable to the issuance of shares are
accounted for as a deduction from share premium. Otherwise they are charged to the income
statement.

Dividends to shareholders are recognised in equity in the period in which they are declared.

(b)	Other financial instruments

The accounting policies for other financial instruments recognised on the balance sheet are
disclosed in the individual policy associated with each item.

5.21.2	 Financial instruments not recognised on the balance sheets		

There are no financial instruments not recognised on the balance sheets.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

6. 	 PROPERT Y, PLANT AND EQUIPMENT	

Group		 Balance										 Balance				
as at						 Written				 as at	

2005		 1.3.2004		 Additions		 Disposals		 off		 Reversal		 28.2.2005				
RM	 	 RM	 	 RM	 	 RM	 	 RM	 	 RM	

At cost							

Freehold land and buildings	 36,806,978		 112,442		 -		 -		 -		 36,919,420	

Short term leasehold 								
golf course and		
club buildings	 40,000,000		 -		 -		 -		 -		 40,000,000	

Renovation, electrical and		
amusement equipment	 4,063,659		 154,001		 (1,127)	 -		 -		 4,216,533	

Motor vehicles	 1,547,936		 238,200		 (21,000)	 -		 -		 1,765,136	

Motor vehicles under								
hire-purchase	 -		 606,000		 -		 -		 -		 606,000	

Furniture, fittings and								
equipment	 5,875,704		 289,029		 -		 (26,054)	 -		 6,138,679	

Sports equipment, machinery								
and others	 6,831,577		 1,095,416		 (501,230)	 (19,182)	 -		 7,406,581	

Construction-in-progress	 -		 85,260		 -		 -		 -		 85,260				

95,125,854		 2,580,348		 (523,357)	 (45,236)	 -		 97,137,609						

Charge								
Balance		 for the								 Balance				

as at		 financial				 Written				 as at				
1.3.2004		 year		 Disposals		 off		 Reversal		 28.2.2005				

RM		 RM		 RM		 RM		 RM		 RM

Accumulated depreciation /								
amortisation						

Freehold land and buildings	 1,408,854		 189,895		 -		 -		 -		 1,598,749

Short term leasehold golf 								
course and		
club buildings	 5,885,520		 740,741		 -		 -		 -		 6,626,261

Renovation, electrical and								
amusement equipment	 1,922,680		 347,612		 (113)	 -		 -		 2,270,179

Motor vehicles	 1,260,877		 135,123		 (20,999)	 -		 -		 1,375,001

Motor vehicles under								
hire-purchase	 -		 10,100		 -		 -		 -		 10,100

Furniture, fittings and								
equipment	 4,150,987		 504,288		 -		 (19,197)	 -		 4,636,078

4 4

4 5

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

6. 	 PROPERT Y, PLANT AND EQUIPMENT (CONTINUED)						

Charge								
Balance		 for the								 Balance				

as at		 financial				 Written				 as at				
1.3.2004		 year		 Disposals		 off		 Reversal		 28.2.2005				

RM		 RM		 RM		 RM		 RM		 RM

Sports equipment, 								
machinery and others	 4,601,933		 461,109		 (487,507)	 (13,228)	 -		 4,562,307				

19,230,851		 2,388,868		 (508,619)	 (32,425)	 -		 21,078,675	

Group		 Balance										 Balance				
as at 						 Written				 as at	

2004		 1.3.2003		 Additions		 Disposals		 off		 Reversal		 29.2.2004				
RM	 	 RM	 	 RM	 	 RM	 	 RM	 	 RM	

At cost						

Freehold land and buildings	 36,573,635		 233,343		 -		 -		 -		 36,806,978

Short term leasehold golf 								
course and		
club buildings	 40,000,000		 -		 -		 -		 -		 40,000,000

Renovation, electrical and								
amusement equipment	 3,927,644		 155,465		 -		 (1,268)	 (18,182)	 4,063,659

Motor vehicles	 1,362,874		 185,062		 -		 -		 -		 1,547,936

Furniture, fittings and								
equipment	 5,531,407		 361,070		 (8,450)	 (8,323)	 -		 5,875,704

Sports equipment, machinery								
and others	 6,122,561		 1,025,072		 (316,056)	 -		 -		 6,831,577				

93,518,121		 1,960,012		 (324,506)	 (9,591)	 (18,182)	 95,125,854						

Charge								
Balance		 for the								 Balance				

as at		 financial		 Written						 as at				
1.3.2003		 year		 Disposals		 off		 Reversal		 29.2.2004				

RM	 	 RM	 	 RM	 	 RM	 	 RM	 	 RM	

Accumulated depreciation /							
amortisation						

Freehold land and buildings	 1,224,410		 184,444		 -		 -		 -		 1,408,854

Short term leasehold golf 								
course and		
club buildings	 5,144,780		 740,740		 -		 -		 -		 5,885,520

Renovation, electrical and								
amusement equipment	 1,566,276		 356,446		 -		 (42)	 -		 1,922,680

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

6. 	 PROPERT Y, PLANT AND EQUIPMENT (CONTINUED)						

Charge								
Balance		 for the								 Balance				

as at		 financial		 Written						 as at				
1.3.2003		 year		 Disposals		 off		 Reversal		 29.2.2004				

RM	 	 RM	 	 RM	 	 RM	 	 RM	 	 RM

Motor vehicles	 1,200,240		 60,637		 -		 -		 -		 1,260,877

Furniture, fittings and								
equipment	 3,670,788		 493,073		 (5,070)	 (7,804)	 -		 4,150,987

Sports equipment, machinery								
and others	 4,455,459		 459,769		 (313,295)	 -		 -		 4,601,933				

17,261,953		 2,295,109		 (318,365)	 (7,846)	 -		 19,230,851	

Company				 Balance				 Balance							
as at				 as at	

2005					 1.3.2004		 Addition		 28.2.2005							
RM		 RM		 RM	

At cost				

Furniture, fittings and equipment				 6,633		 -		 6,633							

Balance		 Charge for		 Balance							
as at		 the financial		 as at							

1.3.2004		 year		 28.2.2005							
RM		 RM		 RM	

Accumulated depreciation				

Furniture, fittings and equipment				 4,048		 664		 4,712	

Company				 Balance				 Balance							
as at				 as at	

2004					 1.3.2003		 Addition		 29.2.2004							
RM		 RM		 RM	

At cost				

Furniture, fittings and equipment				 6,633		 -		 6,633							

Balance		 Charge for		 Balance							
as at		 the financial		 as at							

1.3.2003		 year		 29.2.2004							
RM		 RM		 RM	

Accumulated depreciation					

Furniture, fittings and equipment				 3,385		 663		 4,048

4 6

4 7

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

6. 	 PROPERT Y, PLANT AND EQUIPMENT (CONTINUED)				

Group	 Company					
2005		 2004		 2005		 2004					

RM		 RM		 RM		 RM	

Net book value								

Freehold land and buildings		 35,320,671		 35,398,124		 -		 -

Short term leasehold golf course									
and club buildings		 33,373,739		 34,114,480		 -		 -

Renovation, electrical and									
amusement equipment		 1,946,354		 2,140,979		 -		 -

Motor vehicles		 390,135		 287,059		 -		 -

Motor vehicles under									
hire-purchase		 595,900		 -		 -		 -

Furniture, fittings and equipment		 1,502,601		 1,724,717		 1,921		 2,585

Sports equipment, machinery							
 	 and others		 2,844,274		 2,229,644		 -		 -

Construction-in-progress		 85,260		 -		 -		 -					

76,058,934		 75,895,003		 1,921		 2,585

Certain freehold land and buildings of the Group with net book value of RM23,710,735 (2004: RM23,876,851) have
been pledged to licensed banks for credit facilities granted to the Group as disclosed in Note 25 and 27.

The title to certain freehold land with a cost of RM7,133,779 (2004: RM7,133,779) is pending issuance of the master
title by the relevant authority.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

7. 	 INVESTMENT IN SUBSIDIARY COMPANIES		
Company									

2005		 2004									
RM		 RM	

Unquoted shares, at cost						 119,094,082		 119,094,082	

The details of the subsidiary companies which are all incorporated in Malaysia are as follows:				

Group's effective					
interest		

Name of company	 2005	 2004	 Principal activities				
%	 %		

Subsidiaries of the Company				

Eupe Realty Sdn. Bhd.	 100	 100	 Property investment and management	

Riacon Sdn. Bhd.	 100	 100	 Building construction and sale of building materials	

Bukit Makmur Sdn. Bhd.	 100	 100	 Property development	

Mera-Land (Malaysia) Sdn. Bhd.	 100	 100	 Property development	

Esteem Glory Sdn. Bhd.	 100	 100	 Property development	

Eupe Kemajuan Sdn. Bhd.	 100	 100	 Property development	

Desani Enterprise Sdn. Bhd.*	 100	 100	 Property development	

Eupe Hotel Sdn. Bhd.*	 100	 100	 Property rental	

Ria Plaza Sdn. Bhd.*	 100	 100	 Operating a complex for rental of stalls	

Ria Food Centre Sdn. Bhd.*	 100	 100	 Operating a complex for rental of stalls	

Pasar Taman Ria Sdn. Bhd.*	 100	 100	 Operating a complex for rental of stalls	

Eupe Golf Management Berhad*	 100	 100	 Owner and manager of golf course and 						
 recreation facilities	

Eupe Golf Recreation & Tour Sdn. Bhd.*	 100	 100	 Chalet and restaurant operation, recreation and			
 			 tour services 	

Subsidiary of Eupe Kemajuan Sdn. Bhd.					

Eupe Development Sdn. Bhd.*	 60	 60	 Dormant	

Subsidiary of Bukit Makmur Sdn. Bhd.				

Makmur Longan Farming Sdn. Bhd.	 70	 70	 Fruits cultivation		
(formerly known as Makmur Organic		
 Farming Sdn. Bhd.)*				

Subsidiary of Eupe Hotel Sdn. Bhd.				

Millennium Pace Sdn. Bhd.*	 100	 100	 Fruits cultivation

4 8

4 9

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

7. 	 INVESTMENT IN SUBSIDIARY COMPANIES (CONTINUED)				

Group's effective					
interest		

Name of company	 2005	 2004	 Principal activities				
%	 %		

Subsidiary of Eupe Golf 					
Recreation & Tour Sdn. Bhd.				

