

CORPORATE PROFILE

Listed on the Mainboard of the Singapore Exchange Securities Trading Limited ("SGX-ST") since March 2005, our Group is a prominent IT & Components Solutions and Services Group with a significant market presence spanning 40 years in Hong Kong and the People's Republic of China ("PRC").

From the time when it was established in 1977, our primary business focus has been on electronic components and computer distribution for various electronics industry segments including communications, computer, electrical appliances and utility. During the 1990s, our business expanded to include outsourcing services, IC application design solutions and data storage management solutions.

Since our listing on the SGX-ST Mainboard in 2005, we have carved out an escalating presence in three core businesses – Components Distribution; IT Infrastructure Solutions and Services; and Consumer Electronics Products – in Hong Kong and the PRC markets.

In 2007, I M I Kabel Pte Ltd, a Singapore-based distributor of data control cables for a variety of industries ranging from industrial automation to port and shipyard, offshore oil fields and petrochemical facilities, was acquired by our Group.

In 2011, Karin added a retail business arm to its operations under the trade name "In-Smart" which was subsequently disposed of on 30 June 2016.

VISION

Globalization, modernization and technology are the drivers of rapid economic growth and wealth creation, providing many business opportunities to most companies and industries in the coming decades and Hong Kong is indeed the essential gateway to China for the rest of the world while Singapore is the central business hub for ASEAN countries.

MISSION

Providing competitive products and solutions via product development, technical skill-set and field-application after-sales service is the core competency of Karin Group, the value-added service provider in electronic, retail, IT and infrastructure industries in China, Hong Kong, Macau, Singapore, ASEAN countries today and tomorrow.

2017 marks the first year of the Karin Group's fifth decade. We are in a Great Age of turning points for many industries and the global economy. We are in a new horizon of the clean energy economy and the digital economy that are producing disruptive technologies in Information Technology or IT 2.0 (Cloud, Big Data & Artificial Intelligence), Transportation or Car 2.0 (Electric Vehicle & Internet of Vehicles) and Industry 4.0 (Automation & Internet-of-Things). During a year of transition into this new horizon of disruptive technologies, Karin has proactively engaged in strategic and investment activities to support business growth, recruiting new staff with updated skillsets and working with our vendors, customers and strategic partners to provide new products and value-added solutions in pursuit of new business opportunities in the coming vears.

THE FY17 PERFORMANCE

Karin's revenue and profit dropped 16.5% to HK\$1,867,924,000 and 39.3% to HK\$8,283,000 respectively. The reason behind this lower revenue is mainly due to the drop in revenue in the Consumer Electronics Products (CEP) business of 82.4% to HK\$80,269,000 which is due to CEP's weaker sales and business restructuring in response to intense competition in the retail market. Components Distribution (CD) business slipped 2.6% while Information Technology (IT) business grew 3.2%. Additionally, Karin's administrative expenses increased by 0.6% to HK\$93,972,000 due to increase in depreciation of HK\$5,132,000 from revaluation gain on leasehold land and building in the year – the main reason for the profit drop. Nevertheless, Karin has an attributable profit to Owners of the Company of HK\$8,283,000 and net assets grew to HK\$688,517,000 from HK\$677,398,000.

RISK MANAGEMENT, COST CONTROL AND MIS FOR FUTURE BUSINESS ENVIRONMENT

Inventories dropped 30.4% down to HK\$134,950,000, trade and bills receivables increased 2.8% to HK\$389,620,000 and selling and distribution costs dropped 6.3% down to HK\$60,359,000. Closely monitoring the Account Receivable (AR) and Inventory has been key to maintain Karin's healthy financial position and to run profitable business operations for the past decades. Indeed, tighter credit control on customers in FY17 is essential and is a trade-off to revenue and profit.

Besides the investment and implementation of new ERP, major operations development within Karin include the application of Intranet-Apps in Finance (eBudget, eRO), Human Resource Management, Sales (Quotation & Sales Program), Knowledge Base Management by key users, implementation of ISO9000 (2015), migration of SBUs to corporate Google Apps, capability of integration with 3rd party cloud service and implementing secured laaS for application development. When these are implemented successfully, we should be able to manage new challenges ahead.

IT, CEP AND CD BUSINESS STRATEGY AND DEVELOPMENT

Karin has five Strategic Business Units (SBUs): Information Technology Solutions and Services (ITSS), Consumer Electronics Products (CEP), CD's Electronic & Electrical Components Group (CD – EECG), CD's Integrated Circuit Application Design (CD – ICAD) and CD's Industrial Materials and Instrumentation Group (CD – IMIG).

ITSS will keep improving and continue to grow our existing IT Solutions, Infrastructure and Security business and at the same time, we should stay vigilant of the challenges and opportunities from the emergence of disruptive technologies: Cloud Computing, Big Data, Artificial Intelligence, Blockchain, Internet-of-Things (IoT) and Robotics. Recruiting and building a capable team with new skillsets are key to success in a world of exponential technologies.

CEP has successfully secured new distributorships of prestigious brand name consumer products like headphones, in particular the wireless "Elite Sports" headphone, Smart Sport Watch, smartphone accessories and health related products that enhance product, distribution network and market penetration.

CD – EECG has been sourcing new auto-electronics components such as LED and battery for the rapid growth of EV production in China and supplying cost effective components to help the customer developing more competitive smartphone, mobile device and wireless consumer products.

CD – ICAD continues to enhance the application for Blue-Tooth Low Power Technology BT4.1 (BT4.1 supports IPv6 for IoT application) and will start to develop the application in BT5.0 market and also the camera module for the drone market. ICAD will upgrade internal skillset to meet the challenges of 5th generation (5G) mobile phone.

CD – IMIG enhances our professional FAE team to provide power supply designs, solutions and technical support to customers in the new energy, energy efficient machine equipment for the age of Industry 4.0 and Vehicle-to-Vehicle or Internet-of-Vehicle (IoV) transportation infrastructure building. IMIG focuses on the transportation network projects like the railway system extension and 3rd Airport runway in the coming years in Hong Kong and will also develop new business opportunities in EV production, 4/5G telecom network and the transformation of analog to digital meters in water meters, gas meters and electrical meters throughout China.

Chairman and CEO Statement and Operation Review

OPPORTUNITY AND CHALLENGE AHEAD

The disruptive technologies of IT 2.0, Car 2.0, Industry 4.0 and loX (loT or loV) will catalyze and assist in the transformation of the global economy, including global supply chains in commodities, energy and manufacturing industries, and will bring in new global competitors in every country that we have never faced before in this new economy. Changes and digital solutions from new technologies will add additional threats and opportunities to the new economy. Corporations that do not adapt to the new economy and stay stagnant in the old economy will slowly disappear. Karin has been reinforcing our corporate culture through a tag line Doing Better, Faster and More with Less (DBFM w/L) to improve our efficiency and to reform our structure to provide value-added solutions. Karin is bold and proactive in identifying new business opportunities, hedging unforeseen business risks, with the joint effort of our vendors, customers and strategic partners.

I believe in Karin's huge business potential from China's Belt and Road project that seeks to revive international trade and cross cultural development in Asia, Europe and Africa. It is a vision and long-term plan to build an economic corridor and a better future for China and at least 64 other countries that command over 4.4 billion people, over 60% of the world's population and USD\$21 trillion in GDP, about 30% world GDP.

A CEO was once asked at a forum about the future of his company, 'Sir, you are a very successful entrepreneur and your company has great strength in all dimensions so you know what you will do and what your business strategy will look like in the future. It should be easy for you but not easy for startup SMEs because we do not know what we should do in the face of change and crisis in the future.' But the CEO replied, 'Oh no! I do not know what I will do in the future and I am unable to predict our company's future and the changes and crises that lie ahead.' In spite of his humility, I believe success lies in one's ability to dream big and one's continued determination to move forward. Karin will continue to grow and provide profitable returns to shareholders and stakeholders just as it has been doing for decades in the past and will continue to do so in the decades ahead!

Raymond Ng,

Executive Chairman and Chief Executive Officer

Karin Technology Holdings Limited

Financial **Review**

PROFIT AND LOSS

REVENUE

Consolidated revenue of the Group decreased by approximately HK\$370.0 million or 16.5% from HK\$2,237.9 million for the year ended 30 June 2016 to HK\$1,867.9 million for the year ended 30 June 2017.

Revenue from our Components Distribution ("CD") segment decreased by HK\$22.4 million or 2.5%, from HK\$865.8 million for the year ended 30 June 2016 to HK\$843.4 million for the year under review. The decrease was mostly due to slow down in demand for certain electronic components for smart phones and postponement of certain industrial materials and instrumentation related infrastructure projects during the year under review.

Revenue from our Information Technology Infrastructure ("IT Infrastructure") segment increased by HK\$28.9 million or 3.2%, from HK\$915.4 million for the year ended 30 June 2016 to HK\$944.3 million for the current year. The increase was mainly due to demand for network security products, enterprise software and hardware products remaining strong during the year under review.

Revenue from our Consumer Electronics Products ("**CEP**") segment decreased by HK\$376.5 million or 82.4%, from HK\$456.8 million for the year ended 30 June 2016 to HK\$80.3 million for the current year. This is due to the disposing of the Group's retail stores on 30 June 2016. As a result, revenue from our CEP segment decreased substantially during the year under review.

REVENUE BY BUSINESS SEGMENTS FOR FY2017

REVENUE BY GEOGRAPHICAL REGIONS FOR FY2017

Financial **Review**

GROSS PROFIT

Gross profit decreased by HK\$14.1 million or 7.9%, from HK\$179.8 million for the year ended 30 June 2016 to HK\$165.7 million for the year ended 30 June 2017. The decrease in gross profit was mostly due to the corresponding decrease in revenue as well as depreciation of Renminbi exchange rate against United States Dollars. However, gross profit margin increased by 0.84% from 8.03% for the year ended 30 June 2016 to 8.87% for the year under review. The increase was mainly due to the disposal of the low margin retail stores on 30 June 2016.

OTHER INCOME AND GAINS, NET

Other income and gains, net increased by HK\$1.7 million or 29.9%, from HK\$5.8 million for the year ended 30 June 2016 to HK\$7.5 million for the year ended 30 June 2017. The increase was mostly due to fair value gain on investment properties in Shanghai of HK\$1.4 million.

SELLING AND DISTRIBUTION COSTS

Selling and distribution costs decreased by HK\$4.0 million or 6.3%, from HK\$64.4 million for the year ended 30 June 2016 to HK\$60.4 million for the year ended 30 June 2017. The decrease was mainly due to (1) decrease in rent and rates of HK\$7.4 million due to no retail shop rental for the year; (2) decrease in bank charge of HK\$0.9 million due to decrease in sales during the current year and offset by increase in salary, bonus and commission totalling HK\$5.7 million to strengthen the sales team.

ADMINISTRATIVE EXPENSES

Administrative expenses increased by HK\$0.6 million or 0.6%, from HK\$93.4 million for the year ended 30 June 2016 to HK\$94.0 million for the year ended 30 June 2017. The increase was mainly due to increase in depreciation of HK\$6.7 million as a result of the revaluation gain on leasehold land and buildings in last year; and offset by (1) decrease in rent and rates of HK\$1.2 million due to the disposal of retail arm as mentioned above; and (2) decrease in PRC value added tax paid of HK\$0.2 million.

OTHER EXPENSES, NET

Other expenses, net decreased by HK\$3.0 million, from HK\$6.0 million for the year ended 30 June 2016 to HK\$3.0 million for the year ended 30 June 2017. The decrease was mainly due to (1) loss on disposal of a subsidiary of HK\$1.8 million recorded last year which did not recur this year; (2) decrease in exchange losses of HK\$1.5 million and offset by increase in bad debt provision of HK\$0.9 million.

FINANCE COSTS

Finance costs increased by HK\$0.4 million or 18.3%, from HK\$2.3 million for the year ended 30 June 2016 to HK\$2.7 million for the current year. The increase was mainly due to the utilizing of banking facilities in the PRC to finance local operations.

INCOME TAX EXPENSE

Relatively high income tax expense rate at 45.6% (30 June 2016: 44.9%) during the year under review was mostly due to losses in certain subsidiaries that reduced consolidated profit before tax but did not reduce consolidated income tax expense.

NET PROFIT

Net profit attributable to owners of the Company decreased by HK\$5.4 million or 39.3%, from HK\$13.7 million for the year ended 30 June 2016 to HK\$8.3 million for the year ended 30 June 2017. The decrease was mostly due to decrease in revenue as explained above.

NON-CONTROLLING INTERESTS

▲ PRC AND OTHERS

Non-controlling interests represented the non-controlling shareholders' share of loss in our non-wholly owned subsidiaries.

STATEMENT OF FINANCIAL POSITION

NON-CURRENT ASSETS

Non-current assets comprised goodwill of HK\$2.1 million; investment properties, office equipment, leasehold land and buildings and motor vehicles amounting to HK\$501.1 million; investment in an associate of HK\$1.8 million; prepayment for office renovation of HK\$0.3 million; a factored trade receivable of HK\$1.9 million; a trade receivable of HK\$5.8 million and deferred tax assets of HK\$3.7 million. At 30 June 2017, non-current assets amounted to HK\$518.4 million, representing approximately 44.5% of the total assets. Increase in non-current assets from last year was mainly due to the increase in office equipment, leasehold land and buildings of HK\$11.5 million which was in turn due to fair value gains on revaluation of land and buildings and investment properties.

STAFF STATISTICS 30% 50% 25% 40% 20% 30% 15% 20% 10% 10% 5% 0 25-29 30-34 35-39 40-44 45 6-10 11-15 16-20 24 21 below above above below AGE RANGE YEARS OF SERVICE

▲ PRC AND OTHERS

✓ HK

✓ HK

Financial Review

CURRENT ASSETS

As at 30 June 2017, current assets amounted to HK\$645.6 million, a decrease of HK\$41.5 million compared to the immediately preceding financial year end at 30 June 2016. The decrease was mostly due to completion of certain projects which led to decrease in both inventories of HK\$59.1 million and prepayment of HK\$35.0 million and offset by (1) increase in both cash and cash equivalents of HK\$22.8 million and financial assets at fair value through profit or loss of HK\$9.9 million; (2) increase in both trade and bills receivables of HK\$13.7 million and factored trade receivables of HK\$5.6 million as a result of increased both numbers and size of projects during the current year.

ACCUMULATED DIVIDEND PAID SINCE IPO

CURRENT LIABILITIES

As at 30 June 2017, current liabilities amounted to approximately HK\$391.8 million, a decrease of HK\$52.7 million compared to the immediately preceding financial year end as at 30 June 2016. The decrease was mainly due to decrease in interest-bearing bank and other borrowings of HK\$46.1 million.

NON-CURRENT LIABILITIES

Non-current liabilities amounted to HK\$83.7 million, representing 17.6% of the total liabilities as at 30 June 2017. The amount mainly comprised of deferred tax

liabilities. Deferred tax liabilities were recognised as a result of temporary differences between the carrying amounts and tax bases of our land and buildings and investment properties.

LIQUIDITY AND CASH FLOW

As at 30 June 2017, cash and cash equivalents amounted to HK\$57.0 million. Total interest bearing loans and borrowings as at 30 June 2017 were HK\$98.8 million and the gearing ratio which is defined as total borrowings and finance leases to shareholders' funds, is 0.14 times (30 June 2016: 0.21 times).

Mr. Ng Kin Wing, Raymond

Executive Chairman and Chief Executive Officer

Mr. Ng Kin Wing, Raymond, is the Executive Chairman, Chief Executive Officer and an Executive Director of our Group. He was appointed as Executive Chairman on 9 October 2014 and a member of our Board since 5 September 2002. Mr. Ng is one of the founders of our Group and is responsible for overseeing the Group's entire operations and general management. He has over 30 years of experience in the components distribution business. Mr. Ng is a full member of the Hong Kong Management Association and a fellow member of the Hong Kong Institute of Marketing. Mr. Ng obtained his Higher certificate in Mechanical Engineering at the Hong Kong Technical College (former college of the Hong Kong Polytechnic University) in 1971 and Bachelor of Business Administration degree from the University of East Asia of Macau in 1990. In 2004 he obtained a Master of Business Administration degree from the Macquarie University of Sydney, Australia. In addition, he was awarded the degrees of Master of Arts in Applied Translation from The Open University of Hong Kong in 2008 and Master of Science in Energy and Environment from City University of Hong Kong in 2015. He is the younger brother of Mr. Philip Ng and the elder brother of Mr. Allan Ng.

Mr. Ng Yuk Wing, Philip

Senior Executive Director

Mr. Ng Yuk Wing, Philip, is the Senior Executive Director of our Group after he stepped down as Executive Chairman following the conclusion of the Annual General Meeting held on 9 October 2014 as part of the succession plan for the Chairman. He was appointed as director of the Company on 5 September 2002. Mr. Ng is one of the founders of our Group, having established Karin Electronic Supplies Co. Ltd. in 1977 and is responsible for the overall strategic planning and business development of our Group. Mr. Ng has over 30 years of experience in the components distribution business. He graduated from the University of Hong Kong with a Bachelor of Science degree in Electrical Engineering in 1972. He is the elder brother of Mr. Raymond Ng and Mr. Allan Ng.

Mr. Lee Yiu Chung, Eugene

Chief Operating Officer

Mr. Lee Yiu Chung, Eugene, is the Chief Operating Officer and an Executive Director of our Group. He joined our Group in July 1988 and was appointed to our Board on 26 January 2003. Mr. Lee has over 20 years of experience in marketing and sales management and is responsible for overseeing the implementation of the entire operations of our Group. He obtained his Bachelor of Science degree in 1988 and Master of Science degree in Finance in 2005 both from the Chinese University of Hong Kong.

Prof. Ng Tung Sang

Independent Director

Prof. Ng Tung Sang is one of our Independent Directors. He was a Director of the Board Directors of School of Professional and Continuing Education, The University of Hong Kong, Head of Department of Electrical and Electronic Engineering and Dean of the Faculty of Engineering. Prof. Ng has extensive expertise in wireless communications, particularly in CDMA and the third and fourth generation mobile systems and is distinguished for his contribution in signal processing techniques in spread spectrum communication systems. Prof. Ng had been appointed as a consultant to Canon Inc. Japan, BHP Steel International and several other companies in Australia. He was awarded the Honorary Doctor of Engineering degree by the University of Newcastle, Australia, in 1997, the Senior Croucher Foundation Fellowship by The Croucher Foundation in 1999, and the IEEE Millennium medal by the Institute of Electrical & Electronic Engineers in 2000. Prof. Ng was previously appointed as our independent director on 26 January 2003. He was reappointed to our Board on 20 January 2005 after his resignation on 31 May 2003.

Mr. Lim Yew Kong, John

Independent Director

Mr. Lim Yew Kong, John, was appointed an Independent Director of the Company on 20 January 2005. Since 1991, Mr. Lim has been involved in the private equity industry in Asia as a director of various investment advisory firms engaged in direct investments. From 1989 to 1991, Mr. Lim worked in Dowell Schlumberger in the United Kingdom, where he was UK division controller. Between 1984 and 1988, he was with Arthur Andersen & Co, London. Mr. Lim graduated with a Bachelor's Degree in Economics in 1984 from the London School of Economics and Political Science in the United Kingdom. He qualified as a chartered accountant in 1987 from the Institute of Chartered Accountants in England and Wales.

Mr. Lawrence Kwan

Independent Director

Mr. Lawrence Kwan was appointed an Independent Director of the Company on 13 July 2012. He has more than 40 years of experience in financial services and professional corporate secretarial services. He currently serves as an Independent Director of SBI Offshore Ltd and the Company Secretary for Marco Polo Marine Ltd; both companies are listed on the Stock Exchange of Singapore (SGX).

Between 2008 and 2014, he was a Board Member and Audit Committee Member of the Accounting and Corporate Regulatory Authority of Singapore (ACRA).

Mr. Kwan is a Fellow member of the Institute of Chartered Secretaries and Administrators, United Kingdom, a Fellow member of the Chartered Secretaries Institute of Singapore (CSIS). He is currently a Council Member and the past Chairman of the Singapore Association of the Institute of Chartered Secretaries and Administrators (SAICSA) now known as Chartered Secretaries Institute of Singapore (CSIS). He holds a Master of Business Administration degree from the University of East London, United Kingdom. He is a Graduate member of the Australian Institute of Company Directors and a full member of the Singapore Institute of Directors.

Senior Management

Mr. Ng Mun Kit, Michael

General Manager

Mr. Ng Mun Kit, Michael, is the General Manager of our Group. He joined the Company in 2014, and has been responsible for new business strategy, marketing and service operation for the Group. He graduated from the University of New South Wales, Australia with a Bachelor of Commerce degree with majors in Finance and Marketing in 1998. In 2002, Mr. Ng obtained a Graduate Diploma in Applied Finance and Investments from the Securities Institute of Australia, and a Diploma in Technical Analysis from the Australian Technical Analysis Association. From 2000 to 2014, Mr. Ng worked at Thomson Reuters in Sydney and Hong Kong where he was the senior consultant and responsible for the training execution across the group in Asia. He is the son of Mr. Philip Ng.

Mr. Cheng Pak Cheong, Ray

General Manager of IC Application Design Division

Mr. Cheng Pak Cheong, Ray, is responsible for the IC application design division of our Group. He has over 20 years of experience in the electronic industry including sales, marketing and engineering. He holds a Bachelor of Science degree from the University of Hong Kong; a Master of Management degree in Financial Management and a Master of Business Administration degree from the Macquarie Graduate School of Management; and a Master of Laws degree from the Renmin University of China. Mr. Cheng joined our Group in July 1988.

Mr. Chong Shi Fan, Stephen

General Manager of Industrial Materials & Instrumentation Division

Mr. Chong Shi Fan, Stephen, is responsible for the sales and marketing of industrial components and parts in our Group. Mr. Chong graduated from PCL – University of Westminster with a Bachelor of Mechanical Engineering degree. He has over 20 years of experience in Sales & Marketing of Electrical and Mechanical parts. Mr. Chong joined our Group in March 1991.

Ms. Fan Shu Yung, Cecilia

Human Resources & Administration Manager

Ms. Fan Shu Yung, Cecilia, is responsible for human resources management and office administration of our Group. Ms. Fan graduated from the University of Wollongong, Australia with a Bachelor of Commerce degree and holds a Master of Management degree in Human Resources Management from the Macquarie University, Australia. Ms. Fan has been working in the management position for 19 years. She joined our Group in November 1996.

Mr. Leung Yiu Chown, Desmond

General Manager of IT Infrastructure Division

Mr. Leung Yiu Chown, Desmond, is responsible for new business development and overall operation for Information Technology business with our Group. He holds a Bachelor of Science degree in Electrical Engineering from the University of Washington. He has been in the IT industry over 20 years. He had been a system analyst, software specialist and operations manager for software services at Digital Equipment Ltd where he was responsible for the business process and establishment of the technical support group providing technical support for the whole region between 1982 to 1992. From 1992 to 1994, he was the general manager of Winup Investment Ltd, where he was responsible for real estate development in the PRC. From 1994 to 2001, Mr. Leung was the managing director of EPro Systems Ltd before joining our Group in November 2001.

Senior Management

14

Mr. Mok Pui Wah, Kenneth

General Manager of Electronic Components Division

Mr. Mok Pui Wah, Kenneth, joined our Group in March 1988 and is responsible for overseeing the sales and marketing of the electronic components of our Group. Mr. Mok graduated from the University of Kent at Canterbury with a Bachelor of Electronic Engineering degree. He is an associate member of the Institute of Electronic Engineers and has over 20 years of experience in engineering, sales and marketing of electronic and electrical components.

Mr. Ng Kam Wing, Allan

Chief Technology Officer

Mr. Ng Kam Wing, Allan, is responsible for the overall IT (Information Technology) system control and the development of ITSD (Information Technology Service Division) of our Group. Mr. Ng holds a Bachelor of Science in Civil Engineering degree from the University of Hong Kong. He is a member of the Hong Kong Institution of Engineers, professional member of the Association of Computer Machinery, member of ISACA and a CISSP. He was an engineer at various companies between 1978 and 1985, a project manager at a construction company from 1985 to 1989 and a senior engineer at a telecommunication company from 1989 to 1991. He also has over 20 years of experience in the IT industry, having worked as a General Manager at various companies where he was responsible for business software and IT development from 1991 to 2001. Mr. Ng joined our Group in October 2001 and is the younger brother of Mr. Philip Ng and Mr. Raymond Ng.

Ms. Ng Shuk Yi, Louisa

Financial and Accounting Manager

Ms. Ng Shuk Yi, Louisa, is responsible for the overall accounting affairs and credit policy setting and implementation of our Group. She has over 20 years of experience in the field of finance and accounting. Ms. Ng joined our Group in March 1980.

Mr. Wong Chi Cheung, Clarence

Financial Controller and Joint Company Secretary

Mr. Wong Chi Cheung, Clarence, is responsible for the financial management and secretarial affairs of our Group. Mr. Wong holds a Bachelor of Commerce degree from the University of Western Australia. He is a Fellow of the Hong Kong Institute of Certified Public Accountants, a Fellow of the CPA Australia and a Fellow of the Institute of Singapore Chartered Accountants. He joined our Group in May 2007 and has over 20 years of experience in auditing, accounting, and financial management as well as secretarial affairs. Prior to joining our Group, he had worked with Hong Kong listed companies, multinational corporations and international accounting firms.

Group Structure

KARIN TECHNOLOGY HOLDINGS LIMITED **HKG** KARIN ELECTRONIC SUPPLIES CHI CO. LTD. NEW SPIRIT TECHNOLOGY LTD. KARIN INTERNATIONAL TRADING SEN SPIRIT TECHNOLOGY LTD. (SHANGHAI) CO. LTD. KEPRO SOLUTIONS LTD. SHANGHAI COMPUCON COMPUTERS LTD. QINGDAO O XIAN KARGA SOLUTIONS LTD. KARIN ELECTRONIC TRADING MEET SOLUTIONS LTD. (was (SHENZHEN) CO. LTD. formerly known as KARFID SHENZHEN TECHNOLOGY LTD.) BEIJING XIAMEN CHONGQING CHANGSHA WUHAN **SGP** NEW SPIRIT ELECTRONIC TECHNOLOGY DEVELOPMENT (SHENZHEN) CO. LTD. I M I KABEL PTE. LTD. SHENZHEN KARSING PTE. LTD. MIANYANG KARLTEC INFORMATION SYSTEM (SHENZHEN) CO. LTD. SHENZHEN MATRIX POWER TECHNOLOGY (SHENZHEN) CO. LTD. SHANGHAI COSEL INTERNATIONAL TRADING

CO. LTD.

Fiscal Year 2017 Events

OCT 16 Oracle Cloud Day

JAN 17 40th Anniversary dinner (Executive Directors)

AUG 17 SportsExpo

NOV 16 EMC Forum

NOV 16 Autumn excursion

JAN 17 40th Anniversary dinner (Senior Management)

MAY 17 Handcraft class

JUNE 17 Social Innovation Inventor Competition

AUG 17 Information Security Summit

AUG 17 Information Security Summit

Milestones

Established business relationship with SNA Company Limited.Established business relationship with Logitech Asia Pacific Limited.

2016 Established business relationship with Jabra.

Acquisition of own use property in Singapore. Established business relationship with Rapid7.

Established business relationship with Air Button smart device.

2015 Established business relationship with Huawei International Co. Ltd.

Established business relationship with Samsung printers.

Established business relationship with TYLT.

2014 Established business relationship with CA (Hong Kong) Ltd.

Acquisition of own use property in Beijing.

Established business relationship with Pericom Semiconductor (HK) Ltd.

Established business relationship with Procera Networks, Inc.

2013 Established business relationship with Beats Electronics International Ltd.

In-Smart – 3rd Sham Shui Po Store was set up.

2012 In-Smart – 2nd Sham Shui Po Store was set up.

Established business relationship with Fuji Xerox Printers Hong Kong.

Karin Electronic Trading (Shenzhen) Co. Ltd. – Chongqing liaison point was set up. Karin Electronic Trading (Shenzhen) Co. Ltd. – Changsha liaison point was set up.

Karin International Trading (Shanghai) Co. Ltd. – Xian liaison point was set up.

In-Smart – Tsim Sha Tsui Store was set up.

Acquired the one remaining floor of Karin Building.

Established business relationship with Commvault systems (Hong Kong) Ltd.

2011 In-Smart – Sham Shui Po Store was set up.

In-Smart – Causeway Bay Store was set up.

In-Smart – Prince Edward Store was set up.

Subsidiary KCF A Store Ltd. (trading as In-Smart) was formed.

Associate Company Shanghai Cosel International Trading Co. Ltd. was formed.

Established business relationship with SAP Hong Kong Company Limited.

Established business relationship with Arista Networks Limited.

Established business relationship with Motorola Technology SDN BHD.

Subsidiary Company Matrix Power Technology (Shenzhen) Co. Ltd. was formed.

Acquisition of own use property in Shanghai.

Karltec Information System (Shenzhen) Co. Ltd. - Guangzhou Representative Office was set up.

2010 Established business relationship with Imation Hong Kong Limited.

Established business relationship with Tectia Limited.

Established business relationship with McAfee Ireland Limited.

Established business relationship with UFIDA (Hong Kong) Co. Ltd.

Established business relationship with TippingPoint Technologies, Inc.

Established business relationship with Blue Coat Systems International SARL.

2009 Accredited ISO9001:2008 certificate.

Established business relationship with Brocade Communications Systems, Inc.

Established business relationship with Check Point Software Technologies Limited.

Established business relationship with F5 Networks Hong Kong Limited.

Subsidiary company Karga Solutions was formed.

Acquisition of own use property in Shenzhen.

2008 Established business relationship with IBM Singapore Pte Limited.

Established business relationship with Lexmark International (China) Limited.

Subsidiary company Gamatech Ltd. was disposed.

2007 Established business relationship with Conwise Technology Corporation Ltd.

Established business relationship with Fujitsu Hong Kong Limited.

Established business relationship with Immense Advance Technology Corp.

Established business relationship with Nan Ya Plastics Corporation (LCD Unit).

Established business relationship with Samsung Electronics H.K. Co. Ltd.

Established business relationship with Victor Century International Limited.

Opened Karin Solution Centre.

Subsidiary company Karfid Technology Ltd. was formed.

Acquisition of a subsidiary I M I Kabel Pte Ltd.

2006 Established business relationship with Quantum Corporation.

Established business relationship with 3i Infotech Pte Limited.

Established business relationship with Fortinet International Inc.

Established business relationship with Kashya Ltd.

Established business relationship with Oracle Systems Hong Kong Ltd.

Established business relationship with Hannspree Hong Kong Ltd.

Karin International Trading (Shanghai) Co. Ltd. – Qingdao liaison point was set up.

Subsidiary company Karltec Information System (Shenzhen) Co. Ltd. was formed.

Karin Electronic Trading (Shenzhen) Co. Ltd. – Xiamen Representative Office was set up.

2005 Established business relationship with Advanced Digital Information Corporation.

Established business relationship with Computer Associates International Ltd.

Subsidiary company Gamatech Ltd. was formed.

Karin Technology Holdings Limited listed on the SGX Mainboard.

2004 Established business relationship with Apple Computers International Ltd.

IT Support & Service Sales Division was established.

Karin Electronic Trading (Shenzhen) Co. Ltd. - Beijing Representative Office was set up.

