

Suruhanjaya Syarikat Malaysia Taxonomy Tagging List Templates

ssmt_20131231

A view of financial and non financial elements as may be presented
in set of financial statements.

Content Page

[010000]	Filing Information	√
	General	√
	Company Activity	√
	Officers during Financial Period	√
	Particulars during Financial Period	√
	Involvement in Stock Exchange during Financial Period	√
	Financial Reporting Status	√
[020000]	Director's Report	√
[030000]	Statement by Directors	√
[040000]	Directors' Business Review	√
[050000]	Exempt Private Company	√
[060000]	Auditor's Report to Members / Auditor's Statement	√

	MFRS	
[110000]	Statement of comprehensive income, by function of expense	√
[120000]	Statement of comprehensive income, by nature of expense	√
[210000]	Statement of financial position	√
[310000]	Statement of changes in equity	√
[410000]	Statement of cash flows - Indirect	√
[420000]	Statement of cash flows - Direct	√
[801000]	Notes - Corporate information	√
[802000]	Notes - Summary of significant accounting policies	√
[803000]	Notes - Critical accounting estimates and judgements	√
[804000]	Notes - Revenue	√
[805000]	Notes - Finance Income	√
[806000]	Notes - Other income	√
[807000]	Notes - Finance Costs	√
[808000]	Notes - Profit or loss before tax	√
[809000]	Notes - Employee Benefits Expense	√
[810000]	Notes - Key management personnel compensation	√
[811000]	Notes - Income tax expense	√
[812000]	Notes - Earnings / loss per share	√
[813000]	Notes - Property, plant and equipment	√
[814000]	Notes - Investment property	√
[815000]	Notes - Intangible assets	√
[816000]	Notes - Investment in subsidiaries, associates and joint ventures	√
[817000]	Notes - Deferred tax	√
[818000]	Notes - Trade and other receivables	√
[819000]	Notes - Inventories	√
[820000]	Notes - Cash and cash equivalents	√
[821000]	Notes - Provisions	√
[822000]	Notes - Borrowings	√
[823000]	Notes - Trade and other payables	√
[824000]	Notes - Share capital	√
[825000]	Notes - Other reserves	√
[826000]	Notes - Retained earnings	√
[827000]	Notes - Post employment benefit obligation	√
[828000]	Notes - Related party transactions	√

[829000]	Notes - Commitments	√
[830000]	Notes - Contingencies	√
[831000]	Notes - Financial Instruments	√
[832000]	Notes - Other comprehensive income	√
[833000]	Notes - Other assets	√
[834000]	Notes - Other liabilities	√
[835000]	Notes - Other transactions with owners	√
[836000]	Notes - Other changes in equity	√
[837000]	Notes - Other adjustments for non cash items	√
[838000]	Notes - Other changes in working capital	√
[839000]	Notes - Other operating activities	√
[840000]	Notes - Other investing activities	√
[841000]	Notes - Other financing activities	√
[842000]	Notes - Other cash receipts from operating activities	√
[843000]	Notes - Other cash payments from operating activities	√
[844000]	Notes - Other notes	√

	PERS	
[110000]	Income statement, by function of expense	√
[120000]	Income statement, by nature of expense	√
[210000]	Balance Sheet	√
[310000]	Statement of changes in equity	√
[410000]	Statement of cash flows - Indirect	√
[420000]	Statement of cash flows - Direct	√
[801000]	Notes - Corporate information	√
[802000]	Notes - Summary of significant accounting policies	√
[803000]	Notes - Critical accounting estimates and judgements	√
[804000]	Notes - Revenue	√
[805000]	Notes - Financial Income	√
[806000]	Notes - Other Income	√
[807000]	Notes - Finance costs	√
[808000]	Notes - Profit before tax	√
[809000]	Notes - Employee Benefits Expense	√
[810000]	Notes - Key management personnel compensation	√
[811000]	Notes - Income tax expense	√
[812000]	Notes - Property, plant and equipment	√
[813000]	Notes - Investment property	√
[814000]	Notes - Intangible assets	√
[815000]	Notes - Investments in subsidiaries, associates and joint ventures	√
[816000]	Notes - Deferred tax	√
[817000]	Notes - Trade and other receivables	√
[818000]	Notes - Inventories	√
[819000]	Notes - Cash and cash equivalents	√
[820000]	Notes - Borrowings	√
[821000]	Notes - Trade and other payables	√
[822000]	Notes - Share capital	√
[823000]	Notes - Other reserves	√
[824000]	Notes - Related party transactions	√
[825000]	Notes - Commitments	√
[826000]	Notes - Contingencies	√
[827000]	Notes - Other assets	√

[828000]	Notes - Other liabilities	√
[829000]	Notes - Other changes in equity	√
[830000]	Notes - Other adjustments for non cash items	√
[831000]	Notes - Other changes in working capital	√
[832000]	Notes - Other operating activities	√
[833000]	Notes - Other investing activities	√
[834000]	Notes - Other financing activities	√
[835000]	Notes - Other cash receipts from operating activities	√
[836000]	Notes - Other cash payments from operating activities	√
[837000]	Notes - Other notes	√

Label	Enumerations
[010000] Filing Information	
General [abstract]	
Company registration number	[0-9][0-9][0-9][0-9][0-9][0-9][0-9][a-z A-Z]
Name of company	text block
Former name of company	text block
Financial year end date for current submission	Date type (2012-12-01)
Financial year start date for current submission	Date type (2012-12-01)
Description of reason for using longer or shorter reporting period	text block
Other reporting currency used	(Yes) (No)
Description of presentation for other reporting currency	text block
Date of presentation currency conversion	Date type (2012-12-01)
Level of rounding used in financial statement	(Actual) (In thousand ('000')) (In million ('000,000')) (In billion ('000,000,000'))
Company status	(Sdn. Bhd.) (Bhd.) (Sdn.)
Type of formation	(Share) (Guarantee) (Unlimited)
Address of registered office	text block
Location of registered office	text block
Town of registered office	text block
Postcode of registered office	text block
State of registered office	text block
Tel. no. of registered office	text block
Fax no. of registered office	text block
Email address of registered office	text block
Web address of registered office	text block

Label	Enumerations
Principal place of business	text block
Location of principal place of business	text block
Town of principal place of business	text block
Postcode of principal place of business	text block
State of principal place of business	text block
Tel. no. of principal place of business	text block
Fax no. of principal place of business	text block
Email address of principal place of business	text block
Web address of principal place of business	text block
Company Activity [abstract]	
Description of principal activities of company for financial year end submission	text block
First MSIC code to suit principal activity for financial year end submission	[0-9][0-9][0-9][0-9][0-9]
Second MSIC code to suit company activity for financial year end submission	[0-9][0-9][0-9][0-9][0-9]
Third MSIC code to suit company activity for financial year end submission	[0-9][0-9][0-9][0-9][0-9]
Officers during Financial Period [abstract]	
List of directors and managers during financial year	text block
List of company secretary during financial year	text block
Particulars during Financial Period [abstract]	
Date of financial statements approved by Board of Directors	Date type (2012-12-01)
Date of circulation of financial statements to members	Date type (2012-12-01)
Disclosure of financial statements audit status	(Audited) (Unaudited)
Audit firm number	[0-9][0-9][0-9][0-9][0-9][0-9]
Name of audit firm	text block
Audit partner responsible signing off auditors report or auditors statement	text block
Type of submission for current financial year	(Financial Statements) (EPC)