Tadika Pro-Dedikasi Sdn. Bhd.*	 51	 51	 Operating and management of a kindergarten	

* Companies not audited by BDO Binder	

8. 	 INVESTMENT IN AN ASSOCIATED COMPANY					

Group									
2005		 2004									

RM		 RM	

Unquoted shares, at cost						 30,000		 30,000	

Group's share of post acquisition results					 (4,043)	 (3,749)									

25,957		 26,251	

The Company's investment in the associated company is represented by:									

2005		 2004									
RM		 RM	

Share of total assets						 26,323		 26,617	

Share of total liabilities						 (366)	 (366)									

25,957		 26,251	

The details of the associated company which is incorporated in Malaysia are as follows:				

Group's effective interest		
Name of company	 2005	 2004	 Principal activities				

%	 %		

Integrated Manufacturing Centre					
Management Sdn. Bhd.	 30	 30	 Dormant

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

9. 	 OTHER INVESTMENTS					

Group									
2005		 2004									

RM		 RM	

Investment in fixed income unit trusts, at cost					 10,507		 10,312	

Market value of fixed income unit trusts					 10,507		 10,312

10.	 LAND HELD FOR PROPERT Y DEVELOPMENT					

Group									
2005		 2004									

RM		 RM	

Cost	

Balance as at 1 March						 123,788,044		 85,831,219	

Additions during the financial year						 5,669,523		 30,521,787	

Less: Transfer (to) / from development property costs					 (18,265,753)	 7,435,038	

Balance as at 28 / 29 February						 111,191,814		 123,788,044	

Freehold land, at cost						 91,844,647		 108,129,441	

Development cost						 19,347,167		 15,658,603									

111,191,814		 123,788,044

Freehold land at cost of RM21,770,469 (2004: RM27,850,192) is pledged to licensed banks for credit facilities as
disclosed in Note 25.

Included in the development costs is borrowing cost capitalised during the financial year amounting to Nil (2004:
RM1,482,412).

11.	 INVESTMENT PROPERTIES					

Group									
2005		 2004									

RM		 RM	

Freehold land and buildings, at cost						 21,155,007		 21,207,207

Included in investment properties are freehold land and building at cost of RM13,680,000 (2004: RM13,680,000) that
have been pledged to licensed banks for credit facilities as disclosed in Note 25.

5 0

5 1

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

12.	 DEFERRED PLANTATION EXPENDITURE		
Group									

2005		 2004									
RM		 RM				

Balance as at 1 March 						 271,614		 -	

Additions during the financial year						 538,016		 271,614									

809,630		 271,614	

Less: Amortisation charge for the financial year					 (1,293)	 -	

Balance as at 28/29 February						 808,337		 271,614

13.	 PROPERT Y DEVELOPMENT COSTS		
Group									

2005		 2004									
RM		 RM	

Land, at cost				

Balance as at 1 March						 6,487,783		 4,312,135	

Add:	Cost incurred during the financial year					 8,802,176		 9,263,024		

Transfer from / (to) land held for property						
development during the year					 13,705,358		 (7,087,376)									

28,995,317		 6,487,783	

Development expenditure				

Balance as at 1 March						 86,516,739		 52,875,179	

Add:	Cost incurred during the financial year					 17,231,276		 33,989,222		

Transfer from / (to) land held for property						
 development during the year					 4,560,395		 (347,662)									

108,308,410		 86,516,729									

137,303,727		 93,004,522	

Less:	 Recognised as an expense in the income statement						

- In previous years						 81,173,053		 53,037,652			

- During the financial year						 19,991,313		 28,135,401									

(101,164,366)	 (81,173,053)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

13.	 PROPERT Y DEVELOPMENT COSTS (CONTINUED)		

Group									
2005		 2004									

RM		 RM	

Less:	 Transfer to inventories						 (1,224,686)	 -									

34,914,675		 11,831,469

Freehold land at cost of RM7,319,984 (2004: RM1,249,261) is pledged to licensed banks for term loan facilities as disclosed
in Note 25.

Title to freehold land at cost of RM1,277,564 which was previously registered under a third party's name has been transferred
to the Group during the financial year.

Included in development costs is borrowing cost capitalised during the financial year amounting to RM467,067 (2004:
RM265,475).

14.	 INVENTORIES		

Group									
2005		 2004									

RM		 RM	

At cost				

Completed properties						 14,319,425		 14,243,056	

Building materials						 212,524		 145,981	

Food and beverage						 113,801		 110,517	

Spare parts and consumables						 30,818		 36,582									

14,676,568		 14,536,136

15.	 TRADE RECEIVABLES		
Group									

2005		 2004									
RM		 RM	

Trade receivables						 13,755,236		 7,626,737	

Less: Allowance for doubtful debts						 (288,083)	 (91,660)								

 	 13,467,153		 7,535,077	

The credit term of trade receivables is 21 days from date of progress billings or ranges from 30 to 90 days from date 	
of invoice.

5 2

5 3

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

16.	 AMOUNTS OWING BY / (TO) SUBSIDIARY COMPANIES

The amounts owing by / (to) subsidiary companies represent advances and payments made on behalf which are
unsecured, interest-free and have no fixed terms of repayment.

17.	 SINKING AND REDEMPTION FUNDS

The sinking and redemption funds of the Group are created under a trust deed to meet the refund of deposits on
refundable membership and cost of major periodic repairs of the golf club.

18.	 FIXED DEPOSITS WITH LICENSED BANKS	

The fixed deposits of the Group as at 28 February 2005 have maturity periods ranging between 30 days and 365 days.	

Included in fixed deposits with licensed banks of the Group is an amount of RM797,691 (2004: RM1,012,491) that 	
is pledged to licensed banks for bank guarantee facilities granted to the Group as disclosed in Note 37.

19.	 CASH AND BANK BALANCES

Included in the Group's cash and bank balances is an amount of RM526,651 (2004: RM2,808,399) held under the
Housing Development Accounts pursuant to Section 7A of the Housing Development (Control and Licensing) Act,
1966.

20.	 TRADE PAYABLES	

The credit terms available to the Group in respect of trade payables range from 30 to 45 days from date of invoice.

21.	 OTHER PAYABLES, DEPOSITS AND ACCRUALS

Included in other payables is a balance of RM17,946,688 (2004: RM17,619,200) due to Perbadanan Kemajuan Negeri
Kedah in relation to the acquisition of certain freehold land of which the Sale and Purchase Agreement and
Supplemental Agreement were signed on 20 March 2003 and 27 June 2003 respectively as disclosed in Note 38. During
the financial year, the purchase price has been revised to RM26,527,600 from the original purchase consideration
of RM26,000,000 based on the actual measurement of the land upon sub-division of land title.

22.	 PROVISION FOR INFRASTRUCTURE COST		
Group									

2005		 2004									
RM		 RM	

Provision for infrastructure cost						 1,859,770		 1,859,770

The provision for infrastructure cost is in respect of a housing development project undertaken by a subsidiary
company of which the subsidiary company is obliged to incur to meet the requirements of the authorities for the
completion of the development project.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

23.	 AMOUNT OWING TO DIRECTORS

The amount owing to Directors represents advances and payments made on behalf which are unsecured, interest-
free and have no fixed terms of repayment.

24.	 BORROWINGS		
Group									

2005		 2004									
RM		 RM

Current liabilities			

Term loans - secured (Note 25)						 2,682,483		 2,182,921

Revolving credit - unsecured						 5,500,000		 -

Bank overdrafts - secured (Note 26)						 18,406		 -

Bank overdrafts - unsecured						 1,050,905		

Hire-purchase creditors (Note 27)						 105,259		 -								

9,357,053		 2,182,921

Non-current liabilities

Term loans - secured (Note 25)						 14,990,724		 19,742,352

Hire-purchase creditors (Note 27)						 444,700		 -								

15,435,424		 19,742,352

Total borrowings			

Terms loans - secured (Note 25)						 17,673,207		 21,925,273

Revolving credit - unsecured						 5,500,000		 -

Bank overdrafts - secured (Note 26)						 18,406		 -	

Bank overdrafts - unsecured						 1,050,905		 -

Hire-purchase creditors (Note 27)						 549,959		 -								

24,792,477		 21,925,273

25.	 TERM LOANS - SECURED		
Group									

2005		 2004									
RM		 RM

(a)	 Term loan I repayable by 132 monthly instalments of	
RM47,851 each commencing June 1996					 1,540,068		 1,976,586

(b)	 Term loan II repayable within 36 months by way of redemption of land titles	 1,048,687		 1,048,687

5 4

5 5

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

25.	 TERM LOANS - SECURED (CONTINUED)		
Group									

2005		 2004									
RM		 RM

(c)	 Term loan III repayable by 96 monthly instalments of	
RM267,183 each commencing March 2004					 15,084,452		 18,900,000								

17,673,207		 21,925,273	

Repayable as follows:				

Current liabilities:				

- not later than one year						 2,682,483		 2,182,921	

Long term liabilities:				

- later than one year and not later than five years					 12,526,902		 10,936,132	

- later than five years						 2,463,822		 8,806,220								

14,990,724		 19,742,352								

17,673,207		 21,925,273

Term loan III has been restructured during the previous financial year to be repayable by 96 monthly instalments of
RM267,183 commencing March 2004 instead of 48 months of RM464,961 commencing January 2003.

The term loans are secured by way of fixed charges over:

(i)	 certain freehold land and buildings as disclosed in Note 6;

(ii)	 certain freehold land as disclosed in Note 10 and Note 13; and

(iii)	 certain investment properties as disclosed in Note 11.

26.	 BANK OVERDRAFTS - SECURED

The bank overdrafts are secured by first legal charges over certain freehold land of the Group and corporate guarantees issued
by the Company.

