CONDENSED STATEMENT OF FINANCIAL POSITION AS AT 30 JUNE 2018

CONDENSED STATEMENT OF FINANCIAL POSITION AS AT 30 JUNE 2018				
	As at	As at		
	30.6.2018	31.12.2017		
	RM	RM		
		Restated		
	(Unaudited)	(Unaudited)		
NON-CURRENT ASSETS	(onducted)	(onducted)		
	1 104 569 720			
Investment properties	1,194,568,739	1,194,568,739		
Plant & Equipment	101,497	94,478		
Capital work in progress	27,684,273	15,359,195		
Fixed deposits with a licensed bank	1,408,404	1,328,404		
	1,223,762,913	1,211,350,816		
CURRENT ASSETS				
Trade receivables	14,830,954	11,072,904		
Other receivables, deposits and prepayments	6,385,444	7,351,905		
Cash and bank balances	14,461,951	22,095,767		
	35,678,349	40,520,576		
TOTAL ASSETS	1,259,441,262	1,251,871,392		
NON-CURRENT LIABILITIES				
Tenancy deposits	12,484,222	13,825,129		
Bank borrowings	483,100,000	542,057,483		
	465,100,000			
Derivative financial instrument	-	265,527		
	495,584,222	556,148,139		
CURRENT LIABILITIES				
Trade payables	2,483,518	2,524,140		
Other payables and accruals	17,829,101	9,760,091		
Tenancy deposits	20,111,839	20,056,032		
Bank borrowings	79,971,883	15,000,000		
bank borrowings	120,396,341	47,340,263		
	120,390,341	47,540,205		
TOTAL LIABILITIES	615,980,563	603,488,402		
NET ASSET VALUE	643,460,699	648,382,990		
	,,	, ,		
FINANCED BY:		402 500 440		
Unitholders' capital	492,500,449	492,500,449		
Undistributed income - realised	41,879,179	47,066,997		
- unrealised	109,081,071	108,815,544		
TOTAL UNITHOLDERS' FUND	643,460,699	648,382,990		
NET ASSET VALUE PER UNIT (RM)				
- as at the date	1.3929	1.4035		
- before distribution for the cumulative quarter	1.4489	1.4815		
NUMBER OF UNITS IN CIRCULATION	461,960,178	461,960,178		
	. ,			

The Condensed Statement of Financial Position should be read in conjunction with the audited financial statements for the year ended 31 December 2017 and the accompanying explanatory notes attached.

CONDENSED STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME FOR THE QUARTER ENDED 30 JUNE 2018 (UNAUDITED)

	INDIVIDUAL QUARTER Preceding Year		CUMULATIVE QUARTER	
	Current Year Quarter 30.6.2018 RM	Corresponding Quarter 30.6.2017 RM	Current YTD 30.6.2018 RM	Preceding YTD 30.6.2017 RM
Revenue	33,847,763	30,786,881	67,807,416	61,644,126
Property operating expenses	(14,332,104)	(12,745,724)	(28,868,562)	(25,915,438)
Net property income	19,515,659	18,041,157	38,938,854	35,728,688
Interest income Other income Trust expenses Borrowing costs	77,380 103,485 (3,165,896) (6,259,559)	64,868 105,441 (2,355,364) (5,486,302)	170,028 103,485 (6,111,249) (12,419,166)	112,408 107,001 (5,133,005) (11,123,582)
Realised income before taxation	10,271,069	10,369,800	20,681,952	19,691,510
Change in fair value of derivative financial instrument	-	126,859	265,527	426,686
Income before taxation	10,271,069	10,496,659	20,947,479	20,118,196
Taxation _				
Net income	10,271,069	10,496,659	20,947,479	20,118,196
Other comprehensive income after tax				
Total comprehensive income	10,271,069	10,496,659	20,947,479	20,118,196
Earnings per unit (sen) - realised (sen) - unrealised (sen)	2.22 2.22	2.62 2.59 0.03	4.53 4.48 0.05	5.02 4.92 0.10
Number of units	461,960,178	400,634,117	461,960,178	400,634,117

The Condensed Statement of Profit or Loss and Other Comprehensive Income should be read in conjunction with the audited financial statements for the year ended 31 December 2017 and the accompanying explanatory notes attached.

