
MMC Group
9MFY15 Financial Results

Quarter Ended 30 Sept 2015

6,461

4,098

538

1,781

MMC Corporation Bhd | Investor Relations 2

KEY HIGHLIGHTS
R

M
 m

ill
io

n

Revenue

37%YoY

PBT*

9M2014 9M2015

*Including the gain from Malakoff IPO of RM1,344 mil.

• Revenue dropped by 37% (-RM2,363mil) mainly due to:

a. Deconsolidation of Malakoff following its listing on 15 May 2015.
b. Recognition of SAC’s land sale to Eco World in June 2014 of

RM231mil.

• Group PBT jumped >100% (RM1,243mil) mainly due to:

a. Gain arising from Malakoff IPO of RM1,344mil.

Ports & Logistics
Engineering &
ConstructionEnergy & Utilities

Revenue +11% PBT +36%

•Higher revenue in-line with higher
volume handled at PTP following
gradual progress from 2M alliance.

•Higher PBT largely due to higher
margin at PTP in-line with continuing
cost efficiency and productivity
programs as well as the contribution
from NCB Holdings.

•Lower revenue following the
deconsolidation of Malakoff. Moving
forward, MMC will no longer recognize
revenue from this segment as the water
treatment subsidiary is reported in
‘others’ segment.

•Lower PBT in-line with the
deconsolidation of Malakoff.

Revenue -50% PBT -20% Revenue -20% PBT -24%

•Lower revenue due to lower work
progress recorded from KVMRT-SBK
line project with the completion of
tunneling drive works in April 2015 and
Electrified Double Track Project in
November 2014.

>200%YoY

in RM million
Quarterly Cumulative

3Q14 2Q15 3Q15 % QoQ % YoY 9MFY14 9MFY15 %YoY

Revenue 326 743 675 -9% 107% 2,349 2,054 -13%

Gross Profit 257 305 266 -13% 3% 755 832 10%

Share of results, JVs & Assocs 21 60 97 61% 356% 114 204 79%

PBT 17 1,371 91 -93% 434% 144 1,521 954%

PATMI 105 1,350 48 -96% -54% 294 1,493 408%

MMC Corporation Bhd | Investor Relations 3

9M2015: RESULTS SUMMARY

Note: The number has been adjusted for the deconsolidation of Malakoff
*Including the gain from Malakoff IPO of RM1,344 mil.

* *

420 465 467

1,408
697

-

(99)

259

192

5
19

16

3Q14 2Q15 3Q15

1,222 1,351

4,112

2,044

817

650

310

53

9M2014 9M2015

MMC Corporation Bhd | Investor Relations 4

REVENUE BREAKDOWN
R

M
 m

ill
io

n

6,461
37% YoY

RM2,363

Cumulative

9M2015: Segmental Revenue Breakdown
61% YoY

53% QoQ

Quarter

Energy & UtilitiesPorts & Logistics OthersEngineering & Constructions

9M2014

4,098

33%

50%

16%

1%

1,734

1,440
675

9M2015

193 262 262

439 350

1,694

212 161

161

(306) (336) (336)

9M2014 9M2015 9M2015

MMC Corporation Bhd | Investor Relations 5

PBT BREAKDOWN

Cumulative

R
M

 m
ill

io
n

538

Note:
Lower contribution from Energy & Utilities division mainly due to
de-consolidation of Malakoff post listing.
*Excluding gain from Malakoff IPO

>200%YoY
RM1,243mil

9M2015: Segmental PBT Breakdown

*Excluding gain from Malakoff IPO

Energy & UtilitiesPorts & Logistics OthersEngineering & Constructions

34%

45%

21%

437

1,781
19%YoY
RM101mil

*

Quarter: PBT Breakdown

YoY QoQ

Ports & Logistics 72.0 101.0 93.0 29% -8%

Energy & Uti. 183.0 113.0 52.0 -72% -54%

Eng. & Consts 47.0 41.0 49.0 4% 20%

Others (110.0) (144.0) (103.0) -6% -28%

Total 192.0 111.0 91.0 -53% -18%

Variance
3Q14 2Q15 3Q15PBT Breakdown

773
887

449
465

9M2014 9M2015

11%
RM130mil

MMC Corporation Bhd | Investor Relations 6

PORTS & LOGISTICS: Handled more throughput

Revenue

R
M

 m
ill

io
n

PBT

1,222

Operational Statistics

PTP JPB NCB

Port of Tanjung Pelepas

Johor Port Berhad

1,352

79 136
114

119
7

9M2014 9M2015

193

262

36%
RM69mil

PTP JPB

Volume 9M2015
Growth

(YoY)

Container (mil. TEUs) 6.79 8.5%

Conventional Cargo
(in mil. FWT)

9M2015
Growth

(YoY)

Liquid bulk 9.6 15%
Dry bulk 3.2 -14%
Break bulk 0.8 20%
Total Conventional 13.5 7%
Container (in '000 TEUs) 599.4 4%

394 320

45
30

9M2014 9M2015

4,112

2,044

9M2014 9M2015

MMC Corporation Bhd | Investor Relations 7

ENERGY & UTILITIES: De-consolidation effect

Revenue

R
M

 m
ill

io
n

PBT

Malakoff Gas Malaysia

439
350

50%YoY
RM2,068mil

ÁLower revenue mainly due to de-

consolidation of Malakoff.

