

2013 First Quarter Investor Conference

Taiwan Fructose (TFC) Profile

- □ Established : July 25,1984
- **□ IPO**: January 21,2000
- **□** Capital: NTD\$ 1.48B
- □ Products:
 - Syrup: Fructose, maltose, oligo, sorbitol
 - Powder: Creamer, maltodextrin, dextrose

Business Structure

PURE CHEM (Thailand)

- **©Established**: 1978 (TFC took over in 2009)
- **○** Capital: 600m Baht
- **○** Capacity : 6000 T/m
- © Certificate: ISO9001,HALAL, KOSHER, GMP, HACCP
- **OPPRODUCTS**: Sorbitol ,Fructose & **Glucose(Dextrose)**

TFM(Malaysia)

© Established: 2008

© Capital: RM 74.29m

○ Capacity : 5000 T/m

© Certificate: ISO22000, HALAL, GMP, HACCP,

KOSHER

O Products: Maltose & Fructose

Revenue

Sales & margin

Consolidated Operating results

Unit:1000 NT

<u>C</u>	Q1 2013	%	<u>Q1 2012</u> –	%	Change
Sales	983,171	100%	860,695	100%	12.46%
Cost	823,693	83.78%	737,699	85.71%	10.44%
Margin	159,478	16.22%	122,996	14.29%	22.88%
Expenses	57,163	5.81%	49,074	5.70%	14.15%
Operating profit	102,315	10.41%	73,922	8.59%	27.75%
Other revenue					
&Expenditure	(2,939)	(0.30)%	47,241	5.49%	(1,707.38)%
Profit before Tax	99,376	10.11%	121,163	14.08%	(21.92)%
Income Tax	19,487	1.98%	5,727	0.67%	
Consolidated net	79,889	8.13%	115,436	13.41%	(44.50)%
profit					
Parent company	56,484	6.86%	85,695	11.62%	
Minority Interest		14.68%	29,741	24.18%	
EPS(NT\$)	0.41		0.67		8

Consolidated Financial Ratios

	Recently 5 Q						
Q	2013 Q1	2012 Q1	2012 Q1 Q2	2012 Q1 Q2 Q3	2012		
Margin	16.22%	14.29%	12.79%	13.36%	15.83%		
Expense	5.81%	5.88%	5.40%	5.62%	7.85%		
Operating profit	10.41%	8.41%	7.38%	7.74%	7.98%		
Consolidated net profit	8.13%	13.24%	6.30%	7.31%	7.06%		

Operating Update

- 1. TFC is offering full line of sweetener to drink & food firms in Taiwan & southern Asia. Resistant starch is line-up.
- 2.TFC established a new maltose with 1500T/m capacity in Chunghua county.
- 3.TFC took over Purechem in Thailand in 2009 and became qualified supplier of most international firms around end of 2011. Sales & profit are improving from 1Q 2012.
 - Purechem bought second factory in May, 2012, and will start to run from Sep,2013.

Future

- 1.Purechem is planning to take over an existing starch factory in near future.
- 2.TFC is establishing a new factory in Philippines.

R

A