Milestones

2003	Accredited ISO9001:2000 certificate. Established business relationship with BEA Systems HK Ltd. Established business relationship with EMC Computer Systems (FE) Ltd. Established business relationship with Nokia (H.K.) Ltd. Established business relationship with Dragonchip Ltd. Opened Sun iForce Low-Cost Computing Solution Centre.
2002	Established business relationship with Cheertek Inc. Established business relationship with Hewlett-Packard HK SAR Ltd. Established business relationship with Sun Microsystems of California Ltd. Established business relationship with Tenx Technology Inc. Opened Compucon Audio-Visual Product Center. New Spirit Technology Development (Shenzhen) Co. Ltd. – Hangzhou Representative Office was set up.
2001	Established business relationship with Borderware Technologies Inc. Subsidiary company Compucon Computers Ltd. was formed. Subsidiary company Karin Electronic Trading (Shenzhen) Co. Ltd. was formed. Subsidiary company Kepro Solutions Ltd. was formed. Subsidiary company New Spirit Electronic Technology Development (Shenzhen) Co. Ltd. was formed. Subsidiary company Sen Spirit Technology Ltd. was formed.
2000	Subsidiary company Karin International Trading (Shanghai) Co. Ltd. Subsidiary company New Spirit Technology Limited was formed.
1998	Established business relationship with Phoenix Contact Gmbh & Co. KG.
1996	Accredited BSI certificate. Established business relationship with Compaq Computers Ltd. Established business relationship with Hirose Electric Co. Ltd.
1994	Accredited ISO9002:1994 certificate.
1989	Established business relationship with IXYS Corporation.
1988	Established business relationship with Winbond Electronic Corp.
1987	Established business relationship with Helukabel Singapore Pte. Ltd.
1985	Industrial Material & Instrumental Marketing Group was established.
1984	Computer Products Marketing Group was established.
1982	Established business relationship with Shindengen Electric Manufacturing Co. Ltd.
1981	Headquarters moved into Karin Building at Kwun Tong. China Trade Sales Division was established.
1977	Established business relationship with Daishinku Corp. Electronic Components Marketing Group was established. Karin Electronic Supplies Co. Ltd. was established in Hong Kong.

CORPORATE INFORMATION

BOARD OF DIRECTORS

Ng Kin Wing, Raymond
(Executive Chairman and Chief Executive Officer)
Ng Yuk Wing, Philip (Senior Executive Director)
Lee Yiu Chung, Eugene (Chief Operating Officer)
Ng Tung Sang (Independent Director)
Lim Yew Kong, John (Independent Director)
Lawrence Kwan (Independent Director)

JOINT COMPANY SECRETARIES

Wong Chi Cheung, Clarence Chan Lai Yin

REGISTERED OFFICE

Clarendon House 2 Church Street Hamilton HM 11 Bermuda

Tel: (1441) 295 1422 Fax: (1441) 292 4720

BERMUDA COMPANY REGISTRATION NUMBER

32514

PRINCIPAL OFFICE

2nd Floor, Karin Building 166 Wai Yip Street Kwun Tong Kowloon Hong Kong

BERMUDA SHARE REGISTRAR AND SHARE TRANSFER AGENT

MUFG Fund Services (Bermuda) Limited The Belvedere Building 69 Pitts Bay Road Pembroke HM08 Bermuda

LEGAL ADVISORS

Morgan Lewis Stamford LLC F. Zimmern & Co

REGISTRAR FOR THE SINGAPORE SHARE TRANSFER AGENT

Tricor Barbinder Share Registration Services (A division of Tricor Singapore Pte. Ltd.) 80 Robinson Road #02-00 Singapore 068898

AUDITOR

Ernst & Young
Certified Public Accountants
22nd Floor, CITIC Tower
1 Tim Mei Avenue, Central, Hong Kong
(Partner-in-charge: Caroline Chiu Appointment date: since financial year ended 30 June 2016)

INVESTOR RELATIONS

August Consulting Pte. Ltd. 101 Thomson Road #30-02 United Square Singapore 307591 Email: wrisneytan@august.com.sg

PRINCIPAL BANKERS

The Hongkong and Shanghai Banking Corporation Limited 10th Floor, HSBC Main Building 1 Queen's Road Central, Hong Kong

Standard Chartered Bank (HK) Limited 13th Floor, Standard Chartered Bank Building 4-4A Des Voeux Road Central, Hong Kong

China Construction Bank (Asia) Corporation Limited 3rd Floor CCB Tower, 3 Connaught Road Central Central, Hong Kong

Shanghai Commercial Bank Limited 57-61 Hong Ning Road Kwun Tong Kowloon, Hong Kong

OUR WEBSITE

http://www.karingroup.com

Corporate Governance is central to Karin Technology Holdings Limited's (the "Company" or the "Group") approach to the enhancement of shareholder value and the protection of shareholders' funds. The Directors and Management of the Company are committed to maintaining a high standard of corporate governance practices and transparency.

The Board has reviewed the Company's corporate governance policies and practices and is pleased to confirm that for the financial year ended 30 June 2017, the Group has adhered to the principles and guidelines as set out in the Code of Corporate Governance 2012 (the "2012 Code"), except where otherwise stated. This report outlines the corporate governance practices adopted by the Group, embodying the principles of the 2012 Code. The Board will continue to improve with developments by enhancing its principles and framework.

BOARD MATTERS

PRINCIPLE 1 - BOARD'S CONDUCT OF ITS AFFAIRS

Karin is governed by a board of directors ("Board") each of whom is re-elected by the Company's shareholders. The Board is accountable to shareholders for the strategic direction of the Company and value-creation for shareholders. The Board works closely with management to achieve this objective. Management is accountable to the Board. All Directors objectively make decisions in the interests of the Company.

The Board has adopted the Board Terms of Reference which sets out the principal roles of the Board, functions, responsibilities and power of the Board and various Board Committees of the Company.

The principal roles of the Board include, but not limited to, the following corporate matters:-

- Provide entrepreneurial leadership, set strategic objectives and ensure that the necessary financial and human resources are in place for the Company to meet its objectives;
- Establish a framework of prudent and effective controls which enables risks to be assessed and managed;
- Review management performance;
- Set the Company's values and standards (including ethical standards), and ensure that obligations to shareholders and other stakeholders are understood and met;
- Safeguarding of shareholders' interests and the Company's assets and identify key stakeholder groups whose perceptions may affect the Company's reputation; and
- Consider sustainability issues as part of its strategic formulation.

Matters which are specially reserved for the approval of the Board include, among others, investments in subsidiaries and associates, advances to subsidiaries or associate company, increase of share capital, any material acquisitions and disposals of assets and major undertakings (other than in the ordinary course of business), banking matters and review and release of announcements relating to financial statements and Board changes.

To facilitate effective execution of its function, the Board has delegated specific responsibilities to three subcommittees namely the Audit and Risk Management, Nominating and Remuneration Committees. These Committees are to assist the Board in exercising its responsibilities and to provide it with recommendations and advice. Each of the committees has its own terms of reference setting out its role and has the authority to examine particular issue and report back to the Board with their recommendations. The ultimate responsibility for the final decision on all matters lies with the entire Board.

The Board will meet at least twice a year. Ad-hoc meetings are convened when circumstances require. Minutes of all Board Committees and Board meetings are circulated to members for review and confirmation. These minutes enable Directors to be kept abreast of matters discussed at such meetings. The number of the Board and the Board committees meetings held and the attendance of each Director during FY2017 are set out as follows:

ATTENDANCE OF MEMBERS AT MEETINGS OF THE BOARD AND THE BOARD COMMITTEES HELD DURING FY2017

	Board		Manag	dit and Risk anagement ommittee		Nominating committee		Remuneration committee	
Name of director	No. of meetings held while a member	No. of meetings attended	No. of meetings held while a member	No. of meetings attended	No. of meetings held while a member	No. of meetings attended	No. of meetings held while a member	No. of meetings attended	
Mr. Ng Kin Wing, Raymond (Executive Chairman and CEO)	2	2	-	-	-	-	-	-	
Mr. Ng Yuk Wing, Philip (Senior Executive Director)	2	2	-	-	-	-	-	-	
Mr. Lee Yiu Chung, Eugene (Chief Operating Officer)	2	2	-	-	-	-	-	-	
Prof. Ng Tung Sang (Independent Director)	2	2	2	2	2	2	2	2	
Mr. Lim Yew Kong, John (Independent Director)	2	2	2	2	2	2	2	2	
Mr. Lawrence Kwan (Independent Director)	2	2	2	2	2	2	2	2	

Under the existing Bye-laws of the Company, the Directors may participate in any meeting of the Board by means of such telephone, electronic or other communication facilities as permit all persons participating in the meeting to communicate with each other simultaneously and instantaneously, and participation in such a meeting shall constitute presence in person at such meeting.

New director is provided a formal letter setting out the director's duties and obligations. The Company makes available to each new Director an opportunity to discuss and obtain briefing on the Company's operations to ensure that he is familiar with the Company's business and governance practices and inform each new Director of the Company's policies which affect Directors.

The Directors were updated on major events of the Group by the Management. The Directors were briefed and updated on the business and organization structure of the Group and its strategic plans and objectives from time to time. The Directors were provided sufficient information about major long-term trends and strategic alternatives available to the Company.

The Board recognizes the importance of appropriate orientation, training and continuing education for its Directors. The Company provides training to Directors annually on changes to the relevant new laws, regulations and changing commercial risks. During FY2017, one training session was provided to Directors by the Company's legal advisor and external auditor. The Directors were furnished with updates on the relevant laws such as changes to the Listing Manual of the Singapore Exchange Securities Trading Limited ("SGX-ST") and new International Financial Reporting Standards ("IFRSs"). The Company makes available to the Directors, at the Company's cost, training or professionally conducted programmes regarding director responsibilities, changes to the relevant new laws and other matters related to service on the Board.

PRINCIPLE 2 - BOARD COMPOSITION AND BALANCE

The Board comprises six Directors, three of whom are independent. There is an independent element on the Board, with Independent Directors constituting half of the Board. Key information of the Board is found under the Board of Directors section of the Annual Report.

The independence of each Director is reviewed by the Nominating Committee ("**NC**"). The NC adopts the 2012 Code definition of what constitutes an Independent Director in its review. The Board considers an "independent" director as one who has no relationship with the Group, its related companies, its 10% shareholders or its officers that could interfere, or be reasonably perceived to interfere, with the exercise of the director's independent business judgment with a view to the best interests of the Company and Group. The Board is of the view that all the three Non-executive Directors are independent. The Board is able to exercise independent judgment on corporate affairs and provide management with a diverse and objective perspective on issues.

For the purpose of evaluating the true independence of directors who have served beyond nine years from the date of his appointment, the NC had set out the evaluation criteria and had conducted a rigorous evaluation on Mr. Lim Yew Kong, John and Prof. Ng Tung Sang who have served beyond nine years. The NC and the Board (with the directors concerned abstained from deliberating) agreed that each Mr. Lim Yew Kong and Prof. Ng Tung Sang had expressed his views independently at all times, objectively and constructively challenged the assumptions and viewpoints presented by the Management and involvement in deliberations at Boardroom. The Board has benefited greatly from the presence of Mr. Lim Yew Kong, John and Prof. Ng Tung Sang who have over time gained valuable insight into the Group and as a result, provided the Board with discussions containing their objective, constructive and independent views. The independence of Mr. Lim Yew Kong, John and Prof. Ng Tung Sang was not in any way affected or impaired by the length of service. The Board is satisfied that Mr. Lim Yew Kong, John and Prof. Ng Tung Sang have remained independent in their judgement and can continue to discharge their duties objectively. No NC member is involved in the deliberation in respect of his independence.

The Board also considered the need for progressive refreshing of the Board. The Board agreed that the progressive refreshing of the Board should come around the concept of performance management within a culture that demands accountability of directors and future needs of the Board for long-term success of the Company. The change of Director in 2012 and succession planning for the Chairman in 2014 allows progressive refreshing in the Board. The Board has considered the need to avoid undue disruptions from changes to the composition of the Board.

With half of the Board deemed to be independent, the Board is able to exercise independent judgment on corporate affairs and provide management with diverse and objective perspective on issues. The Board interacts and works through robust exchange of ideas and views to help shape the Group's strategic decision.

The Board has examined its size and is of the view that it is an appropriate size for effective decision-making, taking into account the scope and nature of the operations of the Company. The Board is of the view that no individual or small group of individuals dominates the Board's decision-making process. As a team, the Board collectively provides core competencies in the areas of finance, business and electronic engineering. One of the independent directors has expertise in the industry of electrical and electronic engineering and he is instrumental in providing industry knowledge for effective oversight and guidance.

The Board is of the view that the current Board and its Board Committees consists of the appropriate mix of expertise, skills and experience with knowledge of the Company to provide the necessary guidance to lead and direct the Group. The effective blend of these expertise, skills and experiences in areas identified by the Board remains a priority so as not to compromise on qualification, experience and capabilities without discriminating gender. While it is important to have gender diversity in the Board, it is even more imperative to construct a quality board based on caliber, breadth of perspective and chemistry that allow effective execution of corporate governance and strategic oversight. The relationship and information flow between the Board and Senior Management is pivotal to the Company. The Board is supported by Senior Management, of whom at least a quarter are women team members who have been with the Company for over 20 years. The Company values the contribution by each member of the Senior Management. Qualifications and experiences of the Board members and Senior Management are set out under the Board of Directors and Senior Management section of the Annual Report. The Board will constantly examine its size with a view of determining its impact on its effectiveness.

The primary role of the Independent Director is to act as a check and balance on the acts of the Board and Management of the Company. In summary, the Independent Director is to promote the best interests of minority shareholders and as a whole, promote the interests of all shareholders. Independent Directors review the performance of the Management of the Company. To facilitate a more effective check on management performance, Independent Directors meet regularly, at least twice annually, without management present.

PRINCIPLE 3 - EXECUTIVE CHAIRMAN AND CHIEF EXECUTIVE OFFICER

Mr. Ng Kin Wing, Raymond ("**Mr. Raymond Ng**") is the Executive Chairman and Chief Executive Officer ("**CEO**") of the Company. Mr. Raymond Ng is one of the founders of the Group and has over 30 years of experience in the components distribution business.

Mr. Philip Ng, Senior Executive Director of the Company, is a brother of Mr. Raymond Ng and both of them are founders of the Group. The roles of the Chairman and CEO were set out in the written Board Terms of Reference.

The Board believes that the role of Chairman of the Board and CEO need not be separated with the combination of a balance of power, accountability and capacity of the Board for independent decision making. No one individual represents a considerable concentration of power.

As Executive Chairman, Mr. Raymond Ng is responsible for the effective working of the Board. The Executive Chairman's responsibilities include, but not limited to:

- effective working of the Board;
- schedule meetings to enable the Board to perform its duties and responsibilities;
- prepare the agenda of meetings;
- ensure proper conduct of meetings and accurate documentation of the proceedings;
- encourage constructive relations within the Board and between the Board and Management;
- ensure smooth and timely flow of information between the Board and Management;
- ensuring effective communication with shareholders;
- promote a culture of openness and debate at the Board; and
- promote high standards of corporate governance.

In addition to the above duties, the Executive Chairman will assume duties and responsibilities as may be required from time to time.

Mr. Raymond Ng is primarily responsible for overseeing the overall management, and strategic planning and business development of the Group. Mr. Raymond Ng manages the business operations of the Group and day-to-day Management of the Company, organizational effectiveness and implementation of Board policies. Mr. Raymond Ng works closely with the other Executive Directors.

The Board has written terms of reference for the Lead Independent Director ("LID") that describes the responsibilities and authority of a LID. Mr. Lim Yew Kong, John has replaced Mr. Lawrence Kwan as LID effective from 2016 AGM on 20 October 2016. The LID shall be available to the shareholders where they have concerns which contact through the normal channels of the Executive Chairman and CEO has failed to resolve or for which such contact is inappropriate.

The Independent Directors, led by the LID, meet amongst themselves without the presence of the other Directors where necessary, and the LID will provide any feedback to the Chairman after such meetings.

PRINCIPLE 4 - BOARD MEMBERSHIP

Nominating Committee ("NC")

The NC comprises three members, all are independent directors. The Lead Independent Director is a member of the NC. Members of the NC are as follow:

Prof. Ng Tung Sang – Chairman
Mr. Lim Yew Kong, John – Member
Mr. Lawrence Kwan – Member

The NC is responsible for:

- recommending to the Board on all Board appointments having regard to the Directors' contribution and performance;
- recommending to the Board for review and discussion on board succession plans, in particular of the Chairman and CEO;
- review training and professional development programs for the Board;
- reviewing and determining the independence of each Director annually;
- deciding whether or not a Director is able and has been adequately carrying out his duties as a Director;
- identifying and making recommendations to the Board as to the Directors who are retiring by rotation and to be put forward for re-election at each Annual General Meeting ("AGM") of the Company, having regard to the Directors' contribution and performance, including Independent Directors; and
- deciding whether a Director who has multiple Board representations, is able to and has been adequately carrying out his duties as a Director of the Group.

The NC has written terms of reference that describe its responsibilities, which include maintaining an effective Board and ensuring that only competent individuals capable of contributing to the success of the Company are appointed. Where new appointments are required, the NC will consider recommendations for new Directors, review their qualifications and meet with such candidates before decision is made on a selection. The NC also promotes transparency in the selection and appointment of new Board members as well as their subsequent re-nomination/re-election.

The duties and responsibilities of the executive directors are clearly set out in their service agreements. The Board is responsible for the training needs of the Company's Directors. During FY2017, the Directors have been briefed on the latest proposed changes and developments such as updates on the relevant laws and IFRSs, changes in technology and industrial practice relating to the Company's business as well as the Company's strategic directions. The NC and the Board have agreed to review training programmes for the Board.

The NC was apprised of the Board succession plans of the Chairman and CEO through a committee of key senior management staff who works closely with the Chairman and CEO.

In accordance with the provisions of the Company's Bye-Laws, one-third of the Directors shall retire from office at every AGM and each Director shall retire at least once every 3 years. A retiring director shall be eligible for re-election at the said AGM. The NC had identified Mr. Ng Kin Wing, Raymond and Mr. Lawrence Kwan for re-appointment at the forthcoming AGM. Their profile is shown in the Board of Directors section of the Annual Report.

The NC considered an independent director as one who has no relationship with the Company, its related companies, its 10% shareholders or its officers that would interfere with the exercise of the Directors' independent business judgement, which is in the best interest of the Company. On an annual basis, each director is required to submit a return on his independence to the Company Secretary. The NC shall review the returns and determine whether the director is to be considered independent. During the year, the NC had reviewed and determined that Prof. Ng Tung Sang, Mr. Lim Yew Kong, John and Mr. Lawrence Kwan are Independent Directors of the Company.

The Board allows each of the Directors to personally determine the time commitment when he has multiple board representation. Each of the non-executive directors is aware that he should commit sufficient time, attention, resources and expertise to the affairs of the Company. The Board has not determined the maximum number of listed company board representations which any director may hold. Although the non-executive directors had directorships in other companies which are not within the Group, the NC is of the view that such multiple board representation do not hinder them from carrying out their duties as directors. These Directors would widen the experience of the Board and give it a broader perspective. Directors update the Company of any changes in his external appointment and these changes are noted at the Board meetings. The NC reviews whether a director is able to and has adequately carried out his duties, in particular where a director has multiple board representations. The NC is satisfied that each of the Director was able to give sufficient time and attention to the affairs of the Company and was able to adequately carry out his duties as a director of the Company despite their board representations in other listed companies.

Presently, the Company does not have alternate director.

Particulars of Directors as at 30 June 2017

Name of director	Date of first appointment	Date of last re-election	Nature of appointment	Membership of Board committees	Directorship/chairmanship of both present and those held over the preceding three years in other listed company
Mr. Ng Kin Wing, Raymond (Executive Chairman and Chief Executive Officer)	05.09.2002	09.10.2014	Executive Chairman, Chief Executive Officer and Executive Director	None	None
Mr. Ng Yuk Wing, Philip (Senior Executive Director)	05.09.2002	20.10.2016	Senior Executive Director	None	None
Mr. Lee Yiu Chung, Eugene (Chief Operating Officer)	26.01.2003	28.10.2015	Chief Operating Officer and Executive Director	None	None
Prof. Ng Tung Sang (Independent Director)	20.01.2005	28.10.2015	Independent Director	Chairman of Nominating Committee and a Member of Audit and Risk Management Committee and Remuneration Committee	None
Mr. Lim Yew Kong, John (Independent Director)	20.01.2005	20.10.2016	Lead Independent Director	Chairman of Audit and Risk Management Committee and a Member of Remuneration Committee and Nominating Committee	North Asia Resources Holdings Limited (HKEX) (Resigned on 31.03.2014) Global Invacom Group Limited (SGX) Zico Holdings Inc. (SGX)
Mr. Lawrence Kwan (Independent Director)	13.07.2012	09.10.2014	Independent Director	Chairman of Remuneration Committee and a Member of Audit and Risk Management Committee and Nominating Committee	SBI Offshore Ltd (SGX)

PRINCIPLE 5 - BOARD PERFORMANCE

The NC has adopted a formal process and assessed the effectiveness of the Board as a whole and its Board Committees and each individual director and Chairman to the effectiveness of the Board for FY2017. During FY2017, the Board had reviewed the performance criteria which includes evaluation on matters relating to risk management. Some of the factors considered relate to Board's conduct of affairs, Board information on provision of sufficient information for major long-term trends and strategic alternatives and accountability to effectively identify, assess and respond to significant risks. The Group has conducted Board-approved evaluation process and performance criteria for such evaluation and determination. The performance criteria did not change from previous year.

The objective of the performance evaluation exercise is to identify strengths and challenges so that the Board is in better position to provide the required expertise and oversight. Meanwhile, the objective of assessment by each individual director is for directors to evaluate their skills and motivate directors to be more effective contributors.

The assessment process involves and includes input from the Board members, applying the performance criteria recommended by the NC and approved by the Board. The Directors' input are collated and reviewed by the Chairman of the NC, who presents a summary of the overall assessment to the NC for review. The NC would discuss areas where the Board's performance and effectiveness could be enhanced and recommendations for improvement are then submitted to the Board for discussion and for implementation. The NC Chairman presented the key summary of the overall assessment. The Directors discussed on the strategic planning process, business objectives and risk management while the Management, represented by the Executive Chairman and CEO, Senior Executive Director and Chief Operating Officer ("COO"), provides insight on the business and industry with the objective of finding opportunities for improvement. The NC provides its views to the Board for the Board's consideration. The Chairman ensures that action is taken on the results of the performance evaluation.

During the year, the Board's performance was evaluated. The Board concluded that the performance of the Board as a whole has been satisfactory and the Board and various Board Committees operate effectively with each Director and the Chairman contributing to the overall effectiveness of the Board.

PRINCIPLE 6 - ACCESS TO INFORMATION

The Board is furnished with Board papers prior to any Board meeting. These papers include key information that is complete, adequate and issued in sufficient time to enable the Directors to obtain additional information or explanations from the Management, if necessary. The Board papers include minutes of the previous meeting, financial results announcements, and reports from Management, internal and external auditors. Each director reviews all materials provided by the Company relating to matters to be considered at the meetings. Summary of financial data would be provided by Management to the Board on quarterly basis. The Management has been providing all the Executive Directors with monthly consolidated financial reports.

A calendar of meetings is scheduled for the Board a year in advance. At each Board meeting, Independent Directors are briefed on the Company's business including risk issues and financial environment and they are also updated on the issues discussed at the monthly management meeting. These information will enable the directors to make informed decisions.

The Directors have separate and independent access and they may communicate directly with the Management team and Company Secretary on all matters whenever they deem necessary.

In carrying out their duties, the Directors, whether individually or as a group, have direct access to the independent professional advisors to obtain advice. Any cost of obtaining such professional advice will be borne by the Company.

The Company Secretaries administer, attend and prepare minutes of Board and Board Committee meetings. The Chairman of all Board and Board Committees will be assisted by the Company Secretaries in ensuring that procedures are followed and reviewed so that the Board and the Board Committees functions effectively and ensures that the Company's Bye-Laws and relevant rules and regulations, including the Listing Manual of the SGX-ST are complied with. During FY2017, the Company Secretaries attended all Board meetings. The Company Secretaries also act as the primary channel of communication between the Company and the SGX-ST. The appointment and removal of the Company Secretaries are subject to the Board's approval.

REMUNERATION COMMITTEE ("RC")

PRINCIPLE 7 - PROCEDURES FOR DEVELOPING REMUNERATION POLICIES

The RC comprises three members, all are independent directors. They are:

Mr. Lawrence Kwan – Chairman
Mr. Lim Yew Kong, John – Member
Prof. Ng Tung Sang – Member

The Board has approved the written terms of reference of the RC. The RC performs, but not limited to, the following functions:

- recommending to the Board a framework of remuneration for the Board and the key executives of the Group covering all aspects of remuneration such as Director's fees, salaries, allowances, bonuses, options and benefitsin-kind;
- proposing to the Board, appropriate and meaningful measures for assessing the Executive Directors' performance;
- determining the specific remuneration packages for each Executive Director;
- considering the eligibility of Directors for benefits under long-term incentive schemes; and
- considering and recommending to the Board the disclosure of the details of the Company's remuneration, specific remuneration packages of the Directors and key executives of the Company to those required by law or by the 2012 Code.

The Directors do not participate in any decision concerning their own remuneration. The RC met to discuss and review the service agreements of the executive directors.

As part of its review, the RC will ensure that the remuneration package of employees related to Executive Directors and controlling shareholders of the Group are in line with the Group's staff remuneration guidelines and commensurate with their respective job scopes and level of responsibilities.

The RC reviews the fairness and reasonableness of the termination clauses of the service agreements of the Executive Directors and key management personnel. RC will obtain advice from external consultants for benchmarking, where necessary.

The Share Option Scheme Committee, consists of all members of the RC, was established to administer the Karin Employee Share Option Scheme (the "2005 ESOS") in accordance with the objectives and regulations of the 2005 ESOS and to determine participation eligibility, options offers and share allocation and to attend to such other matters that may be required. The 2005 ESOS was adopted on 20 January 2005. A member of the RC who is also a participant of the 2005 ESOS shall not be involved in the deliberation of Options granted or to be granted to him. Controlling shareholders and their Associates will not be eligible to participate in the 2005 ESOS.

The 2005 ESOS had a maximum duration of ten years and expired on 20 January 2015. Before the expiring of the 2005 ESOS, the Company had terminated the 2005 ESOS and adopted the 2014 Karin Employee Share Option Scheme ("2014 ESOS") in substitution for the 2005 ESOS. The 2014 ESOS was approved by the shareholders on 9 October 2014 at the 2014 AGM.

During FY2017, the Company has issued 150,000 new ordinary shares upon the exercise of options under the 2005 ESOS. No options were granted under the 2014 ESOS during FY2017. The share options outstanding as at 30 June 2017 was 150,000 which could be convertible to 150,000 ordinary shares of the Company upon exercise.

The RC also administers the Karin Performance Share Plan (the "**Share Plan**") in accordance with the Rules of the Share Plan approved by Shareholders on 21 October 2010. The key objectives of the Share Plan are to motivate eligible participants to optimise their performance standards and efficiency and to reward them for their significant contributions with participation in the equity of the Company. Group employees and non-executive directors are eligible to participate in the Share Plan. No member of the RC shall be involved in any deliberation of Awards to be granted to him. During FY2017, no treasury shares were awarded to any key executives pursuant to the Share Plan.

The purpose of adopting more than one share plan is to give the Company greater flexibility in aligning the interests of a person selected to participate in the share plan ("Participants") with those of shareholders. It is also intended that the 2014 ESOS and Share Plan will complement each other in the Company's continuing efforts to reward and motivate Participants to achieve superior performance. The 2014 ESOS and Share Plan will further strengthen the Company's competitiveness in attracting and retaining employees, especially employees who have the requisite knowledge, technical skills and experience whom the Company believes could contribute to the development and growth of the Group.

The RC hopes that the implementation of the 2014 ESOS in conjunction with the Share Plan will inculcate in the eligible participants a stronger and more lasting sense of identification with the Group.

On 21 October 2010, shareholders have approved the participation in the Share Plan by the respective controlling shareholder, Mr. Raymond Ng and Mr. Philip Ng. The Company is required to seek a specific and separate approval from independent shareholders at a general meeting to approve the specific number of shares and terms of the Share Plan to be granted. During FY2017, the Company did not convene a general meeting on the grant of specific number of shares under the Share Plan to Mr. Raymond Ng or Mr. Philip Ng.

Mr. Raymond Ng and Mr. Philip Ng have been substantial shareholders of the Company since incorporation. None of the directors or CEO buys and sells shares for the past 3 years.

If necessary, the RC shall seek expert advice on remuneration of all directors. The RC shall ensure that any relationship between the appointed consultant and any of its director or company will not affect the independence and objectivity of the remuneration consultant. No external remuneration consultant was appointed in the FY2017.

PRINCIPLE 8 – LEVEL AND MIX OF REMUNERATION

The RC recommends to the Board a framework of remuneration for the Directors and key executive officers, and determines specific remuneration packages for each Executive Director. The recommendations of the RC on the remuneration of Directors would be submitted for endorsement by the entire Board. All aspects of remuneration, including but not limited to Directors' fees, salaries, allowances, bonuses, options and benefits-in-kind shall be covered by the RC.

The remuneration of the Executive Directors and key executive officers comprises fixed component, variable component and other benefits.

The fixed component relates to basic salary, statutory contributions and fixed allowances. The variable component comprises profit sharing bonus for the Executive Directors based on the Group's performance, and variable bonus for key executive officers that is linked to the performance of the Group and individual. Another element of the variable component under the remuneration package is the long-term incentive schemes such as 2014 ESOS and Share Plan, set to ensure that it is competitive and sufficient to attract, retain and motivate directors and key executive officers of the required experience and expertise to run the Company successfully. Award of long-term incentive schemes is based on the Group's financial health such as profit and loss and growth and qualitative and quantitative assessment of individual

performance to ensure the overall assessment of performance and remuneration are aligned with the Company's true performance over a period of time. There are appropriate and meaningful measures for the purpose of assessing the performance of Executive Directors and key executive officers.

Other benefits are provided, which are consistent with market practice, and include medical benefits, travel allowances, car expenses and other flexible benefits. For staff who are located outside their home market, additional benefits such as cost of living allowances and home leave passages are provided.

The Remuneration Committee is satisfied that performance conditions of the Directors and key management for the year under review were met.

The service agreement of the Executive Directors is subject to review by the RC. The key terms among others, appointment period, remuneration and renewal term will be reviewed by the RC on annual basis.

Independent directors are paid a fee for sitting on any of the Board Committees. Save for Directors' fees which have to be approved by the shareholders at every AGM, independent directors do not receive any remuneration from the Company.

There are no termination or retirement benefits that are granted to the Directors. Having considered the variable components of the Executive Directors and key executive officers, the RC is of the view that it is currently not necessary to use contractual provisions to allow the Company to reclaim incentive components of remuneration from the Executive Directors and key management personnel in exceptional circumstances of misstatement of financial statements, or of misconduct resulting in financial loss to the Company.

PRINCIPLE 9 - DISCLOSURE ON REMUNERATION

The annual remuneration band of each individual Director and the top 5 key executives for the financial year ended 30 June 2017 are set out below:

Directors' Remuneration

Name of director	Remuneration band	Director's fee	Salary & benefit	Variable bonus	Grant of share options	Total
		%	%	%	%	%
Mr. Ng Kin Wing, Raymond	II	-	93.6	6.4	-	100.0
Mr. Ng Yuk Wing, Philip	II	-	93.6	6.4	-	100.0
Mr. Lee Yiu Chung, Eugene	II	-	93.4	6.6	-	100.0
Prof. Ng Tung Sang	I	100.0	-	-	-	100.0
Mr. Lim Yew Kong, John	I	100.0	-	_	-	100.0
Mr. Lawrence Kwan	I	100.0	-	-	-	100.0

Top 5 Key Executives' Remuneration

Name of key executive	Remuneration band	Salary & benefit	Variable bonus	Grant of share options	Total
		%	%	%	%
Mr. Cheng Pak Cheong, Ray	1	78.9	21.1	_	100.0
Mr. Chong Shi Fan, Stephen	I	91.9	8.1	_	100.0
Mr. Leung Yiu Chown, Desmond	II	60.7	39.3	_	100.0
Mr. Mok Pui Wah, Kenneth	1	77.0	23.0	-	100.0
Ms. Ng Shuk Yi, Louisa	I	75.5	24.5	_	100.0

NOTES:

Band I: S\$0 to S\$249,999

Band II: between S\$250,000 to S\$499,999

The following employees are immediate family members of a director or CEO and whose remuneration exceeds \$\$50,000 during FY2017:

Name	Family relationship with any Director and/or substantial shareholder	Remuneration band
Ng Kam Wing, Allan	Brother of Ng Yuk Wing, Philip and Ng Kin Wing, Raymond, Senior Executive Director and Executive Chairman and CEO of the Group, respectively.	S\$150,000 to S\$200,000
Ng Mun Kit, Michael	Son of Ng Yuk Wing, Philip, Senior Executive Director.	S\$100,000 to S\$149,999

For competitive reasons, the Company is not disclosing each individual Director's remuneration. Instead, the Company is disclosing remuneration of each Director in bands of \$\$250,000.