ÁMoving forward, MMC will no longer

recognize revenue from this segment

as the water treatment subsidiary is

reported in ‘others’ segment in

accordance with MFRS 8

requirements.

ÁLower PBT in-line with lower revenue

following the de-consolidation of

Malakoff.

Remarks

20%YoY
RM89mil

Malakoff Gas Malaysia

MMC Corporation Bhd | Investor Relations 8

ENGINEERING & CONSTRUCTION: Strong order-book

Revenue

R
M

 m
ill

io
n

PBT Operational Statistics

KVMRT 1 Project Progress

817

650

9M2014 9M2015

20%YoY
RM167mil

212
161

9M2014 9M2015

24%YoY
RM51mil

As at June
2015

As at Sept
2015

Tunnelling 79.2% 81.8%

Elevated 56.5% 64.6%

Overall 65.0% 72.3%

MMC Corporation Bhd | Investor Relations 9

LATEST DEVELOPMENTS – Land leased to Fuji Oil

Sold 41acres in 2013

Total land sold: 386acres

• Sold 299acres in 2013
• Sold 87acres in 2010

Sold 189acres in Aug 2015
for RM370million

(RM45 psf)

iPark Development

Total SAC Land: 2,718 acres

SENAI AIRPORT CITY

Leased 25 acres for RM54
mil in September 2015

(RM50 psf)

Johor Bahru

K. Lumpur / Subang

Penang
Kota Bharu

Surabaya

Sibu

Miri

Kuching

Kota
Kinabalu

JogjakartaDomestic Routes

International Routes

Average Flight Movement / Day : 74 flights (Arr & Dep)

Tawau

Ho Chi Minh

Lombok

Ipoh

Bandung

10

Bangkok (Don Mueang)

Medan

MMC Corporation Bhd | Investor Relations 10

OTHER –Airport Operational Statistics

Operational Statistics

Operational Data 9M2015
Growth

(YoY)

Passengers Traffic ('000)

Domestic 1,643 12%

International 257 48%

Total 1,900 16%

Cargo (tonnage) 3,789 49%

MMC Corporation Bhd | Investor Relations 11

Note 17: Current Prospects

Ports & Logistics

Á Growing volumes at PTP and JPB.
Á Additional contribution from NCB which will be consolidated arising from the

proposed acquisition

Energy & Utilities

Á Improved earnings consistent with the full recovery of Malakoff’s Tanjung Bin
power plant.

Engineering & Construction

Á Substantial existing order-book anchored by KVMRT SBK Line
Á Other secured project:
V Langat 2 Water Treatment Plant
V Langat Centralized Sewerage Project
V Infra work for Rapid Pengerang co-generation plant
V PDP role for KVMRT2 project

The Group remains positive on its prospects, driven by stable performance of its operating companies
together with contribution from on-going construction projects.

MMC Corporation Berhad 12

DISCLAIMER

This presentation is not intended to form the basis of any investment decision with respect to MMC Corporation Berhad
(MMC). Neither this presentation nor anything contained herein shall form the basis of, or be relied upon in connection
with, any contract or commitment whatsoever. This Presentation is solely based upon Information of MMC. No
representation or warranty, express or implied, is or will be made by MMC in relation to, and no responsibility or liability is
or will be accepted by MMC as to the accuracy and completeness of, the Information made available, and any liability
therefore is expressly disclaimed.

This Presentation contains “forward-looking statements”. Forward-looking statements by their nature involve known and
unknown risks, uncertainties and other factors that are in many cases beyond MMC’s control. Although MMC believes that
the expectations of its management as reflected by such forward-looking statements are reasonable based on information
currently available to it, no assurances can be given that such expectations will prove to have been correct. Accordingly, you
are cautioned not to place undue reliance on such forward-looking statements. In any event, these statements speak only as
of their dates, and MMC undertakes no obligation to update or revise any of them., whether as a result of new information,
future events or otherwise.

This presentation and its contents are strictly confidential and must not be copied, reproduced, distributed, summarized,
disclosed referred or passed on to others at any time without the prior written consent of MMC.

Investor Relations | www.mmc.com.my

13

Thank You

Group Strategy | Investor Relations
MMC Corporation Berhad

+603 2071 1122
investor@mmc.com.my

mailto:investor@mmc.com.my

