
 1

 COSCO SHIPPING INTERNATIONAL (SINGAPORE) CO., LTD.
 (Company Registration no:- 196100159G)

Unaudited Third Quarter Financial Statement Announcement for the Financial Period Ended 30 September 2019

PART I - INFORMATION REQUIRED FOR ANNOUNCEMENTS OF QUARTERLY (Q1, Q2 & Q3), HALF-YEAR AND

FULL YEAR RESULTS

1(a) An income statement (for the group) together with a comparative statement for the corresponding period

of the immediately preceding financial year.

(i) Consolidated Income Statement

 Group
 Q3 2019 Q3 2018 Change YTD 2019 YTD 2018 Change
 S$’000 S$’000 % S$’000 S$’000 %

Turnover 42,061 42,153 NM 122,269 122,831 NM
Cost of sales (32,574) (32,102) 1 (94,064) (92,175) 2
Gross profit 9,487 10,051 (6) 28,205 30,656 (8)

Other income [1] 435 734 (41) 1,392 2,375 (41)
Other gains and losses [1] (86) 26 NM 2,209 3,664 (40)

Expenses
- Distribution (661) (481) 37 (1,886) (1,333) 41
- Administrative (5,742) (6,063) (5) (16,991) (19,071) (11)
- Finance (2,140) (1,549) 38 (6,541) (7,678) (15)

Share of profit of associated
companies 647 656 (1) 1,574 1,879 (16)

Profit before income tax [2] 1,940 3,374 (43) 7,962 10,492 (24)

Income tax expense [3] (744) (1,170) (36) (2,074) (2,913) (29)

Profit for the period 1,196 2,204 (46) 5,888 7,579 (22)

Profit attributable to:
Equity holders of the Company 1,091 2,123 (49) 5,702 7,390 (23)
Non-controlling interests 105 81 30 186 189 (2)
Profit for the period 1,196 2,204 (46) 5,888 7,579 (22)

Earnings per share for profit
attributable to the equity holders
of the Company
(expressed in cents per share)

- basic 0.05 0.09 (44) 0.25 0.33 (24)
- diluted 0.05 0.09 (44) 0.25 0.33 (24)

NM denotes not meaningful.

 2

(ii) Consolidated Statement of Comprehensive Income

 Group
 Q3 2019 Q3 2018 Change YTD 2019 YTD 2018 Change
 S$’000 S$’000 % S$’000 S$’000 %

Profit for the period 1,196 2,204 (46) 5,888 7,579 (22)

Other comprehensive
income/(loss):
Items that may be reclassified
subsequently to profit or loss:

Currency translation differences
arising from consolidation
- Gains/(losses) 1,858 (347) NM 1,374 1,243 11
 1,858 (347) NM 1,374 1,243 11

Total comprehensive income
for the period 3,054 1,857 64 7,262 8,822 (18)

Total comprehensive income
attributable to:
Equity holders of the Company 2,941 1,776 66 7,068 8,633 (18)
Non-controlling interests 113 81 40 194 189 3
Total comprehensive income for
the period 3,054 1,857 64 7,262 8,822 (18)

(iii) Breakdown and Explanatory Notes to Consolidated Income Statement

[1] Other income and Other gains and losses comprises the following:

 Group
 Q3 2019 Q3 2018 Change YTD 2019 YTD 2018 Change
 S$’000 S$’000 % S$’000 S$’000 %

Government grants 52 23 126 283 305 (7)
Interest income 158 280 (44) 461 1,071 (57)
Rental income 73 253 (71) 288 550 (48)
Sundry income 152 178 (15) 360 449 (20)

Other income 435 734 (41) 1,392 2,375 (41)

Foreign exchange (loss)/gain (103) 31 NM (89) 3,389 NM
Gain on modification of lease - - - 65 - NM
Gain on disposal of property, plant
and equipment 20 20 NM 1,946 54 NM
(Loss)/gain on sale of bunker
stock (3) (25) (88) 287 221 30

Other gains and losses (86) 26 NM 2,209 3,664 (40)

 3

[2] Profit before income tax is arrived at after (charging)/crediting:

 Group
 Q3 2019 Q3 2018 Change YTD 2019 YTD 2018 Change
 S$’000 S$’000 % S$’000 S$’000 %