CONDENSED STATEMENT OF CHANGES IN NET ASSET VALUE FOR THE CUMULATIVE QUARTER ENDED 30 JUNE 2018 (UNAUDITED)

	Unitholders'	<u>Undistribu</u>	<u>ted income</u>	Unitholders'
	Capital	Realised	Unrealised	Fund
	RM	RM	RM	RM
Balance at 1 January 2018				
As previously reported	492,500,449	47,552,935	108,815,544	648,868,928
Impact of adoption of MFRS 9	-	(485,938)	-	(485,938)
As at 1 January 2018 restated	492,500,449	47,066,997	108,815,544	648,382,990
Operation for period ended 30 June 2018				
Total comprehensive income for the financial quarter	-	20,681,952	265,527	20,947,479
Unitholders' transaction Distribution to unitholders	-	(25,869,770)	-	(25,869,770)
Balance at 30 June 2018	492,500,449	41,879,179	109,081,071	643,460,699

CUMULATIVE QUARTER ENDED 31 DECEMBER 2017 RESTATED (UNAUDITED)

	Unitholders'	nitholders' <u>Undistributed income</u>		Unitholders'
	Capital	Realised	Unrealised	Fund
	RM	RM	RM	RM
Balance at 1 January 2017				
As previously reported	425,738,255	43,476,386	116,253,529	585,468,170
Impact of adoption of MFRS 9	-	(216,387)	-	(216,387)
As at 1 January 2017 restated	425,738,255	43,259,999	116,253,529	585,251,783
Operation for year ended 31 December 2017				
Total comprehensive income for				
the financial quarter	-	40,133,620	(7,437,985)	32,695,635
Impact of adoption of MFRS 9	-	(269,551)	-	(269,551)
Unitholders' transaction				
Distribution to unitholders	-	(36,057,071)	-	(36,057,071)
Unitholders' capital	68,143,928	-	-	68,143,928
Unit issuance expenses	(1,381,734)	-	-	(1,381,734)
Balance at 31 December 2017	492,500,449	47,066,997	108,815,544	648,382,990

The Condensed Statement of Changes in Net Asset Value should be read in conjunction with the audited financial statements for the year ended 31 December 2017 and the accompanying explanatory notes.

CONDENSED STATEMENT OF CASH FLOWS (UNAUDITED) FOR THE CUMULATIVE QUARTER ENDED 30 JUNE 2018

	Current YTD 30.6.2018 RM	Preceding YTD 30.6.2017 RM
CASH FLOW FROM OPERATING ACTIVITIES		
Income before taxation Adjustments for :-	20,947,479	20,118,196
Depreciation PPE	7,838	-
Interest income	(170,028)	(112,408)
Interest expense	12,419,166	11,123,582
Rental under MFRS 117	-	135,927
(Reversal)/Impairment loss on trade receivables	(114,004)	180,052
Fair value adjustment derivative financial instruments	(265,527)	(426,686)
Operating profit before working capital changes	32,824,924	31,018,663
Change in working capital :-		
Receivables	(2,677,585)	(960,908)
Payables	6,743,288	(1,066,535)
Net cash from operating activities	36,890,627	28,991,220
CASH FLOW FROM INVESTING ACTIVITIES		
Expenditure for refurbishment and enhancement of		
investment property incurred	(12,325,077)	(6,590,794)
Purchase of property, plant and equipment	(14,858)	-
Interest income	170,028	112,408
Fixed deposit more than 3 months	(80,000)	
Net cash used in investing activities	(12,249,907)	(6,478,386)
CASH FLOW FROM FINANCING ACTIVITIES		
Interest expense	(12,419,166)	(11,123,582)
Distribution to Unitholders	(25,869,770)	(20,031,706)
Borrowings	6,014,400	4,835,324
Net cash used in financing activities	(32,274,536)	(26,319,964)
NET DECREASE IN CASH AND CASH EQUIVALENTS	(7,633,816)	(3,807,130)
CASH AND CASH EQUIVALENTS AT BEGINNING OF PERIOD		
	22,095,767	14,560,249
CASH AND CASH EQUIVALENTS AT END OF PERIOD	14,461,951	10,753,119

The Condensed Statement of Cash Flows should be read in conjunction with the audited financial statements for the year ended 31 December 2017 and the accompanying explanatory notes attached.