27.	 HIRE-PURCHASE CREDITORS		
Group									

2005		 2004									
RM		 RM	

Minimum hire-purchase payments:			

- not later than one year						 125,028		 -

- later than one year and not later than five years					 494,810		 -								

619,838		 -

5 6

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

27.	 HIRE-PURCHASE CREDITORS (CONTINUED)		
Group									

2005		 2004									
RM		 RM

Less: Future interest charges						 (69,879)	 -

Present value of hire-purchase liabilities					 549,959		 -

Repayable as follows:			

Current liabilities			
- not later than one year						 105,259		 -

Non-current liabilities
- later than one year and not later than five years					 444,700		 -								

549,959		 -

28.	 SHARE CAPITAL	
Group and Company	

2005	 2004					
Number of				 Number of							

shares		 RM		 shares		 RM	

Ordinary shares of RM1.00 each:									

Authorised		 300,000,000		 300,000,000		 300,000,000		 300,000,000	

Issued and fully paid-up		 128,000,000		 128,000,000		 128,000,000		 128,000,000

29.	 RESERVES				
Group	 Company					

2005		 2004		 2005		 2004					
RM		 RM		 RM		 RM	

Non-distributable								

Share premium		 5,982,397		 5,982,397		 5,982,397		 5,982,397	

Reserve on consolidation								

As at 1 March		 31,967,281		 33,838,019		 -		 -	

Amortisation for the financial									
year		 (553,729)	 (553,729)	 -		 -	

Amount credited to the income statement									
upon sale of development properties	 (772,115)	 (1,317,009)	 -		 -	

As at 28 February / 29 February		 30,641,437		 31,967,281		 -		 -					

36,623,834		 37,949,678		 5,982,397		 5,982,397

5 7

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

29.	 RESERVES (CONTINUED)				
Group	 Company					

2005		 2004		 2005		 2004					
RM		 RM		 RM		 RM	

Distributable								

Retained profits		 30,903,865		 27,862,594		 721,155		 1,124,123					

67,527,699		 65,812,272		 6,703,552		 7,106,520	

(a)	 The Company has tax exempt account of approximately RM607,780 (2004: RM607,780) available for distribution 		
as tax exempt dividends; and

(b)	 The Company has sufficient tax credit under Section 108 of the Income Tax Act, 1967 and balance in the tax
exempt account to frank the payment of net dividends out of its entire retained profits as at 28 February 2005
without incurring additional tax liability.

30.	 DEFERRED TAX	

(a)	 The deferred tax assets / liabilities are made up of the following:					
Group									

2005		 2004									
RM		 RM		

Balance as at 1 March						 23,561,838		 24,299,758		

Recognised in the income statement					

- current year (Note 33)						 (800,023)	 (769,813)		

- (over) / under provision in prior years (Note 33)					 (24,196)	 31,893									

(824,219)	 (737,920)		

Balance as at 28 / 29 February						 22,737,619		 23,561,838		

Presented after appropriate offsetting as follows:					

Deferred tax assets						 (158,645) 	 -		

Deferred tax liabilities						 22,896,264		 23,561,838									

22,737,619		 23,561,838

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

30.	 DEFERRED TAX (CONTINUED)	

(b)	 The movements of deferred tax assets and liabilities during the financial year are as follows:					
Group									

2005		 2004									
RM		 RM		

Deferred tax assets					

Balance as at 1 March						 -		 -		

Recognised in the income statement						

Unabsorbed capital allowances					 1,635		 -			

Unabsorbed agricultural allowances					 73,702		 -			

Unutilised tax losses						 261,761		 -									

337,098		 -		

Balance as at 28 / 29 February						 337,098		 -		

Deferred tax liabilities					

Balance as at 1 March						 23,561,838		 24,299,758		

Recognised in the income statement						

Excess of capital allowances over depreciation					 (158,386)	 103,342			

Realisation of deferred tax upon sale of development properties			 (453,773)	 (640,446)			

Realisation of deferred tax on surplus arising from revaluation of			
 				 land under property, plant and equipment through usage			 (11,108)	 (200,816)			

Deferred plantation expenditure					 136,146		 -									

(487,121)	 (737,920)			

Balance as at 28 / 29 February					 23,074,717		 23,561,838	

(c)	 The components of deferred tax assets and liabilities as at the end of the financial year comprise tax effect of:					

Group									
2005		 2004									

RM		 RM		

Deferred tax assets					

Unabsorbed capital allowances						 1,635		 -		

Unabsorbed agricultural allowances					 73,702		 -		

Unutilised tax losses						 261,761		 -									

337,098		 -

5 8

5 9

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

30.	 DEFERRED TAX (CONTINUED)					
Group									

2005		 2004									
RM		 RM	

Deferred tax liabilities				

Revaluation surplus arising from land held under property, plant and equipment		 10,072,956		 10,084,064	

Revaluation surplus arising from subsidiary companies' development properties			 12,162,428		 12,616,201	

Excess of capital allowances over corresponding depreciation 			 703,187		 861,573	

Deferred plantation expenditure						 136,146		 -									

23,074,717		 23,561,838

(d)	 The amount of temporary differences for which no deferred tax assets have been recognised in the balance sheet are as follows:					

Group									
2005		 2004									

RM		 RM		

Unabsorbed tax losses						 -		 20,804	

Unutilised capital allowances						 -		 3,304

Deferred tax assets in respect of these items of certain subsidiary companies in the previous year have not yet been
recognised as it is not probable that taxable profit of these subsidiary companies would be available against which
the deductible temporary differences can be utilised.

(e)	 Deferred tax liability in respect of the revaluation surplus arising from investment properties of the Group amounting
to RM722,878 (2004: RM722,878) has not been recognised as the Group does not have a firm commitment to dispose
the investment properties.

31.	 REVENUE					
Group									

2005		 2004									
RM		 RM	

Revenue from development properties					 21,809,192		 35,841,686	

Property construction contract revenue					 2,044,509		 -	

Sale of completed properties						 1,295,828		 1,499,500	

Sale of goods						 12,265,369		 13,305,789	

Rental income						 5,175,988		 5,213,012	

Sports and recreation services						 1,770,987		 1,720,325	

Subscription and entrance fees						 1,246,626		 1,943,826	

Tuition fees						 272,684		 117,215	

Sales of longan, fruits and other supplies					 43,805		 -									

45,924,988		 59,641,353

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

32.	 PROFIT / (LOSS) BEFORE TAX				
Group	 Company					

2005		 2004		 2005		 2004					
RM		 RM		 RM		 RM	

Profit / (Loss) before tax is arrived								
at after charging:								

Allowance for doubtful debts		 196,423		 -		 -		 -			

Amortisation of leasehold golf course									
and club buildings (Note 6)		 740,741		 740,740		 -		 -	

Amortisation of deferred									
plantation expenditure (Note 12)	 1,293		 -		 -		 -	

Auditors' remuneration		 96,250		 92,650		 25,000		 25,000	

Bad debts written off		 53,099		 100,581		 -		 -	

Cost of completed properties 									
sold during the financial year		 669,898	 	 530,798		 -		 -	

Contract cost recognised		 26,092,875		 36,712,114		 -		 -	

Depreciation of property, plant									
and equipment (Note 6)		 1,648,127		 1,554,369		 664		 663	

Directors' emoluments paid / payable to:									

Executive directors:									

- Directors' fees paid by the										
subsidiary companies			 - 		 - 		 - 	 -		

- other emoluments:									

- paid / payable by the Company		 52,000		 56,000		 52,000		 56,000		

- paid / payable by the 			
subsidiary company		 1,051,577		 961,374		 -		 -	

Non-executive directors:									

- other emoluments paid /							
 			 payable by the Company		 130,500		 128,000		 130,500		 128,000	

Interest expense on:								

- bank overdraft		 4,403		 -		 -		 -			

- hire-purchase		 1,172		 -		 -		 -			

- term loans			 1,186,442		 295,381		 -		 -	

Loss on disposal of property, 									
plant and equipment		 171		 -		 -		 -	 	

Property, plant and equipment									
written off		 12,811		 1,745		 -		 -

6 0

6 1

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

32.	 PROFIT / (LOSS) BEFORE TAX (CONTINUED)				
Group	 Company					

2005		 2004		 2005		 2004					
RM		 RM		 RM		 RM	

Rental expenses:								

- premises			 47,965		 24,230					

- equipment			 24,334		 -		 -		 -	

And crediting:								

Bad debts recovered		 (1,479)	 (7,787)	 -		 -	

Gain on disposal of property,							
 		 plant and equipment		 (78,349)	 (35,469)	 -		 -	

Interest income		 (153,239)	 (210,240)	 -		 -	

Rental income		 (5,567,888)	 (5,590,962)	 -		 -			

Amortisation of reserve on consolidation	 (1,325,844)	 (1,870,738)	 -		 -

33.	 TAX EXPENSE				
Group	 Company					

2005		 2004		 2005		 2004					
RM		 RM		 RM		 RM	

Current tax expense based on 									
profit for the financial year		 1,911,187		 2,836,567		 -		 -	

Deferred tax (Note 30)		 (800,023)	 (769,813)	 -		 -						

1,111,164		 2,066,754		 -		 -	

Over provision in prior years		 (69,013)	 (62,190)	 -		 -	

(Over) / Under provision of deferred tax 									
in prior years (Note 30)		 (24,196)	 31,893		 -		 -						

1,017,955		 2,036,457		 -		 -

The numerical reconciliation between the effective tax rate and the applicable tax rate is as follows:				

Group	 Company					
2005		 2004		 2005		 2004					

%		 %		 %		 %								

Applicable tax rate		 28.0		 28.0		 (28.0)	 (28.0)	

Tax effect in respect of :								

Depreciation on non-qualifying property, 									
plant and equipment		 0.3		 -		 -		 -	

Non-allowable expenses		 7.1		 0.6		 -		 -

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

33.	 TAX EXPENSE (CONTINUED)				
Group	 Company					

2005		 2004		 2005		 2004					
%		 %		 %		 %	

Utilisation of unabsorbed reinvestment									
allowance brought forward		 -		 (2.6)	 -		 -	

Tax losses not recognised:								

- utilised in current year		 (0.3)	 (0.4)	 -		 -	

- incurred in current year		 -		 -		 28.0		 28.0	

Reduction in statutory tax rate on chargeable									
income up to RM500,000 of		
certain subsidiary companies		 (3.9)	 (2.2)	 -		 -	

Utilisation of capital allowances brought 									
forward			 -		 (0.1)	 -		 -	

Amortisation of reserve on consolidation		
which is not subject to income tax	 (3.8)	 (1.6)	 -		 -						

27.4		 21.7		 -		 -	

Over provision in prior years		 (2.3)	 (0.3)	 -		 -	

Effective tax rate		 25.1		 21.4		 -		 -

No provision for taxation has been made at the Company level as the Company is not subject to tax in the current financial
year.