Interest on borrowings (2,140) (1,549) 38 (6,541) (7,678) (15)
Amortisation of deferred
expenditure - (16) NM - (48) NM
Amortisation of intangible assets (1,170) (1,423) (18) (3,511) (4,269) (18)
Depreciation of property, plant and
equipment (4,864) (4,936) (1) (14,642) (14,952) (2)
Depreciation of investment
properties (133) (140) (5) (399) (399) NM
Depreciation of right-of-use assets (5,782) - NM (17,239) - NM
Net reversal for impairment of trade
and other receivables - 14 NM 4 32 (88)
Write-off of property, plant and
equipment (102) (3) NM (102) (130) (22)

[3] Adjustment for over/(under) provision of tax in respect of prior years:

 Group
 Q3 2019 Q3 2018 Change YTD 2019 YTD 2018 Change
 S$’000 S$’000 % S$’000 S$’000 %

Current income tax 89 (65) NM 166 159 4
Deferred tax 7 - NM 43 - NM

 4

1(b)(i) A balance sheet (for the issuer and group), together with a comparative statement as at the end of the
immediately preceding financial year.

 Group Company
 30/09/2019 31/12/2018 30/09/2019 31/12/2018
 S$'000 S$'000 S$'000 S$'000

Current assets
Cash and cash equivalents 63,273 72,814 9,075 18,301
Restricted cash 4 257 4 257
Trade and other receivables 43,176 35,460 31 116
Inventories 1,398 661 - -
 107,851 109,192 9,110 18,674
Non-current assets classified as
held-for-sale - 741 - -
 107,851 109,933 9,110 18,674

Non-current assets
Trade and other receivables 532 812 - -
Investments in associated
companies 15,802 15,171 13,953 13,953
Investments in subsidiaries - - 614,589 614,183
Investment properties 13,243 13,637 - -
Property, plant and equipment 587,669 550,012 72 100
Right-of-use assets 75,511 - - -
Intangible assets 127,525 131,033 - -
Deferred expenditure - 2,212 - -
Deferred tax assets 34 - - -
 820,316 712,877 628,614 628,236

Total assets 928,167 822,810 637,724 646,910

Current liabilities
Trade and other payables 45,790 48,056 45,046 48,123
Current income tax liabilities 3,175 4,884 5 107
Borrowings 47,473 25,715 13,580 13,580
Provisions 355 350 - -
 96,793 79,005 58,631 61,810

Non-current liabilities
Trade and other payables 988 4,468 988 4,468
Borrowings 237,361 152,619 58,489 58,489
Provisions 1,270 1,198 - -
Deferred income tax liabilities 53,287 54,420 - -
 292,906 212,705 59,477 62,957

Total liabilities 389,699 291,710 118,108 124,767

Net assets 538,468 531,100 519,616 522,143

Equity
Share capital 270,608 270,608 270,608 270,608
Other reserves 37,361 35,995 45,105 45,105
Retained earnings 228,717 223,015 203,903 206,430
Shareholders’ equity 536,686 529,618 519,616 522,143
Non-controlling interests 1,782 1,482 - -
Total equity 538,468 531,100 519,616 522,143

 5

1(b)(ii) Aggregate amount of group’s borrowings and debt securities.

Amount repayable in one year or less, or on demand

As at 30/09/2019 As at 31/12/2018

Secured Unsecured Secured Unsecured
S$’000 S$’000 S$’000 S$’000

47,273 200 25,515 200

Amount repayable after one year

As at 30/09/2019 As at 31/12/2018

Secured Unsecured Secured Unsecured
S$’000 S$’000 S$’000 S$’000

199,361 38,000 114,619 38,000

Details of any collateral

The collaterals for secured borrowings include share charge on the shares of certain subsidiaries, property, plant
and equipment, right-of-use assets and bank deposits. The carrying amount of the property, plant and equipment
mortgaged as security for the group’s borrowings is approximately $424,585,000 (31 December 2018:
$451,782,000).

 6

1(c) A cash flow statement (for the group), together with a comparative statement for the corresponding
period of the immediately preceding financial year.