Label	Enumerations
Disclosure of consolidated financial statements preparation	(Consolidated) (Separate)
Disclosure of subsidiary exemption from coinciding financial year end with holding company	(Yes) (No)
Disclosure of type of subsidiary exempted from coinciding financial year end with holding company	(Local subsidiary) (Foreign subsidiary) (Both local and foreign subsidiary)
Disclosure of subsidiaries [abstract]	
Disclosure of subsidiaries [table]	Table
Subsidiaries [axis]	axis
Entity's total for subsidiaries [member]	member
Subsidiaries [member]	member
Subsidiary one [member]	member
Subsidiary two [member]	member
Subsidiary three [member]	member
Subsidiary four [member]	member
Subsidiary five [member]	member
Disclosure of subsidiaries [line items]	line items
Local subsidiary company [abstract]	
Company registration number of local subsidiary	[0-9][0-9][0-9][0-9][0-9][0-9][0-9][a-z A-Z]
Name of subsidiary	text block
Description of reason why using different reporting date or period for subsidiary	text block
Date of approval for local subsidiary	Date type (2012-12-01)
Foreign subsidiary company [abstract]	
Name of foreign subsidiary	text block
Country of incorporation of foreign subsidiary	text block
Description of reason why using different reporting date or period for foreign subsidiary	text block
Date of approval for foreign subsidiary	Date type (2012-12-01)

Label	Enumerations
Type of holding by the company	(Holding company) (Ultimate Holding company) (Both Holding and Ultimate Holding company) (Not Applicable)
Location of the holding company	(Local) (Foreign)
Company registration number of local holding company	[0-9][0-9][0-9][0-9][0-9][0-9][0-9][a-z A-Z]
Name of local holding company	text block
Name of foreign holding company	text block
Country of incorporation of foreign holding company	text block
Location of the ultimate holding company	(Local) (Foreign)
Company registration number of local ultimate holding company	[0-9][0-9][0-9][0-9][0-9][0-9][0-9][a-z A-Z]
Name of local ultimate holding company	text block
Name of incorporation of foreign ultimate holding company	text block
Country of incorporation of foreign ultimate holding company	text block
Involvement in Stock Exchange during Financial Period [abstract]	
Disclosure of stock exchange listing for financial year end current submission	(Listed) (Non-listed)
Date of listing in Stock Exchange	Date type (2012-12-01)
Type of exchange on which company is listed	(Bursa Malaysia) (Bursa Malaysia and foreign stock exchange) (Listed in foreign stock exchange only)
Type of market listed in Bursa Malaysia	(Main Market) (ACE Market)
Disclosure of securities listing on Shariah Compliance Securities list	(REITs) (Other)
Explanation of other securities listed on Shariah Compliance Securities list	text block

Label	Enumerations
Financial Reporting Status [abstract]	
Type of accounting standard used to prepare financial statements	(MFRS) (PERS)
Disclosure of request of relief from requirements related to form and contents of financial statements and directors' report	(Yes) (No)
Disclosure of restatement of previous financial statements figures	(Yes) (No)
Explanation of restatement of previous financial statements figures	text block
Date of restated financial statements approved by Board of Directors	Date type (2012-12-01)
Date of restated financial statements circulated to members	Date type (2012-12-01)
Disclosure of reclassification of previous financial statements figures	(Yes) (No)
Explanation of reclassification of previous financial statements figures	text block
Disclosure of changes of previous financial statements figures other than reclassification or restatement	(Yes) (No)
Explanation of changes of previous financial statements figures other than reclassification or restatement	text block
Type of Income Statement prepared	(By function of expense) (By nature of expense)
Type of Statement of Cash Flows prepared	(Direct) (Indirect)

[020000] Director's Report	
Disclosure of Director's Report [text block]	text block
Number of directors signing Directors' Report	(1) (2)
Date of Director's Report	Date type (2012-12-01)

Label	Enumerations
Presence of alternate or substitute company director	(Yes) (No)
Name of First director who signed Directors' Report	text block
Name of Second director who signed Directors' Report	text block
Disclosure of occurrence of any substantial, material or unusual in nature items, transactions or events	(Yes) (No)
Disclosure of dividends recommended or declared or paid	(Yes) (No)
Disclosure of contingent or other liability being enforceable within twelve months after end of financial period	(Yes) (No)
Disclosure of directors received or entitled to other benefits by reason of contract made by company or related corporation	(Yes) (No)

[030000] Statement by Directors	
Disclosure of Statement by Directors [text block]	text block
Disclosure of true and fair view of results of business and state of affairs of company in the financial statements	(Yes) (No)
Disclosure of responsibility of directors identified in Directors' Report for financial management of company	(Yes) (No)
Person primarily responsible for financial management of company	text block
Name of other person primarily responsible for financial management of company	text block
Date of Statement by Directors	Date type (2012-12-01)

Label	Enumerations
[040000] Directors' Business Review	
Disclosure of Statement by directors for business review [text block]	text block
Disclosure of business review address of environment, social, community and other matters	(Environmental matters) (Social and Community issues) (Others)
Number of company's employees [abstract]	
Executive (involved in decision making)	positive integer
Non executive	positive integer

[050000] Exempt Private Company	
Disclosure of the solvent exempt private company [text block]	text block
Director responsible for signing the return of solvent exempt private company	text block
Company secretary responsible for signing the return of solvent exempt private company	text block
Date of the return of the solvent exempt private company	Date type (2012-12-01)

[060000] Auditor's Report to Members / Auditor's Statement	
Type of auditor's report [abstract]	
Type of auditor's report	(Unmodified opinion) (Unmodified but emphasis of matter (EOM)) (Modified opinion) (Disclaimer of opinion) (Adverse opinion)
Auditor's Report to Members [abstract]	
Disclosure of auditor's report to members [text block]	text block
Date of auditor's report	Date type (2012-12-01)
Auditor's Statement [abstract]	
Disclosure of auditor's statement [text block]	text block
Date of auditor's statement	Date type (2012-12-01)

[110000] Statement of comprehensive income, by function of expense

Statement of Comprehensive Income [abstract]