To maintain confidentiality of staff remuneration and to prevent poaching of key management personnel, especially in the evolving and fast-paced IT and Components industry which the Company is operating, the Company shall not disclose the aggregate remuneration paid to the key management personnel of the Group in this report. Key executives' remuneration is set in accordance with a remuneration framework comprising salary (including basic salary and benefits-in-kind), and variable payments.

Ng Yuk Wing, Philip and Ng Kin Wing, Raymond were not involved in the deliberation and determination of the remuneration of their family members.

Details of the 2014 ESOS are set out in note 28 to the financial statements.

PRINCIPLE 10 - ACCOUNTABILITY

The Board provides shareholders with half yearly and annual financial results. In presenting the financial results, the Board aims to provide shareholders with a balanced and understandable assessment of the Company's performance, position and prospects on a half-yearly basis. Such responsibility is extended to the other price-sensitive public reports and reports to regulators (if required).

The Board takes adequate steps to ensure compliance with legislative and regulatory requirements.

The Board accepts that it is accountable to the shareholders while the Management is accountable to the Board. Management provides all members of the Board with a balanced and understandable key financial data with such information and explanation on a quarterly basis. Furthermore, the Management has been providing all the Executive Directors with monthly consolidated financial reports.

PRINCIPLE 11 - INTERNAL CONTROLS

The Board believes in the importance of maintaining a sound system of internal controls to safeguard the interests of the shareholders and the Group's assets. The system of internal controls provides reasonable, but not absolute, assurance that the Group will not be adversely affected by any event that could be reasonably foreseen as it strives to achieve its business objectives.

The Board oversees Management in the areas of risk management and internal control system. The Board regularly reviews and improves the Company's business and operational activities to identify areas of significant risks as well as take appropriate measures to control and mitigate these risks.

The Board, with the assistance of the Audit and Risk Management Committee ("**ARMC**"), assesses the effectiveness of the system of internal controls established and maintained by the Group, addressing financial, operational and compliance risks, by considering reviews performed by the Management and the internal assessment reports performed by internal audit staff from the Internal Audit Department.

The internal audit staff ("Internal Auditor") reviews the effectiveness of the system of internal controls established and maintained by the Group based on the Internal Audit Plan approved by the ARMC, after consultation with Management so as to suit the specific requirements of the Group. The Internal Audit Reports are presented to the ARMC regularly. The Internal Auditor also monitors and evaluates the effectiveness of the Group's risk management processes. The Internal Auditor reviews the Karin Group Risk Register which consists of risks identified and recorded by Management and reports to the ARMC on the assessment of the risk management in connection with the risk to which they are related. The key executives hold monthly management meeting to discuss issues on business risks and its assessments.

The Board reviews the adequacy and effectiveness of the Company's risk management and internal control systems, including financial, operational, compliance and information technology controls as well as risk management systems. Based on the reports presented, the Board, with the concurrence of the ARMC, is of the opinion that the system of internal controls established and maintained by the Group addressing financial, operational, compliance and information technology controls as well as risk management systems, were adequate to meet the needs of the Group in its current business environment. The controls relating to information technology were reviewed by the internal audit staff and reviewed by the ARMC during FY2017.

The Board, with the assistance of the ARMC, oversees risk management and does not have a separate risk committee.

The Board received assurance in writing from the CEO and Group Financial Controller, namely, Mr. Ng Kin Wing, Raymond and Mr. Wong Chi Cheung, Clarence, that financial records have been properly maintained and financial statements of the Company give a true and fair view of the Company's operations and finances. The assurance from Mr. Ng Kin Wing, Raymond and Mr. Wong Chi Cheung, Clarence also includes effectiveness of the Company's risk management and internal control systems.

PRINCIPLE 12 - AUDIT AND RISK MANAGEMENT COMMITTEE ("ARMC")

The ARMC comprises three members, all are independent directors. They are:

Mr. Lim Yew Kong, John – Chairman
Prof. Ng Tung Sang – Member
Mr. Lawrence Kwan – Member

At least 2 members of the ARMC including the Chairman have accounting or related financial management expertise or experience.

The role of the ARMC is to assist the Board with discharging its responsibilities to safeguard the Company's assets, maintain adequate accounting records and, develop and maintain effective system of internal controls. The ARMC has explicit authority to investigate any matter within its Terms of Reference with full access to and co-operation by Management.

The ARMC, which has written terms of reference, meets periodically to perform its functions which include, but not limited to, the following:

- review the significant reporting issues and judgements to ensure integrity of financial statements of the Company and formal announcements relating to the Company's financial performance;
- review adequacy and effectiveness of the Group's internal controls including financial, operational, compliance and information technology controls;
- review the effectiveness of the Company's internal audit function;
- review the scope and results of external audit and independence and objectivity of the Company's external auditor;
- review the co-operation given by the Company's officers to the external auditor;
- nominate external auditors for re-appointment;
- review interested person transactions, if any; and
- review Whistle-Blowing Policy.

During the year, the ARMC has performed, among others, the following:

- reviewed the Management Letter from Ernst & Young, Hong Kong ("**E&Y**").
- reviewed all non-audit services provided by E&Y. Details of the audit and non-audit fees paid to E&Y and other auditors are set out on page 87 of the Annual Report. The ARMC is satisfied that such services would not affect the independence and objectivity of the external auditor.
- received the Audit Quality Indicators relating to FY2017 from the external auditor.

- reviewed the Karin Group Risk Register and assessed the Group's risks reported by the Internal Auditor, which includes both emerging and current risks.
- Internal Audit Plan of the Group and outcome of the internal audit review presented to the ARMC.
- updated on the follow-up action to the internal audit review.
- reviewed financial statements of the Company prior to its release.
- obtained quarterly update on the status of whistle-blowing.
- considered if there is any interested person transactions.

The ARMC reviewed the scope and quality of the audits and the independence and objectivity of the external auditor as well as the cost effectiveness. The ARMC is satisfied that the external auditor, E&Y is able to meet the audit requirements and statutory obligation of the Company. The ARMC has nominated E&Y, for re-appointment as external auditor of the Company at the forthcoming AGM. E&Y is an auditing firm acceptable by the Singapore Exchange Securities Trading Limited (the "SGX-ST"). The Company is in compliance with Rule 712 of the Listing Manual of the SGX-ST. E&Y has been appointed as the Company's external auditor since its public listing in Singapore in 2005.

The ARMC and Board are satisfied that the appointment of different auditors for its subsidiaries incorporated in Singapore and the People's Republic of China ("**PRC**") would not compromise the standard and effectiveness of the audit of the Company. The Company therefore is in compliance with Rules 715 and 716 of the Listing Manual of SGX-ST. The Company has engaged suitable auditing firms for its significant foreign-incorporated subsidiaries and associated company. Accordingly, the names of auditing firms for its significant subsidiaries and associated company are disclosed below, pursuant to Rule 717 of the Listing Manual of SGX-ST:

Name of significant subsidiaries and associated companies	Name of auditing firm
New Spirit Electronic Technology Development (Shenzhen) Company Limited	Wongga Partners Certified Public Accountants (SZ) General Partner
Karin Electronic Trading (Shenzhen) Company Limited	Wongga Partners Certified Public Accountants (SZ) General Partner
Karin International Trading (Shanghai) Company Limited	Shanghai JiaLiang CPAs
Karltec Information System (Shenzhen) Company Limited	Wongga Partners Certified Public Accountants (SZ) General Partner
Matrix Power Technology (Shenzhen) Co. Ltd.	Shenzhen Leinuo Certified Public Accountants
I M I Kabel Pte. Ltd.	KBH Integra PAC
Shanghai Cosel International Trading Co. Ltd.	Shanghai Xin Zheng Guang Certified Public Accountants

The ARMC meets periodically and also holds informal meetings and discussion with Management from time to time. The ARMC has full discretion to invite any director or executive officer to attend its meetings.

The ARMC met, including but not limited to telephone conference, with the external auditor and Internal Auditor without the presence of Management, at least once annually.

The ARMC had established a written whistle-blowing policy, by which staff of the Company and any other persons may, in confidence, raise concerns about possible improprieties in matters of financial reporting or other matters. Whistleblower channels, such as email addresses and phone numbers are created for reporting of whistle-blowing events. All staff should be aware about the existence of the whistle-blowing policy. The whistle-blowing policy has been posted on the Group's corporate website. Each of the ARMC members or two of the senior management is the channel for reporting of suspicious non-compliance or improprieties. The ARMC obtained quarterly update on the status of whistle-blowing.

The ARMC has reasonable resources to enable it to discharge its functions properly. The ARMC is updated annually on any changes in accounting standards by the external auditor. During the year, E&Y briefed the Directors on the new IFRSs and received updates relating to accounting practices. No former partner or director of the Company's existing auditing firm is a member of the ARMC.

PRINCIPLE 13 - INTERNAL AUDIT

The Company has established an Internal Audit Department and employed a full time Internal Auditor ("Internal Auditor") whom is a member of the Hong Kong Institute of Certified Public Accountants to perform the internal audit function and to improve the system and processes of internal controls of the Company. The Internal Auditor primarily reports to the Chairman of ARMC. The ARMC is responsible for the hiring, removal, evaluation and compensation of the Internal Auditor. The Internal Auditor has unfettered access to all the Company's documents, records, properties and personnel including access to the ARMC.

The ARMC has bi-annually reviewed the internal audit programme, the scope and results of internal audit procedures. The ARMC reviews the adequacy and effectiveness of the internal audit function. The Internal Auditor carries out its function in accordance to the Standards for Professional Practice of Internal Auditing set by The Institute of Internal Auditors. The ARMC is satisfied that the internal audit function is adequately resourced and has appropriate standing within the Company. The ARMC is also satisfied that the Internal Auditor is staffed by suitably qualified and experienced personnel.

COMMUNICATION WITH SHAREHOLDERS

PRINCIPLE 14 - SHAREHOLDER RIGHTS

In line with the continuing disclosure obligations of the Company pursuant to the Listing Rules of the SGX-ST, the Board's policy is to facilitate the exercise of ownership rights by all shareholders, particularly shareholders would be informed promptly of all major developments that impact the Group or business which would likely materially affect the price or value of the Company's shares.

The AGM of the Company is the principal forum for dialogue and interaction with all shareholders. Shareholders are given the opportunity to participate at the AGM. Notice of AGM is dispatched to shareholders, together with explanatory notes or a circular on items of special business (if necessary), at least 14 days before the meeting. There are separate resolutions at general meetings on each separate issue. Shareholders are informed of the rules and voting procedures at the AGM.

Under the existing Bye-laws of the Company, corporations which provide nominee or custodial services are allowed to appoint more than two proxies to attend and vote at the same general meeting. A registered shareholder of the Company entitled to attend and vote at a meeting of the Company is entitled to appoint one or two proxies to attend and vote instead of him.

PRINCIPLE 15 – COMMUNICATION WITH SHAREHOLDERS

Information is communicated to shareholders on a timely basis, through annual reports that are issued to all shareholders within the mandatory period, half-yearly and full year results announcements, notice of the general meeting and explanatory memoranda for annual general meetings and special general meetings, press releases and disclosures to the SGX-ST. The Company also holds media and analyst briefings. The Company ensures that price sensitive information is publicly released and is announced on an immediate basis, where required, under the listing manual of the SGX-ST. Where an immediate announcement is not possible, the announcement is made as soon as possible to ensure that shareholders and the public have a fair access to the information.

The Company has appointed an Investor Relations ("IR") firm in Singapore to handle all its investor relations affairs, including but not limited to establish and maintain regular dialogue with shareholders. The IR prepared press releases relating to the Company's products and business and it was released to the SGX-ST on a timely manner. Details of the IR firm are disclosed in the Corporate Information page of the Annual Report.

The Company always updates its corporate website in English with an investor relations section at www.karingroup.com through which shareholders will be able to access information of the Group. The website provides a business profile, corporate announcements, press releases, annual reports and other information of the Group.

The Board may from time to time review the provisions of the existing Bye-laws of the Company to ensure they are in line with the good corporate governance practices as recommended by the 2012 Code. If the Board deems fit, it may propose any necessary amendment to the same to the shareholders for approval.

In its consideration for dividend payment, the Company takes into account, among other factors, current cash position, future cash needs, profitability, retained earnings and business outlook. The Company takes the view that, committing to a fixed dividend policy, may jeopardize its financial position in times of adverse changes in market conditions. Hence it does not have a fixed dividend policy. Nevertheless, it has been making dividend payments each and every year since its public listing in 2005. For FY2017, in addition to the already paid HK7.8 cents per share interim dividend (tax not applicable), the Company is recommending a final dividend of HK9.8 cents per share (tax not applicable), subject to approval by shareholders at the Annual General Meeting.

PRINCIPLE 16 - CONDUCT OF SHAREHOLDER MEETINGS

The Company holds its AGM in Singapore. The Board welcomes shareholders to voice out their views and direct questions regarding the Group at the AGM. The members of the Board and the Board Committees, senior management and external auditor would be present at the AGM to answer questions from shareholders. As the present Bye-Laws of the Company do not have a provision to allow shareholders to vote in absentia, via methods such as e-mail, fax, etc., and the legal and regulatory environment is not entirely conducive for voting in absentia, the Company does not allow a shareholder to vote in absentia at general meetings. The introduction of absentia voting methods will be deferred until an appropriate time.

Minutes of general meetings include substantial and relevant queries or comments from shareholders discussed in the AGM relating to the agenda of the meeting and responses from the Board and Management. These minutes would be available to shareholders upon their request.

The Company puts all resolutions to vote by poll at the AGM and releases an announcement on the detailed results of voting.

DEALINGS IN SECURITIES

The Directors of the Company have devised and adopted its own internal compliance code on Securities Transactions by Officers to govern the dealings in securities by the Company, the Directors and Officers of the Company and the Group, which is guided by the requirements of Rule 1207(19) of the SGX-ST.

In line with the internal compliance code, the Company issues circulars to its Directors, Officers and employees of the Group to ensure that there must be no dealings in the Company's listed securities by the Company, its Directors, Officers and employees on short term considerations or one month before release of the half-yearly and full year financial results, and if they are in possession of any unpublished material price-sensitive information. All Directors are also required to file with the Company reports on all their dealings in the listed securities of the Company on a timely basis.

MATERIAL CONTRACTS

There are no material contracts of the Company or its subsidiaries involving the interest of the Executive Chairman and CEO or any other Directors or controlling shareholders subsisting at the end of the financial year.

INTERESTED PERSON TRANSACTIONS

The Group has established procedures to ensure that all transactions with interested persons are reported in a timely manner to the ARMC and that the transactions are conducted on an arm's length basis and are not prejudicial to the interest of the shareholders.

There was no transaction with interested persons during the financial year ended 30 June 2017 that exceeded the stipulated thresholds as specified in Chapter 9 of the Listing Manual of the SGX-ST.

RISK MANAGEMENT

The Company regularly reviews and improves its business on operational level by taking into account the risk management perspective. The Company seeks to identify areas of significant business risks as well as appropriate measures to control and mitigate these risks. The Company reviews all significant control policies and procedures and highlights all significant matters to the ARMC.

WHISTLE-BLOWING POLICY AND PROCEDURES

The Group has established a whistle-blowing policy and appropriate procedures have been developed to provide a proper process within the Group for reporting malpractices, illegal acts or acts of omission that employees may encounter at work. No reporting for any of such incidents happened during the financial year ended 30 June 2017. Whistle-blowing policy both in English and Chinese are made available to all stakeholders of the Company through publishing it on the Group's corporate website.

Financial Contents

REPORT OF THE DIRECTORS	42
STATEMENT BY DIRECTORS	46
NDEPENDENT AUDITOR'S REPORT	47
AUDITED FINANCIAL STATEMENTS	
Consolidated:	
Statement of profit or loss and other comprehensive income	52
Statement of financial position	53
Statement of changes in equity	55
Statement of cash flows	57
Company:	
Statement of financial position	59
NOTES TO FINANCIAL STATEMENTS	60

REPORT OF THE DIRECTORS

The directors present their report and the audited financial statements of Karin Technology Holdings Limited (the "Company") and its subsidiaries (together, the "Group") for the year ended 30 June 2017.

DIRECTORS

The directors of the Company in office during the year and up to the date of this report were:

EXECUTIVE DIRECTORS:

Mr. Ng Kin Wing, Raymond – Executive Chairman and Chief Executive Officer

Mr. Ng Yuk Wing, Philip – Senior Executive Director

Mr. Lee Yiu Chung, Eugene – Chief Operating Officer

INDEPENDENT DIRECTORS:

Prof. Ng Tung Sang Mr. Lim Yew Kong, John Mr. Lawrence Kwan

In accordance with the bye-laws of the Company, Mr. Ng Kin Wing, Raymond and Mr. Lawrence Kwan will retire and, being eligible, will offer themselves for re-election at the forthcoming annual general meeting.

PRINCIPAL ACTIVITIES

The principal activity of the Company is investment holding. Details of the principal activities of the principal subsidiaries are set out in notes 1 and 14 to the financial statements. There were no significant changes in the nature of the Group's principal activities during the year.

RESULTS AND DIVIDENDS

Details of the results of the Group for the year ended 30 June 2017 and the financial position of the Company and of the Group at that date are set out in the financial statements on pages 52 to 122.

An interim dividend of HK7.8 cents per ordinary share with a total amount of approximately HK\$16,728,000 was paid on 16 March 2017. The directors of the Company proposed a final dividend for the year ended 30 June 2017 of HK9.8 cents per ordinary share with a total amount of approximately HK\$21,031,000. This recommendation is subject to the approval of the Company's shareholders at the forthcoming annual general meeting.

ARRANGEMENTS TO ENABLE DIRECTORS TO ACQUIRE SHARES AND DEBENTURES

Except for the share options as described in this report, neither at the end of nor at any time during the year was the Company a party to any arrangement whose objects are, or one of whose objects is, to enable the directors of the Company to acquire benefits by means of the acquisition of shares or debentures of the Company or any other body corporate.

REPORT OF THE DIRECTORS (continued)

DIRECTORS' INTERESTS IN SHARES AND DEBENTURES

According to the register of directors' shareholdings, the following directors, who held office at the end of the financial year, had an interest in shares of the Company and related corporations (other than wholly-owned subsidiaries) as stated below:

	Direct in	terest	Deemed i	nterest
Name of director	At the beginning of the financial year	At the end of the financial year	At the beginning of the financial year	At the end of the financial year
The Company (ordinary shares of HK\$0.10 each)				
Mr. Ng Kin Wing, Raymond	_	_	70,639,950	70,639,950
Mr. Ng Yuk Wing, Philip	_	_	72,151,950	72,151,950
Mr. Lee Yiu Chung, Eugene (*)	_	_	5,995,000	5,995,000
Prof. Ng Tung Sang (*)	_	_	100,000	100,000
Mr. Lim Yew Kong, John	100,000	100,000	_	_
	100,000	100,000	148,886,900	148,886,900

^{(*):} Prof. Ng Tung Sang and Mr. Lee Yiu Chung, Eugene respectively are deemed interested in the shares held by DBS Vickers (Hong Kong) Limited.

Mr. Ng Kin Wing, Raymond and Mr. Ng Yuk Wing, Philip, who by virtue of their interests of not less than 20% of the issued capital of the Company, are deemed to have interests in the shares of the subsidiaries of the Company.

There was no change in any of the aforementioned interests between the end of the financial year and 21 July 2017, being 21 days from the end of the financial year.

Except as disclosed in this report, no director of the Company who held office at the end of the financial year had interests in shares, share options, warrants or debentures of the Company, or of related corporations, either at the beginning of the financial year, or date of appointment if later, or at the end of the financial year.

DIRECTORS' CONTRACTUAL BENEFITS

Except for the directors' remuneration as disclosed in the consolidated financial statements, since the end of the previous financial year, no director of the Company has received or become entitled to receive any benefit by reason of a contract made by the Company, a related corporation with the director, a firm of which the director is a member, or a company in which the director has a substantial financial interest.

REPORT OF THE DIRECTORS (continued)

SHARE OPTIONS

The 2005 Karin Employee Share Option Scheme (the "2005 ESOS") for employees of the Group including executives and independent directors was adopted on 20 January 2005. Since the adoption of the 2005 ESOS, a total of 12,860,000 share options were granted to the directors and employees of the Group, a total of 12,610,000 share options were exercised and a total of 100,000 share options were lapsed due to resignation of an employee before exercising the share options.

The committee administering the 2005 ESOS comprises three independent directors, namely Prof. Ng Tung Sang, Mr. Lim Yew Kong, John and Mr. Lawrence Kwan.

As at 30 June 2017, there was no outstanding share option held by any directors holding office or employees who received 5% or more of the total number of options granted pursuant to the scheme.

During the year under review, no share option was granted pursuant to the 2005 ESOS and 150,000 share options were exercised. Further details of the 2005 ESOS are set out in note 28 to the financial statements.

Pursuant to a resolution passed at the annual general meeting held on 9 October 2014, the 2005 ESOS was cancelled and the 2014 Karin Employee Share Option Scheme (the "2014 Scheme") has been adopted. Since the adoption of the 2014 ESOS and during the year under review, no share option was granted pursuant to the 2014 Scheme and no share options were exercised. Further details of the 2014 Scheme are set out in note 28 to the financial statements.

KARIN PERFORMANCE SHARE PLAN

The Karin Performance Share Plan (the "Plan") was adopted on 21 October 2010.

The committee administering the Plan is the Remuneration Committee which comprises the three independent directors, namely Prof. Ng Tung Sang, Mr. Lim Yew Kong, John and Mr. Lawrence Kwan.

In the prior financial year, on 24 July 2015 and 13 April 2016, 500,000 and 1,300,000 treasury shares were awarded to employees of the Group, respectively, as extra bonus for achieving a specific target under the Plan. The aggregate market price of the treasury shares on the date of the grant were \$\$175,000 and \$\$344,500, respectively.

During the current financial year, no treasury shares were awarded to employees of the Group.

As at 30 June 2017, save for the above, no shares have been awarded pursuant to the Plan and in particular, no shares were awarded pursuant to the Plan to:

- (i) any directors of the Company;
- (ii) any controlling shareholders and their associates; and
- (iii) any employees of the Group which results in them receiving 5% or more of the total number of shares available under the Plan.

Since the commencement of the Plan, an aggregate of 5,150,000 shares have been awarded to employees of the Group.

REPORT OF THE DIRECTORS (continued)

AUDIT AND RISK MANAGEMENT COMMITTEE

The Audit and Risk Management Committee comprises three members, all being independent directors. The current composition is as follows:

Mr. Lim Yew Kong, John (Chairman)

Prof. Ng Tung Sang Mr. Lawrence Kwan

The Audit and Risk Management Committee performs the functions specified in the Listing Manual and the Best Practice Guide of the Singapore Exchange Securities Trading Limited, and the Code of Corporate Governance. The functions performed are detailed in the Report on Corporate Governance on pages 22 to 40 of the Annual Report.

The Audit and Risk Management Committee has nominated Ernst & Young, Certified Public Accountants, Hong Kong for re-appointment as auditor of the Company at the forthcoming annual general meeting. The Audit and Risk Management Committee has conducted an annual review of the non-audit services to satisfy itself that the nature and extent of such services will not prejudice the independence and objectivity of the external auditor before confirming their re-nomination.

AUDITOR

The auditor, Ernst & Young, Certified Public Accountants, Hong Kong, have expressed their willingness to accept the re-appointment.

On behalf of the board of directors:

Ng Kin Wing, Raymond *Executive Chairman and CEO*

Ng Yuk Wing, Philip *Senior Executive Director*

25 September 2017

STATEMENT BY DIRECTORS

We, Ng Kin Wing, Raymond and Ng Yuk Wing, Philip, being two of the directors of Karin Technology Holdings Limited, do hereby state that, in the opinion of the directors,

- (i) the accompanying consolidated and company statements of financial position, consolidated statement of profit or loss and other comprehensive income, consolidated statement of changes in equity and consolidated statement of cash flows together with the notes thereto as set out on pages 52 to 122 are drawn up so as to present fairly, in all material respects, the financial position of the Company and of the Group as at 30 June 2017 and of the results of the business, changes in equity and cash flows of the Group for the year then ended, and
- (ii) at the date of this statement, there are reasonable grounds to believe that the Company will be able to pay its debts as and when they fall due.

On behalf of the board of directors:

Ng Kin Wing, Raymond *Executive Chairman and CEO*

Ng Yuk Wing, Philip Senior Executive Director

25 September 2017

INDEPENDENT AUDITOR'S REPORT

To the shareholders of Karin Technology Holdings Limited

(Incorporated in Bermuda with limited liability)

OPINION

We have audited the accompanying financial statements of Karin Technology Holdings Limited (the "Company") and its subsidiaries (collectively, the "Group") set out on pages 52 to 122, which comprise the consolidated statement of financial position of the Group and the financial position of the Company as at 30 June 2017, and the consolidated statement of profit or loss and other comprehensive income, the consolidated statement of changes in equity and the consolidated statement of cash flows of the Group for the year then ended, and notes to the consolidated financial statements, including a summary of significant accounting policies.

In our opinion, the accompanying consolidated financial statements of the Group and the statement of financial position of the Company are properly drawn up in accordance with the International Financial Reporting Standards ("IFRS") issued by the International Accounting Standards Board (the "IASB") so as to give a true and fair view of the consolidated financial position of the Group and the financial position of the Company as at 30 June 2017 and of the consolidated financial performance, consolidated changes in equity and consolidated cash flows of the Group for the year ended on that date.

BASIS FOR OPINION

We conducted our audit in accordance with International Standards on Auditing ("ISAs") issued by the International Auditing and Assurance Standards Board (the "IAASB"). Our responsibilities under those standards are further described in the Auditor's responsibilities for the audit of the consolidated financial statements section of our report. We are independent of the Group in accordance with Code of Ethics for Professional Accountants (the "Code") issued by the Hong Kong Institute of Certified Public Accountants, and we have fulfilled our other ethical responsibilities in accordance with the Code. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

KEY AUDIT MATTERS

Key audit matters are those matters that, in our professional judgement, were of most significance in our audit of the consolidated financial statements of the current period. These matters were addressed in the context of our audit of the consolidated financial statements as a whole, and in forming our opinion thereon, and we do not provide a separate opinion on these matters. For each matter below, our description of how our audit addressed the matter is provided in that context.

We have fulfilled the responsibilities described in the *Auditor's responsibilities for the audit of the consolidated financial statements* section of our report, including in relation to these matters. Accordingly, our audit included the performance of procedures designed to respond to our assessment of the risks of material misstatement of the consolidated financial statements. The results of our audit procedures, including the procedures performed to address the matters below, provide the basis for our audit opinion on the accompanying consolidated financial statements.

Key audit matter

How our audit addressed the key audit matter

Impairment of trade receivables

As at 30 June 2017, the Group had trade receivables of HK\$385,410,000, which represented 33% of the total assets of the Group.

Management performs impairment assessment of trade receivables regularly. The impairment assessment is based on the evaluation of collectability and terms of the receivables, including the ageing of the balance, the existence of disputes, the creditworthiness and the past collection history of certain major customers.

We focused on this area because the impairment assessment of receivables is estimated by management through the application of significant judgement.

The related disclosures are included in notes 3 and 18 to the consolidated financial statements.

Provision for obsolete inventories

As at 30 June 2017, the Group recorded inventories of HK\$134,950,000 after provision against obsolete and slow-moving inventories, which accounted for 12% of the total assets of the Group.

The provision against obsolete and slow-moving inventories is estimated based on the net realisable value of the inventories with reference to the rapid technology advancement and macroeconomic challenges.

We focused on this area because significant judgements and estimations are required due to uncertainty about the impact of technological advances, product life cycle, market conditions and future sales plans which require management to make judgement based on information available at the year end.

The disclosures in relation to inventories and provision for obsolete inventories are included in note 3 to the consolidated financial statements. We examined the Group's estimation of the provision for impairment, including inquiring management's considerations about the financial strength of customers with significant overdue balances, checking the ageing analysis by trade receivables, reviewing the repayment history, creditworthiness and reputation of the debtors and checking the recoverability of outstanding debtors through examination of subsequent settlements.

We checked the impairment of trade receivables with reference to management's assessment on ageing analysis by testing the underlying information on the ageing reports generated by the Group's reporting system.

We also re-calculated the impairment of trade receivables for the mathematical accuracy.

Our audit procedures included evaluating management's forecasted future sales levels based on past experience, subsequent sales status and market-specific considerations.

We considered the inventory provisioning estimation and how it was applied and evaluated whether the inventory provision has been made in accordance with the related accounting standard.

We also re-calculated the mathematical accuracy and also reviewed the inventory provision with reference to stock ageing analysis and sales of inventories made after the year end.

OTHER INFORMATION INCLUDED IN THE ANNUAL REPORT

The directors of the Company are responsible for the other information. The other information comprises the information included in the Annual Report, but does not include the consolidated financial statements and our auditor's report thereon.

Our opinion on the consolidated financial statements does not cover the other information and we do not express any form of assurance conclusion thereon.

In connection with our audit of the consolidated financial statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the consolidated financial statements or our knowledge obtained in the audit or otherwise appears to be materially misstated. If, based on the work we have performed, we conclude that there is a material misstatement of this other information, we are required to report that fact. We have nothing to report in this regard.

RESPONSIBILITIES OF THE DIRECTORS FOR THE CONSOLIDATED FINANCIAL STATEMENTS

The directors of the Company are responsible for the preparation of the consolidated financial statements that give a true and fair view in accordance with IFRSs issued by the IASB, and for such internal control as the directors determine is necessary to enable the preparation of consolidated financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the consolidated financial statements, the directors of the Company are responsible for assessing the Group's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless the directors of the Company either intend to liquidate the Group or to cease operations or have no realistic alternative but to do so.

The directors of the Company are assisted by the Audit and Risk Management Committee in discharging their responsibilities for overseeing the Group's financial reporting process.

AUDITOR'S RESPONSIBILITIES FOR THE AUDIT OF THE CONSOLIDATED FINANCIAL STATEMENTS

Our objectives are to obtain reasonable assurance about whether the consolidated financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Our report is made solely to you, as a body, in accordance with section 90 of the Bermuda Companies Act 1981, and for no other purpose. We do not assume responsibility towards or accept liability to any other person for the contents of this report.

Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with ISAs will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these consolidated financial statements.

As part of an audit in accordance with ISAs, we exercise professional judgement and maintain professional scepticism throughout the audit. We also:

- Identify and assess the risks of material misstatement of the consolidated financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Group's internal control.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by the directors.
- Conclude on the appropriateness of the directors' use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Group's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the consolidated financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Group to cease to continue as a going concern.
- Evaluate the overall presentation, structure and content of the consolidated financial statements, including the disclosures, and whether the consolidated financial statements represent the underlying transactions and events in a manner that achieves fair presentation.
- Obtain sufficient appropriate audit evidence regarding the financial information of the entities or business activities
 within the Group to express an opinion on the consolidated financial statements. We are responsible for the
 direction, supervision and performance of the group audit. We remain solely responsible for our audit opinion.

We communicate with the Audit and Risk Management Committee regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

We also provide the Audit and Risk Management Committee with a statement that we have complied with relevant ethical requirements regarding independence and to communicate with them all relationships and other matters that may reasonably be thought to bear on our independence, and where applicable, related safeguards.

From the matters communicated with the Audit and Risk Management Committee, we determine those matters that were of most significance in the audit of the consolidated financial statements of the current period and are therefore the key audit matters. We describe these matters in our auditor's report unless law or regulation precludes public disclosure about the matter or when, in extremely rare circumstances, we determine that a matter should not be communicated in our report because the adverse consequences of doing so would reasonably be expected to outweigh the public interest benefits of such communication.

The engagement partner on the audit resulting in this independent auditor's report is CHIU, Caroline Su Yuen.