 Group
 Q3 2019

S$’000
Q3 2018
S$’000

YTD 2019
S$’000

YTD 2018
S$’000

Cash flows from operating activities
Profit for the period 1,196 2,204 5,888 7,579
Adjustments for:
Income tax expense 744 1,170 2,074 2,913
Amortisation of deferred expenditure - 16 - 48
Amortisation of intangible assets 1,170 1,423 3,511 4,269
Depreciation of property, plant and equipment 4,864 4,936 14,642 14,952
Depreciation of investment properties 133 140 399 399
Depreciation of right-of-use assets 5,782 - 17,239 -
Reversal for impairment of trade and other
receivables - (14) (4) (32)
Gain on disposal of property, plant and equipment (20) (20) (1,946) (54)
Loss on disposal of a transferable club membership - 121 - 175
Write-off of property, plant and equipment 102 3 102 130
Gain on modification of lease - - (65) -
Share of profit of associated companies (647) (656) (1,574) (1,879)
Interest expense 2,140 1,549 6,541 7,678
Interest income (158) (280) (461) (1,071)
Exchange differences 72 334 90 (3,466)
 15,378 10,926 46,436 31,641
Changes in working capital:
Inventories (1,197) (63) (737) (37)
Trade and other receivables (760) (5,596) (7,512) (9,810)
Trade and other payables (153) 3,778 (5,064) (11,106)
Provisions 8 (231) 77 (676)
Cash provided by operations 13,276 8,814 33,200 10,012
Income tax paid (2,380) (3,519) (4,953) (6,618)
Net cash provided by operating activities 10,896 5,295 28,247 3,394

Cash flows from investing activities
Deferred consideration paid in relation to
acquisition of subsidiaries (1,500) - (4,500) (6,000)
Acquisition of a subsidiary, net of cash acquired (i) - - - (410,306)
Acquisition of an associated company (416) - (416) -
Additions to property, plant and equipment (1,140) (10,224) (6,561) (17,261)
Decrease in amount due from a fellow subsidiary - - - 293,165
Disposal of property, plant and equipment 149 54 3,126 126
Disposal of a transferable club membership - 4 - 7
Decrease in restricted cash balance 255 - 255 140,403
Dividend received 1,665 634 1,665 11,807
Interest received 174 230 512 998
Net cash (used in)/provided by investing
activities (813) (9,302) (5,919) 12,939

Cash flows from financing activities
Proceeds from borrowings - 1,215 200 328,864
Repayment of borrowings (2,213) (17,585) (6,826) (304,498)
Repayment of lease liabilities (6,289) (893) (18,676) (2,745)
Proceeds from non-controlling interest of a
subsidiary - - 406 -
Increase in bank deposits pledged - - (4) (2)
Interest paid (2,866) (1,869) (7,136) (6,767)
Dividend paid to non-controlling interest of a
subsidiary - - (300) (150)
Net cash (used in)/provided by financing
activities (11,368) (19,132) (32,336) 14,702

 7

 Group
 Q3 2019

S$’000
Q3 2018
S$’000

YTD 2019
S$’000

YTD 2018
S$’000

Net (decrease)/increase in cash and cash
equivalents (1,285) (23,139) (10,008) 31,035
Cash and cash equivalents at beginning of

financial period 62,610 114,052 71,605 58,504
Effects of currency translation on cash and cash

equivalents 736 (244) 464 1,130
Cash and cash equivalents at end of

financial period 62,061 90,669 62,061 90,669

Cash and cash equivalents represented by:
Cash at bank and on hand 37,985 49,457 37,985 49,457
Short-term bank deposits 25,288 42,423 25,288 42,423
Less: Bank deposits pledged (1,212) (1,211) (1,212) (1,211)

 62,061 90,669 62,061 90,669

(i) On 2 January 2018, the Group obtained control of Cogent Holdings Limited (“Cogent”) following the
acquisition of more than 90% of the issued shares of Cogent by way of a voluntary conditional cash offer made
by the Group to acquire 100% equity interest in Cogent for a consideration of $488,070,000 (excluding
discounting effects on the fair value of deferred consideration). The Group exercised its rights of compulsory
acquisition to acquire the remaining shares of Cogent. Consequently, Cogent became a wholly-owned
subsidiary of the Company.