The Group has unabsorbed tax losses, unutilised capital allowances and unutilised agriculture allowances of approximately
RM1,057,000 (2004: RM76,000), RM124,000 (2004: RM12,000) and RM368,000 (2004: Nil) respectively available for set off
against future taxable profit.

Tax savings of the Group are as follows:													

Group									
2005		 2004									
 RM		 RM	

Arising from utilisation of unabsorbed tax losses									
and capital allowances						 57,338		 38,083

6 2

6 3

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

34.	 BASIC EARNINGS PER ORDINARY SHARE	

Basic earnings per ordinary share:	

The basic earnings per ordinary share for the financial year has been calculated based on the consolidated profit 	
after tax and minority interests divided by the number of ordinary shares outstanding during the financial year:									

2005		 2004	

Consolidated profit after tax and minority interests (RM)					 3,041,271		 7,492,976	

Number of ordinary shares outstanding					 128,000,000		 128,000,000	

Basic earnings per ordinary shares (sen)					 2.4		 5.9

35.	 COMPARATIVE FIGURES

(a)	 During the financial year, the Group adopted MASB 32 Property development activities which requires certain
property development costs previously capitalised to be expensed to income statement. This change however
is not accounted for retrospectively as it has no material impact on the Group's financial statements.

(b)	 Certain comparative figures have been reclassified in accordance with the presentation requirements of MASB
32 Property development activities. The excess of revenue recognised in the income statement over progress
billings to purchasers is now presented as accrued billings under current assets and the excess of progress
billings over revenue recognised in the income statement is now presented as progress billings under current
liabilities. "Development properties", which comprised property development costs plus attributable profits
less progress billings, is now renamed as "Property development costs".		

The effect of the reclassification is as follows:							

Amount											
previously		 Reclassi-		 Amount		

Group				 reported		 fication		 as restated							
RM		 RM		 RM		

Balance sheet							

Property development costs				 14,997,741		 (3,166,272)	 11,831,469		

Accrued billings				 -		 3,166,272		 3,166,272

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

35.	 COMPARATIVE FIGURES (CONTINUED)	

(c)	 The following comparative figures have been reclassified to provide a more appropriate presentation of the cash flows 		
of the Group and of the Company:							

Amount											
previously		 Reclassi-		 Amount		

Group				 reported		 fication		 as restated							
RM		 RM		 RM		

Cash flow statement							

Net cash from operating activities			 3,788,561		 1,747,887		 5,536,448		

Net cash from financing activities			 5,823,680		 (1,747,887)	 4,075,793		

Company							

Cash flow statement							

Net cash from investing activities			 363,516		 (363,516)	 -		

Net cash from financing activities			 -		 363,516		 363,516

36.	 PURCHASE OF PROPERT Y, PLANT AND EQUIPMENT	

During the financial year, the Group made the following cash payments to purchase property, plant and equipment:		

Group									
2005		 2004									

RM		 RM	

Purchase of property, plant and equipment (Note 6)					 2,580,348		 1,960,012	

Financed by hire-purchase arrangements					 (554,000)	 -	

Cash payments on purchase of property, plant and equipment			 2,026,348		 1,960,012

37.	 CASH AND CASH EQUIVALENTS	

Cash and cash equivalents included in the cash flow statements comprise the following balance sheet amounts:				

Group	 Company					
2005		 2004		 2005		 2004					

RM		 RM		 RM		 RM	

Cash and bank balances		 1,679,053		 4,352,296		 5,142		 11,387	

Fixed deposits with licensed banks		 1,177,196		 2,188,005		 -		 -	

Bank overdraft		 (1,069,311)	 - 		 -		 -						

1,786,938		 6,540,301		 5,142		 11,387	

Less: Fixed deposits pledged to							
 	 licensed banks (Note 18)		 (797,691)	 (1,012,491)	 -		 -						

989,247		 5,527,810		 5,142		 11,387

6 4

6 5

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

38.	 SIGNIFICANT RELATED PART Y DISCLOSURES	

(a)	 Identities of related parties		

The Group has related party relationships with its direct and indirect subsidiar y companies and with the 		
following parties:		

Substantial shareholder of the Company			
Perbadanan Kemajuan Negeri Kedah ("PKNK")		

Companies in which the Director of the Company, Mr. Beh Huck Lee acts as Director			
Beh Heng Seong Sdn. Bhd.			
Kampian Garden Development Sdn. Bhd.		

Company in which the Directors of the Company, Mr. Beh Huck Lee and Dato' Tajudin bin Hashim act as 		 	
Directors			

RJ Properties Sdn. Bhd.		

Company in which a substantial shareholder of the Company acts as Director			
Cipta Dua Sdn. Bhd. ("CDSB")	

(b)	 Significant related party transactions and balances

In the normal course of business, the Group undertakes transactions with certain of its related parties listed
above. Set out below is the related party transactions for the financial year (in addition to related party disclosures
mentioned elsewhere in the financial statements). The related party transactions described below were carried
out on terms and conditions not materially different from those obtainable in transactions with unrelated
parties.				

Group	 Company					
2005		 2004		 2005		 2004					

RM		 RM		 RM		 RM		

Contract work awarded by CDSB	 2,044,509		 -		 -		 -		

Additional consideration for										
purchase of land from PKNK*	 527,600		 -		 -		 -		

Purchase of land from PKNK*		 -		 26,000,000		 -		 -		

Directors' emoluments paid / payable to:										

Executive directors:										

- other emoluments:										

- paid / payable by the Company	 52,000		 56,000		 52,000		 56,000			

- paid / payable by the 				
subsidiary company		 1,051,817		 961,374		 -		 -	 			

Non-executive directors:										

- other emoluments paid /											
payable by the Company	 130,500		 128,000		 130,500		 128,000

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

38.	 SIGNIFICANT RELATED PART Y DISCLOSURES (CONTINUED)

* 	 This is related to the purchase of freehold land from PKNK in the previous financial year with total purchase
consideration of RM26,000,000 out of which RM8,580,912 (2004: RM8,380,800) has been paid as at the balance
sheet date. During the financial year, the purchase price has been revised to RM26,527,600 from the original
purchase consideration of RM26,000,000 based on the actual measurement of the land upon sub-division of
land title. The balance payable to PKNK as at the end of the financial year is RM17,946,688 (2004: RM17,619,200)
as disclosed in Note 21.

39.	 CONTINGENT LIABILITIES - UNSECURED					

Company									
2005		 2004									

RM		 RM	

Guarantees given to licensed banks for credit facilities						
utilised by the subsidiary companies					 24,642,520		 21,925,273	

Total credit facilities available to the subsidiary companies					 47,440,000		 37,440,000

40.	 CAPITAL COMMITMENT					

Group									
2005		 2004									

RM		 RM	

Capital expenditure in respect of acquisition of freehold land:					

Contracted but not provided for						 11,125,006		 11,125,006

The capital commitment is in respect of the acquisition of freehold land of 72.97 acres at the cost of RM152,460 per
acre from Perbadanan Kemajuan Negeri Kedah by a subsidiary company pursuant to a Conditional Sale and Purchase
Agreement entered into on 17 October 2001. The relocation of squatters on the said land have been completed in
the financial year. The acquisition is yet to be completed as the development plan is in the progress of obtaining
approval.

41.	 SEGMENT REPORTING	

Business segments	

The Group's operations comprise the following business segments:	

Property development	 : 	Development of residential and commercial properties.	

Chalet and golf management	 : 	Operation and management of chalet, restaurant, golf club operations and recreation 					
facilities.	

Property construction	 : 	Construction of residential and commercial properties, and sales of building material.	

Others		 : 	Rental of properties, management of complex, fruits cultivation and kindergarten					
operations.

6 6

6 7

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

41.	 SEGMENT REPORTING (CONTINUED)						
Chalet 										

and golf 								
Property		 operation and		 Property				

2005			 development		 management		 construction		 Others		 Eliminations		 Total				
RM		 RM		 RM		 RM		 RM		 RM	

Revenue							

External sales	 23,105,020		 13,288,169		 8,088,997		 1,442,802		 - 	 	 45,924,988	

Inter-segment sales	 - 	 	 - 	 	 22,392,754		 288,180		 (22,680,934) 	 - 	

Total revenue	 23,105,020		 13,288,169		 30,481,751		 1,730,982		 (22,680,934) 	 45,924,988	

Results							

Segment results	 2,670,190		 1,475,990		 686,237		 264,702		 - 	 	 5,097,119	

Share of results of								
associated company	 (294) 	 - 	 	 - 	 	 - 	 	 - 	 	 (294) 	 	 	 	 	 	 	 	 	 	 	 	 	 	

5,096,825	

Interest income	 109,823		 40,207		 - 	 	 3,209		 - 	 	 153,239	

Interest expense	 (1,054,322) 	 - 	 	 - 	 	 (137,695) 	 - 	 	 (1,192,017) 	

Profit before tax											 4,058,047	

Tax expense											 (1,017,955) 	

Profit after tax											 3,040,092	

Minority interests											 1,179	

Net profit for the								
financial year											 3,041,271	

Other information							

Segment assets	 169,658,541		 73,976,910		 2,943,386		 30,668,451		 - 	 	 277,247,288	

Investment in an								
associated company	 25,957		 - 	 	 - 	 	 - 	 	 - 	 	 25,957	

Tax assets	 591,371		 10,156		 - 	 	 30,823		 - 	 	 632,350	

Deferred tax assets	 130,806		 - 	 	 - 	 	 27,839		 - 	 	 158,645	

Total assets											 278,064,240	

Segment liabilities	 27,112,262		 3,949,404		 2,598,697		 402,278		 - 	 	 34,062,641	

Borrowings	 22,957,003		 18,406		 277,000		 1,540,068		 - 	 	 24,792,477	

Tax liabilities	 3,219		 321,591		 348,571		 18,280		 - 	 	 691,661	

Deferred tax liabilities	 12,166,255		 10,461,369		 33,897		 234,743		 - 	 	 22,896,264	

Total liabilities											 82,443,043

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

41.	 SEGMENT REPORTING (CONTINUED)						
Chalet 										

and golf 								
Property		 operation and		 Property				

2005			 development		 management		 construction		 Others		 Eliminations		 Total				
RM		 RM		 RM		 RM		 RM		 RM	