	Company Label	Note	Company	
			2014	2013
			RM	RM
Revenue				
Cost of sales				
Gross profit				
Other income				
Distribution costs				
Administrative expenses				
Other expense				
Other gains (losses)				
Profit (loss) from operating activities				
Finance income				
Finance costs				
Share of profit (loss) of associates and joint ventures accounted for using equity method				
Gains (losses) on fair value of financial assets				
Profit (loss) before tax				
Tax expense (income), continuing operations				
Contribution of zakat				
Profit (loss) from continuing operations				
Profit (loss) from discontinued operations				
Profit (loss)				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Other comprehensive income [abstract]				
Gains (losses) on revaluation				
Income tax on gains (losses) on revaluation				
Actuarial gains (losses) on defined benefit plans				
Income tax on gains (losses) on defined benefit plans				
Gains (losses) on share of other comprehensive income of associates and joint ventures				
Income tax on share of other comprehensive income of associates and joint ventures				
Exchange differences on translation [abstract]				
Gains (losses) on exchange differences on translation, before tax				
Reclassification adjustments on exchange differences on translation, before tax				
Income tax on exchange differences on translation				
Available-for-sale financial assets [abstract]				
Gains (losses) on remeasuring available-for sale financial assets, before tax				
Reclassification adjustments on available-for-sale financial assets, before tax				
Income tax on available-for-sale financial assets				
Cash flow hedges [abstract]				
Gains (losses) on cash flow hedges, before tax				
Reclassification adjustments on cash flow hedges, before tax				
Adjustments for amounts transferred to initial carrying amount of hedge items				
Income tax on cash flow hedges				
Other comprehensive income, others				
Income tax on other comprehensive income, others				
Total other comprehensive income				
Income tax on total other comprehensive income				
Total comprehensive income				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Profit (loss), attributable to [abstract]				
Profit (loss), attributable to owners of parent				
Profit (loss), attributable to non-controlling interests				
Comprehensive income attributable to [abstract]				
Owners of parent				
Non-controlling interests				
Basic earnings per share [abstract]				
Basic earnings (loss) per share from continuing operations				
Basic earnings (loss) per share from discontinued operations				
Total basic earnings (loss) per share				
Diluted earnings per share [abstract]				
Diluted earnings (loss) per share from continuing operations				
Diluted earnings (loss) per share from discontinued operations				
Total diluted earnings (loss) per share				

[120000] Statement of comprehensive income, by nature of expense**Statement of comprehensive income [abstract]**

	Company Label	Note	Company	
			2014	2013
			RM	RM
Revenue				
Other income				
Increase (decrease) in inventories of finished goods and work in progress				
Raw materials and consumables used				
Employee benefits expense				
Depreciation and amortisation expense				
Other expenses, by nature				
Other gains (losses)				
Profit (loss) from operating activities				
Finance income				
Finance costs				
Share of profit (loss) of associates and joint ventures accounted for using equity method				
Gains (losses) on fair value of financial assets				
Profit (loss) before tax				
Tax expense (income), continuing operations				
Contribution of zakat				
Profit (loss) from continuing operations				
Profit (loss) from discontinued operations				
Profit (loss)				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Other comprehensive income [abstract]				
Gains (losses) on revaluation				
Income tax on gains (losses) on revaluation				
Actuarial gains (losses) on defined benefit plans				
Income tax on gains (losses) on defined benefit plans				
Gains (losses) on share of other comprehensive income of associates and joint ventures				
Income tax on share of other comprehensive income of associates and joint ventures				
Exchange differences on translation [abstract]				
Gains (losses) on exchange differences on translation, before tax				
Reclassification adjustments on exchange differences on translation, before tax				
Income tax on exchange differences on translation				
Available-for-sale financial assets [abstract]				
Gains (losses) on remeasuring available-for-sale financial assets, before tax				
Reclassification adjustments on available-for-sale financial assets, before tax				
Income tax on available-for-sale financial assets				
Cash flow hedges [abstract]				
Gains (losses) on cash flow hedges, before tax				
Reclassification adjustments on cash flow hedges, before tax				
Adjustments for amounts transferred to initial carrying amount of hedge items				
Income tax on cash flow hedges				
Other comprehensive income, others				
Income tax on other comprehensive income, others				
Total other comprehensive income				
Income tax on total other comprehensive income				
Total comprehensive income				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Profit (loss), attributable to [abstract]				
Profit (loss), attributable to owners of parent				
Profit (loss), attributable to non-controlling interests				
Comprehensive income attributable to [abstract]				
Owners of parent				
Non-controlling interests				
Basic earnings per share [abstract]				
Basic earnings (loss) per share from continuing operations				
Basic earnings (loss) per share from discontinued operations				
Total basic earnings (loss) per share				
Diluted earnings per share [abstract]				
Diluted earnings (loss) per share from continuing operations				
Diluted earnings (loss) per share from discontinued operations				
Total diluted earnings (loss) per share				

[210000] Statement of financial position**Statement of financial position [abstract]**

	Company Label	Note	Company	
			2014	2013
			RM	RM
Assets [abstract]				
Non-current assets [abstract]				
Property, plant and equipment				
Investment property				
Goodwill				
Intangible assets other than goodwill				
Investment in subsidiaries				
Investment in joint ventures				
Investment in associates				
Trade and other non-current receivables				
Deferred tax assets				
Other non-current assets				
Total non-current assets				
Current assets [abstract]				
Cash and cash equivalents				
Current inventories				
Trade and other current receivables				
Current tax assets, current				
Non-current assets or disposal groups classified as held for sale or as held for distribution to owners				
Other current assets				
Total current assets				
Total assets				

	Company Label	Note	Company	
			2014 RM	2013 RM
Equity and liabilities [abstract]				
Equity [abstract]				
Issued capital				
Retained earnings				
Share premium				
Treasury shares				
Other reserves				
Total equity attributable to owners of parent				
Non-controlling interests				
Total equity				
Liabilities [abstract]				
Non-current liabilities [abstract]				
Other non-current provisions				
Trade and other non-current payables				
Deferred tax liabilities				
Other non-current borrowings				
Post employment benefit obligation				
Other non-current liabilities				
Total non-current liabilities				
Current liabilities [abstract]				
Other current provisions				
Trade and other current payables				
Current tax liabilities, current				
Current borrowings				
Current provisions for employee benefits				
Other current liabilities				
Total current liabilities				
Total liabilities				
Total equity and liabilities				

[310000] Statement of changes in equity**Statement of changes in equity [abstract]**

	Note	Equity attributable to owners of parent				Total	Non-controlling Interests	Total Equity
		Issued Capital	Treasury Shares	Retained Earnings	Other Reserves			
		RM	RM	RM	RM			
Equity at beginning of period								
Comprehensive income (abstract)								
Profit (loss)								
Other comprehensive income								
Total comprehensive income								
Dividends paid								
Acquisition (dilution) of equity interest in subsidiaries								
Issuance of shares								
Other transactions with owners								
Other changes in equity								
Total increase (decrease) in equity								
Equity at end of period								

[410000] Statement of cash flows - Indirect**Statement of cash flows [abstract]**

