Table 1

	
	Total Sale Consideration (RM’000)
	Settlements of Total Sale Consideration

	
	
	Cash
	Consideration Units

	
	
	(RM’000)
	(RM’000)
	Issue Price (RM)
	No of Units

(‘000)

	
	
	
	
	
	

	Seremban Specialist Hospital Building
	50,100
	27,556
	22,544
	0.95
	23,731

	
	
	
	
	
	

	Taiping Medical Centre Building
	8,800
	5,633
	3,167
	0.95
	3,334

	
	
	
	
	
	

	Kota Kinabalu Specialist Hospital Building
	13,300
	4,655
	8,645
	0.95
	9,100

	
	
	
	
	
	

	Bukit Mertajam Specialist Hospital Building
	14,100
	5,922
	8,178
	0.95
	8,608

	
	
	
	
	
	

	KPJ Penang Specialist Hospital Building
	53,600
	50,920
	2,680
	0.95
	2,821

	
	
	
	
	
	

	Tawakal Hospital Existing Building
	37,000
	24,050
	12,950
	0.95
	13,631

	
	
	
	
	
	

	KPJ Tawakal Specialist Hospital Building
	103,000
	44,290
	58,710
	0.95
	61,800

	
	
	
	
	
	

	PNC Building
	16,500
	16,500
	-
	-
	-

	
	
	
	
	
	

	Total
	296,400
	179,526
	116,874
	
	123,025

 Table 2

PNC BUILDING

	
	
	
	

	Land Area (sq. m.)
	19,223.8
	Date of Investment / Cost of Investment 1
	4 June 2008 / 16,500,000

	
	
	
	

	Age of Building
	2
	MV 2 (RM)
	16,500,000

	
	
	
	

	Tenure
	Freehold
	Occupancy
	The buildings are occupied and operated by PNCSB as a private nursing and health services college

	
	
	
	

	Gross Floor Area (sq. m.)
	11,939.7
	NBV as at 31.12.2007 (RM)
	16,500,000

	
	
	
	

Notes:

1.
The cost of investment is the purchase consideration payable for the acquisition of the PNC Building.

2.
The MV is based on the valuation performed by the Independent Valuer as at 20 May 2008, being the valuation date.

 Table 3

Proforma effects of the Proposed Disposals based on the latest audited consolidated financial statements of KPJ Group as at 31 December 2007

	
	Audited as at 31.12.2007
	Adjusted balance at 31.12.2007 (1)
	After Proposed Disposals

	[image: image1.png]

	RM'000
	RM’000
	RM'000

	Shareholders' equity
	
	
	

	Share capital
	207,745
	207,745
	207,745

	Reserve
	301,083
	301,235
	321,618

	Shareholders' funds
	508,828
	508,980
	529,363

	Add:
	
	
	

	Minority interests
	45,742
	45,742
	48,074

	
	554,570
	554,722
	577,437

	NA
	554,570
	554,722
	577,437

	NA per share (RM)
	2.67
	2.67
	2.78

	
	
	
	

	[image: image2.png]

Total borrowings
	393,930
	449,930
	292,845

	Gearing ratio (times)

(Based on shareholders’ funds)
	0.77
	0.88
	0.55

Note

(1) The adjusted balance incorporate proforma adjustments arising from the acquisition of TMCSB which was completed on 22 January 2008, the acquisition of PNC Building and the inclusion of estimated cost to completion for KPJ Penang Specialist Hospital Building and KPJ Tawakal Specialist Hospital Building which are expected to be completed before the completion of the Proposed Disposals. The estimated additional cost is expected to be financed by existing credit facilities.

.

Table 4

	[image: image3.png]

	Audited
as at 31.12.2007
	Adjusted balance at 31.12.2007 (1)
	After the Proposed Disposals

	[image: image4.png]

	RM'000
	RM’000
	RM'000

	Profit before taxation and minority interest
	85,255
	85,407
	99,312

	Profit after taxation and minority interest
	74,237
	74,389
	97,301

	Number of share in issue ('000)
	207,745
	207,745
	207,745

	Gross EPS (sen)
	41.04
	41.11
	47.80

	Net EPS (sen)
	35.73
	35.81
	46.84

	[image: image5.png]

	[image: image6.png]

	
	[image: image7.png]

Note

(1) The adjusted balance incorporate proforma adjustments arising from the acquisition of TMCSB which was completed on 22 January 2008, the acquisition of PNC Building and the inclusion of estimated cost to completion for KPJ Penang Specialist Hospital Building and KPJ Tawakal Specialist Hospital Building which are expected to be completed before the completion of the Proposed Disposals. The estimated additional cost is expected to be financed by existing credit facilities.

Table 5

The proposed utilisation of cash proceeds are set out below:-
	
	Total

	
	RM(‘000)

	Repayment of bank borrowings
	157,085

	Payment to JCorp for the JCorp Portion
	3,900

	Expenses in relation to the Proposed Disposals
	700

	Working Capital
	17,841

	Total proceeds
	179,526

PAGE
3