Capital expenditure	 395,958		 1,407,135		 518,482		 258,773		 - 	 	 2,580,348	

Depreciation and								
amortisation	 208,845		 2,028,692		 59,374		 93,250		 - 	 	 2,390,161	

Non cash expenses other						
 		 than depreciation						
 		 and amortisation	 40,666		 150,555		 65,937		 - 	 	 - 	 	 257,158	

2004	

Revenue							

External sales	 37,341,186		 13,536,220		 7,527,836		 1,236,111		 - 	 	 59,641,353	

Inter-segment sales	 - 	 	 - 	 	 31,556,559		 231,552		 (31,788,111) 	 - 	

Total revenue	 37,341,186		 13,536,220		 39,084,395		 1,467,663		 (31,788,111) 	 59,641,353	

Results							

Segment results	 6,168,316		 2,291,768		 614,321		 532,539		 - 	 	 9,606,944	

Share of results of								
associated company	 (1,105) 	 - 	 	 - 	 	 - 	 	 - 	 	 (1,105) 	 	 	 	 	 	 	 	 	 	 	 	 	 	

9,605,839	

Interest income	 179,674		 24,150		 4,016		 2,400		 - 	 	 210,240	

Interest expense	 (122,430) 	 - 	 	 - 	 	 (172,951) 	 - 	 	 (295,381) 	

Profit before tax											 9,520,698	

Tax expense											 (2,036,457) 	

Profit after tax											 7,484,241	

Minority interests											 8,735	

Net profit for the								
financial year											 7,492,976	

Other information							

Segment assets	 159,669,811		 75,406,744		 1,564,778		 30,432,104		 - 	 	 267,073,437	

Investment in an								
associated company	 26,251		 - 	 	 - 	 	 - 	 	 - 	 	 26,251

6 8

6 9

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

41.	 SEGMENT REPORTING (CONTINUED)						
Chalet 										

and golf 								
Property		 operation and		 Property				

2004			 development		 management		 construction		 Others		 Eliminations		 Total				
RM		 RM		 RM		 RM		 RM		 RM	

Tax assets	 131,304		 - 	 	 84,997		 51,548		 - 	 	 267,849	

Total assets											 267,367,537	

Segment liabilities	 20,459,414		 4,317,077		 2,326,107		 499,333		 - 	 	 27,601,931	

Borrowings	 19,948,688		 - 	 	 - 	 	 1,976,585		 - 	 	 21,925,273	

Tax liabilities	 95,681		 274,335		 - 	 	 1,530		 - 	 	 371,546	

Deferred tax liabilities	 12,738,039		 10,575,707		 10,700		 237,392		 - 	 	 23,561,838	

Total liabilities											 73,460,588	

Capital expenditure	 45,079		 1,587,588		 51,998		 275,347		 - 	 	 1,960,012	

Depreciation and						
 		 amortisation	 201,779		 1,979,104		 33,543		 80,683		 - 	 	 2,295,109	

Non cash expenses						
 		 other than depreciation						
 		 and amortisation	 - 	 	 100,581		 - 	 	 - 	 	 - 	 	 100,581	

The Group operates predominantly in Malaysia and accordingly, no geographical segment is presented.	

The terms, conditions and prices of the inter-segment transactions are on arm's length basis that are not materially 	
different from transactions with unrelated parties.

42.	 FINANCIAL INSTRUMENTS	

(a)	 Interest rate risk

The table below summarises the carrying amount of the Group's financial assets and liabilities, categorised by
their maturity dates, which represent the Group's exposure to interest rate risk:		

2005	 Not later				 Later				 Effective				
than		 1 to 5		 than				 interest		

Group	 1 year		 years		 5 years		 Total		 rate				
RM		 RM		 RM		 RM		 %		

Financial assets							

Fixed deposits	 1,177,196		 -		 -		 1,177,196		 3.35

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

42.	 FINANCIAL INSTRUMENTS (CONTINUED)	

(a)	 Interest rate risk (Continued)		

2005	 Not later				 Later				 Effective				
than		 1 to 5		 than				 interest		

Group	 1 year		 years		 5 years		 Total		 rate				
RM		 RM		 RM		 RM		 %		

Financial liabilities							

Term loans	 2,682,483		 12,526,902		 2,463,822		 17,673,207		 7.66		

Revolving credit	 5,500,000		 -		 -		 5,500,000		 -		

Bank overdrafts	 1,069,311		 -		 -		 1,069,311		 7.50		

Hire-purchase					
 			 creditors	 105,259		 444,700		 -		 549,959		 2.58		

2004							

Group							

Financial assets							

Fixed deposits	 2,188,005		 -		 -		 2,188,005		 3.72		

Financial liabilities							

Term loans	 2,182,921		 10,936,132		 8,806,220		 21,925,273		 8.18	

(b)	 Credit risk

As at 28 February 2005, the Group has trade receivables of RM6,493,874 that are substantially in respect of
property buyers which have exceeded the credit terms. However, such credit risk is limited by withholding legal
ownership until the full consideration is received. The Group's historical experience in the collection of trade
receivables from tenants falls within the recorded allowances for doubtful debts. Due to these factors, the
management believes that no additional credit risk beyond amounts provided for doubtful debts is inherent
in the Group's trade receivables.

The maximum exposures to credit risk are represented by the carrying amounts of the financial assets in the
balance sheets.

In respect of the fixed deposits, cash and bank balances which are placed with major financial institution in
Malaysia, the Directors believe that the possibility of non-performance by these financial institutions is remote
on the basis of their financial strength.

7 0

7 1

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

42.	 FINANCIAL INSTRUMENTS (CONTINUED)	

(c)	 Fair values

The carrying amounts of the financial assets and liabilities of the Group and of the Company maturing within
12 months approximate their fair values except as set out below:				

Group	 Company					
Carrying		 Fair		 Carrying		 Fair					
amount		 value		 amount		 value					

RM		 RM		 RM		 RM									

As at 28 February 2005		

Amount owing by subsidiary										
companies		 -		 -		 32,059,373		 #	

Amount owing to Directors		 163,370		 #		 -		 -	

Amount owing to subsidiary 									
companies		 -		 -		 16,426,774		 #	

As at 29 February 2004								

Amount owing by subsidiary									
companies		 -		 -		 33,174,731		 #		

Amount owing to Directors		 160,175		 #		 -		 - 		

Amount owing to subsidiary 										

companies		 -		 -		 17,146,073		 #

#	 It is not practical to estimate the fair value of amounts owing by / to subsidiary companies and amounts owing
to Directors. This is principally due to lack of fixed repayment terms and the inability to estimate fair value
without incurring excessive costs. However, the Company does not anticipate the carrying amounts recorded
at the balance sheet date to be significantly different from the values that would eventually be received or
settled.		

The carrying values of the Group's borrowings maturing after 12 months approximate their fair values and are
estimated based on market rates for similar loans offered to the Group with the same remaining maturities.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

43.	 NUMBER OF EMPLOYEES AND STAFF COSTS	

The number of employees of the Group and of the Company, including Executive Directors, at the end of the financial 	
year are as follows:				

Number of employees				
Group	 Company					

2005		 2004		 2005		 2004	

Operations			 268		 235		 -		 -	

Sales, marketing and distribution		 15		 19		 -		 -	

Administration		 66		 57		 2		 2						

349		 311		 2		 2	

The total expenses recognised in the income statement are as follows:				

Staff costs				
Group	 Company					

2005		 2004		 2005		 2004					
RM		 RM		 RM		 RM	

Operations								

- Salaries and wages		 3,081,364		 2,842,213		 -		 -	

- Defined contribution retirement plan	 347,190		 314,693		 -		 -	

- Others				 345,411		 275,881		 -		 -						

3,773,965		 3,432,787		 -		 -	

Sales, marketing and distribution								

- Salaries and wages		 266,500		 251,026		 -		 -	

- Defined contribution retirement plan	 37,008		 34,570		 -		 -	

- Others				 76,952		 69,490		 -		 -						

380,460		 355,086		 -		 -	

Administration								

- Salaries and wages		 2,289,146		 2,012,991		 182,500		 184,000	

- Defined contribution retirement plan	 251,106		 127,311		 -		 - 	

- Others				 597,908		 400,878		 -		 - 						

3,138,160		 2,541,180		 182,500		 184,000						

7,292,585		 6,329,053		 182,500		 184,000

7 2

7 3

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)
28 FEBRUARY 2005

44.	 SIGNIFICANT EVENT DURING THE FINANCIAL YEAR

On 23 March 2004, the Company announced its implementation of an Employee Share Option Scheme ("ESOS") to
eligible Directors and employees of the Group. The main features of the ESOS are as follows:

(a)	 The ESOS will be in force for a period of five (5) years and may, at the sole discretion of the Board of Directors
of the Company, be extended for a further period of five (5) years.

(b)	 The maximum number of options offered under ESOS shall not exceed 15% of the total issued and paid-up
share capital of the Company at any one time.

(c)	 Eligible Directors and employees are those who are confirmed employees of the Group, save for subsidiary
companies which are dormant.

(d)	 The proposed subscription price of the ESOS shall be the higher of the following:

(i) 	 the weighted average market price of the Company's shares as shown in the Bursa Malaysia Securities for
the five market days immediately preceding the date the options to subscribe for the ESOS shares are
offered. This would be subject to a discount of not more than 10%; or

(ii)	 the par value of the Company's shares.

(e)	 The ESOS shares shall rank pari passu, in all respects with the then existing issued and fully paid-up shares of
the Company except that the ESOS shares wil l not rank for any dividends, rights, al lotments and other 	 	
distributions, the entitlement date of which is prior to the date of allotment of the ESOS shares.		

The proposal is subject to the approvals being obtained from Bursa Malaysia Securities.		

The Company has not implemented the ESOS as at the end of the financial year.

45.	 AUTHORISATION FOR ISSUE OF FINANCIAL STATEMENTS	

These financial statements were authorised for issue by the Board of Directors on 16 June 2005.