	Company Label	Note	Company	
			2014	2013
			RM	RM
Cash flows from (used in) operating activities[abstract]				
Profit (loss)				
Adjustments to reconcile profit loss[abstract]				
Adjustments for income tax expense				
Adjustments for finance costs				
Adjustments for depreciation and amortisation expense				
Adjustments for impairment loss (reversal of impairment loss) recognised in profit or loss				
Adjustments for provisions				
Adjustments for unrealised foreign exchange losses (gains)				
Adjustments for fair value losses (gains)				
Adjustments for undistributed profits of associates				
Adjustments for losses (gains) on disposal of non-current assets				
Other adjustments for non-cash items				
Other adjustments to reconcile profit (loss)				
Total adjustments to reconcile profit (loss)				
Cash flows from (used in) operation				
Changes in working capital[abstract]				
Adjustments for decrease (increase) in inventories				
Adjustments for decrease (increase) in trade accounts receivable				
Adjustments for decrease (increase) in other operating receivables				
Adjustments for increase (decrease) in trade accounts payable				
Adjustments for increase (decrease) in other operating payables				
Other changes in working capital				
Total changes in working capital				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Dividends paid				
Dividends received				
Interest received				
Interest paid				
Income taxes refund (paid)				
Other inflows (outflows) of cash				
Net cash flows from (used in) operating activities				
Cash flows from (used in) investing activities[abstract]				
Cash flows from losing control of subsidiaries or other businesses				
Cash flows used in obtaining control of subsidiaries or other businesses				
Other cash receipts from sales of equity or debt instruments of other entities				
Other cash payments to acquire equity or debt instruments of other entities				
Proceeds from sales of property, plant and equipment				
Purchase of property, plant and equipment				
Proceeds from sales of intangible assets				
Purchase of intangible assets				
Proceeds from sales of other long-term assets				
Purchase of other long-term assets				
Proceeds from government grants				
Cash receipts from repayment of advances and loans made to other parties				
Cash advances and loans made to other parties				
Dividends received				
Interest received				
Other inflows (outflows) of cash				
Net cash flows from (used in) investing activities				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Cash flows from (used in) financing activities[abstract]				
Dividends paid				
Proceeds from issuing shares				
Proceeds from issuing other equity instruments				
Payments to acquire or redeem entity's shares				
Payments of other equity instruments				
Proceeds from borrowings				
Repayments of borrowings				
Payments of finance lease liabilities				
Interest paid				
Other inflows (outflows) of cash				
Net cash flows from (used in) financing activities				
Net increase in cash and cash equivalents				
Effect of exchange rate changes on cash and cash equivalents				
Cash and cash equivalents at beginning of period				
Cash and cash equivalents at end of period				

[420000] Statement of cash flows - Direct**Statement of cash flows [abstract]**

	Company Label	Note	Company	
			2014	2013
			RM	RM
Cash flows from (used in) operating activities [abstract]				
Classes of cash receipts from operating activities [abstract]				
Receipts from sales of goods and rendering of services				
Receipts from royalties, fees, commissions and other revenue				
Receipts from contracts held for dealing or trading purposes				
Other cash receipts from operating activities				
Classes of cash payments from operating activities [abstract]				
Payments to suppliers for goods and services				
Payments to and on behalf of employees				
Other cash payments from operating activities				
Net cash flows from (used in) operations				
Dividends paid				
Dividends received				
Interest received				
Interest paid				
Income taxes refund (paid)				
Other inflows (outflows) of cash				
Net cash flows from (used in) operating activities				
Cash flows from (used in) investing activities [abstract]				
Cash flows from losing control of subsidiaries or other businesses				
Cash flows used in obtaining control of subsidiaries or other businesses				
Other cash receipts from sales of equity or debt instruments of other entities				
Other cash payments to acquire equity or debt instruments of other entities				
Proceeds from sales of property, plant and equipment				
Purchase of property, plant and equipment				
Proceeds from sales of intangible assets				
Purchase of intangible assets				
Proceeds from sales of other long-term assets				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Purchase of other long-term assets				
Proceeds from government grants				
Cash receipts from repayment of advances and loans made to other parties				
Cash advances and loans made to other parties				
Dividends received				
Interest received				
Other inflows (outflows) of cash				
Net cash flows from (used in) investing activities				
Cash flows from (used in) financing activities [abstract]				
Dividends paid				
Proceeds from issuing shares				
Proceeds from issuing other equity instruments				
Payments to acquire or redeem entity's shares				
Payments of other equity instruments				
Proceeds from borrowings				
Repayments of borrowings				
Payments of finance lease liabilities				
Interest paid				
Other inflows (outflows) of cash				
Net cash flows from (used in) financing activities				
Net increase in cash and cash equivalents				
Effect of exchange rate changes on cash and cash equivalents				
Cash and cash equivalents at beginning of period				
Cash and cash equivalents at end of period				

[801000] Notes - Corporate information**Disclosure of corporate information [abstract]**

Disclosure of corporate information [text block]

[802000] Notes - Summary of significant accounting policies**Disclosure of summary of significant accounting policies [abstract]**

Disclosure of summary of significant accounting policies [text block]

[803000] Notes - Critical accounting estimates and judgements**Disclosure of critical accounting estimates and judgements [abstract]**

Disclosure of critical accounting estimates and judgements [text block]

[804000] Notes - Revenue

	Company	
	2014	2013
	RM	RM
Disclosure of revenue [abstract]		
Revenue from sale of goods		
Revenue from rendering of services		
Interest income		
Investment income		
Dividend income [abstract]		
Dividend income subsidiaries		
Dividend income associates		
Dividend income joint ventures		
Dividend income from other companies		
Other dividend income		
Total dividend income		
Royalty income		
Management fees		
Rental income		
Revenue from construction contracts		
Other fee and commission income		
Other revenue		
Total revenue		

Disclosure of revenue [text block]

[805000] Notes - Finance Income

	Company	
	2014	2013
	RM	RM
Disclosure of finance income [abstract]		
Interest income due from subsidiaries, associates and other related parties		
Interest income on cash and cash equivalents		
Interest income on available-for-sale financial assets		
Interest income on held-to-maturity investments		
Interest income on loans and receivables		
Interest income on other financial assets		
Other finance income		
Total finance income		

Disclosure of finance income [text block]

[806000] Notes - Other income

	Company	
	2014	2013
	RM	RM
Disclosure of other income [abstract]		
Dividend - other income		
Gains (losses) on disposals of investments		
Income from reimbursements under insurance policies		
Gains on disposals of property, plant and equipment		
Gains on disposals of non-current assets		
Gains (losses) recognised in profit or loss, fair value measurement, assets		
Gains (losses) recognised in profit or loss, fair value measurement, liabilities		
Reversal of impairment loss recognised in profit or loss		
Foreign exchange gain (loss)		
Management fees - other income		
Rental - other income		
Other fee and commission - other income		
Government contributions and donations - local		
Government contributions and donations - foreign		
Other contributions and donations - local		
Other contributions and donations - foreign		
Miscellaneous other operating income		
Total other income		

Disclosure of other income [text block]

[807000] Notes - Finance Costs**Disclosure of finance costs [abstract]**

Disclosure of finance costs [text block]