Ernst & Young
Certified Public Accountants
22/F, CITIC Tower
1 Tim Mei Avenue,

25 September 2017

Central, Hong Kong

CONSOLIDATED STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME

	Notes	2017 HK\$'000	2016 HK\$'000
	Notes	нкэ ооо	11K\$ 000
REVENUE	5	1,867,924	2,237,932
Cost of sales		(1,702,262)	(2,058,137)
Gross profit		165,662	179,795
Other income and gains, net Selling and distribution costs Administrative expenses Other expenses, net Finance costs Share of profit of an associate	5 7 15(b)	7,479 (60,359) (93,972) (3,040) (2,671) 1,055	5,756 (64,402) (93,377) (6,015) (2,258) 654
PROFIT BEFORE TAX	6	14,154	20,153
Income tax expense	8	(6,452)	(9,055)
PROFIT FOR THE YEAR		7,702	11,098
Other comprehensive income Item to be reclassified to profit or loss in subsequent periods: Exchange differences on translation of foreign operations		(1,088)	(12,651)
Item not to be reclassified to profit or loss in subsequent periods: Revaluation of land and buildings, net of deferred tax	11	46,407	63,220
OTHER COMPREHENSIVE INCOME FOR THE YEAR, NET OF TAX		45,319	50,569
TOTAL COMPREHENSIVE INCOME FOR THE YEAR		53,021	61,667
Profit for the year attributable to: Owners of the Company Non-controlling interests		8,283 (581)	13,651 (2,553)
		7,702	11,098
Total comprehensive income attributable to: Owners of the Company Non-controlling interests		53,918 (897)	64,364 (2,697)
		53,021	61,667
EARNINGS PER SHARE ATTRIBUTABLE TO ORDINARY SHAREHOLDERS OF THE COMPANY (HK cents)	10		
Basic		3.9	6.4
Diluted		3.9	6.4

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

30 June 2017

		2017	2016	
	Notes	HK\$'000	HK\$'000	
NON-CURRENT ASSETS				
Property, plant and equipment	11	470,190	458,643	
Investment properties	12	30,942	30,071	
Goodwill	13	2,098	2,098	
Investment in an associate	15	1,828	1,148	
Financial asset at fair value through profit or loss	16	1,663	2,401	
Deferred tax assets	26	3,658	1,649	
Factored trade receivables	19	1,900	2,850	
Prepayments	20	349	598	
Trade receivable	18	5,819	9,106	
Total non-current assets		518,447	508,564	
CURRENT ASSETS				
Financial assets at fair value through profit or loss	16	9,939	-	
Inventories	17	134,950	194,016	
Trade and bills receivables	18	383,801	370,082	
Factored trade receivables	19	7,192	1,566	
Prepayments, deposits and other receivables	20	51,878	86,918	
Forward currency contracts	21	873	347	
Income tax recoverable		-	17	
Cash and cash equivalents	22	56,950	34,148	
Total current assets		645,583	687,094	
- State Carrette assets		0.0,000	00,700.	
CURRENT LIABILITIES				
Trade payables	23	197,459	201,593	
Other payables and accruals	23	89,777	91,690	
Income tax payable		9,599	10,145	
Interest-bearing bank and other borrowings	24	94,977	141,121	
Total current liabilities		391,812	444,549	
NET CHIRDENT ACCETC		252 774	242 545	
NET CURRENT ASSETS		253,771	242,545	
TOTAL ASSETS LESS CURRENT LIABILITIES		772,218	751,109	
NON CURRENT HAR!! TITE				
NON-CURRENT LIABILITIES	2.4	2.052	2.000	
Other borrowings	24	3,853	2,888	
Deferred tax liabilities	26	79,848	70,823	
Total non-current liabilities		83,701	73,711	
Net assets		688,517	677,398	

CONSOLIDATED STATEMENT OF FINANCIAL POSITION (continued)

30 June 2017

	Notes	2017 HK\$'000	2016 HK\$'000
FOURTY			
EQUITY			
Equity attributable to owners of the Company			
Issued capital	27	21,461	21,446
Treasury shares	27	(19)	(19)
Reserves	29	668,934	657,823
		690,376	679,250
Non-controlling interests		(1,859)	(1,852)
Total equity		688,517	677,398

Ng Kin Wing, Raymond Executive Chairman and CEO Ng Yuk Wing, Philip Senior Executive Director

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

		Attributable to owners of the Company											
	Notes	Issued capital HK\$'000 (Note 27 (i))	Treasury shares HK\$'000 (Note 27 (ii))	Share premium account HK\$'000 (Note 27 (i))	Contributed surplus HK\$'000 (Note 29 (a)(i))	Share option reserve HK\$'000	Land and buildings revaluation reserve HK\$'000 (Note 29 (a)(ii))	General reserve HK\$'000 (Note 29 (a)(iii))	Exchange fluctuation reserve HK\$'000	Retained profits HK\$'000	Total HK\$'000	Non- controlling interests HK\$'000	Total equity HK\$'000
At 1 July 2015		21,441	(888)	45,424	898	134	258,720	2,784	12,776	302,551	643,840	22,648	666,488
Profit for the year Other comprehensive income for the year: Exchange differences on translation of foreign		-	-	-	-	-	-	-	-	13,651	13,651	(2,553)	11,098
operations Fair value revaluation of land		-	-	-	-	-	-	-	(12,507)	-	(12,507)	(144)	(12,651)
and buildings, net of deferred tax	11	_	_	-	-	_	63,220	_	-	-	63,220	-	63,220
Total comprehensive income													
for the year Disposal of a subsidiary Issue of shares under the	30	-	-	-	-	-	63,220	-	(12,507)	13,651 –	64,364 -	(2,697) (17,003)	61,667 (17,003)
2005 ESOS Purchase of own shares and		5	-	58	-	(19)	-	-	-	-	44	-	44
held as treasury shares Distribution of treasury		-	(2,004)	-	-	-	-	-	-	-	(2,004)	-	(2,004)
shares		-	2,873	105	-	-	-	-	-	-	2,978	-	2,978
Final 2015 dividend paid		-	-	-	-	-	-	-	-	(19,297)	(19,297)	-	(19,297)
Interim 2016 dividend paid Dividends paid to a non-	9	-	-	-	-	-	-	-	-	(10,675)	(10,675)	-	(10,675)
controlling shareholder Transfer between reserves of an associate		-	-	-	-	-	-	42	-	(42)	-	(4,800)	(4,800)
At 30 June 2016		21,446	(19)	45,587*	898*	115*	321,940*	2,826*	269*	286,188*	679,250	(1,852)	677,398

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY (continued)

			Attributable to owners of the Company											
		Issued capital HK\$'000 (Note 27 (i))	Treasury shares HK\$'000 (Note 27 (ii))	Share premium account HK\$'000 (Note 27	Contributed surplus HK\$'000 (Note 29 (a)(i))	Share option reserve HK\$'000	Land and buildings revaluation reserve HK\$'000 (Note 29 (a)(ii))	General reserve HK\$'000 (Note 29 (a)(iii))	Other reserve HK\$'000 (Note 29 (a)(iv))	Exchange fluctuation reserve HKS'000	Retained profits HK\$'000	Total HK\$'000	Non- controlling interests HK\$'000	Total equity HK\$'000
At 1 July 2016		21,446	(19)	45,587	898	115	321,940	2,826	-	269	286,188	679,250	(1,852)	677,398
Profit for the year Other comprehensive income		-	-	-	-	-	-	-	-	-	8,283	8,283	(581)	7,702
for the year: Exchange differences on translation of foreign operations		-	_	-	_	-	-	-	-	(772)	-	(772)	(316)	(1,088
Fair value revaluation of land and buildings, net of deferred tax	11	-	-		-		46,407	-		-	-	46,407	-	46,407
Total comprehensive income														
for the year		-	-	-	-	-	46,407	-	-	(772)	8,283	53,918	(897)	53,021
ssue of shares under the 2005 ESOS		15	-	173	-	(56)	-	-	-	-	-	132	-	133
Final 2016 dividend paid	9	-	-	-	-	-	-	-	-	-	(25,306)	(25,306)	-	(25,30
nterim 2017 dividend paid	9	-	-	-	-	-	-	-	-	-	(16,728)	(16,728)	-	(16,72
Transfer between reserves of an associate		_	_	_	_	_	_	69	_	_	(69)	_	_	
Deemed acquisition of a											()			
non-controlling shareholder		-	-	-	-	-	-	-	(890)	-	-	(890)	890	
At 30 June 2017		21,461	(19)	45,760*	898*	59*	368,347*	2,895*	(890)*	* (503)*	252,368*	690,376	(1,859)	688,517

^{*} These reserve accounts comprise the consolidated reserves of HK\$668,934,000 (2016: HK\$657,823,000) in the consolidated statement of financial position.

CONSOLIDATED STATEMENT OF CASH FLOWS

	Notes	2017 HK\$'000	2016 HK\$'000
CASH FLOWS FROM OPERATING ACTIVITIES			
Profit before tax		14,154	20,153
Adjustments for:		, -	,
Bank interest income	5	(278)	(781)
Fair value gains on investment properties	6	(1,759)	(1,116)
Fair value (gains)/losses on revaluation of land and buildings	6	(899)	22
(Reversal of write-down)/write-down of inventories to net			
realisable value and write-off of obsolete inventories	6	(2,592)	2,899
Depreciation	6	45,514	40,382
Loss on disposal of a subsidiary	6	-	1,807
Fair value (gains)/losses on derivative financial			
instruments, net	6	(526)	462
Fair value loss/(gain) on a financial asset at fair value			(40.4)
through profit or loss	6	716	(401)
Expense recognised in respect of treasury shares awarded	6	2.670	2,978
Impairment of trade receivables (Gain)/loss on disposal of items of property,	6	2,670	1,828
plant and equipment	6	(83)	5
Finance costs	7	2,671	2,258
Share of profit of an associate	15(b)	(1,055)	(654)
Share of profit of all associate	13(0)	(1,033)	(034)
		E0 E22	69,842
		58,533	09,042
Decrease in inventories		61,699	14,394
(Increase)/decrease in trade and bills receivables		(13,432)	29,372
Increase in factored trade receivables		(4,676)	(3,352)
Decrease/(increase) in prepayments, deposits and other receivables		17,927	(18,688)
Decrease in trade payables		(4,134)	(28,607)
Decrease in other payables and accruals		(1,913)	(37,586)
Cash generated from operations		114,004	25,375
Interest on bank and other borrowings paid	7	(2,653)	(2,232)
Interest element on finance lease rental payments	7	(18)	(26)
Dividends paid to owners of the Company		(42,034)	(29,972)
Dividends paid to a non-controlling shareholder		-	(4,800)
Income tax paid		(8,850)	(11,448)
Net cash flows from/(used in) operating activities		60,449	(23,103)

CONSOLIDATED STATEMENT OF CASH FLOWS (continued)

			2016		
	Notes	2017 HK\$'000	HK\$'000		
Net cash flows from/(used in) operating activities		60,449	(23,103)		
CASH FLOWS FROM INVESTING ACTIVITIES					
Proceeds from disposal of items of property, plant and					
equipment		2,219	237		
Purchases of items of property, plant and equipment		(6,156)	(29,027)		
Purchase of an investment property		-	(7,338)		
Purchase of financial assets at fair value through profit or loss		(9,939)	(2,000)		
Tax refunded on purchases of items of property, plant and equipment		1,487			
Disposal of a subsidiary		17,697	(39,379)		
Interest received		278	781		
Decrease in time deposits with maturity of more than					
three months when acquired		_	4,842		
Net cash flows from/(used in) investing activities		5,586	(71,884)		
CASH FLOWS FROM FINANCING ACTIVITIES					
Proceeds from exercise of employee share options	27(i)	132	44		
Purchase of treasury shares	27(ii)(a)	-	(2,004)		
New bank and other borrowings		1,844,763	1,189,101		
Repayment of bank and other borrowings		(1,888,546)	(1,188,140)		
Capital element of finance lease rental payments		(160)	(155)		
Net cash flows used in financing activities		(43,811)	(1,154)		
NET INCREASE/(DECREASE) IN CASH AND CASH EQUIVALENTS		22,224	(96,141)		
Cook and sook analysis to the significant of five significant		24.440	122.705		
Cash and cash equivalents at beginning of financial year		34,148 578	133,785		
Effect of foreign exchange rate changes, net		5/8	(3,496)		
CACLL AND CACLLEGUIN/ALENTS AT FAID OF FINANCIAL VEAD		FC 0F0	24.140		
CASH AND CASH EQUIVALENTS AT END OF FINANCIAL YEAR		56,950	34,148		
ANALYSIS OF BALANCES OF CASH AND CASH EQUIVALENTS					
Cash and bank balances other than time deposits	22	56,950	30,210		
Time deposits	22	-	3,938		
Cash and cash equivalents as stated in the consolidated					
statement of financial position and consolidated statement of cash flows	22	E6 0E0	24 140		
Non-pledged time deposits with original maturity of more	22	56,950	34,148		
than three months when acquired		_	_		
•					
Cash and cash equivalents as stated in the consolidated					
statement of cash flows		56,950	34,148		

STATEMENT OF FINANCIAL POSITION

30 June 2017

	Notes	2017 HK\$′000	2016 HK\$'000
	Motes	ПК\$ 000	HK\$ 000
NON CURRENT ACCETS			
NON-CURRENT ASSETS Investments in subsidiaries	14	76,308	76,308
Investments in substituties	14	70,300	70,306
CURRENT ASSETS			
Amounts due from subsidiaries	14	49,886	48,755
Income tax recoverable	14	49,000	46,733
Cash and bank balances	22	475	1,322
Cash and bank balances		473	1,522
Total current assets		50,361	50,094
Total current assets		30,301	30,034
CURRENT LIABILITIES			
Amounts due to a subsidiary		621	
Accruals	23	690	- 1,166
Accidais		030	1,100
Takal ayanan Balatta		4 244	1 166
Total current liabilities		1,311	1,166
AUET GUIDDENIT AGGETG		40.000	40.000
NET CURRENT ASSETS		49,050	48,928
Net assets		125,358	125,236
EQUITY			
Issued capital	27	21,461	21,446
Treasury shares	27	(19)	(19)
Reserves	29(b)	103,916	103,809
Total equity		125,358	125,236

Ng Kin Wing, Raymond
Executive Chairman and CEO

Ng Yuk Wing, Philip *Senior Executive Director*

60

NOTES TO FINANCIAL STATEMENTS

30 June 2017

1. CORPORATE INFORMATION

Karin Technology Holdings Limited (the "**Company**") is a limited liability company incorporated in Bermuda. The registered office of the Company is located at Clarendon House, 2 Church Street, Hamilton, HM11, Bermuda. The principal place of business of the Company is located at 2nd Floor, Karin Building, 166 Wai Yip Street, Kwun Tong, Kowloon, Hong Kong.

During the year, the Company and its subsidiaries (collectively referred to as the "**Group**") were involved in the following principal activities:

- (i) the distribution of electronic components ("Components Distribution");
- (ii) the provision of computer data storage management solutions and services ("IT Infrastructure"); and
- (iii) the distribution and retailing of consumer electronics products ("Consumer Electronics Products").

2.1 BASIS OF PREPARATION

These financial statements have been prepared in accordance with International Financial Reporting Standards ("IFRSs") as issued by the International Accounting Standards Board (the "IASB"). They have been prepared on a historical cost basis, except for investment properties, leasehold land and buildings, financial assets at fair value through profit or loss and derivative financial instruments which have been measured at fair value. These financial statements are presented in Hong Kong dollars and all values are rounded to the nearest thousand (HK\$'000) except when otherwise indicated.

BASIS OF CONSOLIDATION

The consolidated financial statements include the financial statements of the Company and its subsidiaries for the year ended 30 June 2017. The financial statements of the subsidiaries are prepared for the same reporting period as the Company. The results of subsidiaries are consolidated from the date on which the Group obtains control, and continue to be consolidated until the date that such control ceases. Adjustments are made to bring into line any dissimilar accounting policies that may exist.

Profit or loss and each component of other comprehensive income are attributed to the owners of the parent of the Group and to the non-controlling interests, even if this results in the non-controlling interests having a deficit balance. All intra-group assets and liabilities, equity, income, expenses and cash flows relating to transactions between members of the Group are eliminated in full on consolidation.

The Group reassesses whether or not it controls an investee if facts and circumstances indicate that there are changes to one or more of the three elements of control described in the accounting policy for subsidiaries below. A change in the ownership interest of a subsidiary, without a loss of control, is accounted for as an equity transaction.

If the Group loses control over a subsidiary, it derecognises (i) the assets (including goodwill) and liabilities of the subsidiary, (ii) the carrying amount of any non-controlling interest and (iii) the cumulative translation differences recorded in equity; and recognises (i) the fair value of the consideration received, (ii) the fair value of any investment retained and (iii) any resulting surplus or deficit in profit or loss. The Group's share of components previously recognised in other comprehensive income is reclassified to profit or loss or retained profits, as appropriate, on the same basis as would be required if the Group had directly disposed of the related assets or liabilities.

30 June 2017

2.2 CHANGES IN ACCOUNTING POLICIES AND DISCLOSURES

The Group has assessed and adopted, to the extent that is applicable to the Group, the following new and revised IFRSs for the first time for the current year's financial statements.

Amendments to IFRS 10, Investment Entities: Applying the Consolidation Exception

IFRS 12 and IAS 28

Amendments to IFRS 11 Accounting for Acquisitions of Interests in Joint Operations

IFRS 14 Regulatory Deferral Accounts

Amendments to IAS 1 Disclosure Initiative

Amendments to IAS 16 and IAS 38 Clarification of Acceptable Methods of Depreciation and Amortisation

Amendments to IAS 16 and IAS 41 Agriculture: Bearer Plants

Amendments to IAS 27 Equity Method in Separate Financial Statements

Annual Improvements 2012-2014 Cycle Amendments to a number of IFRSs

Except for the amendments to IFRS 10, IFRS 12 and IAS 28, amendments to IFRS 11, IFRS 14, amendments to IAS 16 and IAS 41, amendments to IAS 27, and certain amendments included in the *Annual Improvements* 2012-2014 Cycle, which are not relevant to the preparation of the Group's financial statements, the nature and the impact of the amendments are described below:

- (a) Amendments to IAS 1 include narrow-focus improvements in respect of the presentation and disclosure in financial statements. The amendments clarify:
 - (i) the materiality requirements in IAS 1;
 - (ii) that specific line items in the statement of profit or loss and the statement of financial position may be disaggregated;
 - (iii) that entities have flexibility as to the order in which they present the notes to financial statements; and
 - (iv) that the share of other comprehensive income of associates and joint ventures accounted for using the equity method must be presented in aggregate as a single line item, and classified between those items that will or will not be subsequently reclassified to profit or loss.

Furthermore, the amendments clarify the requirements that apply when additional subtotals are presented in the statement of financial position and the statement of profit or loss. The amendments have had no significant impact on the Group's financial statements.

(b) Amendments to IAS 16 and IAS 38 clarify the principle in IAS 16 and IAS 38 that revenue reflects a pattern of economic benefits that are generated from operating a business (of which the asset is part) rather than the economic benefits that are consumed through the use of the asset. As a result, a revenue-based method cannot be used to depreciate property, plant and equipment and may only be used in very limited circumstances to amortise intangible assets. The amendments are applied prospectively. The amendments have had no impact on the financial position or performance of the Group as the Group has not used a revenue-based method for the calculation of depreciation of its non-current assets.

30 June 2017

2.2 CHANGES IN ACCOUNTING POLICIES AND DISCLOSURES (continued)

(c) Annual Improvements to IFRSs 2012-2014 Cycle issued in October 2014 sets out amendments to a number of IFRSs. Details of the amendments are as follows:

IFRS 5 Non-current Assets Held for Sale and Discontinued Operations: Clarifies that changes to a plan of sale or a plan of distribution to owners should not be considered to be a new plan of disposal, rather it is a continuation of the original plan. Accordingly, there is no change in the application of the requirements in IFRS 5. The amendments also clarify that changing the disposal method does not change the date of classification of the non-current assets or disposal group held for sale. The amendments are applied prospectively. The amendments have had no impact on the Group as the Group did not have any disposal group held for sale during the year.

2.3 ISSUED BUT NOT YET EFFECTIVE IFRSs

The Group has not applied the following new and revised IFRSs, that have been issued but are not yet effective, in these financial statements.

Amendments to IFRS 2 Classification and Measurement of Share-based Payment

Transactions²

Amendments to IFRS 4 Applying IFRS 9 Financial Instruments with IFRS 4 Insurance

Contracts²

IFRS 9 Financial Instruments²

Amendments to IFRS 10 and IAS 28 Sale or Contribution of Assets between an Investor and its

Associate or Joint Venture⁵

IFRS 15 Revenue from Contracts with Customers²

Amendments to IFRS 15 Clarification to IFRS 15 Revenue from Contracts with Customers²

IFRS 16 Leases³

IFRS 17 Insurance Contracts⁴
Amendments to IAS 7 Disclosure Initiative¹

Amendments to IAS 12 Recognition of Deferred Tax Assets for Unrealised Losses¹

Amendments to IAS 40 Transfers of Investment Property²
Annual Improvements 2014-2016 Cycle Amendments to a number of IFRSs⁶

IFRIC 22 Foreign Currency Transactions and Advance Consideration²

IFRIC 23 Uncertainty over Income Tax Treatments³

- ¹ Effective for annual periods beginning on or after 1 January 2017
- ² Effective for annual periods beginning on or after 1 January 2018
- Effective for annual periods beginning on or after 1 January 2019
- ⁴ Effective for annual periods beginning on or after 1 January 2021
- No mandatory effective date yet determined but available for adoption
- ⁶ Effective for annual periods beginning on or after 1 January 2017 or 2018, with early application permitted

30 June 2017

2.3 ISSUED BUT NOT YET EFFECTIVE IFRSs (continued)

Further information about those IFRSs that are expected to be applicable to the Group is as follows:

AMENDMENTS TO IFRS 2 CLASSIFICATION AND MEASUREMENT OF SHARE-BASED PAYMENT TRANSACTIONS

The IASB issued amendments to IFRS 2 *Share-based Payment* that address three main areas: the effects of vesting conditions on the measurement of a cash-settled share-based payment transaction; the classification of a share-based payment transaction with net settlement features for withholding tax obligations; and accounting where a modification to the terms and conditions of a share-based payment transaction changes its classification from cash-settled to equity-settled.

On adoption, entities are required to apply the amendments without restating prior periods, but retrospective application is permitted if elected for all three amendments and other criteria are met. The amendments are effective for annual periods beginning on or after 1 January 2018, with early application permitted. The Group is assessing the potential effect of the amendments on its consolidated financial statements.

IFRS 9 FINANCIAL INSTRUMENTS

In July 2014, the IASB issued the final version of IFRS 9 *Financial Instruments* that replaces IAS 39 *Financial Instruments: Recognition and Measurement* and all previous versions of IFRS 9. IFRS 9 brings together all three aspects of the accounting for the financial instruments project: classification and measurement; impairment; and hedge accounting. IFRS 9 is effective for annual periods beginning on or after 1 January 2018, with early application permitted. Except for hedge accounting, retrospective application is required, but providing comparative information is not compulsory. For hedge accounting, the requirements are generally applied prospectively, with some limited exceptions. The Group plans to adopt the new standard on the required effective date and is currently assessing the impact of the standard.

AMENDMENTS TO IFRS 10 AND IAS 28 SALE OR CONTRIBUTION OF ASSETS BETWEEN AN INVESTOR AND ITS ASSOCIATE OR JOINT VENTURE

The amendments address the conflict between IFRS 10 and IAS 28 in dealing with the loss of control of a subsidiary that is sold or contributed to an associate or joint venture. The amendments clarify that the gain or loss resulting from the sale or contribution of assets that constitute a business, as defined in IFRS 3, between an investor and its associate or joint venture, is recognised in full. Any gain or loss resulting from the sale or contribution of assets that do not constitute a business, however, is recognised only to the extent of unrelated investors' interests in the associate or joint venture. The IASB has deferred the effective date of these amendments indefinitely, but an entity that early adopts the amendments must apply them prospectively. The Group is currently assessing the impact of these standards upon adoption.

IFRS 15 REVENUE FROM CONTRACTS WITH CUSTOMERS

IFRS 15 was issued in May 2014 and establishes a five-step model to account for revenue arising from contracts with customers. Under IFRS 15, revenue is recognised at an amount that reflects the consideration to which an entity expects to be entitled in exchange for transferring goods or services to a customer. The new revenue standard will supersede all current revenue recognition requirements under IFRS. Either a full retrospective application or a modified retrospective application is required for annual periods beginning on or after 1 January 2018. Early adoption is permitted. The Group expects to adopt IFRS 15 on 1 July 2018 and is currently assessing the impact of IFRS 15 upon adoption and is considering the clarifications issued by the IASB in April 2016 and will monitor any further developments.

30 June 2017

2.3 ISSUED BUT NOT YET EFFECTIVE IFRSs (continued)

IFRS 16 LEASES

IFRS 16 was issued in January 2016 and it replaces IAS 17 Leases, IFRIC 4 Determining whether an Arrangement contains a Lease, SIC-15 Operating Leases – Incentives and SIC-27 Evaluating the Substance of Transactions Involving the Legal Form of a Lease. IFRS 16 sets out the principles for the recognition, measurement, presentation and disclosure of leases and requires lessees to account for all leases under a single on-balance sheet model similar to the accounting for finance leases under IAS 17. The standard includes two recognition exemptions for lessees – leases of 'low-value' assets (e.g., personal computers) and short-term leases (i.e., leases with a lease term of 12 months or less). At the commencement date of a lease, a lessee will recognise a liability to make lease payments (i.e., the lease liability) and an asset representing the right to use the underlying asset during the lease term (i.e., the right-of-use asset). Lessees will be required to separately recognise the interest expense on the lease liability and the depreciation expense on the right-of-use asset.

Lessees will also be required to remeasure the lease liability upon the occurrence of certain events (e.g., a change in the lease term, a change in future lease payments resulting from a change in an index or rate used to determine those payments). The lessee will generally recognise the amount of the remeasurement of the lease liability as an adjustment to the right-of-use asset.

Lessor accounting under IFRS 16 is substantially unchanged from today's accounting under IAS 17. Lessors will continue to classify all leases using the same classification principle as in IAS 17 and distinguish between two types of leases: operating and finance leases.

IFRS 16 also requires lessees and lessors to make more extensive disclosures than under IAS 17.

IFRS 16 is effective for annual periods beginning on or after 1 January 2019. Early application is permitted, but not before an entity applies IFRS 15. A lessee can choose to apply the standard using either a full retrospective or a modified retrospective approach. The standard's transition provisions permit certain reliefs. The Group expects to adopt IFRS 16 on 1 July 2019 and is currently assessing the impact of IFRS 16 upon adoption.

IFRS 17 INSURANCE CONTRACTS

In May 2017, the IASB issued IFRS 17, a comprehensive new accounting standard for insurance contracts covering recognition and measurement, presentation and disclosure. Once effective, IFRS 17 will replace IFRS 4 *Insurance Contracts* that was issued in 2005. IFRS 17 applies to all types of insurance contracts, regardless of the type of entities that issue them, as well as to certain guarantees and financial instruments with discretionary participation features. IFRS 17 is effective for annual periods beginning on or after 1 January 2021. The Group plans to adopt the new standard on the required effective date and is currently assessing the impact of the standard.

AMENDMENTS TO IAS 7 DISCLOSURE INITIATIVE

The amendments to IAS 7 Statement of Cash Flows are part of the IASB's disclosure initiative and require an entity to provide disclosures that enable users of financial statements to evaluate changes in liabilities arising from financing activities, including both changes arising from cash flows and non-cash changes. On initial application of the amendments, entities are not required to provide comparative information for preceding periods. These amendments are effective for annual periods beginning on or after 1 January 2017, with early application permitted. The Group expects to adopt the amendments from 1 July 2017.

30 June 2017

2.3 ISSUED BUT NOT YET EFFECTIVE IFRSs (continued)

AMENDMENTS TO IAS 12 RECOGNITION OF DEFERRED TAX ASSETS FOR UNREALISED LOSSES

The amendments clarify that an entity needs to consider whether tax law restricts the sources of taxable profits against which it may make deductions on the reversal of that deductible temporary difference. Furthermore, the amendments provide guidance on how an entity should determine future taxable profits and explain the circumstances in which taxable profit may include the recovery of some assets for more than their carrying amount.

Entities are required to apply the amendments retrospectively. However, on initial application of the amendments, the change in the opening equity of the earliest comparative period may be recognised in the opening retained earnings (or in another component of equity, as appropriate), without allocating the change between opening retained earnings and other components of equity. Entities applying this relief must disclose that fact. These amendments are effective for annual periods beginning on or after 1 January 2017 with early application permitted. If an entity applies the amendments for an earlier period, it must disclose that fact. The Group expects to adopt the amendments from 1 July 2017.

AMENDMENTS TO IAS 40 TRANSFERS OF INVESTMENT PROPERTY

Amendments to IAS 40 were issued with the purpose of clarifying when an entity should transfer property, including property under construction or development, into or out of investment property. The amendments state that a change in use occurs when the property meets, or cease to meet, the definition of investment property and there is evidence of the change in use. A mere change in management's intentions for the use of a property does not provide evidence of a change in use. The Group expects to adopt the amendments from 1 July 2018.

ANNUAL IMPROVEMENTS 2014-2016 CYCLE AMENDMENTS TO A NUMBER OF IFRSs

Annual Improvements to IFRSs 2014-2016 Cycle issued in March 2017 sets out amendments to a number of IFRSs. Details of the applicable amendments are as follows:

- IFRS 12 *Disclosure of Interests in Other Entities*: Clarifies the scope of the standard by specifying that certain disclosure requirements are not required for subsidiary, a joint venture or an associate (or a portion of its interest in a joint venture or an associate) that is classified as held for sale in accordance with IFRS 5 Non-current Assets Held for Sale and Discontinued Operations
- IAS 28 Investments in Associates and Joint Ventures: Clarifies that the election to measure at fair value through profit or loss an investment in an associate or a joint venture that is held by an entity that is a venture capital organisation, or other qualifying entity, is available for each investment in an associate or a joint venture on an investment-by-investment basis, upon initial recognition.

IFRIC - INT 22 FOREIGN CURRENCY TRANSACTIONS AND ADVANCE CONSIDERATION

The IFRIC – Int 22 was issued in June 2017 with the purpose of clarifying that in determining the spot exchange rate to use on initial recognition of the related asset, expense or income on the derecognition of a non-monetary asset or non-monetary liability relating to advance consideration, the date of the transaction is the date on which an entity initially recognises the non-monetary asset or non-monetary liability arising from the advance consideration. If there are multiple payments or receipts in advance, then the entity must determine a date of the transactions for each payment or receipt of advance consideration. The Group expects to adopt the amendments from 1 July 2018.

IFRIC - INT 23 UNCERTAINTY OVER INCOME TAX TREATMENTS

IFRIC – Int 23 was issued in June 2017. IAS 12 *Income Taxes* specifies how to account for current and deferred tax, but not how to reflect the effects of uncertainty. IFRIC – Int 23 provides requirements that adds to the requirements in IAS 12 by specifying how to reflect the effects of uncertainty in accounting for income taxes. Management is still assessing the impact on the financial performance and position of the Group resulting from the adoption of IFRIC – Int 23 from 1 July 2019.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

SUBSIDIARIES

A subsidiary is an entity (including a structured entity), directly or indirectly, controlled by the Company. Control is achieved when the Group is exposed, or has rights, to variable returns from its involvement with the investee and has the ability to affect those returns through its power over the investee (i.e., existing rights that give the Group the current ability to direct the relevant activities of the investee).

When the Company has, directly or indirectly, less than a majority of the voting or similar rights of an investee, the Group considers all relevant facts and circumstances in assessing whether it has power over an investee, including:

- (a) the contractual arrangement with the other vote holders of the investee;
- (b) rights arising from other contractual arrangements; and
- (c) the Group's voting rights and potential voting rights.

The results of subsidiaries are included in the Company's profit or loss to the extent of dividends received and receivable. The Company's investments in subsidiaries are stated at cost less any impairment losses.

INVESTMENT IN AN ASSOCIATE

An associate is an entity in which the Group has a long term interest of generally not less than 20% of the equity voting rights and over which it is in a position to exercise significant influence. Significant influence is the power to participate in the financial and operating policy decisions of the investee, but is not control or joint control over those policies.