7 4

ANALYSIS OF SHAREHOLDINGS
As At 30 June 2005

Authorised Capital 	 : RM300,000,000.00
Issued and Fully Paid-up Capital 	 : RM128,000,000.00
Class of Shares		 : Ordinary shares of RM1.00 each
Voting Rights		 : One vote for each ordinary share

ANALYSIS BY SIZE OF SHAREHOLDINGS AS AT 30 June 2005

Category by Size	 Number of	 Number of	 Percentage of		
Shareholders	 Shares Held	 Issued Share capital	

Malaysian	 Foreign	 Malaysian	 Foreign	 Malaysian	 Foreign	

Less than 100 shares	 4	 -	 197	 -	 -	 -	

100 to 1,000 shares	 3,161	 6	 3,149,900	 6,000	 2.461	 0.005

1,001 to 10,000 shares	 2,313	 19	 9,111,100	 114,000	 7.118	 0.089

10,001 to 100,000 shares	 340	 6	 9,398,300	 169,000	 7.342	 0.132

100,001 to less than 5% of issued shares	 48	 1	 47,049,826	 425,100	 36.758	 0.332

5% and above of issued shares	 3	 -	 58,576,577	 -	 45.763	 -

Total	 5,859	 32	 127,285,900	 714,100	 99.442	 0.558

Directors Shareholding	 2	 0	 244,416	 0	 0.191	 0.000

30 LARGEST SHAREHOLDERS AS AT 30 JUNE 2005

No.	 Name		 Shares	 Percentage

1	 Betaj Holdings Sdn Bhd		 28653781	 22.3858

2	 Beh Heng Seong Sdn.Bhd.		 23261208	 18.1728

3	 Perbadanan Kemajuan Negeri Kedah		 6661588	 5.2044	

4	 Teh Ah Yau Rubber Factory Sdn Bhd		 4318729	 3.3740

5	 Ahmad Zakiuddin Bin Harun		 4000000	 3.1250

6	 RHB Capital Nominees (Tempatan) Sdn Bhd		 3500000	 2.7344	
Pledged Securities Account For Beh Huck Lee (511356)			

7	 Chan Wan Moi		 2814600	 2.1989

8	 Success Leads Sdn Bhd		 2781794	 2.1733

9	 HDM Nominees (Tempatan) Sdn Bhd		 2700000	 2.1094	
Pledged Securities Account For Liew Hock Lai (M11)				

10	 Firm Alliance Sdn Bhd		 2622538	 2.0489

11	 Tham Sau Kien		 2547300	 1.9901

12	 Liew Hock Lai		 2113000	 1.6508

13	 Low Cheng Peng		 2076000	 1.6219

7 5

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

ANALYSIS OF SHAREHOLDINGS (CONTINUED)
30 LARGEST SHAREHOLDERS AS AT 05 MAY 2004 (CONTINUED)

No.	 Name	 Shares	 Percentage

14	 Saw Tiang Aun	 2022500	 1.5801

15	 Dato Tajudin Holdings Sdn Bhd		 1854611	 1.4489

16	 Khoo Chai Teik		 1583000	 1.2367

17	 Wong Chee Choon		 1375000	 1.0742

18	 Teh Khean Tiong		 1258000	 0.9828

19	 HDM Nominees (Tempatan) Sdn Bhd		 1056538	 0.8254	
Pledged Securities Account For RCS Electronics Sdn Bhd (M01)			

20	 Cimsec Nominees (Tempatan) Sdn Bhd		 978100	 0.7641	
Pledged Securities Account For Yeong Wai Cheng

21	 HDM Nominees (Tempatan) Sdn Bhd		 708000	 0.5531	
Pledged Securities Account For Toh Chun Hok (M11)				

22	 Chuah Chew Hing		 659300	 0.5151

23	 Elite Aluminium Panel Sdn Bhd		 428000	 0.3344

24	 Cimsec Nominees (Asing) Sdn Bhd		 425100	 0.3321	
Pledged Securities Account For Kenwin Investment Limited			

25	 Tan Tiang Choon		 349700	 0.2732

26	 Public Nominees (Tempatan) Sdn Bhd		 347600	 0.2716	
Pledged Securities Account For Lim Boon Jin @ Lim Bak Kim (E-spi)

27	 Lim See Leng		 330000	 0.2578

28	 Teoh Tian Wen		 313800	 0.2452

29	 Sin Len Moi		 299000	 0.2336

30	 Te Chai Ming		 288000	 0.2250

LIST OF SUBSTANTIAL SHAREHOLDERS (5%) AS AT 30 JUNE 2005		

Direct Interest	 Indirect Interest
No.	 Name	 Shares	 Percentage	 Shares	 Percentage

1	 Betaj Holdings Sdn Bhd	 28,653,781	 22.385	 -	 -

2	 Beh Heng Seong Sdn Bhd	 23,261,208	 18.172	 28,653,781	 22.385

3	 Perbadanan Kemajuan Negeri Kedah	 6,661,588	 5.204	 -	 -

ANALYSIS OF SHAREHOLDINGS (CONTINUED)
LIST OF DIRECTORS AS AT 30 JUNE 2005		

Direct Interest	 Indirect Interest
No.	 Name	 Shares	 Percentage	 Shares	 Percentage

1	 Beh Huck Lee	 3,500,000	 2.734	 51,914,989	(a)	 40.558

2	 Teoh Choon Boay	 234,416	 0.183	 51,914,989	(a)	 40.558

3	 Tan Hiang Joo	 10,000	 0.007	 -		 -

4	 Dato’ Tajudin bin Haji Hashim	 -	 -	 30,508,392	(b)	 23.834

5	 Mohamed Rizal Bin Tajudin	 -	 -	 30,508,392	(b)	 23.834

Note :	 (a)	 Deemed interested by virtue of Section 6A of the Companies Act, 1965 through shareholdings in Beh Heng Seong Sdn. 		
Bhd. which in turn hold shares in Betaj Holdings Sdn. Bhd.	

(b)	 Deemed interested by virtue of Section 6A of the Companies Act, 1965 through shareholdings in Dato’ Tajudin Holdings 		
Sdn. Bhd. which in turn hold shares in Betaj Holdings Sdn. Bhd.

7 6

7 7

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

LIST OF PROPERTIES HELD
Description	 Tenure &	 Land Area	 Total Built-up	 Net Book Value		

Age		 (sq.m)	 As At 28.02.05					
(RM)

P.T. 66058, H.S.(M) 2434	 Freehold	 1.07 acres	 -	 355,499	
Mukim of Sungai Petani, District of Kuala Muda		 (46,719 sq. ft.;			
Located along the eastern side of Jln Badlishah,		 4,340 sq. m.)
within Taman Ria, Sungai Petani, Kedah
(Vacant plot of freehold commercial land)					

P.T. 20439, H.S.(M) 569/92	 Freehold	 4.01 acres	 -	 2,828,269
Mukim of Sungai Petani, District of Kuala Muda		 (174,885 sq. ft.:
Located within Cinta Sayang Golf and Country Resort		 16,247 sq. m.)
Sungai Petani, Kedah
(Vacant condominium site)					

P.T. 09943, P.T. 09959 to P.T. 09962, P.T. 10134,	 Freehold	 2.93 acres	 -	 330,043
P.T. 10251 to P.T. 10253, P.T. 10256 to P.T. 10258,		 (127,536 sq. ft.:
and P.T. 10389 to P.T. 10390		 11,848 sq. m)	
H.S.(M) 31/1989, H.S.(M) 47/1989 to H.S. (M) 50/1989,
H.S.(M) 222/1989, H.S.(M) 339/1989 to H.S.(M) 341/1989,
H.S.(M) 344/1989 to H.S.(M) 346/1989, and
H.S.(M) 477/4989 to H.S.(M) 478/1989
Mukim of Sungai Petani, District of Kuala Muda
Located within Cinta Sayang Golf and Country Resort,
Persiaran Cinta Sayang, Sungai Petani, Kedah
(14 freehold vacant bungalow plots)

P.T. 13453, H.S.(M) 2974/1989	 Freehold 	 3.35 acres	 -	 4,797,005
Mukim of Sungai Petani, District of Kuala Muda		 (146,130 sq. ft.:
Located within Taman Ria Jaya, Sungai Petani, Kedah		 13.575 sq. m.)
(Vacant commercial complex site)

P.T. 13454 to P.T.13456	 Freehold	 2.19 acres	 -	 2,442,609
H.S.(M) 2975/1989 to H.S.(M) 2977/1989		 (95,453 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 8,868 sq. m.)
Located within Taman Ria Jaya, Sungai Petani, Kedah
(3 vacant commercial lands)					

P.T. 10713 to P.T. 10793	 Freehold 	 3.18 acres	 -	 4,245,844
H.S.(M) 797/89 to H.S.(M) 877/89		 (138,643 sq. ft:
Mukim of Sungai Petani, District of Kuala Muda		 12,880 sq. m.)
Located within Taman Ria Jaya, Sungai Petani, Kedah
(81 freehold vacant commercial plots)					

P.T. 15777 to P.T. 15793	 Freehold	 3.11 acres	 -	 889,469
H.S.(M) 5298/1989 to H.S.(M) 5314/1989		 (135,539 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 12,592 sq. m.)
Located within Taman Ria Jaya, Sungai Petani, Kedah
(17 vacant detached plots)

LIST OF PROPERTIES HELD (CONTINUED)
Description	 Tenure &	 Land Area	 Total Built-up	 Net Book Value		

Age		 (sq.m)	 As At 28.02.05					
(RM)

P.T. 71108 to P.T. 71128	 Freehold	 10.78 acres	 -	 1,047,499
H.S.(M) 2972 to H.S.(M) 2990		 (469,716 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 43,638 sq. m.)
Located within Taman Ria Jaya, Sungai Petani, Kedah
(17 vacant industrial lots & 2 sub-station lots)					

244 development lots within P.T. 69088 to P.T. 70918	 Freehold	 48.12 acres	 -	 4,702,716
Mukim of Sungai Petani, District of Kuala Muda		 (2,096,124 sq. ft.:
Located within Taman Kelisa Ria, Sungai Petani		 194,736 sq. m.)
(244 lots for mixed development)					

Lots 2789, 2794, 2796, 2797, 2800, 2801, 3003,	 Freehold	 219.39 acres	 -	 36,664,823
3004, 3630, 3631, 5503, 5504 and 5505		 (9,556,786 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 888,177 sq. m.)
Located next to Taman Kelisa Ria and Aman Jaya
(13 parcels of freehold land currently under development)					