Details of the consideration paid, the fair value amounts of identifiable assets acquired and liabilities assumed,
and the effects on the cash flows of the Group, at the acquisition date, are as follows:

 Group
 YTD 2019

S$’000
YTD 2018

S$’000
(a) Purchase consideration
 Cash paid - 468,070
 Fair value of deferred consideration - 19,474
 Consideration transferred for the business - 487,544

(b) Effect on cash flows of the Group
 Cash paid (as above) - 468,070
 Less: cash and cash equivalents in subsidiaries acquired - (58,973)
 Add: Bank balances pledged - 1,209
 Cash out flow on acquisition - 410,306

(c) Identifiable assets acquired and liabilities assumed
 Cash and cash equivalents - 58,973
 Property, plant and equipment - 494,730
 Intangible assets - 37,772
 Deferred expenditure - 1,507
 Inventories - 30
 Trade and other receivables - 22,070
 Total assets - 615,082

 Trade and other payables - 41,546
 Provisions - 2,144
 Borrowings - 121,357
 Current income tax liabilities - 6,204
 Deferred tax liabilities - 55,027
 Total liabilities - 226,278

 Total identifiable net assets - 388,804
 Less: Non-controlling interest - (249)
 Add: Goodwill - 98,989
 Consideration transferred for the business - 487,544
 Amount reflected as other payables - (19,474)
 Cash paid - 468,070

 8

 1(d)(i) A statement (for the issuer and group) showing either (i) all changes in equity or (ii) changes
in equity other than those arising from capitalisation issues and distributions to shareholders, together
with a comparative statement for the corresponding period of the immediately preceding financial year.

Share
capital

Other
reserves

Retained
earnings

Non-
controlling
interests

Total

 S$'000 S$'000 S$'000 S$'000 S$'000

The Group
At 1 July 2019 270,608 35,511 227,626 1,669 535,414
Total comprehensive income for the
period - 1,850 1,091 113 3,054
At 30 September 2019 270,608 37,361 228,717 1,782 538,468

At 1 July 2018 270,608 36,145 215,305 1,628 523,686
Total comprehensive (loss)/income
for the period - (347) 2,123 81 1,857
At 30 September 2018 270,608 35,798 217,428 1,709 525,543

Share
capital

Other
reserves

Retained
earnings

Non-
controlling
interests

Total

 S$'000 S$'000 S$'000 S$'000 S$'000

The Company
At 1 July 2019 270,608 45,105 204,858 - 520,571
Total comprehensive loss for
the period - - (955) - (955)
At 30 September 2019 270,608 45,105 203,903 - 519,616

At 1 July 2018 270,608 45,105 197,875 - 513,588
Total comprehensive loss for
the period - - (1,305) - (1,305)
At 30 September 2018 270,608 45,105 196,570 - 512,283

 9

1(d)(ii) Details of any changes in the company's share capital arising from rights issue, bonus issue, share buy-
backs, exercise of share options or warrants, conversion of other issues of equity securities, issue of
shares for cash or as consideration for acquisition or for any other purpose since the end of the
previous period reported on. State also the number of shares that may be issued on conversion of all the
outstanding convertibles as at the end of the current financial period reported on and as at the end of
the corresponding period of the immediately preceding financial year.

There was no change in the issued and paid-up capital of the Company since the previous period reported on.

1(d)(iii) To show the total number of issued shares excluding treasury shares as at the end of the current

financial period and as at the end of the immediately preceding year.

As at 30 September 2019, share capital of the Company comprised 2,239,244,954 ordinary shares (31
December 2018: 2,239,244,954).

1(d)(iv) A statement showing all sales, transfers, disposal, cancellation and/or use of treasury shares as at the

end of the current financial period reported on.

The Company does not have any treasury shares.

2. Whether the figures have been audited or reviewed and in accordance with which auditing standard or
practice.

The figures have not been audited or reviewed.

3. Where the figures have been audited or reviewed, the auditors’ report (including any qualifications or
emphasis of a matter).

Not applicable.

4. Whether the same accounting policies and methods of computation as in the issuer’s most recently

audited annual financial statements have been applied.

Except as disclosed in Paragraph 5 below, the Group has adopted the same accounting policies and method of
computation in the financial statements for the current financial period as compared with the audited financial
statements for the financial year ended 31 December 2018.