The Group's investment in an associate is stated in the consolidated statement of financial position at the Group's share of net assets under the equity method of accounting, less any impairment losses. Adjustments are made to bring into line any dissimilar accounting policies that may exist.

The Group's share of the post-acquisition results and other comprehensive income of an associate are included in profit or loss. In addition, when there has been a change recognised directly in the equity of the associate, the Group recognises its share of any changes, when applicable, in the consolidated statement of changes in equity. Unrealised gains and losses resulting from transactions between the Group and its associate are eliminated to the extent of the Group's investment in the associate, except where unrealised losses provide evidence of an impairment of the assets transferred. Goodwill arising from the acquisition of the associate is included as part of the Group's investment in an associate.

If an investment in an associate becomes an investment in a joint venture, the retained interest is not remeasured. Instead, the investment continues to be accounted for under the equity method. In all other cases, upon loss of significant influence over the associate, the Group measures and recognises any retained investment at its fair value. Any difference between the carrying amount of the associate upon loss of significant influence and the fair value of the retained investment and proceeds from disposal is recognised in profit or loss.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

BUSINESS COMBINATIONS AND GOODWILL

Business combinations are accounted for using the acquisition method. The consideration transferred is measured at the acquisition date fair value which is the sum of the acquisition date fair values of assets transferred by the Group and liabilities assumed by the Group to the former owners of the acquiree. For each business combination, the Group elects whether to measure the non-controlling interests in the acquiree that are present ownership interests and entitle their holders to a proportionate share of net assets in the event of liquidation at fair value or at the proportionate share of the acquiree's identifiable net assets. All other components of non-controlling interests are measured at fair value. Acquisition-related costs are expensed as incurred.

When the Group acquires a business, it assesses the financial assets and liabilities assumed for appropriate classification and designation in accordance with the contractual terms, economic circumstances and pertinent conditions as at the acquisition date. This includes the separation of embedded derivatives in host contracts of the acquiree.

Goodwill is initially measured at cost, being the excess of the aggregate of the consideration transferred, the amount recognised for non-controlling interests and any fair value of the Group's previously held equity interests in the acquiree over the identifiable net assets acquired and liabilities assumed. If the sum of this consideration and other items is lower than the fair value of the net assets acquired, the difference is, after reassessment, recognised in profit or loss as a gain on bargain purchase.

After initial recognition, goodwill is measured at cost less any accumulated impairment losses. Goodwill is tested for impairment annually or more frequently if events or changes in circumstances indicate that the carrying value may be impaired. The Group performs its annual impairment test of goodwill as at 30 June. For the purpose of impairment testing, goodwill acquired in a business combination is, from the acquisition date, allocated to each of the Group's cash-generating units, or groups of cash-generating units, that are expected to benefit from the synergies of the combination, irrespective of whether other assets or liabilities of the Group are assigned to those units or groups of units.

Impairment is determined by assessing the recoverable amount of the cash-generating unit (group of cash-generating units) to which the goodwill relates. Where the recoverable amount of the cash-generating unit (group of cash-generating units) is less than the carrying amount, an impairment loss is recognised. An impairment loss recognised for goodwill is not reversed in a subsequent period.

Where goodwill has been allocated to a cash-generating unit (or group of cash-generating units) and part of the operation within that unit is disposed of, the goodwill associated with the operation disposed of is included in the carrying amount of the operation when determining the gain or loss on the disposal. Goodwill disposed of in these circumstances is measured based on the relative value of the operation disposed of and the portion of the cash-generating unit retained.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

FAIR VALUE MEASUREMENT

The Group measures its investment properties, leasehold land and buildings, financial assets at fair value through profit or loss and forward currency contracts, at fair value at the end of each reporting period. Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The fair value measurement is based on the presumption that the transaction to sell the asset or transfer the liability takes place either in the principal market for the asset or liability, or in the absence of a principal market, in the most advantageous market for the asset or liability. The principal or the most advantageous market must be accessible by the Group. The fair value of an asset or a liability is measured using the assumptions that market participants would use when pricing the asset or liability, assuming that market participants act in their economic best interest.

A fair value measurement of a non-financial asset takes into account a market participant's ability to generate economic benefits by using the asset in its highest and best use or by selling it to another market participant that would use the asset in its highest and best use.

The Group uses valuation techniques that are appropriate in the circumstances and for which sufficient data are available to measure fair value, maximising the use of relevant observable inputs and minimising the use of unobservable inputs.

All assets and liabilities for which fair value is measured or disclosed in the financial statements are categorised within the fair value hierarchy, described as follows, based on the lowest level input that is significant to the fair value measurement as a whole:

- Level 1 based on quoted prices (unadjusted) in active markets for identical assets or liabilities
- Level 2 based on valuation techniques for which the lowest level input that is significant to the fair value measurement is observable, either directly or indirectly
- Level 3 based on valuation techniques for which the lowest level input that is significant to the fair value measurement is unobservable

For assets and liabilities that are recognised in the financial statements on a recurring basis, the Group determines whether transfers have occurred between levels in the hierarchy by reassessing categorisation (based on the lowest level input that is significant to the fair value measurement as a whole) at the end of each reporting period.

IMPAIRMENT OF NON-FINANCIAL ASSETS

Where an indication of impairment exists, or when annual impairment testing for an asset is required (other than inventories, financial assets, deferred tax assets, investment properties and goodwill), the asset's recoverable amount is estimated. An asset's recoverable amount is the higher of the asset's or cash-generating unit's value in use and its fair value less costs of disposal, and is determined for an individual asset, unless the asset does not generate cash inflows that are largely independent of those from other assets or groups of assets, in which case the recoverable amount is determined for the cash-generating unit to which the asset belongs.

An impairment loss is recognised only if the carrying amount of an asset exceeds its recoverable amount. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset. An impairment loss is charged to profit or loss in the period in which it arises, unless the asset is carried at a revalued amount, in which case the impairment loss is accounted for in accordance with the relevant accounting policy for that revalued asset.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

IMPAIRMENT OF NON-FINANCIAL ASSETS (continued)

An assessment is made at the end of each reporting period as to whether there is an indication that previously recognised impairment losses may no longer exist or may have decreased. If such an indication exists, the recoverable amount is estimated. A previously recognised impairment loss of an asset other than goodwill is reversed only if there has been a change in the estimates used to determine the recoverable amount of that asset, but not to an amount higher than the carrying amount that would have been determined (net of any depreciation/amortisation) had no impairment loss been recognised for the asset in prior years. A reversal of such an impairment loss is credited to profit or loss in the period in which it arises, unless the asset is carried at a revalued amount, in which case the reversal of the impairment loss is accounted for in accordance with the relevant accounting policy for that revalued asset.

RELATED PARTIES

A party is considered to be related to the Group if:

- (a) the party is a person or a close member of that person's family and that person
 - (i) has control or joint control over the Group;
 - (ii) has significant influence over the Group; or
 - (iii) is a member of the key management personnel of the Group;

or

- (b) the party is an entity where any of the following conditions applies:
 - (i) the entity and the Group are members of the same group;
 - (ii) one entity is an associate or joint venture of the other entity (or of a holding company, subsidiary or fellow subsidiary of the other entity);
 - (iii) the entity and the Group are joint ventures of the same third party;
 - (iv) one entity is a joint venture of a third entity and the other entity is an associate of the third entity;
 - (v) the entity is a post-employment benefit plan for the benefit of employees of either the Group or an entity related to the Group;
 - (vi) the entity is controlled or jointly controlled by a person identified in (a);
 - (vii) a person identified in (a)(i) has significant influence over the entity or is a member of the key management personnel of the entity (or of a holding company of the entity); and
 - (viii) the entity, or any member of a group of which it is a part, provides key management personnel services to the Group or to the parent of the Group.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

PROPERTY, PLANT AND EQUIPMENT AND DEPRECIATION

Property, plant and equipment, other than construction in progress, are stated at cost or valuation less accumulated depreciation and any accumulated impairment losses. The cost of an item of property, plant and equipment comprises its purchase price and any directly attributable costs of bringing the asset to its working condition and location for its intended use.

Expenditure incurred after items of property, plant and equipment have been put into operation, such as repairs and maintenance, is normally charged to profit or loss in the period in which it is incurred. In situations where the recognition criteria are satisfied, the expenditure for a major inspection is capitalised in the carrying amount of the asset as a replacement. Where significant parts of property, plant and equipment are required to be replaced at intervals, the Group recognises such parts as individual assets with specific useful lives and depreciates them accordingly.

Valuations are performed frequently enough to ensure that the fair value of a revalued asset does not differ materially from its carrying amount. Changes in the values of property, plant and equipment are dealt with as movements in the land and buildings revaluation reserve. If the total of this reserve is insufficient to cover a deficit, on an individual asset basis, the excess of the deficit is charged to profit or loss. Any subsequent revaluation surplus is credited to profit or loss to the extent of the deficit previously charged. On disposal of a revalued asset, the relevant portion of the land and buildings revaluation reserve realised in respect of previous valuations is transferred to retained profits as a movement in reserves.

Depreciation is calculated on the straight-line basis to write off the cost or valuation of each item of property, plant and equipment to its residual value over its estimated useful life. The principal annual rates used for this purpose are as follows:

Leasehold land and buildings Over the lease terms or 5%, whichever is shorter

Leasehold improvements20%Furniture and fixtures20%Office equipment30%Motor vehicles25%

Where parts of an item of property, plant and equipment have different useful lives, the cost or valuation of that item is allocated on a reasonable basis among the parts and each part is depreciated separately.

Residual values, useful lives and the depreciation method are reviewed, and adjusted if appropriate, at least at each financial year end.

An item of property, plant and equipment including any significant part initially recognised is derecognised upon disposal or when no future economic benefits are expected from its use or disposal. Any gain or loss on disposal or retirement recognised in profit or loss in the year the asset is derecognised is the difference between the net sales proceeds and the carrying amount of the relevant asset.

Construction in progress represents renovation works in progress for a building, which is stated at cost less any accumulated impairment losses, and is not depreciated. Cost comprises the direct costs of construction. Construction in progress is reclassified to the appropriate category of property, plant and equipment when completed and ready for use.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

INVESTMENT PROPERTIES

Investment properties are interests in land and buildings (including the leasehold interest under an operating lease for a property which would otherwise meet the definition of an investment property) held to earn rental income and/or for capital appreciation, rather than for use in the production or supply of goods or services or for administrative purposes; or for sale in the ordinary course of business. Such properties are measured initially at cost, including transaction costs. Subsequent to initial recognition, investment properties are stated at fair value, which reflects market conditions at the end of the reporting period.

Gains or losses arising from changes in the fair values of investment properties are included in profit or loss in the year in which they arise.

Any gains or losses on the retirement or disposal of an investment property are recognised in profit or loss in the year of the retirement or disposal.

LEASES

Leases that transfer substantially all the rewards and risks of ownership of assets to the Group, other than legal title, are accounted for as finance leases. At the inception of a finance lease, the cost of the leased asset is capitalised at the present value of the minimum lease payments and recorded together with the obligation, excluding the interest element, to reflect the purchase and financing. Assets held under capitalised finance leases are included in property, plant and equipment, and depreciated over the shorter of the lease terms and the estimated useful lives of the assets. The finance costs of such leases are charged to profit or loss so as to provide a constant periodic rate of charge over the lease terms.

Assets acquired through hire purchase contracts of a financing nature are accounted for as finance leases, but are depreciated over their estimated useful lives.

Leases where substantially all the rewards and risks of ownership of assets remain with the lessor are accounted for as operating leases. Where the Group is the lessor, assets leased by the Group under operating leases are included in non-current assets, and rentals receivable under the operating leases are credited to profit or loss on the straight-line basis over the lease terms. Where the Group is the lessee, rentals payable under operating leases net of any incentives received from the lessor are charged to profit or loss on the straight-line basis over the lease terms.

Prepaid land lease payments under operating leases are initially stated at cost and subsequently recognised on the straight-line basis over the lease terms. When the lease payments cannot be allocated reliably between the land and buildings elements, the entire lease payments are included in the cost of the land and buildings as a finance lease in property, plant and equipment.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

INVESTMENTS AND OTHER FINANCIAL ASSETS

Initial recognition and measurement

Financial assets are classified, at initial recognition, as financial assets at fair value through profit or loss and loans and receivables, as appropriate. When financial assets are recognised initially, they are measured at fair value plus transaction costs that are attributable to the acquisition of the financial assets, except in the case of financial assets recorded at fair value through profit or loss.

All regular way purchases and sales of financial assets are recognised on the trade date, that is, the date that the Group commits to purchase or sell the asset. Regular way purchases or sales are purchases or sales of financial assets that require delivery of assets within the period generally established by regulation or convention in the marketplace.

Subsequent measurement

The subsequent measurement of financial assets depends on their classification as follows:

Financial assets at fair value through profit or loss

Financial assets at fair value through profit or loss include financial assets held for trading and financial assets designated upon initial recognition as at fair value through profit or loss. Financial assets are classified as held for trading if they are acquired for the purpose of sale in the near term. Derivatives, including separated embedded derivatives, are also classified as held for trading unless they are designated as effective hedging instruments as defined by IAS 39.

Financial assets at fair value through profit or loss are carried in the statement of financial position at fair value with positive net changes in fair value presented as "Other income and gains, net" and negative net changes in fair value presented as "Other expenses, net" in profit or loss. These net fair value changes do not include any dividends or interest earned on these financial assets, which are recognised in accordance with the policy set out for "Revenue recognition" below.

Financial assets designated upon initial recognition as at fair value through profit or loss are designated at the date of initial recognition and only if the criteria in IAS 39 are satisfied.

Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. After initial measurement, such assets are subsequently measured at amortised cost using the effective interest rate method less any allowance for impairment. Amortised cost is calculated by taking into account any discount or premium on acquisition and includes fees or costs that are an integral part of the effective interest rate. The effective interest rate amortisation is included in "Other income and gains, net" in profit or loss. The loss arising from impairment is recognised in profit or loss in "Finance costs" for loans and in "Other expenses, net" for receivables.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

DERECOGNITION OF FINANCIAL ASSETS

A financial asset (or, where applicable, a part of a financial asset or part of a group of similar financial assets) is primarily derecognised (i.e., removed from the Group's consolidated statement of financial position) when:

- the rights to receive cash flows from the asset have expired; or
- the Group has transferred its rights to receive cash flows from the asset, or has assumed an obligation to pay the received cash flows in full without material delay to a third party under a "pass-through" arrangement; and either (a) the Group has transferred substantially all the risks and rewards of the asset, or (b) the Group has neither transferred nor retained substantially all the risks and rewards of the asset, but has transferred control of the asset.

When the Group has transferred its rights to receive cash flows from an asset or has entered into a pass-through arrangement, it evaluates if and to what extent it has retained the risks and rewards of ownership of the asset. When it has neither transferred nor retained substantially all the risks and rewards of the asset nor transferred control of the asset, the Group continues to recognise the transferred asset to the extent of the Group's continuing involvement. In that case, the Group also recognises an associated liability. The transferred asset and the associated liability are measured on a basis that reflects the rights and obligations that the Group has retained.

Continuing involvement that takes the form of a guarantee over the transferred assets is measured at the lower of the original carrying amount of the asset and the maximum amount of consideration that the Group could be required to repay.

IMPAIRMENT OF FINANCIAL ASSETS

The Group assesses at the end of each reporting period whether there is objective evidence that a financial asset or a group of financial assets is impaired. An impairment exists if one or more events that occurred after the initial recognition of the asset have an impact on the estimated future cash flows of the financial asset or the group of financial assets that can be reliably estimated. Evidence of impairment may include indications that a debtor or a group of debtors is experiencing significant financial difficulty, default or delinquency in interest or principal payments, the probability that they will enter bankruptcy or other financial reorganisation and observable data indicating that there is a measurable decrease in the estimated future cash flows, such as changes in arrears or economic conditions that correlate with defaults.

Financial assets carried at amortised cost

For financial assets carried at amortised cost, the Group first assesses whether impairment exists individually for financial assets that are individually significant, or collectively for financial assets that are not individually significant. If the Group determines that no objective evidence of impairment exists for an individually assessed financial asset, whether significant or not, it includes the asset in a group of financial assets with similar credit risk characteristics and collectively assesses them for impairment. Assets that are individually assessed for impairment and for which an impairment loss is, or continues to be, recognised are not included in a collective assessment of impairment.

The amount of any impairment loss identified is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows (excluding future credit losses that have not yet been incurred). The present value of the estimated future cash flows is discounted at the financial asset's original effective interest rate (i.e., the effective interest rate computed at initial recognition).

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

IMPAIRMENT OF FINANCIAL ASSETS (continued)

Financial assets carried at amortised cost (continued)

The carrying amount of the asset is reduced through the use of an allowance account and the loss is recognised in profit or loss. Interest income continues to be accrued on the reduced carrying amount using the rate of interest used to discount the future cash flows for the purpose of measuring the impairment loss. Loans and receivables together with any associated allowance are written off when there is no realistic prospect of future recovery.

If, in a subsequent period, the amount of the estimated impairment loss increases or decreases because of an event occurring after the impairment was recognised, the previously recognised impairment loss is increased or reduced by adjusting the allowance account. If a write-off is later recovered, the recovery is credited to "Other expenses, net" in profit or loss.

FINANCIAL LIABILITIES

Initial recognition and measurement

Financial liabilities are all classified, at initial recognition, as loans and borrowings. All financial liabilities are recognised initially at fair value and net of directly attributable transaction costs.

The Group's financial liabilities include trade and other payables and interest-bearing bank and other borrowings.

Subsequent measurement

After initial recognition, interest-bearing loans and borrowings are subsequently measured at amortised cost, using the effective interest rate method unless the effect of discounting would be immaterial, in which case they are stated at cost. Gains and losses are recognised in profit or loss when the liabilities are derecognised as well as through the effective interest rate amortisation process.

Amortised cost is calculated by taking into account any discount or premium on acquisition and fees or costs that are an integral part of the effective interest rate. The effective interest rate amortisation is included in finance costs in profit or loss.

DERECOGNITION OF FINANCIAL LIABILITIES

A financial liability is derecognised when the obligation under the liability is discharged or cancelled, or expires.

When an existing financial liability is replaced by another from the same lender on substantially different terms, or the terms of an existing liability are substantially modified, such an exchange or modification is treated as a derecognition of the original liability and a recognition of a new liability, and the difference between the respective carrying amounts is recognised in profit or loss.

OFFSETTING OF FINANCIAL INSTRUMENTS

Financial assets and financial liabilities are offset and the net amount is reported in the statement of financial position if there is a currently enforceable legal right to offset the recognised amounts and there is an intention to settle on a net basis, or to realise the assets and settle the liabilities simultaneously.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

DERIVATIVE FINANCIAL INSTRUMENTS

The Group uses derivative financial instruments, such as forward currency contracts, to manage its foreign currency risk. Such derivative financial instruments are initially recognised at fair value on the date on which a derivative contract is entered into and are subsequently remeasured at fair value. The fair value of forward currency contracts is calculated by reference to current forward exchange rates for contracts with similar maturity profiles. Derivatives are carried as assets when the fair value is positive and as liabilities when the fair value is negative.

The Group's forward currency contracts do not qualify for hedge accounting and accordingly any gains or losses arising from changes in fair value are taken directly to profit or loss.

TREASURY SHARES

Own equity instruments which are reacquired and held by the Company or the Group (treasury shares) are recognised directly in equity at cost. No gain or loss is recognised in profit or loss on the purchase, sale, issue or cancellation of the Group's own equity instruments.

INVENTORIES

Inventories are stated at the lower of cost and net realisable value. Cost is determined on the weighted average basis and net realisable value is based on estimated selling prices less any estimated costs to be incurred to completion and disposal.

CASH AND CASH EQUIVALENTS

For the purpose of the consolidated statement of cash flows, cash and cash equivalents comprise cash on hand and demand deposits that are subject to an insignificant risk of changes in value, and have a short maturity of generally within three months when acquired.

For the purpose of the consolidated statement of financial position, cash and cash equivalents comprise cash on hand and at banks, including term deposits, which are not restricted as to use.

INCOME TAX

Income tax comprises current and deferred tax. Income tax relating to items recognised outside profit or loss is recognised outside profit or loss, either in other comprehensive income or directly in equity.

Current tax assets and liabilities for the current and prior periods are measured at the amount expected to be recovered from or paid to the taxation authorities, based on tax rates (and tax laws) that have been enacted or substantively enacted by the end of the reporting period, taking into consideration interpretations and practices prevailing in the countries in which the Group operates.

Deferred tax is provided, using the liability method, on all temporary differences at the end of the reporting period between the tax bases of assets and liabilities and their carrying amounts for financial reporting purposes.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

INCOME TAX (continued)

Deferred tax liabilities are recognised for all taxable temporary differences, except:

- when the deferred tax liability arises from the initial recognition of an asset or liability in a transaction that is not a business combination and, at the time of the transaction, affects neither the accounting profit nor taxable profit or loss; and
- in respect of taxable temporary differences associated with investments in subsidiaries and an associate, when the timing of the reversal of the temporary differences can be controlled and it is probable that the temporary differences will not reverse in the foreseeable future.

Deferred tax assets are recognised for all deductible temporary differences, the carryforward of unused tax credits and any unused tax losses. Deferred tax assets are recognised to the extent that it is probable that taxable profit will be available against which the deductible temporary differences, the carryforward of unused tax credits and unused tax losses can be utilised, except:

- when the deferred tax asset relating to the deductible temporary differences arises from the initial recognition of an asset or liability in a transaction that is not a business combination and, at the time of the transaction, affects neither the accounting profit nor taxable profit or loss; and
- in respect of deductible temporary differences associated with investments in subsidiaries and an associate, deferred tax assets are only recognised to the extent that it is probable that the temporary differences will reverse in the foreseeable future and taxable profit will be available against which the temporary differences can be utilised.

The carrying amount of deferred tax assets is reviewed at the end of each reporting period and reduced to the extent that it is no longer probable that sufficient taxable profit will be available to allow all or part of the deferred tax asset to be utilised. Unrecognised deferred tax assets are reassessed at the end of each reporting period and are recognised to the extent that it has become probable that sufficient taxable profit will be available to allow all or part of the deferred tax asset to be recovered.

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply to the period when the asset is realised or the liability is settled, based on tax rates (and tax laws) that have been enacted or substantively enacted by the end of the reporting period.

Deferred tax assets and liabilities are offset if a legally enforceable right exists to set off current tax assets against current tax liabilities and the deferred taxes relate to the same taxable entity and the same taxation authority.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

REVENUE RECOGNITION

Revenue is recognised when it is probable that the economic benefits will flow to the Group and when the revenue can be measured reliably, on the following bases:

- (a) from the sale of goods, when the significant risks and rewards of ownership have been transferred to the buyer, provided that the Group maintains neither managerial involvement to the degree usually associated with ownership, nor effective control over the goods sold;
- (b) from the rendering of services, when the services have been rendered;
- (c) rental income, on a time proportion basis over the lease terms; and
- (d) interest income, on an accrual basis using the effective interest rate method by applying the rate that exactly discounts the estimated future cash receipts over the expected life of the financial instrument or a shorter period, when appropriate, to the net carrying amount of the financial asset.

EMPLOYEE BENEFITS

Share-based payments

(a) Share option scheme

The Company operates a share option scheme for the purpose of providing incentives and rewards to eligible participants who contribute to the success of the Group's operations. Employees (including directors) of the Group receive remuneration in the form of share-based payments, whereby employees render services as consideration for equity instruments (i.e., "equity-settled transactions" under IFRS 2).

The cost of equity-settled transactions with employees is measured by reference to the fair value at the date at which they are granted. The fair value is determined by an external valuer using a binomial model.

The cost of equity-settled transactions is recognised in employee benefit expense, together with a corresponding increase in equity, over the period in which the performance and/or service conditions are fulfilled. The cumulative expense recognised for equity-settled transactions at the end of each reporting period until the vesting date reflects the extent to which the vesting period has expired and the Group's best estimate of the number of equity instruments that will ultimately vest. The charge or credit to profit or loss for a period represents the movement in the cumulative expense recognised as at the beginning and end of that period.

Service and non-market performance conditions are not taken into account when determining the grant date fair value of awards, but the likelihood of the conditions being met is assessed as part of the Group's best estimate of the number of equity instruments that will ultimately vest. Market performance conditions are reflected within the grant date fair value. Any other conditions attached to an award, but without an associated service requirement, are considered to be non-vesting conditions. Non-vesting conditions are reflected in the fair value of an award and lead to an immediate expensing of an award unless there are also service and/or performance conditions.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

EMPLOYEE BENEFITS (continued)

Share-based payments (continued)

(a) Share option scheme (continued)

For awards that do not ultimately vest because non-market performance and/or service conditions have not been met, no expense is recognised. Where awards include a market or non-vesting condition, the transactions are treated as vesting irrespective of whether the market or non-vesting condition is satisfied, provided that all other performance and/or service conditions are satisfied.

Where the terms of an equity-settled award are modified, as a minimum an expense is recognised as if the terms had not been modified, if the original terms of the award are met. In addition, an expense is recognised for any modification that increases the total fair value of the share-based payments, or is otherwise beneficial to the employee as measured at the date of modification.

Where an equity-settled award is cancelled, it is treated as if it had vested on the date of cancellation, and any expense not yet recognised for the award is recognised immediately. This includes any award where non-vesting conditions within the control of either the Group or the employee are not met. However, if a new award is substituted for the cancelled award, and is designated as a replacement award on the date that it is granted, the cancelled and new awards are treated as if they were a modification of the original award, as described in the previous paragraph.

The dilutive effect of outstanding options is reflected as additional share dilution in the computation of earnings per share.

(b) Employee performance share plan

The Group operates an employee performance share plan (the "**Performance Share Plan**") for the purpose of motivating participants to optimise performance standards and efficiency and to maintain a high level of contribution to the Group. Employees and independent directors are eligible to participate in the plan. Eligible participants receive fully paid shares of the Company free of charge upon achieving a performance target, whereby employees render services as consideration for the equity instruments (i.e., "equity-settled transactions" under IFRS 2).

The remuneration committee of the board of directors will determine the grant of awards to participants at any time. A participant who is a member of the remuneration committee, shall not be involved in deliberations in respect of awards issued from the Performance Share Plan.

The Group will record the expense only at the time the awards are granted and shares of the Company are issued to eligible participants. The amount charges to profit or loss for the grant of awards will be the same as the closing stock price of the Company on the Singapore Exchange Securities Trading Limited (the "SGX-ST") at the date of grant when the Group delivers treasury shares in fulfilment of the awards.

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

EMPLOYEE BENEFITS (continued)

Pension schemes

The Group operates a defined contribution Mandatory Provident Fund retirement benefit scheme (the "MPF Scheme") under the Mandatory Provident Fund Schemes Ordinance for those employees who are eligible to participate in the MPF Scheme. Contributions are made based on a percentage of the employees' relevant income and are charged to profit or loss as they become payable in accordance with the rules of the MPF Scheme. The assets of the MPF Scheme are held separately from those of the Group in an independently administered fund. The Group's employer contributions vest fully with the employees when contributed into the MPF Scheme.

The employees of the Group's subsidiaries which operate in Mainland China are required to participate in defined contribution social security schemes operated by the local municipal government. These subsidiaries are required to contribute certain percentages of their payroll costs to the social security schemes. The contributions are charged to profit or loss as they become payable in accordance with the rules of the social security schemes.

BORROWING COSTS

Borrowing costs consist of interest and other costs that an entity incurs in connection with the borrowing of funds. All borrowing costs are expensed in the period in which they are incurred.

DIVIDENDS

Interim dividends are proposed and declared, because the Company's bye-laws grant the directors of the Company the authority to declare interim and special dividends. Consequently, interim and special dividends are recognised immediately as a liability when they are proposed and declared. Final dividends are recognised as a liability when they have been approved by the shareholders in a general meeting and declared.

FOREIGN CURRENCIES

These financial statements are presented in Hong Kong dollars, which is the Company's functional and presentation currency. Each entity in the Group determines its own functional currency and items included in the financial statements of each entity are measured using that functional currency. Foreign currency transactions recorded by the entities in the Group are initially recorded using their respective functional currency rates prevailing at the dates of the transactions. Monetary assets and liabilities denominated in foreign currencies are translated at the functional currency rates of exchange ruling at the end of the reporting period. Differences arising on settlement or translation of monetary items are recognised in profit or loss.

Non-monetary items that are measured in terms of historical cost in a foreign currency are translated using the exchange rates at the dates of the initial transactions. Non-monetary items measured at fair value in a foreign currency are translated using the exchange rates at the date when the fair value was measured. The gain or loss arising on translation of a non-monetary item measured at fair value is treated in line with recognition of the gain or loss on change in fair value of the item (i.e., translation difference on the item whose fair value gain or loss is recognised in other comprehensive income or profit or loss is also recognised in other comprehensive income or profit or loss, respectively).

30 June 2017

2.4 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

FOREIGN CURRENCIES (continued)

The functional currencies of certain overseas and Mainland China subsidiaries and an associate are currencies other than the Hong Kong dollar. As at the end of the reporting period, the assets and liabilities of these entities are translated into Hong Kong dollars at the exchange rates prevailing at the end of the reporting period and their statements of profit or loss and other comprehensive income are translated into Hong Kong dollars at the weighted average exchange rates for the year. The resulting exchange differences are recognised in other comprehensive income and accumulated in the exchange fluctuation reserve. On disposal of a foreign operation, the component of other comprehensive income relating to that particular foreign operation is recognised in profit or loss.

For the purpose of the consolidated statement of cash flows, the cash flows of overseas and Mainland China subsidiaries are translated into Hong Kong dollars at the exchange rates ruling at the dates of the cash flows. Frequently recurring cash flows of overseas subsidiaries which arise throughout the year are translated into Hong Kong dollars at the weighted average exchange rates for the year.

3. SIGNIFICANT ACCOUNTING JUDGEMENTS AND ESTIMATES

The preparation of the Group's financial statements requires management to make judgements, estimates and assumptions that affect the reported amounts of revenues, expenses, assets and liabilities, and their accompanying disclosures, and the disclosure of contingent liabilities. Uncertainty about these assumptions and estimates could result in outcomes that could require a material adjustment to the carrying amounts of the assets or liabilities affected in the future.

JUDGEMENTS

In the process of applying the Group's accounting policies, management has made the following judgements, apart from those involving estimations, which have the most significant effect on the amounts recognised in the financial statements:

Classification between investment properties and owner-occupied properties

The Group determines whether a property qualifies as an investment property, and has developed criteria in making that judgement. Investment property is a property held to earn rentals or for capital appreciation or both. Therefore, the Group considers whether a property generates cash flows largely independently of the other assets held by the Group.

Whether the presumption that investment properties stated at fair value are recovered through sale is rebutted in determining deferred tax

Investment properties are properties held to earn rentals or for capital appreciation or both. The Group has investment properties located in Singapore and Mainland China which are measured at fair value. In considering whether the presumption in IAS 12 Income Taxes that an investment property measured at fair value will be recovered through sale is rebutted in determining deferred tax, the Group has developed certain criteria in making that judgement, such as whether an investment property is held within a business model whose objective is to consume substantially all of the economic benefits embodied in the investment property over time or through sale. The presumption is rebutted only in the circumstance that there is sufficient evidence such as historical transaction, future development plan and management's intention to demonstrate the investment property is held with the objective to consume substantially all of the economic benefits over time, rather than through sale. Based on the above assessment, the presumption for the investment properties located in Mainland China is rebutted. Continuous assessments on the presumption will be made by management at each reporting date.

30 June 2017

3. SIGNIFICANT ACCOUNTING JUDGEMENTS AND ESTIMATES (continued)

JUDGEMENTS (continued)

Deferred tax liabilities on unremitted earnings

Pursuant to the PRC Corporate Income Tax Law, a 10% withholding tax is levied on dividends declared to foreign investors from the foreign investment enterprises established in Mainland China. The requirement is effective from 1 January 2008 and applies to earnings after 31 December 2007. The Group is therefore liable for withholding taxes on dividends distributed by those subsidiaries established in Mainland China in respect of earnings generated from 1 January 2008.