[808000] Notes - Profit or loss before tax

	Company	
	2014	2013
	RM	RM
Disclosure of profit before tax [abstract]		
Auditor's remuneration [abstract]		
Auditor's remuneration for audit services		
Auditor's remuneration for tax services		
Auditor's remuneration for other services		
Total auditor's remuneration		
Research and development expense		
Inventory write-down		
Operating lease		
Foreign exchange gain (loss)		

Disclosure of profit before tax [text block]

[809000] Notes - Employee Benefits Expense

	Company	
	2014	2013
	RM	RM
Disclosure of employee benefits expense [abstract]		
Wages and salaries		
Payment of bonus		
Social security contributions		
Post-employment benefit expense, defined contribution plans		
Post-employment benefit expense, defined benefit plans		
Termination benefits expense		
Other long-term employee benefits		
Other short-term employee benefits		
Other employee expense		
Total employee benefits expenses		

Disclosure of employee benefits expense [text block]

[810000] Notes - Key management personnel compensation**Disclosure of key management personnel compensation [abstract]**

Disclosure of key management personnel compensation [text block]

[811000] Notes - Income tax expense**Disclosure of income tax expense [abstract]**

Disclosure of income tax expense [text block]

[812000] Notes - Earnings / loss per share**Disclosure of earnings / loss per share [abstract]**

Disclosure of earnings / loss per share [text block]

[813000] Notes - Property, plant and equipment**Disclosure of property, plant and equipment [abstract]**

Disclosure of property, plant and equipment [text block]

[814000] Notes - Investment property**Disclosure of investment property [abstract]**

Disclosure of investment property [text block]

[815000] Notes - Intangible assets**Disclosure of intangible assets [abstract]**

Disclosure of intangible assets [text block]

[816000] Notes - Investment in subsidiaries, associates and joint ventures**Disclosure of investment in subsidiaries, associates and joint ventures [abstract]**

Disclosure of investment in subsidiaries, associates and joint ventures [text block]

[817000] Notes - Deferred tax**Disclosure of deferred tax [abstract]**

Disclosure of deferred tax [text block]

[818000] Notes - Trade and other receivables

	Company	
	2014	2013
	RM	RM
Disclosure of trade and other receivables [abstract]		
Current trade receivables		
Current prepayments		
Current receivables due from related parties		
Other current receivables		
Total trade and other current receivables		
Allowance for impairment loss		

Disclosure of trade and other receivables [text block]

[819000] Notes - Inventories

	Company	
	2014	2013
	RM	RM
Disclosure of inventories [abstract]		
Raw materials		
Work in progress		
Spare parts		
Production supplies		
Finished goods		
Merchandise		
Other inventories		
Total current inventories		

Disclosure of inventories [text block]

[820000] Notes - Cash and cash equivalents

	Company	
	2014	2013
	RM	RM
Disclosure of cash and cash equivalents [abstract]		
Cash on hand		
Balances with banks		
Short-term deposits, classified as cash equivalents		
Short-term investments, classified as cash equivalents		
Other banking arrangements, classified as cash equivalents		
Total cash and cash equivalents		

Disclosure of cash and cash equivalents [text block]

[821000] Notes - Provisions

	Company	
	2014	2013
	RM	RM
Disclosure of provisions [abstract]		
Provisions for employee benefits		
Legal proceedings provision		
Warranty provision		
Miscellaneous other provisions		
Total provisions		

Disclosure of provisions [text block]

[822000] Notes - Borrowings

	Company	
	2014	2013
	RM	RM
Disclosure of borrowings [abstract]		
Non-current portion of non-current borrowings, by type [abstract]		
Non-current portion of non-current secured bank loans received		
Non-current portion of non-current unsecured bank loans received		
Non-current of other borrowings		
Total non-current portion of non-current borrowings		
Current borrowings and current portion of non-current borrowings [abstract]		
Current secured bank loans received and current portion of non-current secured bank loans received		
Current unsecured bank loans received and current portion of non-current unsecured bank loans received		
Other borrowings		
Total current borrowings and current portion of non-current borrowings		
Total borrowings		

Disclosure of borrowings [text block]

[823000] Notes - Trade and other payables

	Company	
	2014	2013
	RM	RM
Disclosure of trade and other payables [abstract]		
Current trade payables		
Accruals classified as current		
Current payables to related parties		
Other current payables		
Total trade and other current payables		

Disclosure of trade and other payables [text block]

[824000] Notes - Share capital

	Company	
	2014	2013
Disclosure of share capital [abstract]		
Number of shares issued and fully paid		
Other changes in number of shares issued and fully paid		
Number of shares issued but not fully paid		
Other changes in number of shares issued but not fully paid		
Number of shares outstanding at beginning of period		
Number of shares issued during financial year		
Other changes in number of shares outstanding		
Number of shares outstanding at end of period		
Shares issued and fully paid		
Other changes in shares issued and fully paid		
Shares issued but not fully paid		
Other changes in shares issued but not fully paid		
Shares outstanding at beginning of period		
Shares issued during financial year		
Other changes in shares outstanding		
Shares outstanding at end of period		

Disclosure of share capital [text block]

[825000] Notes - Other reserves

	Company	
	2014	2013
	RM	RM
Disclosure of other reserves [abstract]		
Non-distributable [abstract]		
Reserve of exchange differences on translation		
Reserve of gains and losses on remeasuring available-for-sale financial assets		
Reserve of share-based payments		
Revaluation surplus		
Statutory reserve		
Other non-distributable reserves		
Total non-distributable other reserves		
Distributable [abstract]		
Treasury shares		
Other distributable reserves		
Total distributable other reserves		
Total other reserves		

Disclosure of other reserves [text block]

[826000] Notes - Retained earnings [abstract]

	Company	
	2014	2013
	RM	RM
Disclosure of retained earnings [abstract]		
Total retained earnings of Company and its subsidiaries [abstract]		
Realised		
Unrealised		
Retained earnings of associates [abstract]		
Realised		
Unrealised		
Retained earnings of joint ventures [abstract]		
Realised		
Unrealised		
Total retained earnings of the company, its subsidiaries, associates and joint ventures		
Less: Consolidation adjustments		
Total retained earnings		

Disclosure of retained earnings [text block]

[827000] Notes - Post employment benefit obligation**Disclosure of post employment benefit obligation [abstract]**

Disclosure of post employment benefit obligation [text block]

[828000] Notes - Related party transactions

Disclosure of related party transactions [abstract]

	Company								
	2014								
	Parent	Entities with joint control or significant influence over the group	Subsidiaries	Associates	Joint ventures where entity is venturer	Key management personnel of Group	Key management personnel of parent Company	Other related party	Total for related parties
RM	RM	RM	RM	RM	RM	RM	RM	RM	RM
Related party transactions [abstract]									
Purchases of goods, related party transactions									
Revenue from sale of goods, related party transactions									
Purchases of property and other assets, related party transactions									
Sales of property and other assets, related party transactions									
Services received, related party transactions									
Revenue from rendering of services, related party transactions									
Management fees, related party transactions									
Royalty expense, related party transactions									
Rental income, related party transactions									
Rental expense, related party transactions									
Dividend income, related party transactions									
Interest income, related party transactions									
Other revenue, related party transactions									
Other expense, related party transactions									
Outstanding balances for related party transactions [abstract]									
Amounts receivable, related party transactions									
Amounts payable, related party transactions									
Others									