5. If there are any changes in the accounting policies and methods of computation, including any required

by an accounting standard, what has changed, as well as the reasons for, and the effect of, the change.

The Group adopted the new/revised Singapore Financial Reporting Standards (International) (SFRS(I)s) that are
effective for annual periods beginning on or after 1 January 2019. Changes to the Group’s accounting policies
have been made as required, in accordance with the transitional provisions in the respective SFRS(I)s, SFRS(I)
Interpretations and amendments to SFRS(I)s.

The following are the new or amended SFRS(I)s, and SFRS(I) Interpretations, that are relevant to the Group:

• SFRS(I) 16 Leases
• SFRS(I) INT 23 Uncertainty over Income Tax Treatments
• Amendments to SFRS(I) 9 Prepayment Features with Negative Compensation
• Amendments to SFRS(I) 1-28 Long-term Interests in Associates and Joint Ventures
• Amendments to SFRS(I) 3 Business Combinations
• Amendments to SFRS(I) 1-23 Borrowing costs eligible for capitalization

The adoption of these SFRS(I)s, amendments and interpretations of SFRS(I)s did not have any significant
impact on the financial statements of the Group except for the following:

Adoption of SFRS(I) 16 Leases

SFRS(I) 16 is effective for financial years beginning on or after 1 January 2019. The Group has applied for the
simplified transition approach and will not restate comparative amounts for the year prior to first adoption.

 10

SFRS(I) 16 will result in almost all leases being recognised on the balance sheet, as the distinction between
operating and finance leases is removed. Under the new standard, an asset (the right to use the leased item)
and a financial liability to pay rentals are recognised. The only exceptions are short-term and low-value leases.
The accounting for lessors will not change significantly.

Right-of-use assets are measured using the cost model and are carried at cost less accumulated depreciation
and accumulated impairment loss, if any, subsequent to initial recognition. The carrying amount for lease
liabilities subsequent to initial recognition would take into account interest on the lease liabilities, lease payments
made and any reassessment or lease modifications.

The adoption of SFRS(I) 16 resulted in adjustments to the balance sheet of the Group as at 1 January 2019.
The differences from the balance sheet as previously reported as at 31 December 2018 are as follows:

 1 January 2019
Group Balance Sheet S$’000

Increase in right-of-use assets 95,078
Decrease in deferred expenditure (2,212)
Increase in lease liabilities (92,866)

6. Earnings per ordinary share of the group for the current financial period reported on and the
corresponding period of the immediately preceding financial year, after deducting any provision for
preference dividends.

 Group
 Q3 2019 Q3 2018 YTD 2019 YTD 2018

(i) Based on the weighted average

number of ordinary shares on issue
(cents per share) 0.05 0.09 0.25 0.33
Weighted average number of ordinary
shares(‘000) 2,239,245 2,239,245 2,239,245 2,239,245

(ii) On a fully diluted basis (cents per
share) 0.05 0.09 0.25 0.33

 Adjusted weighted average number of
ordinary shares (‘000) 2,239,245 2,239,245 2,239,245 2,239,245

NOTES:

Basic earnings per ordinary share is calculated by dividing the net profit attributable to the equity holders of the
Company over the weighted average number of ordinary shares outstanding during the financial period.

There are no dilutive potential ordinary shares outstanding.

7. Net asset value (for the issuer and group) per ordinary share based on the total number of issued shares

excluding treasury shares of the issuer at the end of the (a) current period reported on and (b)
immediately preceding financial year.

 Group Company
 30/09/2019 31/12/2018 30/09/2019 31/12/2018

Net asset value per ordinary share (cents) 23.97 23.65 23.20 23.32

The net asset value per ordinary share is calculated based on the total number of issued shares of
2,239,244,954 (2018: 2,239,244,954).

 11

8. A review of the performance of the group, to the extent necessary for a reasonable understanding of the
group’s business. The review must discuss any significant factors that affected the turnover, costs, and
earnings of the group for the current financial period reported on, including (where applicable) seasonal
or cyclical factors. It must also discuss any material factors that affected the cash flow, working capital,
assets or liabilities of the group during the current financial period reported on.