At 30 June 2017 and 2016, no deferred tax has been recognised for withholding taxes that would be payable on the unremitted earnings that are subject to withholding taxes of the Group's subsidiaries established in Mainland China. In the opinion of the directors, it is not probable that these subsidiaries will distribute such earnings in the foreseeable future.

At 30 June 2017, the aggregate amount of temporary differences associated with investments in subsidiaries in Mainland China for which deferred tax liabilities have not been recognised in the consolidated statement of financial position was approximately HK\$7,293,000 (2016: HK\$6,980,000), details of which are set out in note 26(b) to the financial statements.

ESTIMATION UNCERTAINTY

The key assumptions concerning the future and other key sources of estimation uncertainty at the end of the reporting period, that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year, are described below.

Fair value of investment properties and leasehold land and buildings

Investment properties and leasehold land and buildings are carried in the consolidated statement of financial position at their fair value. The fair value was based on a valuation on these properties conducted by independent professionally qualified valuers using property valuation techniques which incorporate inputs such as current prices in an active market for similar properties and involve making assumptions on certain market conditions existed at the end of the reporting period. Favourable or unfavourable changes to these assumptions would result in changes in the fair value of the Group's investment properties and leasehold land and buildings and the corresponding adjustments to the gain or loss recognised in profit or loss and the land and buildings revaluation reserve, respectively.

Write-down of inventories to net realisable value and write-off of obsolete inventories

Management reviews the ageing analysis and condition of inventories of the Group at the end of each reporting period, the provision against obsolete and slow-moving inventories is estimated based on the net realisable value of the inventories with reference to the rapid technology advancement and macroeconomic challenges. Significant judgements and estimations are required due to uncertainty about the impact of technological advances, product life cycle, market conditions and future sales plans which require management to make judgement based on information available at the year end.

Impairment assessment of trade receivables

Management performs impairment assessment of trade receivables regularly. The impairment assessment is based on the evaluation of collectability and terms of the receivables. A considerable amount of estimation is required in assessing the ultimate realisation of these receivables, including the ageing of the balance, the existence of disputes, the creditworthiness and the past collection history of certain major customers. If the financial conditions of debtors are to deteriorate, resulting in an impairment of their ability to make payments, additional allowances may be required.

30 June 2017

3. SIGNIFICANT ACCOUNTING JUDGEMENTS AND ESTIMATES (continued)

ESTIMATION UNCERTAINTY (continued)

Fair values of forward currency contracts

Forward currency contracts are stated at fair value. The Group estimates the fair values with reference to currency forward exchange rates for contracts with similar maturity profiles. The use of methodologies, models and assumptions in pricing and valuing these financial assets and liabilities is subjective and requires varying degrees of judgement, which may result in significantly different fair values and results.

Financial assets at fair value through profit or loss

The unlisted equity investments and the unlisted financial products have been valued based on the expected cash flows discounted at current rates applicable for items with similar terms and risk characteristics. This valuation requires the Group to make estimates about expected future cash flows, credit risk, volatility and discount rates, and hence they are subject to uncertainty. The fair value of the unlisted equity investments and the unlisted financial products at 30 June 2017 was HK\$11,602,000 (2016: HK\$2,401,000). Further details are included in note 16 to the financial statements.

4. OPERATING SEGMENT INFORMATION

For management purposes, the Group is organised into business units based on their products and services and has three reportable operating segments as follows:

- (a) the "Components Distribution" operating segment engages in the distribution and trading of electronic components and cables;
- (b) the "IT Infrastructure" operating segment engages in the provision of computer data storage management solutions and services; and
- (c) the "Consumer Electronics Products" operating segment engages in the distribution and retailing of consumer electronics products.

Management monitors the results of the Group's reportable operating segments separately for the purpose of making decisions about resources allocation and performance assessment. Segment performance is evaluated based on reportable segment results, which is a measure of adjusted profit before tax. The adjusted profit before tax is measured consistently with the Group's profit before tax except that bank interest income, other income, fair value changes on investment properties, a financial asset at fair value through profit or loss, and derivative financial instruments, fair value loss on revaluation of land and buildings, finance costs, share of profit of an associate and corporate and other unallocated expenses are excluded from such measurement.

Segment assets exclude an investment in an associate, deferred tax assets, financial assets at fair value through profit or loss, forward currency contracts, income tax recoverable, cash and cash equivalents and corporate and other unallocated assets as these assets are managed on a group basis.

Segment liabilities exclude income tax payable, interest-bearing bank and other borrowings, deferred tax liabilities and corporate and other unallocated liabilities as these liabilities are managed on a group basis.

Intersegment sales and transfers are transacted with reference to the selling prices used for sales made to third parties at the then prevailing market prices.

30 June 2017

4. OPERATING SEGMENT INFORMATION (continued)

	Components Distribution HK\$'000	IT Infrastructure HK\$'000	Consumer Electronics Products HK\$'000	Total HK\$'000
Year ended 30 June 2017				
Segment revenue	843,381	944,274	80,269	1,867,924
Segment results	(10,674)	20,335	4,634	14,295
Reconciliation: Bank interest income Fair value gains on investment properties Fair value loss on a financial asset at fair value through profit or loss Fair value gains on derivative financial instruments, net Fair value gains on revaluation of land and buildings Finance costs Share of profit of an associate Corporate and other unallocated expenses				278 1,759 (716) 526 899 (2,671) 1,055 (1,271)
Profit before tax				14,154
Segment assets	451,553	275,091	28,388	755,032
Reconciliation: Investment in an associate Deferred tax assets Financial assets at fair value through profit or loss Forward currency contracts Cash and cash equivalents Corporate and other unallocated assets				1,828 3,658 11,602 873 56,950 334,087
Total assets				1,164,030
Segment liabilities	91,517	161,626	16,433	269,576
Reconciliation: Income tax payable Interest-bearing bank and other borrowings Deferred tax liabilities Corporate and other unallocated liabilities				9,599 98,830 79,848 17,660
Total liabilities				475,513
Other segment information: Depreciation Other non-cash expenses, net Capital expenditure	3,623	(3,597)	52	45,514 78 36,367

30 June 2017

4. OPERATING SEGMENT INFORMATION (continued)

	Components	IT	Consumer Electronics	
	Distribution HK\$'000	Infrastructure HK\$'000	Products HK\$'000	Total HK\$'000
Year ended 30 June 2016				
Segment revenue	865,769	915,396	456,767	2,237,932
Segment results	(1,931)	28,515	(5,393)	21,191
Reconciliation:				704
Bank interest income Other income Fair value gains on investment properties				781 1,650 1,116
Fair value gain on a financial asset at fair value through profit or loss				401
Fair value losses on derivative financial instruments, net Fair value losses on revaluation of				(462)
land and buildings Finance costs Share of profit of an associate Corporate and other unallocated expenses				(22) (2,258) 654 (2,898)
Profit before tax				20,153
Segment assets	475,697	293,781	13,426	782,904
Reconciliation: Investment in an associate				1,148
Deferred tax assets Financial asset at fair value through				1,649
profit or loss Forward currency contracts				2,401 347
Income tax recoverable Cash and cash equivalents				17 34,148
Corporate and other unallocated assets				373,044
Total assets				1,195,658
Segment liabilities	90,810	173,585	6,789	271,184
Reconciliation:				
Income tax payable Interest-bearing bank and other borrowings				10,145 144,009
Deferred tax liabilities Corporate and other unallocated liabilities				70,823 22,099
Total liabilities				518,260
Other segment information:				40.000
Depreciation Other non-cash expenses, net Capital expenditure	2,269	5,206	(2,748)	40,382 4,727 36,365

30 June 2017

4. OPERATING SEGMENT INFORMATION (continued)

GEOGRAPHICAL INFORMATION

	Hong Kong HK\$'000	Mainland China HK\$'000	Others HK\$'000	Total HK\$'000
Year ended 30 June 2017				
Segment revenue	1,623,960	227,209	16,755	1,867,924
Non-current assets	344,782	132,149	28,476	505,407
Year ended 30 June 2016				
Segment revenue	1,535,128	549,271	153,533	2,237,932
Non-current assets	333,057	130,488	29,013	492,558

The revenue information is based on the locations of the customers.

The non-current asset information is based on the locations of assets and excludes financial instruments and deferred tax assets.

INFORMATION ABOUT MAJOR CUSTOMERS

The Group does not have a single external customer from whom the revenue derived amounted to 10% or more of the Group's revenue during the year (2016: Nil).

30 June 2017

5. REVENUE, OTHER INCOME AND GAINS, NET

Revenue, represents the net invoiced value of goods sold, after allowances for returns and trade discounts, and the value of services rendered by the Group during the year.

An analysis of revenue, other income and gains, net is as follows:

	Group		
Note	2017 HK\$'000	2016 HK\$'000	
Revenue			
Components Distribution	843,381	865,769	
IT Infrastructure	944,274	915,396	
Consumer Electronics Products	80,269	456,767	
	1,867,924	2,237,932	
Other income and gains, net			
Bank interest income	278	781	
Gross rental income	1,336	1,650	
Fair value gains on investment properties 12	1,759	1,116	
Fair value gain on a financial asset at fair			
value through profit or loss	-	401	
Fair value gains on derivative financial instruments	526	-	
Others	3,580	1,808	
	7,479	5,756	

30 June 2017

6. PROFIT BEFORE TAX

The Group's profit before tax is arrived at after charging/(crediting):

	Notes	Gro 2017 HK\$'000	oup 2016 HK\$'000
Cost of inventories sold Cost of services provided (Reversal of write-down)/write-down of inventories		1,614,873 87,389	1,939,770 115,468
to net realisable value and write-off of obsolete inventories* Depreciation Fair value (gains)/losses on revaluation of land	11	(2,592) 45,514	2,899 40,382
and buildings# Fair value gains on investment properties Fair value loss/(gain) on a financial asset at fair	11 12	(899) (1,759)	(1,116)
value through profit or loss# Fair value (gains)/losses on derivative financial instruments, net Foreign exchange differences, net	16 21	716 (526) 402	(401) 462 1,997
Operating lease rentals in respect of land and buildings Auditor's remuneration: Audit fee paid to the auditor of the Company Audit fee paid to other auditors		1,330 108	8,946 1,480 116
Non-audit fees paid to the auditor of the Company Non-audit fees paid to other auditors Employee benefit expense (excluding directors' remuneration (note 34(b))):		474 87	255 155
Wages and salaries Pension scheme contributions Expense recognised in respect of treasury shares awarded	27/::\/Ь\	87,122 7,084	85,133 7,142
sitates awarded	27(ii)(b)	94,206	2,978 95,253
Impairment of trade receivables Loss on disposal of a subsidiary# (Gain)/loss on disposal of items of property, plant and equipment	18(b) 30	2,670 - (83)	1,828 1,807 5

^{*} The amount is included in "Cost of sales" on the face of the consolidated statement of profit or loss and other comprehensive income.

The fair value losses on revaluation of land and buildings, the fair value loss on a financial asset at fair value through profit or loss, and loss on disposal of a subsidiary are included in "Other expenses, net" on the face of the consolidated statement of profit or loss and other comprehensive income.

30 June 2017

7. FINANCE COSTS

	Group		
	2017 HK\$'000	2016 HK\$'000	
	11110	1110	
Interest on bank and other borrowings	2,653	2,232	
Interest on finance leases	18	26	
	2,671	2,258	

8. INCOME TAX EXPENSE

Hong Kong profits tax has been provided at the rate of 16.5% (2016: 16.5%) on the estimated assessable profits arising in Hong Kong during the year. Taxes on profits assessable elsewhere have been calculated at the rates of tax prevailing in the jurisdictions in which the Group operates.

	Group		
	2017	2016	
	HK\$'000	HK\$'000	
Current			
Charge for the year	8,483	9,031	
(Overprovision)/underprovision in prior years	(162)	134	
	8,321	9,165	
Deferred (note 26)	(1,869)	(110)	
Total tax expense for the year	6,452	9,055	

New Spirit Electronic Technology Development (Shenzhen) Company Limited, a wholly-owned subsidiary of the Group, is subject to a preferential tax rate of 15% (2016: 15%) as it was designated as a high technology enterprise for the years ended 30 June 2017 and 2016.

30 June 2017

8. INCOME TAX EXPENSE (continued)

A reconciliation of the tax expense applicable to profit before tax at the statutory rate of Hong Kong to the tax expense at the effective tax rate is as follows:

	Gro 2017 HK\$'000	oup 2016 HK\$'000
Profit before tax	14,154	20,153
Tour colonidated at alconomic tour vates condicable to mustite in the		
Tax calculated at domestic tax rates applicable to profits in the respective jurisdictions	2,238	3,313
Adjustments in respect of current tax of previous periods	(162)	134
Income not subject to tax Expenses not deductible for tax	(763) 423	(846) 751
Tax losses utilised from previous periods	(698)	(258)
Tax losses not recognised	5,073	5,316
Others	341	645
Tax expense at the Group's effective rate of 45.6% (2016: 44.9%)	6,452	9,055

The weighted average applicable tax rate was 15.8% (2016: 16.4%). The changes in the weighted average applicable tax rate were caused by changes in the profitability of certain subsidiaries of the Company in the respective jurisdictions.

9. DIVIDENDS

	Group		
	2017 HK\$'000	2016 HK\$'000	
Interim dividend – HK\$0.078 (2016: HK\$0.05) per ordinary share Proposed final dividend – HK\$0.098 (2016: HK\$0.118)	16,728	10,675	
per ordinary share	21,031	25,306	
	37,759	35,981	

The proposed final dividend for the year ended 30 June 2016 was approved by the Company's shareholders at the annual general meeting held during the current financial year on 20 October 2016.

The proposed final dividend for the current financial year is subject to the approval of the Company's shareholders at the forthcoming annual general meeting.

30 June 2017

10. EARNINGS PER SHARE ATTRIBUTABLE TO ORDINARY SHAREHOLDERS OF THE COMPANY

The calculation of the basic earnings per share amount is based on the profit for the year attributable to ordinary shareholders of the Company of approximately HK\$8,283,000 (2016: HK\$13,651,000), and the weighted average of 214,495,671 (2016: 214,222,748) ordinary shares in issue during the year, which has taken into account the effect of treasury shares.

The calculation of the diluted earnings per share amount is based on the profit for the year attributable to ordinary shareholders of the Company of approximately HK\$8,283,000 (2016: HK\$13,651,000), as used in the basic earnings per share calculation, and 214,638,320 (2016: 214,391,626) ordinary shares, which was the weighted average of 214,495,671 (2016: 214,222,748) ordinary shares in issue during the year and the weighted average of 142,649 (2016: 168,878) ordinary shares deemed to have been issued at no consideration on the deemed exercise of all the outstanding share options during the year.

11. PROPERTY, PLANT AND EQUIPMENT

GROUP

	Leasehold land and buildings HK\$'000	Leasehold improvements HK\$'000	Furniture and fixtures HK\$'000	Office equipment HK\$'000	Motor vehicles HK\$'000	Total HK\$'000
Year ended 30 June 2017						
At 30 June 2016 and 1 July 2016:	426 670	F4 663	44.547	27.607	F 000	F2C 4FC
Cost or valuation Accumulated depreciation	426,670	51,663 (32,217)	14,547 (9,676)	27,687 (21,370)	5,889 (4,550)	526,456 (67,813)
Accumulated depreciation		(32,217)	(3,070)	(21,370)	(4,330)	(07,013)
Net carrying amount	426,670	19,446	4,871	6,317	1,339	458,643
At 1 July 2016, net of						
accumulated depreciation	426,670	19,446	4,871	6,317	1,339	458,643
Additions	-	2,233	181	1,544	2,198	6,156
Tax refund*	(1,487)	-	-	-	-	(1,487)
Disposal	(22 =24)	(= ===)	(0.044)	(2,063)	(73)	(2,136)
Depreciation provided during the year	(32,701)	(7,723)	(2,214)	(1,918)	(958)	(45,514)
Surplus on revaluation Reversal of deficit on revaluation	55,469	-	-	-	-	55,469
credited to profit or loss	899	_	_	_	_	899
Exchange realignment	(1,766)	(16)	(20)	(31)	(7)	(1,840)
	() ,			<u> </u>		(7: -7
At 30 June 2017, net of						
accumulated depreciation	447,084	13,940	2,818	3,849	2,499	470,190
At 30 June 2017:						
Cost or valuation	447,084	52,651	14,683	26,715	6,826	547,959
Accumulated depreciation	-	(38,711)	(11,865)	(22,866)	(4,327)	(77,769)
Net carrying amount	447,084	13,940	2,818	3,849	2,499	470,190

^{*} The amount represents progressive input tax claim on purchase of non-residential properties located at Singapore.

30 June 2017

11. PROPERTY, PLANT AND EQUIPMENT (continued)

GROUP

	Leasehold land and	Leasehold 	Furniture	Office	Motor	T
	buildings HK\$'000	improvements HK\$'000	and fixtures HK\$'000	equipment HK\$'000	vehicles HK\$'000	Total HK\$'000
Year ended 30 June 2016						
At 1 July 2015:						
Cost or valuation	362,037	49,346	17,080	27,617	6,214	462,294
Accumulated depreciation		(26,756)	(10,108)	(19,252)	(3,544)	(59,660)
Net carrying amount	362,037	22,590	6,972	8,365	2,670	402,634
At 1 July 2015, net of	262.027	22 500	C 072	0.205	2 (70	402.624
accumulated depreciation Additions	362,037 22,008	22,590 4,733	6,972 741	8,365 1,545	2,670	402,634 29,027
Disposal	22,008	4,733	(217)	(24)	_	(242)
Disposal of a subsidiary (note 30)	_	(267)	(199)	(42)	_	(508)
Depreciation provided during the year	(25,890)	(7,502)	(2,306)	(3,372)	(1,312)	(40,382)
Surplus on revaluation	76,856	(7,302)	(2,300)	(5,572)	(1,512)	76,856
Deficit on revaluation charged to	70,030					70,030
profit or loss	(22)	_	_	_	_	(22)
Exchange realignment	(8,319)	(107)	(120)	(155)	(19)	(8,720)
At 30 June 2016, net of						
accumulated depreciation	426,670	19,446	4,871	6,317	1,339	458,643
At 30 June 2016:						
Cost or valuation	426,670	51,663	14,547	27,687	5,889	526,456
Accumulated depreciation	-	(32,217)	(9,676)	(21,370)	(4,550)	(67,813)
Net carrying amount	426,670	19,446	4,871	6,317	1,339	458,643

At 30 June 2017, the Group's leasehold land and buildings consisted of five commercial properties, which are situated in Hong Kong, Mainland China and Singapore.

The Group's leasehold land and buildings were not pledged or subject to any charges and were revalued on 30 June 2017 by BMI Appraisals Limited, independent professionally qualified valuers, on an open market value, existing use basis. A revaluation surplus of HK\$46,407,000 (2016: HK\$63,220,000), net of deferred tax of HK\$9,062,000 (2016: HK\$13,636,000), resulting from the valuation has been credited to "Land and buildings revaluation reserve" of other comprehensive income during the year. In addition, a fair value gain on revaluation of HK\$899,000 (2016: Loss of HK\$22,000) resulting from the revaluation has been credited to profit or loss during the year.

30 June 2017

11. PROPERTY, PLANT AND EQUIPMENT (continued)

If the leasehold land and buildings were measured using the cost model, the carrying amount as at 30 June 2017 would have been HK\$91,802,000 (2016: HK\$76,160,000).

The net book value of the Group's property, plant and equipment held under finance leases included in the total amount of office equipment at 30 June 2017 was HK\$283,000 (2016: HK\$561,000) (note 25).

FAIR VALUE HIERARCHY

At 30 June 2017, fair value measurements of all of the Group's leasehold land and buildings used significant unobservable inputs (Level 3) as defined in IFRS 13. During the year, there were no transfers of fair value measurements between Level 1 (quoted prices in active markets) and Level 2 (significant observable inputs) and no transfers into or out of Level 3.

Reconciliation of fair value measurements categorised within Level 3 of the fair value hierarchy:

	Office buildings 2017 20	
	HK\$'000	HK\$'000
Carrying amount at beginning of financial year	426,670	362,037
Addition	-	22,008
Tax refund*	(1,487)	_
Depreciation	(32,701)	(25,890)
Net gain from fair value adjustments recognised in other		
comprehensive income	55,469	76,856
Gain/(loss) from fair value adjustments recognised in profit or loss	899	(22)
Exchange realignment	(1,766)	(8,319)
Carrying amount at end of financial year	447,084	426,670

30 June 2017

11. PROPERTY, PLANT AND EQUIPMENT (continued)

FAIR VALUE HIERARCHY (continued)

Below is a summary of the valuation techniques used and the key inputs to the valuation of the Group's leasehold land and buildings:

Valuation techniques	Significant unobservable inputs	Input/range of input (weighted average)	
		2017	2016
Property located in Hong Kong Direct comparison method	Price per square foot (s.q.f.)	Ground floor: HK\$13,000 to HK\$15,000 per s.q.f. Non-ground floors: HK\$4,800 to HK\$5,400 per s.q.f.	Ground floor: HK\$10,900 to HK\$13,000 per s.q.f. Non-ground floors: HK\$3,900 to HK\$6,000 per s.q.f.
Properties located in Mainland China Direct comparison method	Price per square metre (s.q.m.)	RMB23,000 to RMB55,000 per s.q.m.	RMB21,600 to RMB54,000 per s.q.m.
Property located in Singapore Direct comparison method	Price per square foot (s.q.f.)	S\$418 to S\$558 per s.q.f.	S\$480 to S\$535 per s.q.f.

Under the direct comparison method, the Group assumes sale in the existing status with the benefit of vacant possession and refers to comparable sales evidence as available in the relevant market. Appropriate adjustments have then been made to account for the differences between the properties and the comparables in terms of age, time, location, floor level and other relevant factors.

The aforementioned valuations have been made on the assumption that the Group sells the properties in the market without the benefit of deferred term contracts, leasebacks, joint ventures, management agreements or any similar arrangements which would serve to affect the values of the properties. In addition, no account has been taken of any option or right of pre-emption concerning or affecting the sale of the properties and no allowance has been made for the properties to be sold in one lot or to a single purchaser.

An increase/(decrease) in the price per square foot or per square metre in isolation would result in an increase/ (decrease) in the fair value of the leasehold land and buildings.

30 June 2017

12. INVESTMENT PROPERTIES

		Group		
	Note	2017 HK\$'000	2016 HK\$'000	
Carrying amount at beginning of financial year		30,071	23,433	
Addition		-	7,338	
Net gain from a fair value adjustment	5	1,759	1,116	
Exchange realignment		(888)	(1,816)	
Carrying amount at end of financial year		30,942	30,071	

Notes:

- (a) The Group's investment properties are commercial properties situated in Mainland China and Singapore. They are leased to third parties under operating leases, further summary details of which are included in note 32(a) to the financial statements.
- (b) The Group's investment properties were revalued on 30 June 2017 by BMI Appraisals Limited and CBRE Pte Limited, independent professionally qualified valuers, using the direct comparison approach. Each year, the Group's senior management decides which external valuers to be appointed for the external valuations of the Group's properties. Selection criteria include market knowledge, independence and whether professional standards are maintained. The Group's financial controller has ongoing discussions with the valuer on the valuation assumptions and valuation results when the valuation is performed.

Fair value hierarchy

At 30 June 2017, the significant unobservable inputs (Level 3) as defined in IFRS 13 are used in the fair value measurements of all of the Group's investment properties. During the year, there were no transfers of fair value measurements between Level 1 (quoted prices in active markets) and Level 2 (significant observable inputs) and no transfers into or out of Level 3.

Below is a summary of the valuation techniques used and the key inputs to the valuation of the Group's investment properties:

Valuation techniques	Significant unobservable inputs	Input/range of input (weighted average) 2017 2016	
Commercial properties			
Properties located in Mainland China Direct comparison method and income capitalisation method	(i) Capitalisation rate (%) (ii) Prevailing market rents	3.8% to 4.7% RMB110 to	3.8% to 4.7% RMB106 to
	(iii) Price per square metre (s.q.m.)	RMB180 per s.q.m. RMB23,000 to	RMB179 per s.q.m. RMB21,600 to
Property located in Singapore		RMB28,500 per s.q.m.	RMB26,800 per s.q.m.
Direct comparison method	Price per square foot (s.q.f.)	S\$418 to S\$558 per s.q.f.	S\$480 to S\$535 per s.q.f.

30 June 2017

12. INVESTMENT PROPERTIES (continued)

Notes: (continued)

(b) (continued)

Under the direct comparison method, the Group assumes sale in the existing status with the benefit of vacant possession and refers to comparable sales evidence as available in the relevant market. Appropriate adjustments have then been made to account for the differences between the properties and the comparables in terms of age, time, location, floor level and other relevant factors.

The income capitalisation approach used in valuation of properties located in Mainland China was used to cross-check the valuation results from the direct comparison method. The income capitalisation approach is applied based on net rental income that can be generated from the properties under existing tenancies and the reversionary potential of the tenancies if they have been or would be let to tenants.

The aforementioned valuations have been made on the assumption that the Group sells the properties in the market without the benefit of deferred term contracts, leasebacks, joint ventures, management agreements or any similar arrangements which would serve to affect the values of the properties. In addition, no account has been taken of any option or right of pre-emption concerning or affecting the sale of the properties and no allowance has been made for the properties to be sold in one lot or to a single purchaser.

An increase/(decrease) in the capitalisation rate in isolation would result in a decrease/(increase) in the fair value of the investment properties, while an increase/(decrease) in the annual rental income and price per square metre or per square foot in isolation would each result in an increase/(decrease) in the fair value of the investment properties.

13. GOODWILL

	Group		
	2017		
	HK\$'000	HK\$'000	
At beginning and end of financial year:			
Cost	5,104	5,104	
Accumulated impairment	(3,006)	(3,006)	
Net carrying amount	2,098	2,098	

Goodwill acquired through business combinations has been allocated to the following cash-generating units, which are reportable operating segments, at the date of acquisition for impairment testing:

- Components distribution
- IT infrastructure

30 June 2017

13. GOODWILL (continued)

At the beginning and end of the financial year, the carrying amounts of goodwill allocated to each of the cashgenerating units are as follows:

	HK\$'000
Components distribution	1,901
IT infrastructure	197
Total	2,098

IMPAIRMENT ASSESSMENT

The recoverable amounts of these cash-generating units have been determined based on a value in use calculation using cash flow projections which are based on financial budgets approved by management covering a period of five years and cash flows for the following years are extrapolated based on an estimated average growth rate of 3% (2016: 3%) per annum. The discounted rates applied to cash flow projections range between 5% and 6% (2016: range between 5% and 6%).

Assumptions were used in the value in use calculation of the relevant cash-generating units for 30 June 2017 and 2016. The following describes each key assumption on which management has based its cash flow projections to undertake impairment testing of goodwill:

Budgeted revenue

The basis used to determine the budgeted revenue is with reference to the expected growth rate of the market in which the assessed cash-generating unit operates.

Budgeted gross margins

The basis used to determine the value assigned to the budgeted gross margins is the average gross margins achieved in the year immediately before the budget year, increased for expected efficiency improvements.

Business environment

There will be no major changes in the existing political, legal and economic conditions in Hong Kong, Mainland China and Singapore in which the assessed entities within the cash-generating units carry on their businesses.

Discount rates

The discount rates used are before tax and reflect specific risks relating to the relevant units.

After the assessment, no impairment of goodwill was recognised in profit or loss during the year (2016: Nil).

30 June 2017

14. INVESTMENTS IN SUBSIDIARIES

	Company		
	Notes	2017 HK\$'000	2016 HK\$'000
	7,0103	11112	1110
Unlisted shares, at cost	(a)	73,931	73,931
Capital contribution in respect of employee			
share-based compensation		2,377	2,377
Investments in subsidiaries included in non-current assets		76,308	76,308
Amounts due from subsidiaries included in current assets	(b)	49,886	48,755

Notes:

(a) Particulars of the principal subsidiaries are as follows:

Name	Place of incorporation/ registration and operations	Nominal value of issued ordinary/ registered share capital	Percentage of equity indirectly attributable to the Company	Principal activities
Karin Electronic Supplies Company Limited [^]	Hong Kong	Ordinary HK\$1,098,394	100	Distribution and trading of electronic components and provision of computer data storage management solutions and services
New Spirit Technology Limited [^]	Hong Kong	Ordinary HK\$100	100	Provision of integrated circuit application design solutions
New Spirit Electronic Technology Development (Shenzhen) Company Limited*	PRC/ Mainland China	Registered HK\$1,000,000	100	Provision of IC software application design solutions
Karin Electronic Trading (Shenzhen) Company Limited*	PRC/ Mainland China	Registered HK\$2,000,000	100	Trading of electronic components, computer products and peripherals
Karin International Trading (Shanghai) Company Limited*	PRC/ Mainland China	Registered US\$1,288,000	100	Trading of electronic components, computer products and peripherals
Kepro Solutions Limited^	Hong Kong	Ordinary HK\$1,000,000	100	Provision of computer data storage management solutions and services
Sen Spirit Technology Limited [^]	Hong Kong	Ordinary HK\$1,000,000	100	Distribution of computer products and peripherals

30 June 2017

14. INVESTMENTS IN SUBSIDIARIES (continued)

Notes: (continued)

(a) Particulars of the principal subsidiaries are as follows: (continued)

Name	Place of incorporation/ registration and operations	Nominal value of issued ordinary/ registered share capital	Percentage of equity indirectly attributable to the Company	Principal activities
Compucon Computers Limited [^]	Hong Kong	Ordinary HK\$100,000	100	Trading of electronics products and peripherals and provision of software products and solutions
Compusmart Limited^	British Virgin Islands/Hong Kong	Ordinary US\$1	100	Property holding
Karga Solutions Limited [^]	Hong Kong	Ordinary HK\$100,000	100	Provision of professional consulting services and software products, solutions and training
Karltec Information System (Shenzhen) Company Limited*	PRC/ Mainland China	Registered HK\$7,000,000	75	Distribution of computer products and peripherals
I M I Kabel Pte. Ltd.	Singapore	Ordinary S\$300,000	70	Distribution of industrial cables
Matrix Power Technology (Shenzhen) Co. Ltd.*	PRC/ Mainland China	Registered RMB9,400,000	70	Provision of power supply solution services
Karsing Pte Limited	Singapore	Ordinary S\$10,000	100	Property holding

- * The English names of the subsidiaries are direct translations of their registered Chinese names.
- ^ Audited by Ernst & Young, Hong Kong

The above table lists the subsidiaries of the Company which, in the opinion of the directors, principally affected the results for the year or formed a substantial portion of the net assets of the Group. To give details of other subsidiaries would, in the opinion of the directors, result in particulars of excessive length.

- (b) The balances with subsidiaries are unsecured, interest-free and have no fixed terms of repayment. The carrying amounts of the balances approximate to their fair values.
- (c) Management is of the opinion that the Group does not have any material non-wholly-owned subsidiary which requires additional disclosures in accordance with the requirements of IFRS 12.

30 June 2017

15. INVESTMENT IN AN ASSOCIATE

		Group		
		2017 201		
	Note	HK\$'000	HK\$'000	
Share of net assets	(b)	1,828	1,148	

Notes:

(a) Particulars of the associate are as follows:

Name	Place of registration and operations	Nominal value of registered capital	Percentage of equity indirectly attributable to the Company	Principal activities
Shanghai Cosel International Trading Co., Ltd. (" SCIT ")	PRC/ Mainland China	US\$200,000	30	Trading of switch mode power supplies and provision of consulting services

The Group's voting power held and profit sharing arrangement in relation to SCIT is 30% (2016: 30%). SCIT is not audited by Ernst & Young, Hong Kong or another member firm of the Ernst & Young global network.

(b) The following table illustrates the summarised financial information of SCIT, adjusted for any differences in accounting policies and reconciled to the carrying amount in the consolidated financial statements:

	Group		
	2017	2016	
	HK\$'000	HK\$'000	
Share of SCIT's profit for the year and total			
comprehensive income for the year	1,055	654	
Aggregate carrying amount of the Group's investment in SCIT	1,828	1,148	

30 June 2017

16. FINANCIAL ASSETS AT FAIR VALUE THROUGH PROFIT OR LOSS

	Group			
	Notes	2017 HK\$'000	2016 HK\$'000	
	740163	1112 000	7 IN \$ 000	
Current				
Unlisted financial products	(a)	9,939	_	
		9,939	_	
Non-current				
Unlisted equity investment	(b)	1,663	2,401	

Notes:

- (a) The unlisted financial products were purchased from banks in the PRC with variable interest rates.
- (b) On 25 June 2015, the Group entered into an investment agreement with an independent third party (the "Investee"), pursuant to which the Group invested in a product development project undertaken by the Investee (the "Project") at an initial investment cost of HK\$2 million with two non-financial options. The investment in the Project is classified as a financial asset at fair value through profit or loss and is stated at fair value at the end of the reporting period. The fair value was determined by BMI Appraisals Limited, an independent professionally qualified valuer.