Disclosure of transactions between related parties [text block]

[829000] Notes - Commitments

Disclosure of commitments [abstract]

Disclosure of commitments [text block]

[830000] Notes - Contingencies

Company				
2014				
Warrant contingent liability	Legal proceedings contingent liability	Contingent liability for guarantees	Other contingent liabilities	Total contingent liabilities
RM	RM	RM	RM	RM
Disclosure of contingent liabilities [abstract]				
Contingent liabilities				

Disclosure of contingent liabilities [text block]

[831000] Notes - Financial Instruments**Disclosure of financial instruments [abstract]**

Disclosure of financial instruments [text block]

[832000] Notes - Other comprehensive income**Other comprehensive income [abstract]**

Disclosure of other comprehensive income [text block]

[833000] Notes - Other assets**Disclosure of other assets [abstract]**

Disclosure of other assets [text block]

[834000] Notes - Other liabilities**Disclosure of other liabilities [abstract]**

Disclosure of other liabilities [text block]

[835000] Notes - Other transactions with owners**Disclosure of other transactions with owners [abstract]**

Disclosure of other transactions with owners [text block]

[836000] Notes - Other changes in equity**Disclosure of other changes in equity [abstract]**

Disclosure of other changes in equity [text block]

[837000] Notes - Other adjustments for non cash items**Disclosure of other adjustments for non cash items [abstract]**

Disclosure of other adjustments for non cash items [text block]

[838000] Notes - Other changes in working capital**Disclosure of other changes in working capital [abstract]**

Disclosure of other changes in working capital [text block]

[839000] Notes - Other operating activities**Disclosure of other operating activities [abstract]**

Disclosure of other operating activities [text block]

[840000] Notes - Other investing activities**Disclosure of other investing activities [abstract]**

Disclosure of other investing activities [text block]

[841000] Notes - Other financing activities**Disclosure of other financing activities [abstract]**

Disclosure of other financing activities [text block]

[842000] Notes - Other cash receipts from operating activities**Disclosure of other cash receipts from operating activities [abstract]**

Disclosure of other cash receipts from operating activities [text block]

[843000] Notes - Other cash payments from operating activities**Disclosure of other cash payments from operating activities [abstract]**

Disclosure of other cash payments from operating activities [text block]

[844000] Notes - Other notes**Disclosure of other notes [abstract]**

Disclosure of other notes [text block]

PERS [110000] Income statement, by function of expense
Income statement [abstract]

	Company Label	Note	Company	
			2014	2013
			RM	RM
Revenue				
Cost of sales				
Gross profit				
Other income				
Distribution costs				
Administrative expenses				
Other expense				
Other gains (losses)				
Profit (loss) from operating activities				
Finance income				
Finance costs				
Share of profit (loss) of associates and joint ventures accounted for using equity method				
Profit (loss) before tax				
Tax expense (income), continuing operations				
Profit (loss) after tax				
Minority interest				
Net profit or loss from ordinary activities				
Extraordinary items				
Contribution of zakat				
Profit (loss)				

PERS [120000] Income statement , by nature of expense**Income statement [abstract]**

	Company Label	Note	Company	
			2014	2013
			RM	RM
Revenue				
Other income				
Increase (decrease) in inventories of finished goods and work in progress				
Raw materials and consumables used				
Employee benefits expense				
Depreciation and amortisation expense				
Other expenses				
Other gains (losses)				
Profit (loss) from operating activities				
Finance income				
Finance costs				
Share of profit (loss) of associates and joint ventures accounted for using equity method				
Profit (loss) before tax				
Tax expense (income), continuing operations				
Profit (loss) after tax				
Minority interest				
Net profit or loss from ordinary activities				
Extraordinary items				
Contribution of zakat				
Profit (loss)				

PERS [210000] Balance sheet**Balance sheet [abstract]**

	Company Label	Note	Company	
			2014 RM	2013 RM
Assets [abstract]				
Non-current assets [abstract]				
Property, plant and equipment				
Investment property				
Goodwill				
Intangible assets other than goodwill				
Investments in subsidiaries				
Investments in associates				
Investments in joint ventures				
Trade and other non-current receivables				
Deferred tax assets				
Other non-current assets				
Total non-current assets				
Current assets [abstract]				
Cash and cash equivalents				
Current inventories				
Trade and other current receivables				
Current tax assets, current				
Other current assets				
Total current assets				
Total assets				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Equity and liabilities [abstract]				
Equity [abstract]				
Issued capital				
Retained earnings				
Share premium				
Other reserves				
Total equity attributable to owners of parent				
Non-controlling interests				
Total equity				
Liabilities [abstract]				
Non-current liabilities [abstract]				
Trade and other non-current payables				
Deferred tax liabilities				
Other non-current borrowings				
Other non-current liabilities				
Total non-current liabilities				
Current liabilities [abstract]				
Trade and other current payables				
Current tax liabilities, current				
Current borrowings				
Other current liabilities				
Total current liabilities				
Total liabilities				
Total equity and liabilities				

PERS [310000] Statement of changes in equity
Statement of changes in equity [abstract]

	Note	Equity attributable to owner of parent				Non-controlling Interests	Total Equity
		Issued Capital	Retained Earnings	Other Reserves	Total		
		RM	RM	RM	RM		
Equity at beginning of period							
Changes In Equity [abstract]							
Profit (loss)							
Dividends paid							
Acquisition (dilution) of equity interest in subsidiaries							
Issuance of shares							
Other changes in equity							
Total increase (decrease) in equity							
Equity at end of period							

PERS [41000] Statement of cash flows - Indirect**Statement of cash flows [abstract]**

	Company Label	Note	Company	
			2014	2013
			RM	RM
Cash flows from used in operating activities [abstract]				
Profit (loss)				
Adjustments to reconcile profit loss [abstract]				
Adjustments for income tax expense				
Adjustments for finance costs				
Adjustments for depreciation and amortisation expense				
Adjustments for impairment loss (reversal of impairment loss) recognised in profit or loss				
Adjustments for provisions				
Adjustments for unrealised foreign exchange losses (gains)				
Adjustments for undistributed profits of associates				
Adjustments for losses (gains) on disposal of non-current assets				
Other adjustments for non-cash items				
Total adjustments to reconcile profit (loss)				
Cash flows from (used in) operations				
Changes in working capital [abstract]				
Adjustments for decrease (increase) in inventories				
Adjustments for decrease (increase) in trade accounts receivable				
Adjustments for decrease (increase) in other operating receivables				
Adjustments for increase (decrease) in trade accounts payable				
Adjustments for increase (decrease) in other operating payables				
Other changes in working capital				
Total changes in working capital				