P.T. 5205 to P.T. 5210	 Freehold	 663.19 acres	 -	 30,733,387
H.S.(D) 27773 to H.S.(D) 27778		 (28,888,556 sq. ft.:
Mukim of Pinang Tunggal, District of Kuala Muda		 2,683,835 sq. m.)
Located next to Bandar Puteri Jaya
(6 parcels of freehold land currently under development)

P.T. 558, GM 796	 Freehold	 8.07 acres	 -	 276,761
Mukim of Pinang Tunggal, District of Kuala Muda		 (351,420 sq. ft.:
Located next to Bandar Perdana		 32,647 sq. m.)
(1 plot of agriculture land)

Lots 63, 65, 741 and 743, SP 27493,	 Freehold 	 291.97 acres	 -	 28,726,205
SP 27495, SP 30052, SPB 62192		 (12,717,976 sq. ft.:
Mukim of Gurun, District of Kuala Muda		 1,181,539 sq. m.)
Located along the southern side of Gurun/ Jeniang
Main road, about 7 kilometres east of Gurun, Kedah
(4 plots of freehold land currently under development)					

P.T. 30395, 30396, 30401 and 30402	 Freehold	 11.41 acres	 -	 3,585,631
H.S.(D) 443, 444 449 and 451		 (496,833 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 46,157 sq. m.)
Within Kawasan Perusahaan Ringan Bukit Makmur
(4 vacant industrial lots, 1 stall lot & 1 sub-station lot)					

Lot 67, P.T. 6932, H.S.(M) 697	 7 years	 1.10 acres	 -	 437,388
Mukim of Bukit Katil, District of Melaka Tengah,	 Leasehold 	 (47,803 sq. ft.:
Melaka	 for 99 yrs	 4,441 sq. m.)
(1 vacant industrial lot)	 expiring	

29.3.2097

7 8

7 9

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

LIST OF PROPERTIES HELD (CONTINUED)
Description	 Tenure &	 Land Area	 Total Built-up	 Net Book Value		

Age		 (sq.m)	 As At 28.02.05					
(RM)

P.T. 15797 to P.T.15813	 Freehold	 7.45 acres	 -	 1,650,800
H.S.(D) 5318/1989 to H.S.(D) 5334/1989		 (324,618 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 30,157 sq. m.)
Located within Taman Ria Jaya, Sungai Petani, Kedah
(17 vacant detached plots)					

P.T. 211 to P.T. 283, P.T. 308 to P.T. 316,	 Freehold	 47.36 acres	 -	 9,926,048
P.T. 329 to 340, P.T. 606 to P.T. 625,		 (2,063,006 sq. ft.:
P.T. 1435 to P.T. 1461, P.T. 1476 to P.T. 1681,		 191,660 sq. m.)
P.T. 1687 to P.T. 1695 and P.T. 1698	
H.S.(D) 48/89 to H.S.(D) 120/89, H.S.(D) 145/89 to H.S.(D) 153/89,
H.S.(D) 166/89 to H.S.(D) 177/89, H.S.(D) 428/89 to H.S.(D) 447/89,
H.S.(D) 1255/89 to H.S.(D) 1281/89, H.S.(D) 1296/89 to
H.S.(D) 1501/89, H.S.(D) 1507/89 to H.S.(D) 1515/89
and H.S.(D) 1518/89
Mukim of Naga Lilit, District of Kulim
Located within Taman Ria, Padang Serai, Kedah
(357 lots for mixed development)

P.T. 55443 to P.T. 55445	 Freehold	 0.38 acres	 -	 59,639
H.S.(D) 648 to H.S.(D) 650		 (16,533 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 1,536 sq. m.)
Located next to Taman Ria, Sungai Petani
(3 vacant freehold bungalow lots)					

P.T. 17698 and P.T. 17699	 17 years	 190.88 acres	 7,402.64 	 33,373,737	
H.S.(D) 1073/90 and H.S.(D) 1074/90	 Leasehold	 (8,314,733 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda	 for 60 	 772,438 sq. m.)
Located within Cinta Sayang Golf and Country Resort,	 years
Persiaran Cinta Sayang, Sungai Petani, Kedah	 expiring
(Golf and Country Resort)	 31/7/2051

Part of lot 4666, lot 4667 to 4670, part of lot 4672,	 Freehold	 67.40 acres	 -	 7,133,780
lot 4673 to 4678 and part of lot 3187		 (2,935,889 sq. ft.:	
Mukim of Sungai Petani, District of Kuala Muda		 272,753 sq. m.)
Located next to Cinta Sayang Golf and Country Resort
Persiaran Cinta Sayang, Sungai Petani, Kedah
(13 parcels of development land)					

P.T. 10398 and P.T. 10422	 10 to 17 	 8.62 acres	 10,768.40 	 23,660,877
H.S.(D) 486/89 to H.S.(D) 510/89	 years	 (375,487 sq. ft.:
P.T. 10447 to P.T. 10457	 Freehold	 34,897 sq. m.)
H.S.(M) 535/1989 to H.S.(M) 545/1989
Mukim of Sungai Petani, District of Kuala Muda
Located within Cinta Sayang Hotel
Persiaran Cinta Sayang, Sungai Petani, Kedah
(218 rooms within Cinta Sayang Golf and Country Resort)

LIST OF PROPERTIES HELD (CONTINUED)
Description	 Tenure &	 Land Area	 Total Built-up	 Net Book Value		

Age		 (sq.m)	 As At 28.02.05					
(RM)

P.T. 21648, H.S.(M) 3/94	 9 years	 1.67 acres	 5,548.08	 13,680,000
Mukim of Sungai Petani, District of Kuala Muda	 Freehold	 (72,642 sq. ft.:
Located along the eastern side of Jln Badlishah,		 6,748 sq. m.)
Sungai Petani, Kedah
(Freehold commercial land erected with
a 6-storey building known as Wisma Ria)

P.T. 21646, H.S.(M) 1/94	 Freehold	 1.08 acres	 -	 2,367,174
Mukim of Sungai Petani, District of Kuala Muda		 (47,207 sq. ft.:
Located along the eastern side of Jln Badlishah,		 4,386 sq. m.)
within Taman Ria, Sungai Petani, Kedah
(Vacant plot of freehold commercial land)

P.T. 05925 to P.T. 05944	 17 years	 0.70 acres	 2,835.20 	 2,587,000
H.S.(M) 278/1986 to H.S.(M) 297/1986	 Freehold	 (30,574 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 2,840 sq. m.)
Located within Taman Ria, Sungai Petani, Kedah
(2 rows of 56 stalls within Pasar Taman Ria)

P.T. 05945 to P.T. 05954	 17 years	 0.37 acres	 1,471.54 	 1,290,000
H.S.(M) 298/1986 to H.S.(M) 307/1986	 Freehold	 (16,307 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 1,515 sq. m.)
Located within Taman Ria, Sungai Petani, Kedah
(Single storey plaza known as Ria Plaza)

P.T. 05916 to P.T. 05924	 17 years	 0.34 acres	 1,235.57	 1,080,000
H.S.(M) 269/1986 to H.S.(M) 277/1986	 Freehold	 (14,995 sq. ft.:
Mukim of Sungai Petani, District of Kuala Muda		 1,393 sq. m.)
Located within Taman Ria, Sungai Petani, Kedah
(9 contiguous shoplots known as Ria Food Centre)

P.T. 09297, H.S.(M) 2632/1986	 Freehold	 1.80 acres	 -	 4,014,081
Mukim of Sungai Petani, District of Kuala Muda		 (78,468 sq. ft.:
Located within Taman Ria, Sungai Petani, Kedah		 7,290 sq. m.)
(Approved hotel site)					

Lots 3329 and 3330, GM 4442 and GM 4443	 Freehold	 47.86 acres	 -	 3,635,900
Mukim of Sungai Petani, District of Kuala Muda		 (2,084,782 sq. ft.:
Located within Chengai		 193,683 sq. m.)
(2 contiguous parcels of agriculture land)

8 0

8 1

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

A G E N D A

1 	 To receive and adopt the Audited Financial Statements for the year ended 28th February 2005 	
together with the Report of the Directors and Auditors thereon.	

2 	 To re-elect the following Directors who retire by rotation in accordance with the Company’s Articles 	
of Association:	

2.1	 Datin Teoh Choon Boay	

2.2	 Dato’ Jaafar Bin Jamaludin

3 	 To consider and if thought fit, pass the following Resolution in accordance with Section 129 of the
Companies Act, 1965:	

“That Dato’ Paduka Haji Radzi Bin Bassir, retiring pursuant to Section 129 of the Companies Act,
1965, be and is hereby re-appointed as Director of the Company to hold office until the next Annual
General Meeting.”

4 	 To re-appoint Messrs BDO Binder as Auditors and to authorise the Directors to fix their remuneration.

5	 To consider and if thought fit, to pass the following resolution as an Ordinary Resolution:	
As Special Business:	

Authority to issue and allot shares	

“That, subject to the approvals of the relevant authorities, the Directors be and are hereby authorised,
pursuant to Section 132D of the Companies Act, 1965, to allot and issue new ordinary shares of
RM1.00 each in the Company at any time and upon such terms and conditions and for such purposes
as the Directors, in their absolute discretion, deem fit, provided that the aggregate number of
shares to be issued pursuant to this resolution in any one financial year does not exceed 10% of
the issued share capital of the Company for the time being and that the Directors be and are also
empowered to obtain the approval for the listing and quotation for the additional shares so issued
on the Bursa Malaysia Securities Berhad and that such authority shall continue to be in force until
the conclusion of the next Annual General Meeting.”

6 	 To transact any other business for which due notice has been given.

NOTICE OF ANNUAL GENERAL MEETING
NOTICE IS HEREBY GIVEN that the Ninth Annual General Meeting of EUPE CORPORATION BERHAD will be held at Garuda
I, Cinta Sayang Golf and Country Resort, Persiaran Cinta Sayang, Sungai Petani, Kedah Darul Aman on Monday, 29th day
of August, 2005 at 10.30 a.m. for the following purposes:

Resolution 1

Resolution 2

Resolution 3

Resolution 4

Resolution 5

Resolution 6

NOTICE OF ANNUAL GENERAL MEETING (CONTINUED)
BY ORDER OF THE BOARD

NG BEE LIAN (MAICSA 7041392)

LIM HOOI MOOI (MAICSA 0799764)

Company Secretaries

Kuala Lumpur
Date: 5th August 2005

Explanatory Notes to Special Business:

Your Board would like to act expeditiously on opportunities to expand your Group’s business, if and when they arise. The
proposed resolution No. 6, if passed, is to authorise the Directors to issue up to 10% of the paid-up capital of the Company.
This is to avoid any delay and cost involved in convening a general meeting to approve such an issue of shares. This
authority will, unless revoked or varied by the Company in a General Meeting, expire at the conclusion of the next Annual
General Meeting or the expiration of the period within which the next Annual General Meeting is required by law to be
held, whichever is the earlier.	