Turnover

 Group
 Q3 2019 Q3 2018 Change YTD 2019 YTD 2018 Change
 S$’000 S$’000 % S$’000 S$’000 %

Logistics 30,110 29,980 NM 87,042 84,884 3
Shipping 4,280 4,386 (2) 12,701 11,789 8
Property management 4,394 4,761 (8) 13,866 14,835 (7)
Ship repair and marine
engineering 3,277 3,026 8 8,660 11,323 (24)

 42,061 42,153 NM 122,269 122,831 NM

Turnover for Q3 2019 decreased by $0.1 million from $42.2 million to $42.1 million mainly due to lower revenue
from shipping and property management, partially offset by an increase in revenue from logistics and ship repair
and marine engineering.

Turnover for first nine months 2019 decreased by $0.5 million from $122.8 million to $122.3 million mainly due to
lower revenue from ship repair and marine engineering. Logistics activities accounted for about 71% of the
Group’s turnover in first nine months 2019. Turnover from logistics activities increased mainly due to higher
revenue from transportation, warehousing and automotive logistics management services, partially offset by
lower revenue from container depot management services. Turnover from shipping activities increased mainly
due to revenue contribution from an additional bulk carrier that the Group had chartered in during Q1 2019,
partially offset by lower charter rates in the first nine months 2019 compared to the corresponding period in 2018.
Turnover from property management decreased by 7% to $13.9 million mainly due to lower rental income.
Turnover from ship repair and marine engineering decreased by 24% mainly due to less ship repair jobs in the
first nine months 2019 compared to the corresponding period in 2018.

Profitability

Q3 2019

Gross profit decreased by 6% for Q3 2019 mainly due to higher operating costs.

Other income decreased by 41% to $0.4 million in Q3 2019 mainly due to lower interest and rental income.

Other gains and losses decreased by $0.1 million in Q3 2019 mainly due to foreign exchange loss as compared
to foreign exchange gain in Q3 2018.

Distribution costs increased by 37% to $0.7 million in Q3 2019 mainly due to higher staff related costs resulted
from an increase in headcount to support sales and marketing services.

Administrative expenses decreased by 5% to $5.7 million in Q3 2019 as compared to $6.1 million in Q3 2018
mainly due to lower staff costs, partially offset by an increase in professional fees incurred.

Finance costs increased by 38% to $2.1 million mainly due to an increase in interest on lease liabilities as a
result of the recognition of lease liabilities following the adoption of SFRS(I) 16 as disclosed in paragraph 5.

Net profit attributable to equity holders for Q3 2019 was $1.1 million as compared to $2.1 million in Q3 2018.

First nine months 2019

Gross profit decreased by 8% for first nine months 2019 mainly due to higher operating costs.

Other income decreased by 41% to $1.4 million in first nine months 2019 mainly due to lower interest and rental
income.

 12

Other gains and losses comprised mainly foreign exchange (loss)/gain and gain on disposal of property, plant
and equipment. Other gains and losses decreased by $1.5 million or 40% lower as compared to first nine months
2018 mainly due to lower foreign exchange gain, mitigated by gain on disposal of property, plant and equipment.

Distribution expenses increased by 41% to $1.9 million in first nine months 2019 mainly due to higher staff
related costs resulted from an increase in headcount to support sales and marketing services.

Administrative expenses decreased by 11% to $17.0 million in first nine months 2019 as compared to $19.1
million in the corresponding period mainly due to lower staff related costs, partially offset by higher professional
fees incurred.

Finance costs decreased by $1.1 million to $6.5 million mainly due to lower average bank borrowings in first nine
months 2019, partially offset by an increase in interest on lease liabilities as a result of the recognition of lease
liabilities following the adoption of SFRS(I) 16 as disclosed in paragraph 5.

Share of profit of associated companies of $1.6 million was contributed by the Group’s 40% shareholdings in PT.
Ocean Global Shipping Logistics and the newly acquired 30% shareholdings in Tan Cang-COSCO-OOCL
Logistics Company Limited. The share of profit of associated companies was lower as compared to the
corresponding period in 2018 mainly due to lower share of profit from PT. Ocean Global Shipping Logistics.

Overall, net profit attributable to equity holders was $5.7 million, 23% lower than the corresponding period in
2018.