Fair value loss of the financial asset at fair value through profit or loss amounting to HK\$716,000 (Fair value gain of HK\$401,000 in 2016) was charged to profit or loss as "Other expenses" (2016: "Other income and gains") during the year.

FAIR VALUE HIERARCHY

At 30 June 2017, fair value measurement of the Group's financial asset at fair value through profit or loss is using significant unobservable inputs (Level 3) as defined in IFRS 13. During the year, there were no transfers of fair value measurements between Level 1 (quoted prices in active markets) and Level 2 (significant observable inputs) and no transfers into or out of Level 3.

Reconciliation of fair value measurements categorised within Level 3 of the fair value hierarchy:

	Group		
	2017	2016	
	HK\$'000	HK\$'000	
Carrying amount at beginning of financial year	2,401	_	
Additions	9,939	2,000	
Receipt of dividend	(22)	_	
Net gain/(loss) from a fair value adjustment recognised			
in profit or loss <i>(note 6)</i>	(716)	401	
Carrying amount at end of financial year	11,602	2,401	

30 June 2017

16. FINANCIAL ASSETS AT FAIR VALUE THROUGH PROFIT OR LOSS (continued)

FAIR VALUE HIERARCHY (continued)

Below is a summary of the valuation techniques used and the key inputs to the valuation:

	Valuation techniques	Significant unobservable inputs	2017 Input/range of input (Weighted average)	2016 Input/range of input (Weighted average)
Unlisted equity investment	Probability-weighted scenario analysis	(i) Discount rate (ii) Probability of each scenario (iii) Growth rate (iv) Product life cycle	13.72% 3% to 50% -77.78% to 10.0% 3 to 10 years	14.25% 3% to 50% -75% to 76.47% 3 to 10 years
Unlisted financial products	N/A	Estimated return rate	3% increase/(decrease) estimated rate of return would result in an increase/(decrease) in fair value by HK\$298,000	Nil

17. INVENTORIES

Inventories of the Group are trading stocks.

18. TRADE AND BILLS RECEIVABLES

	Group		
	2017	2016	
Notes	HK\$'000	HK\$'000	
Trade receivables (a)	392,984	383,368	
Less: Impairment of trade receivables (b)	(7,574)	(5,256)	
	385,410	378,112	
Bills receivable	4,210	1,076	
	389,620	379,188	
Portion classified as current assets	(383,801)		
Non-current portion	5,819	9,106	

30 June 2017

18. TRADE AND BILLS RECEIVABLES (continued)

Notes:

- (a) The Group offers credit terms to certain customers. Trade receivables, which are non-interest-bearing, are recognised and carried at their original invoice amounts less allowances for any uncollectible amounts. The Group does not hold any collateral or other credit enhancements over these balances. An estimate for doubtful debts is made when collection of the full amount is no longer probable and bad debts are written off as incurred.
- (b) The movements in the provision for impairment of trade receivables are as follows:

	Group		
	2017 HK\$'000 HK		
At beginning of financial year	5,256	3,767	
Impairment losses recognised (note 6)	2,670	1,828	
Amount written off as uncollectible	(133)	(190)	
Exchange realignment	(219)	(149)	
At end of financial year	7,574	5,256	

Included in the above provision for impairment of trade receivables is a provision for an individually impaired trade receivable of HK\$1,425,000 in 2016 with a carrying amount before provision of HK\$1,425,000. The individually impaired trade receivable relates to a customer that was in financial difficulties and only a portion of the receivables is expected to be recovered.

(c) The ageing analysis of the trade receivables that are not considered to be impaired is as follows:

	Group		
	2017	2016	
	HK\$'000	HK\$'000	
Neither past due nor impaired	285,979	227,999	
Past due for less than one month	59,462	97,810	
Past due for one to three months	33,040	46,550	
Past due for over three months	6,929	4,159	
	385,410	376,518	

Trade receivables that were neither past due nor impaired relate to a large number of diversified customers for whom there was no recent history of default. Trade receivables that were past due but not impaired relate to a number of independent customers that have a good track record with the Group. Based on past experience, the directors of the Company are of the opinion that no provision for impairment is necessary in respect of these balances as there has not been a significant change in credit quality and the balances are still considered fully recoverable.

30 June 2017

19. FACTORED TRADE RECEIVABLES

The Group entered into receivable purchase agreements with a financial institution for the factoring of trade receivables with certain designated customers. At 30 June 2017, trade receivables factored to the financial institution aggregating approximately HK\$9,092,000 (2016: HK\$4,416,000) were not derecognised from the consolidated statement of financial position because the derecognition criteria for financial assets were not met. Accordingly, the advances from the financial institution of approximately HK\$6,414,000 (2016: HK\$4,143,000) received by the Group as consideration at 30 June 2017 were recognised as "factoring loans" and included in "interest-bearing bank and other borrowings" (note 24).

At 30 June 2017, the aforementioned factored trade receivables were neither past due nor impaired.

20. PREPAYMENTS, DEPOSITS AND OTHER RECEIVABLES

	Group		
	2017	2016	
	HK\$'000	HK\$'000	
Prepayments	49,240	61,460	
Deposits	322	620	
Other receivables	2,665	25,436	
note	52,227	87,516	
Current portion included in prepayments,			
deposits and other receivables	(51,878)	(86,918)	
Non-current portion	349	598	

Note: None of the above assets is either past due or impaired. The financial assets included in the above balances, including deposits and other receivables, relate to receivables for which there was no recent history of default.

30 June 2017

21. FORWARD CURRENCY CONTRACTS

The Group has entered into various forward currency contracts to manage its exchange rate exposures which did not meet the criteria for hedge accounting under IFRSs. The forward currency contracts are derivatives and are classified as financial assets at fair value through profit or loss and are stated at fair values at the end of the reporting period. The fair values were determined by BMI Appraisals Limited, independent professionally qualified valuers, and disclosed in these financial statements based on valuation techniques for which all inputs which have a significant effect on the recorded fair value are observable, either directly or indirectly (Level 2 of the fair value hierarchy as defined in IFRS 7).

Fair value gains on non-hedging currency derivatives amounting to HK\$526,000 were credited to profit or loss as "other income" during the year. Fair value losses on non-hedging currency derivatives amounting to HK\$462,000 were charged to profit or loss as "other expenses, net" in 2016.

The fair value of the Group's forward currency contracts is determined by discounting the estimated future cash flows which are based on the terms and conditions of the forward currency contracts, the historical prices of the underlying currencies, the contractual period, discount rate and other factors materially affecting the values of the forward contracts.

During the year, there were no transfers of fair value measurements between Level 1 and Level 2 and no transfers into or out of Level 3 for the financial instruments.

22. CASH AND CASH EQUIVALENTS

	Group		Company	
	2017 HK\$'000	2016 HK\$'000	2017 HK\$'000	2016 HK\$'000
Cash and bank balances other				
than time deposits	56,950	30,210	475	1,322
Time deposits	-	3,938	-	-
	56,950	34,148	475	1,322

At 30 June 2017, the cash and bank balances of the Group denominated in Renminbi ("RMB") amounted to HK\$4,264,000 (2016: HK\$5,794,000). The RMB is not freely convertible into other currencies, however, under Mainland China's Foreign Exchange Control Regulations and Administration of Settlement, Sale and Payment of Foreign Exchange Regulations, the Group is permitted to exchange RMB for other currencies through banks authorised to conduct foreign exchange business.

Cash at banks earns interest at floating rates based on daily bank deposit rates. No short term time deposits are made as at 30 June 2017 (2016: HK\$3,938,000 with the vary period from one day to seven days). The bank balances are deposited with major international banks in Mainland China, Hong Kong and Singapore and state-owned banks in Mainland China with no recent history of default.

30 June 2017

23. TRADE PAYABLES, OTHER PAYABLES AND ACCRUALS

	Group		Company	
	2017 HK\$'000	2016 HK\$'000	2017 HK\$'000	2016 HK\$'000
Trade payables	197,459	201,593	-	_
Receipts in advance	62,435	60,638	-	_
Other payables Accruals	10,598 16,744	13,300 17,752	- 690	- 1,166
Other payables and accruals	89,777	91,690	690	1,166
	287,236	293,283	690	1,166

The trade and other payables are non-interest-bearing and are normally settled on terms of 30 to 60 days.

24. INTEREST-BEARING BANK AND OTHER BORROWINGS

GROUP

	2017		2016	
	Maturity	HK\$'000	Maturity	HK\$'000
Current				
Finance lease payables (note 25)	2018	167	2017	161
Bank loans, unsecured	2018	92,116	2016	139,403
Factoring loans, unsecured (note 19)	2018	2,694	2017	1,557
		94,977		141,121
Non-current				
Finance lease payables (note 25)	2019	133	2019	302
Factoring loans, unsecured (note 19)	2019	3,720	2019	2,586
		3,853		2,888
		98,830		144,009

All the bank and other borrowings of the Group as at 30 June 2017 and 2016 were denominated in Hong Kong dollars. At 30 June 2017, bank borrowings of HK\$92,116,000 (2016: HK\$139,403,000) were covered by cross corporate guarantees given by the Company and certain of its subsidiaries.

30 June 2017

25. FINANCE LEASE PAYABLES

The Group leases certain of its office equipment of which the leases are classified as finance leases and have remaining lease terms of two years (2016: three years) from 30 June 2017.

At 30 June 2017, the total future minimum lease payments under finance leases and their present values were as follows:

GROUP

GROUP				
			Presen ⁻	t value
	Minimum		of minimum	
	lease pa	yments	lease pa	yments
	2017	2016	2017	2016
	HK\$'000	HK\$'000	HK\$'000	HK\$'000
Amounts payable:				
	178	179	167	161
Within one year				
In the second year	135	179	133	168
In the third to fifth years, inclusive	_	136	_	134
Total minimum finance lease payments	313	494	300	463
		'		
Future finance charges	(13)	(31)		
Total net finance lease payables	300	463		
Portion classified as current liabilities				
(note 24)	(167)	(161)		
V //	(101)	(.01)		
Non-current portion (note 24)	133	302		

At the end of the reporting period, the finance lease obligations were secured by the underlying office equipment acquired (note 11).

30 June 2017

26. DEFERRED TAX

The movements in deferred tax assets and liabilities of the Group during the year are as follows:

G		U	

GROUP	Notes	Assets provision HK\$'000	Losses available for offsetting against future taxable profits HK\$'000	Tax depreciation allowance in excess of related depreciation HK\$'000	Revaluation of land and buildings and investment properties to fair value HK\$'000	Total HK\$'000
At 1 July 2015		914	-	(8,654)	(48,751)	(56,491)
Deferred tax credited/(charged) to profit or loss during the year Deferred tax charged to equity	8	674	860	(1,424)	-	110
during the year	11	-	-	(3,726)	(9,910)	(13,636)
Disposal of a subsidiary	30	(104)	-	(87)	-	(191)
Exchange realignment		(36)	_	105	965	1,034
At 30 June 2016 and 1 July 2016		1,448	860	(13,786)	(57,696)	(69,174)
Deferred tax credited/(charged) to profit or loss during the year	8	(277)	2,308	(162)	-	1,869
Deferred tax charged to equity						
during the year	11	-	-	(4,023)	(5,039)	(9,062)
Exchange realignment		(6)	-	17	166	177
At 30 June 2017		1,165	3,168	(17,954)	(62,569)	(76,190)

For presentation purposes, certain deferred tax assets and liabilities have been offset in the consolidated statement of financial position. The following is an analysis of the deferred tax assets/(liabilities) recognised in the consolidated statement of financial position:

	2017 HK\$'000	2016 HK\$'000
Deferred tax assets	3,658	1,649
Deferred tax liabilities	(79,848)	(70,823)
	(76,190)	(69,174)

30 June 2017

26. **DEFERRED TAX** (continued)

Notes.

- (a) At 30 June 2017 and 2016, there was no significant unrecognised deferred tax liability for taxes that would be payable on the unremitted earnings of the Company as the Company has no liability to additional tax should such amounts be remitted to its shareholders in the form of dividends.
- (b) Pursuant to the PRC Corporate Income Tax Law, a 10% withholding tax is levied on dividends declared to foreign investors from the foreign investment enterprises established in Mainland China. The requirement is effective from 1 January 2008 and applies to earnings after 31 December 2007. A lower withholding tax rate may be applied if there is a tax treaty between Mainland China and the jurisdiction of the foreign investors. For the Group, the applicable rate is 5% or 10%. The Group is therefore liable for withholding taxes on dividends distributed by those subsidiaries established in Mainland China in respect of earnings generated from 1 January 2008.

At 30 June 2017 and 2016, no deferred tax has been recognised for withholding taxes that would be payable on the unremitted earnings of the Group's subsidiaries established in Mainland China that are subject to withholding taxes. In the opinion of the directors, it is not probable that these subsidiaries will distribute such earnings in the foreseeable future. At 30 June 2017, the aggregate amount of temporary differences associated with investments in subsidiaries in Mainland China for which deferred tax liabilities have not been recognised was approximately HK\$7,293,000 (2016: HK\$6,980,000).

(c) At 30 June 2017, deferred tax assets have not been recognised in respect of unused tax losses of HK\$23,747,000 (2016: HK\$19,372,000) as they have arisen in the Company and certain subsidiaries that have been loss-making for some time and it is not probable that taxable profits will be available against which such tax losses can be utilised. Out of this amount, unrecognised tax losses of HK\$4,184,000 (2016: HK\$5,253,000) will expire in one to five years.

27. SHARE CAPITAL

(i) SHARES

	Group and	Group and Company		
	2017	2016		
	HK\$'000	HK\$'000		
Authorised:				
10,000,000,000 ordinary shares of HK\$0.1 each	1,000,000	1,000,000		
Issued and fully paid:				
214,610,000 (2016: 214,460,000)				
ordinary shares of HK\$0.1 each	21,461	21,446		

30 June 2017

27. SHARE CAPITAL (continued)

(i) SHARES (continued)

Issued and fully paid:

	Number of shares in issue	Issued capital HK\$'000	Share premium account HK\$'000	Total HK\$'000
At 1 July 2015	214,410,000	21,441	45,424	66,865
Share options exercised (Note)	50,000	5	58	63
Distribution of treasury shares	-	_	105	105
At 30 June 2016 and 1 July 2016	214,460,000	21,446	45,587	67,033
Share options exercised (Note)	150,000	15	173	188
At 30 June 2017	214,610,000	21,461	45,760	67,221

Note: The subscription rights attaching to 150,000 (2016: 50,000) share options were exercised at the subscription price of \$\$0.1608 per share (2016: at the subscription prices of \$\$0.1608 per share) (note 28), resulting in the issue of 150,000 (2016: 50,000) shares of HK\$0.10 each for a total cash consideration, before expenses, of HK\$132,000 (2016: HK\$44,000). An amount of HK\$56,000 (2016: HK\$19,000) was transferred from the share option reserve to the share premium account upon the exercise of the share options.

30 June 2017

27. SHARE CAPITAL (continued)

(ii) TREASURY SHARES

The movements of the Group's and the Company's treasury shares during the year are as follows:

	Number of shares		Amo	ount
Notes	2017	2016	2017 HK\$'000	2016 HK\$'000
At beginning of the				
financial year	12,000	500,000	19	888
Shares repurchased (a)	_	1,312,000	_	2,004
Distribution of treasury shares (b)	-	(1,800,000)	_	(2,873)
At end of the financial year	12,000	12,000	19	19

Notes:

(a) During the year, the Company did not repurchase ordinary shares of the Company. In 2016, the Company repurchased a total of 1,312,000 ordinary shares of the Company on the SGX-ST at an aggregate consideration of HK\$2,004,000.

The repurchases of the Company's shares in 2016 were effected by the directors, pursuant to the mandate from shareholders received at the last annual general meeting, with a view to benefiting shareholders as a whole by enhancing the net asset value per share and earnings per share of the Group.

(b) During the year, no treasury share was awarded. In 2016, the Company awarded 1,800,000 treasury shares of the Company to certain employees, pursuant to the Karin Performance Share Plan adopted at the annual general meeting held on 21 October 2010. The aggregate carrying amount and fair value of treasury shares at the date of award were HK\$2,873,000 and HK\$2,978,000, respectively, and the aggregate fair value was recognised as an expense in profit or loss (note 6).

(iii) SHARE OPTIONS

Details of the Company's share option schemes are included in note 28 to the financial statements.

30 June 2017

28. SHARE OPTION SCHEMES

The Company operates the 2005 Karin Employee Share Option Scheme (the "2005 ESOS") for the purpose of providing incentives and rewards to eligible participants who have contributed significantly to the growth and performance of the Group. Eligible participants of the 2005 ESOS include the Company's directors, including independent directors, and other employees of the Group.

The offer of a grant of share options may be accepted within 30 days after the relevant offer date by completing, signing and returning to the Company the acceptance form accompanied by payment of HK\$1.00 as consideration by the grantee. The exercise period of the share options granted at market price commences at any time after the first anniversary from the offer date of that option and the exercise period of the share options granted at below market price commences at any time after the second anniversary from the offer date of that option, provided that the options shall be exercised before the tenth anniversary of the relevant offer date, except that the options granted to independent directors shall be exercised before the fifth anniversary of the relevant offer date, or an earlier date as may be determined by the committee of the Scheme (the "Committee").

The exercise price of the share option is determined by the Committee at its absolute discretion and fixed by the Committee at (i) the average last dealt price for the Company's shares determined by reference to the daily official lists published by the SGX-ST for the five consecutive trading days immediately prior to the relevant offer date (the "**Price**"), or (ii) a price which is set at a discount of not exceeding 20% of the Price and approved by the shareholders at a general meeting in a separate resolution in respect of that option. The aggregate number of shares in respect of which options may be offered to a grantee for subscription in accordance with the Scheme shall be determined at the absolute discretion of the Committee.

Pursuant to a resolution passed at the annual general meeting held on 9 October 2014, the 2005 ESOS was cancelled and the 2014 Karin Employee Share Option Scheme (the "2014 ESOS") has been adopted. There is no material difference between the terms of the 2005 ESOS and the 2014 ESOS, save that the definition of "eligible participants" and necessary modification and/or amendments have been made pursuant to the Listing Manual of the SGX-ST. The purpose of the 2014 ESOS is to replace the 2005 ESOS and to enable the Company to give recognition to the contributions made by eligible participants towards the success and continued well-being of the Group. Upon the termination of the 2005 ESOS, no further share options will be granted under the 2005 ESOS, and all outstanding and unexercised options will continue to be effective and exercisable in accordance with the terms and conditions of the 2005 ESOS. No share option was granted pursuant to the 2014 ESOS and no share options were exercised during the current year.

Share options do not confer rights on the holders either to dividends, or to vote at shareholders' meetings.

30 June 2017

28. SHARE OPTION SCHEMES (continued)

The following share options were outstanding under the 2005 ESOS during the year:

	Notes	Number of options '000	Weighted average exercise price Singapore dollar ("S\$") per share	2016 Number of options '000	Weighted average exercise price Singapore dollar ("S\$") per share
At beginning of financial year Exercised during the year	(a) (b)	300 (150)	0.1334 0.1608	350 (50)	0.1372 0.1608
At end of financial year	(c)	150	0.1060	300	0.1334

Notes:

- (a) The share options granted by the Company in the prior years were fully vested to the grantees as at 1 July 2011. Therefore, no equity-settled share option expense was recognised in profit or loss in the current and prior years.
- (b) The 150,000 (2016: 50,000) share options exercised during the year resulted in the issue of 150,000 (2016: 50,000) ordinary shares of the Company and new share capital of HK\$15,000 (2016: HK\$5,000) and share premium of HK\$173,000 (2016: HK\$58,000) (before issue expenses), as further detailed in note 27 to the financial statements.

At the end of the reporting period, the Company had 150,000 (2016: 300,000) share options outstanding under the 2005 ESOS. The exercise in full of the outstanding share options would, under the present capital structure of the Company, result in the issue of 150,000 (2016: 300,000) additional ordinary shares of the Company and additional share capital of HK\$15,000 (2016: HK\$30,000) and share premium of HK\$124,000 (2016: HK\$315,000) (before issue expenses and transfer from share option reserve).

At the date of approval of these financial statements, the Company had 150,000 share options outstanding under the 2005 ESOS, which represent approximately 0.07% of the Company's shares in issue as at that date.

(c) The exercise prices and exercise periods of the share options outstanding as at the end of the reporting period are as follows:

		Number of share options		
		At 30 June	At 30 June	
Exercise price*		2017	2016	
S\$ per share	Exercise period	'000	'000	
0.1608	5 Apr 2009 – 4 Apr 2017	_	150	
0.1060	7 Nov 2010 – 6 Nov 2018	150	150	
		150	300	

* The exercise price of the share options is subject to adjustment in case of rights or bonus issues, or other similar changes in the Company's share capital.

30 June 2017

29. RESERVES

(a) GROUP

The amounts of the Group's reserves and the movements therein for the current and prior years are presented in the consolidated statement of changes in equity of the financial statements.

- (i) The Group's contributed surplus represents the difference between the aggregate of the nominal value of issued share capital and the balance of the contributed surplus account the Company acquired, and the nominal value of the shares of the Company issued in exchange therefor, pursuant to a group restructuring completed in prior years.
- (ii) The land and buildings revaluation reserve is used to record increments and decrements in the fair value of leasehold land and buildings, net of relevant deferred tax, to the extent that they offset each other.
- (iii) In accordance with the relevant PRC regulations, each of the Group's PRC subsidiaries is required to transfer not less than 10% of its profit after tax, as determined in accordance with the PRC accounting standards and regulations, to the general reserve until such reserve reaches 50% of its registered capital. The quantum of the annual transfer is subject to the approval of the respective boards of directors of the PRC subsidiaries in accordance with their respective articles of association. No transfer was made in the current and prior years as the general reserves of the relevant subsidiaries had reached 50% of their respective registered capital.
- (iv) The Group's other reserve represents the difference between the amounts by which the noncontrolling interests are adjusted and the fair value of the consideration paid to acquire additional interest in a subsidiary.

(b) COMPANY

	Notes	Share premium account HK\$'000	Contributed surplus HK\$'000	Share option reserve HK\$'000	Retained profits HK\$'000	Total HK\$'000
At 1 July 2015		45,424	36,311	134	21,935	103,804
Profit for the year and total comprehensive income for the year		_	_	_	29,833	29,833
Issue of shares under the 2005 ESOS	27, 28(b)	58	-	(19)	, -	39
Final 2015 dividend paid		-	-	-	(19,297)	(19,297)
Interim 2016 dividend paid	9	-	_	_	(10,675)	(10,675)
Distribution of treasury shares	27	105	-	_	-	105
At 30 June 2016 and at 1 July 2016		45,587	36,311	115	21,796	103,809
Profit for the year and total comprehensive income for the year		_	-	-	42,024	42,024
Issue of shares under the 2005 ESOS	27, 28(b)	173	-	(56)	-	117
Final 2016 dividend paid	9	-	-	-	(25,306)	(25,306)
Interim 2017 dividend paid	9	-	-	-	(16,728)	(16,728)
At 30 June 2017		45,760	36,311	59	21,786	103,916

30 June 2017

30. DISPOSAL OF A SUBSIDIARY

On 30 June 2016, pursuant to the sale and purchase agreement entered into between Kancef Limited ("Kancef"), an indirect wholly-owned subsidiary of the Company holding a 60% equity interest in KCF A Store Limited ("KCF"), and Mutual Profit Holdings Limited (the "Purchaser"), Kancef disposed of its entire equity interest in KCF to the Purchaser for a cash consideration of HK\$23,697,000.

An analysis of the assets and liabilities derecognised as a result of the above disposal is as follows:

	Notes	HK\$'000
Net assets disposed of:		
Property, plant and equipment	11	508
Deferred tax assets	26	191
Inventories		1,704
Trade receivables		112
Prepayments, deposits and other receivables		2,922
Due from related companies		213
Cash and cash equivalents		45,379
Trade payables		(770)
Other payables and accruals		(1,297)
Income tax payable		(6,455)
Non-controlling interests		(17,003)
		25,504
Loss on disposal of a subsidiary	6	(1,807)
		23,697
Satisfied by:		
Cash consideration		23,697

An analysis of the net outflow of cash and cash equivalents in respect of the disposal of a subsidiary is as follows:

	2016 HK\$'000
Cash consideration	23,697
Other receivable	(17,697)
Cash and cash equivalents disposed of	(45,379)
Net outflow of cash and cash equivalents in respect of the disposal of a subsidiary	(39,379)

30 June 2017

31. CONTINGENT LIABILITIES

At the end of the reporting period, contingent liabilities not provided for in the consolidated financial statements were as follows:

	Gro	oup	Company		
	2017 HK\$'000	2016 HK\$'000	2017 HK\$'000	2016 HK\$'000	
Bank guarantee given in lieu of a utility deposit Guarantees given to banks in	207	207	-	-	
connection with facilities granted to subsidiaries Guarantees given to suppliers in connection with credit facilities	-	-	928,188	929,439	
granted to subsidiaries	-	_	173,500	345,596	
	207	207	1,101,688	1,275,035	

As at 30 June 2017, the guarantees given to banks and suppliers by the Company in connection with facilities granted to subsidiaries were utilised to the extent of approximately HK\$74,840,000 (2016: HK\$104,750,000) and HK\$37,878,000 (2016: HK\$54,024,000), respectively.

32. OPERATING LEASE ARRANGEMENTS

(a) AS LESSOR

The Group leases its investment properties (note 12) and servers to third parties under operating lease arrangements, with leases negotiated for a term of two to three years. The terms of the leases generally also require the tenants to pay security deposits and provide for periodic rent adjustments according to the then prevailing market conditions.

At the end of the reporting period, the Group had total future minimum lease receivables under non-cancellable operating leases with its tenants falling due as follows:

	Gro	up
	2017	2016
	HK\$'000	HK\$'000
Within one year	355	690

30 June 2017

32. OPERATING LEASE ARRANGEMENTS (continued)

(b) AS LESSEE

The Group leases certain of its warehouses, offices and office equipment under operating lease arrangements with leases negotiated for terms ranging from one to five years (2016: one to five years).

At the end of the reporting period, the Group had total future minimum lease payments under non-cancellable operating leases falling due as follows:

	Gro	Group		
	2017 HK\$'000	2016 HK\$'000		
Within one year In the second to fifth years, inclusive	178 175	3,797 550		
	353	4,347		

Payment obligations in respect of the contingent rent payables are not included in the above future minimum lease payment calculation.

33. CAPITAL COMMITMENTS

At 30 June 2017, the Group had capital commitments in respect of renovation of buildings of HK\$210,800 (2016: HK\$1,113,000).

30 June 2017

34. RELATED PARTY DISCLOSURES

(a) TRANSACTIONS AND BALANCES WITH RELATED PARTIES

Other than the related party transactions and balances disclosed elsewhere in these financial statements, the Group had no material transactions with related parties during the year and at the end of the reporting period.

(b) REMUNERATION OF DIRECTORS

	2017 HK\$'000	2016 HK\$'000
Fees Other emoluments	757 6,416	751 6,684
	7,173	7,435

The remuneration of the directors of the Company analysed into the following bands is disclosed in compliance with Rule 1207(11) of Chapter 12 of the Listing Manual of the SGX-ST:

	Number of directors			
	Executive	Independent	Total	
Year ended 30 June 2017				
Below S\$250,000 (HK\$1,416,000)	-	3	3	
S\$250,000 to below S\$500,000 (HK\$1,416,000 to below				
HK\$2,832,000)	3	-	3	
	3	3	6	

	Number of directors			
	Executive	Independent	Total	
Year ended 30 June 2016				
Below S\$250,000 (HK\$1,430,000)	_	3	3	
S\$250,000 to below S\$500,000				
(HK\$1,430,000 to below				
HK\$2,859,000)	3	_	3	
	3	3	6	

30 June 2017

34. RELATED PARTY DISCLOSURES (continued)

(c) COMPENSATION OF KEY MANAGEMENT PERSONNEL (INCLUDING DIRECTORS' REMUNERATION AS DISCLOSED IN (b) ABOVE) OF THE GROUP

	2017 HK\$'000	2016 HK\$'000
Short term employee hangfite	14,995	15 615
Short term employee benefits Post-employment benefits	14,995	15,615 163
Treasury shares awarded	-	989
Total compensation paid to key management personnel	15,157	16,767

Other than the foregoing, there were no principal interested party relationships where control over financial and operating policies existed as at the end of the reporting period.

In the opinion of the directors, the above related party transactions were entered into in the ordinary course of the Group's business and were in accordance with the terms of arrangements governing the transactions.

35. FINANCIAL INSTRUMENTS BY CATEGORY

The carrying amounts of each of the categories of financial instruments as at the end of the reporting period are as follows:

At 30 June 2017

		Group		
	Financial assets at fair value through profit or loss HKS'000	Loans and receivables HK\$'000	Total HK\$'000	Loans and receivables HK\$'000
Financial assets				
Trade and bills receivables	_	389,620	389,620	_
Factored trade receivables	_	9,092	9,092	_
Financial asset at fair value				
through profit or loss	11,602	-	11,602	-
Financial assets included in				
prepayments, deposits				
and other receivables	-	2,987	2,987	-
Forward currency contracts	873	-	873	-
Amounts due from subsidiaries	-	-	-	49,886
Cash and cash equivalents	-	56,950	56,950	475
	12,475	458,649	471,124	50,361

30 June 2017

35. FINANCIAL INSTRUMENTS BY CATEGORY (continued)

At 30 June 2017 (continued)

At 30 Julie 2017 (continued)		
	Group	Company
	Financial liabilities at amortised cost HK\$'000	Financial liabilities at amortised cost HK\$'000
Financial liabilities		
Trade payables	197,459	_
Financial liabilities included in other payables and accruals	27,342	690
Interest-bearing bank and other borrowings other		
than finance lease payables	98,530	-
Amounts due to a subsidiary	-	621
Finance lease payables	300	-
	323,631	1,311

At 30 June 2016

		Group			
	Financial assets at fair value through profit or loss HK\$'000	Loans and receivables HK\$'000	Total HK\$'000	Loans and receivables HK\$'000	
Phonochal accepts					
Financial assets		270.400	270 100		
Trade and bills receivables	_	379,188	379,188	_	
Factored trade receivables	_	4,416	4,416	_	
Financial asset at fair value					
through profit or loss	2,401	_	2,401	-	
Financial assets included in					
prepayments, deposits					
and other receivables	_	26,056	26,056	_	
Forward currency contracts	347	_	347	_	
Amounts due from subsidiaries	_	_	_	48,755	
Cash and cash equivalents	_	34,148	34,148	1,322	
Casir and casir equivalents		57,140	54,140	1,322	
	2,748	443,808	446,556	50,077	

30 June 2017

35. FINANCIAL INSTRUMENTS BY CATEGORY (continued)

At 30 June 2016 (continued)

	Group	Company
	Financial liabilities at amortised cost HK\$'000	Financial liabilities at amortised cost HK\$'000
Financial liabilities		
Trade payables	201,593	_
Financial liabilities included in other payables and accruals	31,052	1,166
Interest-bearing bank and other borrowings other than		
finance lease payables	143,546	-
Finance lease payables	463	_
	376,654	1,166

Since the carrying amounts of the Group's financial instruments approximate to their fair values, no separate disclosure of the fair values of the Group's financial instruments is made in these financial statements.

36. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

The Group's principal financial instruments mainly comprise interest-bearing bank and other borrowings and cash and cash equivalents. The main purpose of these financial instruments is to raise finance for the Group's operations. The Group has various other financial assets and liabilities such as trade, bills and other receivables, factored trade receivables and trade and other payables, which arise directly from its operations.