Notes:

1 . 	 A member entitled to attend and vote at the Meeting is entitled to appoint one or more proxies to attend and vote
in his stead. A proxy need not be a member of the Company. Where a member appoints two proxies, the appointment
shall be invalid unless he specifies the proportions of his holding to be represented by each proxy. The instrument
appointing a proxy shall be in writing under the hand of the appointer or his attorney duly authorised in writing, or 	
if his appointor is a corporation, either under seal or under the hands of an officer or attorney duly authorised.

2 . 	 The instrument appointing a proxy must be deposited at the Company ’s Registered Office, 5th Floor, Wisma Ria,
Taman Ria, 08000 Sungai Petani, Kedah Darul Aman not less than 48 hours before the time for holding the Meeting
or any adjournment thereof.

8 2

8 3

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

STATEMENT ACCOMPANYING NOTICE OF NINTH ANNUAL GENERAL MEETING
1 . 	 The name of individuals who are standing for election or re-election:	

Datin Teoh Choon Boay	
Dato’ Jaafar Bin Jamaludin	
Dato’ Paduka Haji Radzi Bin Bassir

2 . 	 The details of attendance of existing Directors at Board meetings.	

During the financial period, four Board meetings were held.	

Name		 Attendance	

Dato’ Paduka Haji Radzi Bin Bassir	 4/4	

Dato’ Tajudin Bin Haji Hashim	 4/4	

Dato’ Jaafar Bin Jamaludin	 3/4	

Datin Teoh Choon Boay	 4/4	

Beh Huck Lee	 4/4	

Mohamad Rizal Bin Tajudin	 4/4	

Tan Hiang Joo	 4/4	

Kek Jenny		 3/4

3 . 	 Annual General Meeting of Eupe Corporation Berhad	

Place	 : 	Garuda I, Cinta Sayang Golf and Country Resort, Persiaran Cinta Sayang, Sungai Petani, Kedah Darul 				
Aman	

Date & Time	: 29th August 2005 at 10.30 a.m.	

4 . 	 Further details of the individuals who are standing for election or re-election:	

A 	 Name	 : 	Datin Teoh Choon Boay		

Age	 : 	56 years old			

Nationality	 : 	Malaysian		

Qualification	 : 	Businesslady		

Position in the Company	 : 	Non-Independent Non-Executive Director		

Date of Appointment to the Board	 : 	19th May 1997		

Working Experience and Occupation	 : 	Has been a director of Beh Heng Seong Sdn. Bhd., an investment 				
holding company since 1982 and is also a director of several private 				
limited companies		

Any other directorships of public Companies	 : 	None		

Securities holdings in the Company and	 :	Securities Holding	 No. of Shares	 Percentage		
its Subsidiaries		 Ordinary Shares of	 234,416	 0.18				

RM1.00 each		

Family relationship with any Director and	 : 	Mother of Managing Director Mr Beh Huck Lee		
/ or major Shareholder of the Company			

Any conflict of interest with the Company 	 : 	None

STATEMENT ACCOMPANYING NOTICE OF NINTH ANNUAL GENERAL MEETING
(CONTINUED)
A 	 Convictions for Offences within the	 : 	None	

past 10 years other than traffic Offences		

Details of attendance at Board Meetings	 : 	4/4

B 	 Name	 : 	Dato’ Jaafar Bin Jamaludin	

Age	 : 	59 years old		

Nationality	 : 	Malaysian	

Qualification	 : 	Is a Member of the Institution of Surveyors, Malaysia; a Professional 				
Associate of the Royal Institution of Chartered Surveyors; an 	 	 	 	
Associate Member of the Rating and Valuation Associates (ARVA) 				
in the United Kingdom; and a Registered Valuer with the Board 				
of Valuers, Appraisers and Estate Agents, Malaysia.	

Position in the Company	 : 	Independent Non-Executive Director	

Date of Appointment to the Board	 : 	28th February 1997		

Working Experience and Occupation	 : 	He had been a Technical Manager of the Malaysian Building Society 				
Berhad (1975-1980); Executive Director of Advance Development 				
Corporation (a subsidiar y of Kulim (Malaysia) Berhad) (1980-		 	 	
1985); Chief Executive of Kedah State Economic Development 				
Corporation (1985-1993); and Chairman of Chesterton International 				
(Malaysia) Sdn. Bhd. as well as Chairman and Director of various 				
other companies including Bina Puri Holdings Berhad (1994-1997)	

Any other Directorships of public Companies	 : 	None	

The Securities holdings in the Company and	 :	Securities Holding	 No. of Shares	 Percentage	
its Subsidiaries		 Ordinary shares of	 -	 -				

RM 1.00 each	

Family relationship with any Director and	 : 	None	
/ or major Shareholder of the Company		

Any conflict of interest that he has	 : 	None	
with the Company		

List of convictions for Offences within the	 : 	None 	
past 10 years other than traffic Offences, if any	

Details of attendance at Board Meetings	 : 	3/4

C 	 Name	 : 	Dato’ Paduka Haji Radzi Bin Bassir	

Age	 : 	73 years old	

Nationality	 : 	Malaysian	

Qualification	 :	Bachelor of Arts (Honours), University of London.	

Position in the Company	 : 	Independent Non-Executive Director	

Date of Appointment to the Board	 : 	28th February 1997

8 4

STATEMENT ACCOMPANYING NOTICE OF NINTH ANNUAL GENERAL MEETING
(CONTINUED)
C	 Working Experience and Occupation	 : 	Served the Kedah State Government from 1953 to 1987 when he 				

retired after serving as State Secretary of Kedah since 1976. Other 				
posts held include State Liaison Officer; President of Town Council, 				
Sungai Petani; District Officer of Padang Terap, Langkawi and Kota 				
Setar as well as State Treasurer and General Manager of the Kedah					
S t a t e E c o n o m i c D e v e l o p m e n t C o r p o r a t i o n (1 9 7 2 - 1 9 7 6) . 	 	 	 	
Committee Member of the Malaysian Industrial Development 	 	 	 	
Authority (MIDA), Muda Agricultural Development Authority 	 	 	 	
(MADA) and Pilgrim Management Advisory Council.				
Member of the State Public Services Commission (1992-1996) and 				
Council Member of University Utara Malaysia as the Deputy 	 	 	 	
Chairman. 	

Any other Directorships of public Companies	 : 	None	

The Securities holdings in the Company and	 :	Securities Holding	 No. of Shares	 Percentage	
its Subsidiaries		 -	 -	 -	

Family relationship with any Director and 	 : 	None	
/ or major Shareholder of the Company		

Any conflict of interest that he has	 : 	None	
with the Company		

List of convictions for Offences within the	 : 	None 	
past 10 years other than traffic Offences, if any	

Details of attendance at Board Meetings	 : 	4/4

8 5

A n n u a l R e p o r t 2005
E U P E C O R P O R AT I O N B E R H A D (3 7 7 7 6 2 - V)

This page has been deliberately left blank.

PROXY FORM

I/We, 						 NRIC No.				 of

being a member / members of EUPE Corporation Berhad hereby appoint

NRIC No.				 of
or failing him, the Chairman of Meeting as my / our proxy to vote for me / us on my / our behalf at the Ninth Annual
General Meeting of the Company to be held at Garuda I, Cinta Sayang Golf and Country Resort, Persiaran Cinta Sayang,
Sungai Petani, Kedah Darul Aman on Tuesday, 29th August 2005 at 10.30 a.m. and at any adjournment thereof in the manner
indicated below:	

NO	 RESOLUTION 		 FOR	 AGAINST	

1.	 To receive and adopt the audited Financial Statements for the year ended 28th February 2005 together		
with the Report of the Directors and Auditors thereon.	 Resolution 1			

2.	 To re-elect the retiring Director, Datin Teoh Choon Boay pursuant to the Company’s Articles of Association.	 Resolution 2			

3.	 To re-elect the retiring Director, Dato’ Jaafar Bin Jamaludin pursuant to the Company’s Articles		
of Association.	 Resolution 3			

4.	 To re-appoint Dato’ Paduka Haji Radzi bin Bassir as Director pursuant to Section 129 of the		
Companies Act, 1965.	 Resolution 4			

5.	 To re-appoint Messrs BDO Binder as Auditors of the Company.	 Resolution 5			

6.	 To empower the Directors to issue up to 10% of the issued share capital of the Company.	 Resolution 6

(Please indicate with an "X" in the appropriate box against each Resolution how you wish your proxy to vote. If no instruction is given this form will be taken to
authorise the proxy to vote at his / her discretion).

Dated this	 day of	 2004

Signature of Shareholder or Common Seal

Note:

1 . 	 A member entitled to attend and vote at the Meeting is entitled to appoint one or more proxies to attend and vote in his stead. A proxy need not
be a member of the Company. Where a member appoints two proxies, the appointment shall be invalid unless he specifies the proportions of his
holding to be represented by each proxy. The instrument appointing a proxy shall be in writing under the hand of the appointer or his attorney 	
duly authorised in writing, or if his appointor is a corporation, either under seal or under the hands of an officer or attorney duly authorised.

2 . 	 The instrument appointing a proxy must be deposited at the Company’s Registered Office, 5th Floor, Wisma Ria, Taman Ria, 08000 Sungai Petani, 	
Kedah Darul Aman not less than 48 hours before the time for holding the Meeting or any adjournment thereof.

No. of Shares held

(377762-V)
CORPORATION BERHAD

The Company Secretary

EUPE CORPORATION BERHAD (377762-V)

5th Floor

Wisma Ria, Taman Ria

08000 Sungai Petani

Kedah Darul Aman, Malaysia

Affix
Stamp