Balance Sheet
(30 September 2019 vs 31 December 2018)

Group total assets increased by $105.4 million from $822.8 million as at 31 December 2018 to $928.2 million as
at 30 September 2019. Non-current assets increased mainly due to the recognition of right-of-use assets arising
from the adoption of SFRS(I) 16 and increase in property, plant and equipment.

Group total liabilities increased by $98.0 million from $291.7 million as at 31 December 2018 to $389.7 million as
at 30 September 2019 mainly due to the recognition of lease liabilities arising from the adoption of SFRS(I) 16.
The lease liabilities of $74.5 million as at 30 September 2019 were included in the Group’s borrowings.

Shareholder’s equity increased by $7.1 million to $536.7 million as at 30 September 2019. The increase was
mainly due to retained profits and increase in currency translation reserves for first nine months 2019.

Cash Flow

Q3 2019

Net cash provided by operating activities for Q3 2019 was $10.9 million compared to $5.3 million in Q3 2018. The
improvement in cash provided by operating activities was mainly due to the adoption of SFRS(I) 16 which
operating lease payments, previously classified as operating activities, were classified as financing activities in
Q3 2019 for the principal and interest portion of the lease liabilities.

Net cash used in investing activities for Q3 2019 was $0.8 million. This was mainly attributable to cash payments
for purchase of property, plant and equipment and payment for the deferred consideration for acquisition of
Cogent Holdings Limited, partially offset by dividend received from an associated company.

Net cash used in financing activities for Q3 2019 was $11.4 million mainly due to repayment of principal and
interest on bank borrowings and lease liabilities.

First nine months 2019

Net cash provided by operating activities for first nine months 2019 was $28.2 million compared to $3.4 million in
the corresponding period in 2018. The improvement in cash provided by operating activities was mainly due to
the adoption of SFRS(I) 16 which operating lease payments, previously classified as operating activities, were
classified as financing activities in 2019 for the principal and interest portion of the lease liabilities.

Net cash used in investing activities for first nine months 2019 was $5.9 million. This was mainly attributable to
cash payments for the deferred consideration for acquisition of Cogent Holdings Limited and purchase of
property, plant and equipment, partly offset by proceeds from the disposal of property, plant and equipment and
dividend received from an associated company.

 13

Net cash used in financing activities for first nine months 2019 was $32.3 million mainly due to repayment of
principal and interest on bank borrowings and lease liabilities.

Please refer to Note 1(c) for details on Cash Flow.

9. Where a forecast, or a prospect statement, has been previously disclosed to shareholders, any variance

between it and the actual results.

Not applicable.

10. A commentary at the date of the announcement of the significant trends and competitive conditions of
the industry in which the group operates and any known factors or events that may affect the group in
the next reporting period and the next 12 months.

Through its wholly-owned subsidiary, Cogent Holdings Limited (“Cogent”) and its associates, the Company has
established a logistics network in Singapore, Malaysia, Indonesia and Vietnam.

In connection with the Group’s announcement of its expansion plans in Malaysia on 13 August 2019 and 20
September 2019, the Company is progressing on these matters and will make further announcements as and
when there are material developments.

The Company aims to expand its logistics network in South and Southeast Asia through acquisitions and
investments and continues to explore potential targets to acquire and seek investment opportunities, taking into
consideration the targets’ business scale and scope, historical performance, growth potential and synergy with
the Group’s operations.

The Company’s ultimate holding company, China COSCO Shipping Corporation Limited, has a well-established
logistics business network throughout the People’s Republic of China (“PRC”), which the Company will be able
to leverage on this existing logistics business platform to potentially develop new business opportunities in the
logistics sector in South and Southeast Asia, taking advantage of the “Belt and Road Initiative” formulated by
the PRC Government in 2013. The Company will also be able to offer end-to-end services to its customers with
logistical needs in Singapore and Malaysia, thereby increasing the Company’s competitive edge in relation to its
global competitors and entrenching its customers.