	Company Label	Note	Company	
			2014 RM	2013 RM
Dividends paid				
Dividends received				
Interest received				
Interest paid				
Income taxes refund (paid)				
Other inflows (outflows) of cash				
Net cash flows from (used in) operating activities				
Cash flows from (used in) investing activities				
[abstract]				
Cash flows from losing control of subsidiaries or other businesses				
Cash flows used in obtaining control of subsidiaries or other businesses				
Other cash receipts from sales of equity or debt instruments of other entities				
Other cash payments to acquire equity or debt instruments of other entities				
Proceeds from sales of property, plant and equipment				
Purchase of property, plant and equipment				
Proceeds from sales of intangible assets				
Purchase of intangible assets				
Proceeds from sales of other long-term assets				
Purchase of other long-term assets				
Proceeds from government grants				
Cash receipts from repayment of advances and loans made to other parties				
Cash advances and loans made to other parties				
Dividends received				
Interest received				
Other inflows (outflows) of cash				
Net cash flows from (used in) investing activities				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Cash flows from (used in) financing activities				
Dividends paid				
Proceeds from issuing shares				
Proceeds from issuing other equity instruments				
Payments to acquire or redeem entity's shares				
Payments of other equity instruments				
Proceeds from borrowings				
Repayments of borrowings				
Payments of finance lease liabilities				
Interest paid				
Other inflows (outflows) of cash				
Net cash flows from (used in) financing activities				
Net increase in cash and cash equivalents				
Effect of exchange rate changes on cash and cash equivalents				
Cash and cash equivalents at beginning of period				
Cash and cash equivalents at end of period				

PERS [420000] Statement of cash flows - Direct**Statement of cash flows [abstract]**

	Company Label	Note	Company	
			2014 RM	2013 RM
Cash flows from (used in) operating activities [abstract]				
Receipts from sales of goods and rendering of services				
Receipts from royalties, fees, commissions and other revenue				
Receipts from contracts held for dealing or trading purposes				
Other cash receipts from operating activities				
Payments to suppliers for goods and services				
Payments to and on behalf of employees				
Other cash payments from operating activities				
Net cash flows from (used in) operations				
Dividends paid				
Dividends received				
Interest received				
Interest paid				
Income taxes refund (paid)				
Other inflows (outflows) of cash				
Net cash flows from (used in) operating activities				
Cash flows from (used in) investing activities [abstract]				
Cash flows from losing control of subsidiaries or other businesses				
Cash flows used in obtaining control of subsidiaries or other businesses				
Other cash receipts from sales of equity or debt instruments of other entities				
Other cash payments to acquire equity or debt instruments of other entities				
Proceeds from sales of property, plant and equipment				
Purchase of property, plant and equipment				
Proceeds from sales of intangible assets				
Purchase of intangible assets				

	Company Label	Note	Company	
			2014	2013
			RM	RM
Proceeds from sales of other long-term assets				
Purchase of other long-term assets				
Proceeds from government grants				
Cash receipts from repayment of advances and loans made to other parties				
Cash advances and loans made to other parties				
Dividends received				
Interest received				
Other inflows (outflows) of cash				
Net cash flows from (used in) investing activities				
Cash flows from (used in) financing activities [abstract]				
Dividends paid				
Proceeds from issuing shares				
Proceeds from issuing other equity instruments				
Payments to acquire or redeem entity's shares				
Payments of other equity instruments				
Proceeds from borrowings				
Repayments of borrowings				
Payments of finance lease liabilities				
Interest paid				
Other inflows (outflows) of cash				
Net cash flows from (used in) financing activities				
Net increase in cash and cash equivalents				
Effect of exchange rate changes on cash and cash equivalents				
Cash and cash equivalents at beginning of period				
Cash and cash equivalents at end of period				

PERS [801000] Notes - Corporate information**Disclosure of corporate information [abstract]**

Disclosure of corporate information [text block]

PERS [802000] Notes - Summary of significant accounting policies**Disclosure of summary of significant accounting policies [abstract]**

Disclosure of summary of significant accounting policies [text block]

PERS [803000] Notes - Critical accounting estimates and judgements**Disclosure of critical accounting estimates and judgements [abstract]**

Disclosure of critical accounting estimates and judgements [text block]

PERS [804000] Notes - Revenue

	Company	
	2014	2013
	RM	RM
Disclosure of revenue [abstract]		
Revenue from sale of goods		
Revenue from rendering of services		
Interest income		
Investment income		
Dividend income [abstract]		
Dividend income subsidiaries		
Dividend income associates		
Dividend income joint ventures		
Dividend income from other companies		
Other dividend income		
Total dividend income		
Royalty income		
Management fees		
Rental income		
Revenue from construction contracts		
Other fee and commission income		
Other revenue		
Total revenue		

Disclosure of revenue [text block]

PERS [805000]Notes - Financial Income

	Company	
	2014	2013
	RM	RM
Disclosure of finance income [abstract]		
Interest income due from subsidiaries, associates and other related parties		
Interest income on cash and cash equivalents		
Interest income on investment securities		
Interest income on loans and receivables		
Interest income on other financial assets		
Other finance income		
Total finance income		

Disclosure of finance income [text block]

PERS [806000]Notes - Other Income

	Company	
	2014	2013
	RM	RM
Disclosure of other income [abstract]		
Dividend - other income		
Gains (losses) on disposals of investments		
Income from reimbursements under insurance policies		
Gains on disposals of property, plant and equipment		
Gains on disposals of non-current assets		
Reversal of impairment loss recognised in profit or loss		
Foreign exchange gain (loss)		
Management fees – other income		
Rental - other income		
Other fee and commission – other income		
Government contributions and donations - local		
Government contributions and donations - foreign		
Other contributions and donations - local		
Other contributions and donations - foreign		
Miscellaneous other operating income		
Total other income		

Disclosure of other income [text block]

PERS [807000]Notes - Finance Costs**Disclosure of finance costs [abstract]**

Disclosure of finance costs [text block]

PERS [808000]Notes - Profit before tax

	Company	
	2014	2013
	RM	RM
Disclosure of profit before tax [abstract]		
Auditor's remuneration [abstract]		
Auditor's remuneration for audit services		
Auditor's remuneration for tax services		
Auditor's remuneration for other services		
Total auditor's remuneration		
Research and development expense		
Inventory write-down		
Operating lease		
Foreign exchange gain (loss)		

Disclosure of profit before tax [text block]

PERS [809000]Notes - Employee Benefits Expense

	Company	
	2014	2013
	RM	RM
Disclosure of employee benefits expense [abstract]		
Wages and salaries		
Payment of bonus		
Social security contributions		
Post-employment benefit expense, defined contribution plans		
Termination benefits expense		
Other long-term employee benefits		
Other short-term employee benefits		
Other employee expense		
Total employee benefits expenses		

Disclosure of employee benefits expense [text block]

PERS [810000]Notes - Key management personnel compensation**Disclosure of key management personnel compensation [abstract]**

Disclosure of key management personnel compensation [text block]

PERS [811000]Notes - Income tax expense**Disclosure of income tax expense [abstract]**

Disclosure of income tax expense [text block]