It is, and has been throughout the year under review, the Group's policy that no trading in financial instruments shall be undertaken.

The main risks arising from the Group's financial instruments are (a) interest rate risk, (b) foreign currency risk, (c) credit risk and (d) liquidity risk. The board of directors reviews and agrees policies for managing each of these risks and they are summarised below.

(a) INTEREST RATE RISK

The Group's exposure to the risk of changes in market interest rates relates primarily to the Group's bank balances with floating interest rates and the interest bearing bank and other borrowings. The Group monitors the movements in interest rates on an ongoing basis and evaluates the exposure for its bank balances.

(b) FOREIGN CURRENCY RISK

The Group's exposure to market risk for changes in foreign currency exchange rate relates primarily to certain trade receivables and payables and certain bank balances denominated in currencies other than the units' functional currencies. The Group uses foreign currency forward contracts to reduce its foreign currency risk, but the transactions do not qualify for hedge accounting in accordance with IAS 39. Further details of the forward currency contracts are set out in note 21 to the financial statements.

30 June 2017

36. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES (continued)

(c) CREDIT RISK

The carrying amounts of trade receivables included in the consolidated statement of financial position represents the Group's maximum exposure to credit risk in relation to the Group's financial assets. The Group has no significant concentration of credit risk in relation to trade receivables due to the Group's large customer base. Concentrations of credit risk are analysed by customer/counterparty, by geographical region and by industry sector.

The Group performs ongoing credit evaluations of its customers' financial condition and requires no collateral from its customers. The allowance for doubtful debts is based upon a review of the expected collectability of all trade receivables. In this regard, the directors of the Company consider that the Group's credit risk is minimal. Further quantitative data in respect of the Group's exposure to credit risk arising from trade receivables are disclosed in note 18 to the financial statements.

With respect to credit risk arising from the other financial assets of the Group, which comprise bank balances and other receivables, the Group's exposure to credit risk arises from default of the counterparty, with a maximum exposure being equal to the carrying amounts of these instruments. There is no significant concentration of credit risk within the Group in relation to these other financial assets.

(d) LIQUIDITY RISK

The Group monitors its risk to a shortage of funds using a recurring liquidity planning tool. This tool considers the maturity of both its financial liabilities and financial assets (e.g., trade receivables) and projected cash flows from operations.

The Group adopts a prudent liquidity risk management which implies maintaining sufficient cash and the ability to apply for bank loan facilities if necessary.

The Group's financial liabilities as at 30 June 2017, based on the contractual undiscounted payments, of HK\$319,765,000 (2016: HK\$373,326,000) and HK\$3,866,000 (2016: HK\$3,341,000) would mature within one year and over one year, respectively. Further details of the financial liabilities of the Group are set out in note 35 to the financial statements. The balances due within one year and over one year approximate to their carrying balances as the impact of the discount is not significant. In addition, as at 30 June 2017, the Group had a bank guarantee given in lieu of a utility deposit of HK\$207,000 (2016: HK\$207,000), which was repayable on demand.

The Company's financial liabilities as at 30 June 2017, based on the contractual undiscounted payments, of HK\$1,311,000 (2016: HK\$1,116,000) would mature within one year. Further details of the financial liabilities of the Company are set out in note 35 to the financial statements. The balances due within one year from the end of the reporting period approximate to their carrying balances as the impact of the discount is not significant. In addition, the Company is also exposed to liquidity risk through the granting of financial guarantees. At 30 June 2017, the Company had guarantees given to banks and suppliers in connection with facilities granted to subsidiaries and utilised as to an aggregate of HK\$112,718,000 (2016: HK\$158,774,000) which were repayable on demand, further details of which are disclosed in note 31 to the financial statements.

30 June 2017

36. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES (continued)

(e) CAPITAL MANAGEMENT

The primary objectives of the Group's capital management are to safeguard the Group's ability to continue as a going concern and to maintain healthy capital ratios in order to support its business and maximise shareholders' value.

The Group manages its capital structure and makes adjustments to it in light of changes in economic conditions and the risk characteristics of the underlying assets. To maintain or adjust the capital structure, the Group may adjust the dividend payment to shareholders, return capital to shareholders, repurchase its own shares or issue new shares. The Group is not subject to any externally imposed capital requirements. No changes were made in the objectives, policies or processes for managing capital during the years ended 30 June 2017 and 2016.

The Group monitors its capital using a gearing ratio, which is interest-bearing bank and other borrowings and finance lease payables divided by the total equity. The Group's policy is to keep the gearing ratio at a reasonable level. The gearing ratios as at the end of the reporting periods were as follows:

	ıp
2017	2016
HK\$'000	HK\$'000
98,530	143,546
300	463
98,830	144,009
·	,
688,517	677,398
0.14	0.21
	98,530 300 98,830 688,517

37. APPROVAL OF THE FINANCIAL STATEMENTS

The financial statements were approved and authorised for issue by the board of directors on 25 September 2017.

FINANCIAL SUMMARY

FIVE YEAR FINANCIAL SUMMARY

A summary of the results and of the assets, liabilities and non-controlling interests of the Group for the last five financial years, as extracted from the published audited financial statements is set out below. This summary does not form part of the audited financial statements.

	Year ended 30 June				
	2017	2016	2015	2014	2013
	HK\$'000	HK\$'000	HK\$'000	HK\$'000	HK\$'000
REVENUE	1,867,924	2,237,932	3,243,374	3,079,430	3,825,591
Cost of sales	(1,702,262)	(2,058,137)	(2,964,437)	(2,866,479)	(3,598,394)
Gross profit	165,662	179,795	278,937	212,951	227,197
Other income and gains, net	7,479	5,756	4,594	7,483	8,851
Selling and distribution costs	(60,359)	(64,402)	(82,952)	(80,299)	(79,228)
Administrative expenses	(93,972)	(93,377)	(96,840)	(87,154)	(80,268)
Other expenses, net	(3,040)	(6,015)	(3,282)	(205)	2,992
Finance costs	(2,671)	(2,258)	(1,939)	(2,016)	(1,616)
Share of profit/(loss) of an associate	1,055	654	294	111	(38)
PROFIT BEFORE TAX	14,154	20,153	98,812	50,871	77,890
Income tax expense	(6,452)	(9,055)	(18,650)	(10,908)	(15,790)
-	,,,,	. , ,			
PROFIT FOR THE YEAR	7,702	11,098	80,162	39,963	62,100
Profit for the year attributable to:					
Owners of the Company	8,283	13,651	62,877	37,449	55,657
Non-controlling interests	(581)	(2,553)	17,285	2,514	6,443
	7,702	11,098	80,162	39,963	62,100
Earnings Before Interest,					

Profit for the year before the follows:

Core Profit After Tax (*)

Tax, Depreciation and Amortisation

- exchange (gain)/loss;
- (reversal of impairment)/impairment of trade receivables;
- (reversal of write-down)/write-down and write-off of obsolete inventories to net realizable value;

62,339

5,631

62,793

18,601

137,607

80,921

84,227

38,732

- fair value losses/(gains) on revaluation of land and buildings;
- fair value losses/(gains) on investment properties;
- fair value losses/(gains) on financial asset at fair value through profit or loss;
- fair value (gains)/losses on derivative financial instruments;
- (gain)/loss on disposal of items of property, plant and equipment; and
- loss/(gain) on disposal of a subsidiary.

99,027

57,915

FINANCIAL SUMMARY

FIVE YEAR FINANCIAL SUMMARY (continued)

As at 30 June

	As at 30 June				
	2017	2016	2015	2014	2013
	HK\$'000	HK\$'000	HK\$'000	HK\$'000	HK\$'000
Non-current assets	518,447	508,564	431,063	405,026	384,942
Non current assets	310,447	300,304	+51,005	+03,020	304,342
Current accets	C4F F02	607.004	016 027	CEC 250	C72 001
Current assets	645,583	687,094	816,937	656,259	672,991
Current liabilities	(391,812)	(444,549)	(522,804)	(417,129)	(456,294)
Net current assets	253,771	242,545	294,133	239,130	216,697
Total assets less current liabilities	772,218	751,109	725,196	644,156	601,639
Non-current liabilities	(83,701)	(73,711)	(58,708)	(52,986)	(43,477)
Net assets	688,517	677,398	666,488	591,170	558,162
Equity attributable to owners					
of the Company	690,376	679,250	643,840	578,777	547,253
Non-controlling interests	(1,859)	(1,852)	22,648	12,393	10,909
			<u> </u>	·	<u> </u>
Total equity	688,517	677,398	666,488	591,170	558,162
Debtors turnover days	75.1	63.7	43.3	42.6	32.1
Debtors turnover days	75.1	03.7	40.0	42.0	٦٤.١
Creditors turnover days	42.8	38.4	26.4	22.0	20.9
Inventories turnover days	35.3	36.1	23.7	21.1	17.5

STATISTICS OF SHAREHOLDINGS

STATISTICS OF SHAREHOLDERS AS AT 7 SEPTEMBER 2017

Authorised share capital : HK\$1,000,000,000

Issued and fully paid-up capital

excluding treasury shares and

subsidiary holdings : HK\$21,459,800

Total number of issued shares excluding treasury shares and

subsidiary holdings : 214,598,000

Class of Shares : Ordinary share of HK\$0.10 each Voting Rights : One Vote per ordinary share

The Company cannot exercise any voting rights in respect of

ordinary shares held by it as treasury shares.

DISTRIBUTION OF SHAREHOLDERS BY SIZE OF SHAREHOLDINGS

Size of Holdings	No. of Ordinary Shareholders	% of Holders	No. of Shares (excluding treasury shares)	% of Shares*
1 – 99	0	0.00	0	0.00
100 – 1,000	104	15.85	93,100	0.04
1,001 – 10,000	215	32.78	1,344,700	0.63
10,001 - 1,000,000	323	49.24	23,622,900	11.01
1,000,001 and above	14	2.13	189,537,300	88.32
TOTAL	656	100.00	214,598,000	100.00

SUBSTANTIAL SHAREHOLDERS

(As recorded in the Register of Substantial Shareholders as at 7 September 2017)

	Direct Interest		Deemed Interests	
Name	No. of shares held	%*	No. of shares held	%*
Asia Platform Investment Limited	70,639,950	32.92	-	-
Kikki Investment Ltd	70,639,950	32.92	-	-
Ng Yuk Wing, Philip	-	_	72,151,950 ^{(1) (3)}	33.62
Ng Kin Wing, Raymond	-	-	70,639,950(2)	32.92
Ng Mun Kit, Michael	_	_	70,639,950 ⁽¹⁾	32.92

STATISTICS OF SHAREHOLDINGS

SUBSTANTIAL SHAREHOLDERS (continued)

Notes:-

- (1) Asia Platform Investment Limited is an investment holding company which is owned by Mr. Ng Yuk Wing, Philip and Mr. Ng Mun Kit, Michael.
- (2) Mr. Ng Kin Wing, Raymond is deemed to be interested as Kikki Investment Ltd is the trustee of the Kiki Holdings Unit Trust, all units of which are held by discretionary trust known as SUELO Trust whose discretionary objects are Ng Kin Wing, Raymond's immediate family members.
- (3) Mr. Ng Yuk Wing, Philip is deemed to be interested in the 1,512,000 ordinary shares held by Mdm Leung Tak Ching ("**Mdm** Leung"), the spouse of Ng Yuk Wing, Philip.
- * Percentages are calculated based on the total number of issued shares, excluding treasury shares and subsidiary holdings as at 7 September 2017.

LIST OF 20 LARGEST SHAREHOLDERS

No.	Shareholder's name	Number of Shares Held	%*
1	Asia Platform Investment Limited	70,639,950	32.92
2	Kikki Holding Limited	70,639,950	32.92
3	Rigel Technology (Singapore) Pte Ltd	9,372,600	4.37
4	DBS Vickers Securities (Singapore) Pte Ltd	9,053,900	4.22
5	Ng Eng Seng	8,049,900	3.75
6	DB Nominees (Singapore) Pte Ltd	6,575,000	3.06
7	Seet Christina	4,000,000	1.86
8	Wee Hian Kok	2,788,000	1.30
9	Cheng Kim Man Edwin	2,000,000	0.93
10	Leung Tak Ching	1,512,000	0.70
11	Tan Ming Kirk Richard	1,350,000	0.63
12	DBS Nominees Pte Ltd	1,299,800	0.61
13	OCBC Securities Private Ltd	1,206,200	0.56
14	Lim Mee Hwa	1,050,000	0.49
15	Kim Soo Koong	1,000,000	0.47
16	Ng Hock Kon	1,000,000	0.47
17	Yeo Whee Kiak	950,000	0.44
18	Yeo Joo Hua	663,000	0.31
19	BPSS Nominees Singapore (Pte.) Ltd.	551,700	0.26
20	Lai Weng Kay	497,000	0.23
	Total	194,199,000	90.50

^{*} Percentage is based on 214,598,000 Shares (excluding shares held as treasury shares and subsidiary holdings) as at 7 September 2017. Treasury shares as at 7 September 2017 is 12,000 shares.

STATISTICS OF SHAREHOLDINGS

TREASURY SHARES

Number of ordinary shares purchased and held as treasury shares as at 7 September 2017: 12,000.

Percentage of such holding against the total number of issued ordinary shares (excluding treasury shares and subsidiary holdings): 0.01%.

COMPLIANCE WITH RULE 723 OF THE SGX-ST LISTING MANUAL

Based on information available and to the best knowledge of the Company as at 7 September 2017, approximately 30.57%* of the ordinary shares of the Company are held by the public. The Company is therefore in compliance with Rule 723 of the SGX-ST Listing Manual.

* Percentages are calculated based on the total number of issued shares (excluding treasury shares and subsidiary holdings) as at 7 September 2017.

INFORMATION ABOUT INVESTMENT PROPERTIES HELD

MAJOR PROPERTIES HELD FOR INVESTMENT PURPOSE:

Location	Purpose of property	Tenure of land	Term of lease
Units 701 to 704 and 709 to 710 on Level 7, Tower 1, Kerry Everbright City, No. 218 Tian Mu Road West, Zhabei District, Shanghai, The PRC	Office premises	Leasehold	The properties are held from the government for a term of 50 years commencing on 24 September 1992 and expiring on 23 September 2042.
No. 3 Ang Mo Kio Street 62 #01-40 Link@AMK Singapore 569139	One unit of 3-Storey terrace factory. Level 3 is currently rented out.	Leasehold	The property is under a term of 60 years commencing from 28 June 2011 and expiring on 27 June 2071 registered under Karsing Pte Ltd, an indirectly wholly-owned subsidiary of Karin Technology Holdings Limited.

NOTICE IS HEREBY GIVEN that an Annual General Meeting of the Company will be held at Topaz & Opal Room, Level 3, Sheraton Towers Singapore, 39 Scotts Road, Singapore 228230 on Friday, 20 October 2017 at 10.00 a.m. to transact the following businesses:

AS ORDINARY BUSINESS

1.	To receive and adopt the Audited Financial Statements of the Company for the	(Resolution 1)
	financial year ended 30 June 2017 together with the Directors' Report and the	
	Auditor's Report thereon.	

2.	To approve a final dividend of HK9.8 cents per ordinary share for the financial year	(Resolution 2)
	ended 30 June 2017.	

2	To approve Directors'	Eggs of UV\$757 non for th	o financial year anded 20 June 2017	(Resolution 3)
٥.	To approve Directors	rees of HK\$737,000 for ti	e financial year ended 30 June 2017.	(Resolution 3)

- 4. To re-elect the following Directors retiring pursuant to Bye-law 86 of the Company's Bye-laws (the "**Bye-laws**"), and who, being eligible, offer themselves for re-election:
 - (i) Mr. Ng Kin Wing, Raymond (See Explanatory Note 1) (Resolution 4)
 - (ii) Mr. Lawrence Kwan (See Explanatory Note 2) (Resolution 5)
- 5. To re-appoint Ernst & Young, Hong Kong as auditor of the Company and to authorise **(Resolution 6)** the Directors to fix their remuneration.

AS SPECIAL BUSINESS

To consider and, if thought fit, to pass the following Resolutions as Ordinary Resolutions, with or without modifications:

6. Authority to allot and issue shares

(Resolution 7)

"That, pursuant to Rule 806 of the Listing Manual of the Singapore Exchange Securities Trading Limited ("**SGX-ST**"), authority be and is hereby given to the Directors of the Company to:—

- (a) (i) issue shares in the capital of the Company ("**Shares**") whether by way of rights, bonus or otherwise; and/or
 - (ii) make or grant offers, agreements or options (collectively, "Instruments") that might or would require Shares to be issued, including but not limited to the creation and issue of (as well as adjustments to) warrants, debentures or other instruments convertible into Shares,

at any time and upon such terms and conditions and for such purposes and to such persons as the Directors may in their absolute discretion deem fit; and

(b) (notwithstanding the authority conferred by this Resolution may have ceased to be in force) issue Shares in pursuance of any Instrument made or granted by the Directors while this Resolution was in force,

provided that:

(1) the aggregate number of Shares to be issued pursuant to this Resolution (including Shares to be issued in pursuance of Instruments made or granted pursuant to this Resolution) does not exceed 50% of the Company's total number of issued Shares (excluding treasury shares and subsidiary holdings) (as calculated in accordance with subparagraph (2) below), of which the aggregate number of Shares to be issued other than on a pro-rata basis to existing shareholders of the Company (including Shares to be issued in pursuance of Instruments made or granted pursuant to this Resolution) does not exceed 20% of the Company's total number of issued Shares (excluding treasury shares and subsidiary holdings) (as calculated in accordance with subparagraph (2) below). Unless prior shareholder approval is required under the Listing Manual of the SGX-ST, an issue of treasury shares will not require further shareholder approval, and will not be included in the aforementioned limits.

- (2) (subject to such manner of calculation as may be prescribed by the SGX-ST) for the purpose of determining the aggregate number of shares that may be issued under sub-paragraph (1) above, the total number of issued Shares (excluding treasury shares and subsidiary holdings) is based on the Company's total number of issued Shares (excluding treasury shares and subsidiary holdings) at the time this Resolution is passed, after adjusting for:
 - (i) new Shares arising from the conversion or exercise of any convertible securities or share options or vesting of share awards which are outstanding or subsisting at the time this Resolution is passed; and
 - (ii) any subsequent bonus issue, consolidation or subdivision of shares;
- (3) in exercising the authority conferred by this Resolution, the Company shall comply with the provisions of the Listing Manual of the SGX-ST for the time being in force (unless such compliance has been waived by the SGX-ST) and the Bye-Laws for the time being of the Company; and
- (4) (unless revoked or varied by the Company in general meeting) the authority conferred by this Resolution shall continue in force until the conclusion of the next Annual General Meeting of the Company or the date by which the next Annual General Meeting of the Company is required by law to be held, whichever is the earlier." (See Explanatory Note 3)
- 7. Authority to allot and issue Shares under the Karin Performance Share Plan

(Resolution 8)

"That the Directors of the Company be and are hereby authorised to grant awards in accordance with the provisions of the Karin Performance Share Plan (the "Plan") and to allot and issue such number of fully paid Shares from time to time as may be required to be issued pursuant to the vesting of awards under the Plan provided always that the aggregate number of Shares to be issued pursuant to the Plan and all share awards or share options granted under any other schemes implemented by the Company (if any) shall not exceed 15% of the total number of issued Shares (excluding treasury shares and subsidiary holdings) of the Company from time to time and that such authority shall, unless revoked or varied by the Company in general meeting, shall continue in full force until the conclusion of the next Annual General Meeting of the Company or the date by which the next Annual General Meeting of the Company is required by law to be held, whichever is earlier." (See Explanatory Note 4)

8. Authority to grant options and issue shares under the 2014 Karin Employee Share **(Resolution 9)**Option Scheme

"That the Directors of the Company be and are hereby authorised to offer and grant options in accordance with the provisions of the 2014 Karin Employee Share Option Scheme ("**Scheme**") and to allot and issue from time to time such number of shares as may be required to be issued pursuant to the exercise of the options under the Scheme provided always that the aggregate number of shares to be issued pursuant to the Scheme shall not exceed 15% of the total number of issued shares (excluding treasury shares and subsidiary holdings) in the capital of the Company from time to time." (See Explanatory Note 5)

9. Authority to Grant Options at a Discount under the 2014 Karin Employee Share Option Scheme

(Resolution 10)

"That, subject to and contingent upon the passing of Resolution 9, the Directors of the Company be and are hereby authorised to offer and grant Options in accordance with the provisions of the 2014 Karin Employee Share Option Scheme ("2014 ESOS") to participants with exercise prices set at a discount to the Market Price (as defined in the Appendix dated 24 September 2014) subject to the following conditions:

- (a) the maximum discount shall not exceed 20% of the market price, which is the average of the last dealt prices for a Share as determined by reference to the daily official list or any other publication published by the SGX-ST for five (5) consecutive market days immediately prior to the relevant date of offer of the option to a participant of the 2014 ESOS (as determined in accordance with the rules of the 2014 ESOS); and
- (b) in no event shall the exercise price be less than the nominal value of each Share."

10. Proposed renewal of the Share Buyback Mandate

(Resolution 11)

"That:

- (a) pursuant to the Bye-laws, the Companies Act 1981 of Bermuda (the "Companies Law"), the Companies Act (Chapter 50) of Singapore and the Listing Manual of the SGX-ST, approval be and is hereby given for the renewal of the Share Buyback Mandate (as hereinafter defined) and the Directors be authorised to exercise all the powers of the Company to purchase or otherwise acquire Shares not exceeding in aggregate the Prescribed Limit (as hereinafter defined), at such price(s) as may be determined by the Directors from time to time up to the Maximum Price (as hereafter defined) whether by way of:
 - (i) on-market purchase(s) ("Market Purchases"), transacted on the SGX-ST through its ready market or, as the case may be, any other stock exchange on which the Shares may for the time being be listed and quoted, through one or more duly licensed stockbrokers appointed by the Company for the purpose; and/or
 - (ii) off-market purchase(s) ("Off-Market Purchases") (if effected otherwise than on the SGX-ST) in accordance with an equal access scheme(s) as may be determined or formulated by the Directors as they may consider fit and in the interests of the Company, which scheme(s) shall satisfy all the conditions prescribed by the Bye-laws and the Listing Manual,

and otherwise in accordance with other laws and regulations (the "Share Buyback Mandate"); and

- (b) any Share that is purchased or otherwise acquired by the Company pursuant to the proposed Share Buyback Mandate shall, at the discretion of the Directors, either be cancelled or held in treasury and dealt with in accordance with the Companies Law;
- (c) unless varied or revoked by the Company in general meeting, the authority conferred on the Directors pursuant to the Share Buyback Mandate may be exercised by the Directors at any time and from time to time during the period commencing from the passing of this resolution and expiring on the earlier of:
 - (i) the date on which the Annual General Meeting is held or required by law or the Bye-laws to be held;
 - (ii) the date on which Share purchases or acquisitions pursuant to the Share Buyback Mandate are carried out to the full extent mandated; or
 - (iii) the date on which the authority conferred by the Share Buyback Mandate is varied or revoked at a general meeting,

(the "Relevant Period").

In this resolution:

"Prescribed Limit" means 10% of the issued ordinary share capital of the Company as at the date of passing of this resolution unless the Company has effected a reduction of the share capital of the Company in accordance with the applicable provisions of the Companies Law, at any time during the Relevant Period, in which event the issued ordinary share capital of the Company shall be taken to be the amount of the issued ordinary share capital of the Company as altered (excluding any treasury shares that may be held by the Company from time to time); and

"Maximum Price" in relation to a Share to be purchased, means an amount (excluding brokerage, stamp duties, applicable goods and services tax and other related expenses) not exceeding:

- (i) in the case of a Market Purchase: 105% of the Average Closing Price (as hereinafter defined); and
- (ii) in the case of an Off-Market Purchase: 120% of the Highest Last Dealt Price (as hereinafter defined), where:

"Average Closing Price" means the average of the closing market prices of a Share over the last five (5) market days, on which transactions in the Shares were recorded, preceding the day of the Market Purchase, and deemed to be adjusted for any corporate action that occurs after the relevant five-day period;

"Highest Last Dealt Price" means the highest price transacted for a Share as recorded on the market day on which there were trades in the Shares immediately preceding the day of the making of the offer pursuant to the Off-Market Purchase; and

"day of the making of the offer" means the day on which the Company announces its intention to make an offer for the purchase of Shares from shareholders of the Company stating the purchase price (which shall not be more than the Maximum Price calculated on the foregoing basis) for each Share and the relevant terms of the equal access scheme for effecting the Off-Market Purchase; and

the Directors be and are hereby authorised to complete and do all such acts and things (including executing such documents as may be required) as they and/or any of them may consider expedient, necessary, incidental or in the interests of the Company to give effect to the transactions contemplated and/or authorised by this resolution." (See Explanatory Note 6)

11. To transact any other business which may be properly transacted at an Annual General Meeting.

BY ORDER OF THE BOARD

Wong Chi Cheung, Clarence Chan Lai Yin Joint Company Secretaries

Singapore, 5 October 2017

Explanatory Notes on Businesses to be Transacted:-

- 1. Mr Ng Kin Wing, Raymond is the Executive Chairman and Chief Executive Officer of the Company. The detailed information of Mr Ng Kin Wing, Raymond can be found under Board of Directors section of the Company's Annual Report. Mr Ng Kin Wing, Raymond is the younger brother of Mr Ng Yuk Wing, Philip, the Senior Executive Director of the Company and elder brother of Mr Ng Kam Wing, Allan, the Chief Technology Officer of the Company. Save as aforesaid, there are no relationships (including immediate family relationship) between Mr Ng Kin Wing, Raymond and the other Directors and the Company or its 10% shareholders.
- 2. Mr Lawrence Kwan, if re-elected, will remain as Chairman of the Remuneration Committee, Member of Audit and Risk Management Committee and Nominating Committee. Mr Lawrence Kwan will be considered independent for the purposes of Rule 704(8) of the Listing Manual of the Singapore Exchange Securities Trading Limited. The detailed information of Mr Lawrence Kwan can be found under Board of Directors Section of the Company's Annual Report. There are no relationships (including immediate family relationship) between Mr Lawrence Kwan and the other Directors and the Company or its 10% shareholders.
- 3. Resolution 7, if passed, will empower the Directors from the date of the above Meeting until the date of the next Annual General Meeting, to allot and issue Shares and convertible securities in the Company. The aggregate number of Shares (including any Shares issued pursuant to the convertible securities) which the Directors may allot and issue under this Resolution will not exceed 50% of the Company's total number of issued Shares (excluding treasury shares and subsidiary holdings) of the Company. For issues of shares other than on a pro rata basis to all shareholders, the aggregate number of shares to be issued will not exceed 20% of Company's total number of issued Shares (excluding treasury shares and subsidiary holdings) of the Company. This authority will, unless previously revoked or varied at a general meeting, expire at the next Annual General Meeting of the Company or the date by which the next Annual General Meeting of the Company is required by law to be held, whichever is earlier. However, notwithstanding the cessation of this authority, the Directors are empowered to issue Shares pursuant to any Instrument made or granted under this authority.
- 4. Resolution 8, if passed, will empower the Directors, from the date of the above meeting until the next Annual General Meeting, to grant awards and to allot and issue such number of fully paid Shares from time to time as may be required to be issued pursuant to the Plan, provided that the aggregate number of Shares to be issued pursuant to the Plan and all share awards or share options granted under any other schemes implemented by the Company (if any) shall not exceed 15% of the total number of issued Shares (excluding treasury shares and subsidiary holdings) from time to time.

- 5. Resolution 9, if passed, will empower the Directors of the Company to offer and grant options under the Scheme and to allot and issue shares pursuant to the exercise of such options under the Scheme not exceeding 15 percent of the total number of issued shares (excluding treasury Shares and subsidiary holdings) in the capital of the Company from time to time.
- 6. Resolution 11, if passed, will empower the Directors, from the date of the above meeting until the next Annual General Meeting, to repurchase Shares by way of Market Purchases or Off-Market Purchases of up to 10% of the issued ordinary share capital of the Company at such price up to the Maximum Price. Information relating to this proposed resolution is set out in the appendix attached to the annual report.

Notes:-

- 1. If a Member being a Depositor whose name appears in the Depository Register (as defined in Bye-Laws of the Company) wishes to attend and vote at the Annual General Meeting, then he/she/it should complete the Proxy Form and deposit the duly completed Proxy Form at the office of the Singapore Share Transfer Agent, Tricor Barbinder Share Registration Services (A division of Tricor Singapore Pte. Ltd.) either by hand to 80 Robinson Road, #11-02, Singapore 068898 or by post to 80 Robinson Road, #02-00, Singapore 068898, at least forty-eight (48) hours before the time of the Annual General Meeting.
- 2. If a Depositor wishes to appoint a proxy/proxies, then the Proxy Form must be signed and deposited at the office of the Singapore Share Transfer Agent, Tricor Barbinder Share Registration Services (A division of Tricor Singapore Pte. Ltd.), at least forty-eight (48) hours before the time of the Annual General Meeting.

BOOKS CLOSURE DATE

Subject to approval of Shareholders at the Annual General Meeting, the Register of Members and Share Transfer Books of the Company will be closed on 27 October 2017, for the purpose of determining Members' entitlements to a final dividend of HK9.8 cents per ordinary share for the financial year ended 30 June 2017 (the "**Proposed Final Dividend**").

Duly completed registrable transfers in respect of the shares in the Company received up to the close of business at 5.00 p.m. on 26 October 2017 by the Company's Singapore Share Transfer Agent, Tricor Barbinder Share Registration Services (A division of Tricor Singapore Pte. Ltd.), 80 Robinson Road, #02-00, Singapore 068898 will be registered to determine Members' entitlements to the Proposed Final Dividend. Members whose Securities Accounts with The Central Depository (Pte) Limited are credited with shares in the Company as at 5.00 p.m. on 26 October 2017 will be entitled to the Proposed Final Dividend.

The Proposed Final Dividend, if approved at the Annual General Meeting, will be paid on 16 November 2017.

PERSONAL DATA PRIVACY:

By submitting a proxy form appointing a proxy(ies) and/or representative(s) to attend, speak and vote at the AGM and/or any adjournment thereof, a member of the Company (i) consents to the collection, use and disclosure of the member's personal data by the Company (or its agents) for the purpose of the processing and administration by the Company (or its agents) of proxies and representatives appointed for the AGM (including any adjournment thereof) and the preparation and compilation of the attendance lists, minutes and other documents relating to the AGM (including any adjournment thereof), and in order for the Company (or its agents) to comply with any applicable laws, listing rules, regulations and/or guidelines (collectively, the "Purposes"), (ii) warrants that where the member discloses the personal data of the member's proxy(ies) and/or representative(s) to the Company (or its agents), the member has obtained the prior consent of such proxy(ies) and/or representative(s) for the collection, use and disclosure by the Company (or its agents) of the personal data of such proxy(ies) and/or representative(s) for the Purposes, and (iii) agrees that the member will indemnify the Company in respect of any penalties, liabilities, claims, demands, losses and damages as a result of the member's breach of warranty.

The creation of Karin's logo X started with the letter "K". Mr. Ng realized that if he took two "K"s, flipped one of them to face left and put them both back to back, they formed the shape of a four-leaf clover which is a lucky symbol in certain cultures. Luck was what he had needed back in the early days and what the Group still needs today. That was how he came to adopt the four-leaf clover as the company's logo.

When Karin Electronics Supplies Company, a business registration which subsequently became a corporation limited by shares, was founded far back in 1977 by our Senior Executive Director, Mr. Philip Ng, there were two things on his mind. First of all, he wanted the business to succeed and to do this, he needed to make money. Secondly, not only did he need to work hard to establish the company, but he also needed a little bit of help from Lady Luck to meet the right people at the right time.

It has been 40 years since Mr. Ng started the company and as he continues to seek progress and growth for the Karin Group, the rationale and goals behind the logo and name still hold strong meaning for the Group and remain relevant today.

At that time, his vision for his new company was to add a "0" behind both the top and bottom lines every year in the hope that one day, this will eventually become millions and billions in earnings. In Cantonese, "嘉靈" (pronounced *kah-leng*) means to add zeros. That was how he came to select "Karin" as an English name because it sounded very much like the Cantonese pronunciation for "嘉靈".