With respect to the Group’s shipping business, the Company’s subsidiary, COSCO SHIPPING (Singapore) Pte
Ltd (formerly known as ‘COSCO Singapore Pte Ltd’), currently has a total of 3 vessels with a total tonnage of
163,000 tons and with an average age of 14 years. In the third quarter of 2019, the international dry bulk
shipping market showed an improvement over the same period in 2018. The Baltic Dry Index averaged 2030
points in the third quarter of 2019, an increase of 26% from the average of 1607 points in the third quarter of
2018, with the highest point for the quarter being 2518 and the lowest point being 1381.

Moving forward as one team, the Group is expected to create overall synergy by engaging in cross sales and
business optimization with its related companies. This will also help the Group to achieve economies of scale
and scope.

11. Dividend

(a) Current Financial Period Reported On

Any dividend declared for the current financial period reported on? No

(b) Corresponding Period of the Immediately Preceding Financial Year

Any dividend declared for the corresponding period of the immediately preceding financial year? No

(c) Date payable

Not applicable.

 14

(d) Books closure date

Not applicable.

12. If no dividend has been declared/recommended, a statement to that effect.

No interim dividend has been declared/recommended by the Directors in Q3 2019.

13. Interested Person Transactions

Pursuant to Rule 907 of the Listing Manual, the following interested person transactions were entered into during
the financial period:

Name of interested person Aggregate value of all
interested person

transaction during the
financial period under

review (excluding
transactions less than

$100,000 and transactions
conducted under

shareholders' mandate
pursuant to Rule 920)

Aggregate value of all
interested person

transactions conducted
under shareholders'

mandate pursuant to Rule
920 (excluding transactions

less than $100,000)

 S$'000 S$'000
Between Subsidiaries and: Q3 2019 YTD 2019 Q3 2019 YTD 2019

China Marine & Seamen Service Shanghai
Corporation - - 191 906
Cosco (Nantong) Shipyard Co., Ltd - - 516 516
Cosco (Qidong) Offshore Co., Ltd - - 345 1,369
Cosco (Shanghai) Shipyard Co., Ltd - - - 331
Cosco Petroleum Pte Ltd - - 1,723 2,039
Cosco Shipping (Hong Kong) Insurance Brokers
Limited - - 218 507
Cosco Shipping (South East Asia) Pte Ltd - - 280 830
Cosco Shipping Lines (Singapore) Pte Ltd - - 101 244
Cosco Shipping Seafarer Management Co., Ltd. - - 416 1,550
Cosco Shipping Specialized Carriers Co., Ltd - - - 445
Cosco Shipping Technology Co., Ltd. - - 207 207
Golden Logistics & Storage Sdn. Bhd. [1] 2,753 2,753 - -
Shanghai Ocean Shipping Company - - - 213
OOCL Logistics (Hong Kong) Limited [2] 416 416 - -

Total 3,169 3,169 3,997 9,157

[1] This relates to the proposed acquisition of assets by SH Cogent Logistics Sdn Bhd from Golden Logistics & Storage Sdn.
Bhd. as announced by the Company on 20 September 2019.

[2] This relates to the subscription of 30% interest in Tan Cang–COSCO–OOCL Logistics Company Limited by COSCO
SHIPPING Southeast Asia Container Logistics Services Pte. Ltd. as announced by the Company on 20 September 2019.

As at 30/09/2019 As at 31/12/2018

 S$'000 S$'000
Loan from a fellow subsidiary, Cosco Shipping
(South East Asia) Pte Ltd

38,000 38,000

 15

14. CONFIRMATION THAT THE ISSUER HAS PROCURED UNDERTAKINGS FROM ALL ITS DIRECTORS AND

EXECUTIVE OFFICERS (IN THE FORMAT SET OUT IN APPENDIX 7.7) UNDER RULE 720(1)

The Company confirms that it has procured undertakings from all its directors and executive offices in the format
set out in Appendix 7.7 under Rule 720(1) of the Listing Manual.

BY ORDER OF THE BOARD

Mr Zhu Jian Dong
President
12/11/2019

 16

CONFIRMATION BY THE BOARD

We hereby confirm on behalf of the directors of the company that, to the best of our knowledge, nothing has come to the
attention of the board of directors of the company which may render the financial period ended 30 September 2019 financial
results to be false or misleading.

On behalf of the directors

Mr Zhu Jian Dong Mr Ang Swee Tian
President Director

12/11/2019