PERS [812000]Notes - Property, plant and equipment**Disclosure of property, plant and equipment [abstract]**

Disclosure of property, plant and equipment [text block]

PERS [813000]Notes - Investment property**Disclosure of investment property [abstract]**

Disclosure of investment property [text block]

PERS [814000]Notes - Intangible assets**Disclosure of intangible assets [abstract]**

Disclosure of intangible assets [text block]

PERS [815000]Notes - Investments in subsidiaries, associates and joint ventures**Disclosure of investments in subsidiaries, associates and joint ventures [abstract]**

Disclosure of investment in subsidiaries, associates and joint ventures [text block]

PERS [816000]Notes - Deferred tax**Disclosure of deferred tax [abstract]**

Disclosure of deferred tax [text block]

PERS [817000]Notes - Trade and other receivables

	Company	
	2014	2013
	RM	RM
Disclosure of trade and other receivables [abstract]		
Current trade receivables		
Current prepayments		
Current receivables due from related parties		
Other current receivables		
Total trade and other current receivables		
Allowance for impairment loss		

Disclosure of trade and other receivables [text block]

PERS [818000]Notes - Inventories

	Company	
	2014	2013
	RM	RM
Disclosure of inventories [abstract]		
Raw materials		
Work in progress		
Spare parts		
Production supplies		
Finished goods		
Merchandise		
Other inventories		
Total current inventories		

Disclosure of inventories [text block]

PERS [819000]Notes - Cash and cash equivalents

	Company	
	2014	2013
	RM	RM
Cash and cash equivalents [abstract]		
Cash on hand		
Balances with banks		
Short-term deposits, classified as cash equivalents		
Short-term investments, classified as cash equivalents		
Other banking arrangements, classified as cash equivalents		
Total cash and cash equivalents		

Disclosure of cash and cash equivalents [text block]

PERS [820000]Notes - Borrowings

	Company	
	2014	2013
	RM	RM
Disclosure of borrowings [abstract]		
Non-current portion of non-current borrowings, by type [abstract]		
Non-current portion of non-current secured bank loans received		
Non-current portion of non-current unsecured bank loans received		
Non-current of other borrowings		
Total non-current portion of non-current borrowings		
Current borrowings and current portion of non-current borrowings [abstract]		
Current secured bank loans received and current portion of non-current secured bank loans received		
Current unsecured bank loans received and current portion of non-current unsecured bank loans received		
Other borrowings		
Total current borrowings and current portion of non-current borrowings		
Total borrowings		

Disclosure of borrowings [text block]

PERS [821000] Notes - Trade and other payables

	Company	
	2014	2013
	RM	RM
Disclosure of trade and other payables [abstract]		
Current trade payables		
Accruals classified as current		
Current payables to related parties		
Other current payables		
Total trade and other current payables		

Disclosure of trade and other payables [text block]

PERS [822000] Notes - Share capital

	Company	
	2014	2013
Disclosure of share capital [abstract]		
Number of shares issued and fully paid		
Other changes in number of shares issued and fully paid		
Number of shares issued but not fully paid		
Other changes in number of shares issued but not fully paid		
Number of shares outstanding at beginning of period		
Number of shares issued during financial year		
Other changes in number of shares outstanding		
Number of shares outstanding at end of period		
Shares issued and fully paid		
Other changes in shares issued and fully paid		
Shares issued but not fully paid		
Other changes in shares issued but not fully paid		
Shares outstanding at beginning of period		
Shares issued during financial year		
Other changes in shares outstanding		
Shares outstanding at end of period		

Disclosure of share capital [text block]

PERS [823000]Notes - Other reserves

	Company	
	2014	2013
	RM	RM
Other reserves [abstract]		
Non-distributable [abstract]		
Reserve of exchange differences on translation		
Statutory reserve		
Other non-distributable reserves		
Total non-distributable other reserves		
Distributable [abstract]		
Other distributable reserves		
Total distributable other reserves		
Total other reserves		

Disclosure of other reserves [text block]

PERS [824000]Notes - Related party transactions

Disclosure of related party transactions [abstract]

	Company								
	2014								
	Parent	Entities with joint control or significant influence over the Group	Subsidiaries	Associates	Joint ventures where entity is venturer	Key management personnel of Group	Key management personnel of parent Company	Other related party	Total related parties
RM	RM	RM	RM	RM	RM	RM	RM	RM	RM
Related party transactions [abstract]									
Purchases of goods, related party transactions									
Revenue from sale of goods, related party transactions									
Purchases of property and other assets, related party transactions									
Sales of property and other assets, related party transactions									
Services received, related party transactions									
Revenue from rendering of services, related party transactions									
Management fees, related party transactions									
Royalty expense, related party transactions									
Rental income, related party transactions									
Rental expense, related party transactions									
Dividend income, related party transactions									
Interest income, related party transactions									
Other revenue, related party transactions									
Other expense, related party transactions									
Outstanding balances for related party transactions [abstract]									
Amounts receivable, related party transactions									
Amounts payable, related party transactions									
Others									

Disclosure of transactions between related parties [text block]

PERS [825000] Notes - Commitments

Disclosure of commitments [abstract]

Disclosure of commitments [text block]

PERS [826000] Notes - Contingencies

	Company 2014				
	Warrant contingent liability	Legal proceedings contingent liability	Contingent liability for guarantees	Other contingent liabilities	Total contingent liabilities
	RM	RM	RM	RM	RM
Disclosure of contingent liabilities [abstract]					
Contingent liabilities					

Disclosure of contingent liabilities [text block]

PERS [827000] Notes - Other assets**Disclosure of other assets [abstract]**

Disclosure of other assets [text block]

PERS [828000] Notes - Other liabilities**Disclosure of other liabilities [abstract]**

Disclosure of other liabilities [text block]

PERS [829000] Notes - Other changes in equity**Disclosure of other changes in equity [abstract]**

Disclosure of other changes in equity [text block]

PERS [830000] Notes - Other adjustments for non cash items

Disclosure of other adjustments for non cash items [abstract]

Disclosure of other adjustments for non cash items [text block]

PERS [831000] Notes - Other changes in working capital**Disclosure of other changes in working capital [abstract]**

Disclosure of other changes in working capital [text block]

PERS [832000] Notes - Other operating activities**Disclosure of other operating activities [abstract]**

Disclosure of other operating activities [text block]

PERS [833000] Notes - Other investing activities**Disclosure of other investing activities [abstract]**

Disclosure of other investing activities [text block]

PERS [834000] Notes - Other financing activities**Disclosure of other financing activities [abstract]**

Disclosure of other financing activities [text block]

PERS [835000] Notes - Other cash receipts from operating activities**Disclosure of other cash receipts from operating activities [abstract]**

Disclosure of other cash receipts from operating activities [text block]

PERS [836000] Notes - Other cash payments from operating activities**Disclosure of other cash payments from operating activities [abstract]**

Disclosure of other cash payments from operating activities [text block]

PERS [837000] Notes - Other notes**Disclosure of other notes [abstract]**

Disclosure of other notes [text block]