A. EXPLANATORY NOTES FOR THE QUARTER ENDED 30 JUNE 2018 PURSUANT TO MALAYSIAN FINANCIAL REPORTING STANDARDS ("MFRS")

A1 BASIS OF PREPARATION

The quarterly financial report is unaudited and has been prepared in compliance with MFRS 134: Interim Financial Reporting and Chapter 9, Paragraph 9.44 of the Listing Requirements of Bursa Malaysia Securities Berhad ("Bursa Malaysia"). Hektar REIT had adopted Malaysian Financial Reporting Standards issued by Malaysian Accounting Standards Board for accounting period beginning 1 January 2012.

On 1 January 2018, Hektar REIT adopted the following Amendments to MFRSs effective for annual periods beginning on or after 1 January 2018:

- Amendments to MFRS 9, Financial Instruments (2014)
- Amendments to MFRS 15, Revenue from Contracts with Customers
- Clarification to MFRS 15, Revenue from Contracts with Customers
- IC Interpretation 22, Foreign Currency Transactions and Advance Consideration
- Amendment to MFRS 1, First-time Adoption of Malaysia Financial Reporting Standards (Annual Improvements to MFRS Standards 2014-2016 Cycle)
- Amendments to MFRS 140, Investment Property Transfer of Investment Property.

Adjustment arising from the initial application of the new impairment model has been recognised in the opening balance of the retained earnings and the carrying amount of the financial assets as at 1 January 2018 / 1 January 2017 as disclosed below:

	1.1.2018	1.1.2017
	Impact on	Impact on
	MFRS 9	MFRS 9
	RM	RM
- Decrease of trade receivables	(485,938)	(216,387)
- Decrease in undistributed income	(485 <i>,</i> 938)	(216,387)

The adoption of MFRS 15 does not have a significant impact on the financial results of Hektar REIT.

A2 AUDIT REPORT OF PRECEDING FINANCIAL YEAR

The auditors have expressed an unqualified opinion on Hektar REIT's financial statements for the year ended 31 December 2017 in their report dated 20 February 2018.

A3 SEASONALITY OR CYCLICALITY OF OPERATIONS

The business of Hektar REIT is not affected by material, seasonal or cyclical factors.

A4 UNUSUAL ITEMS

There were no unusual items affecting assets, liabilities, equity, net income or cash flows during the current quarter.

A5 CHANGES IN ESTIMATES

There were no changes in estimates that have had material effect in the current quarter.

A6 DEBT AND EQUITY SECURITIES

There were no issuance, cancellation, repurchase, resale and repayment of debt and equity securities for the current quarter.

A7 INCOME DISTRIBUTION

Based on the quarterly result ended 30 June 2018, there will be a Second Interim Income Distribution of 2.30 sen per unit, amounting to RM10,625,084 to be made on 24 September 2018.

A8 SEGMENT INFORMATION

The principal activity of Hektar REIT is to invest in properties in Malaysia with the primary objective to derive rental income and medium-to-long term growth. Hence, no segmental reporting is presented.

A9 VALUATION OF INVESTMENT PROPERTIES

The Investment Properties for Subang Parade, Mahkota Parade, Wetex Parade, Central Square and Kulim Central were last valued on 30 September 2017. Segamat Central was last valued on 22 June 2017.

A10 MATERIAL SUBSEQUENT EVENTS TO THE END OF THE INTERIM PERIOD

There were no material events subsequent to the end of the interim period.

A11 CHANGES IN THE COMPOSITION OF THE TRUST

There were no changes to the composition of Hektar REIT during the current quarter and the fund size stands at 461,960,178 units.

A12 CONTINGENT LIABILITIES AND CONTINGENT ASSETS

There were no contingent liabilities or contingent assets to be disclosed.

A13 RENTAL INCOME FROM TENANCIES (MFRS 117)

Rental income receivable under tenancy agreements is recognised on a straight-line basis over the term of the lease.

A14 CAPITAL COMMITMENT (MFRS 134)

Capital commitment in respect of the following has not been provided for in the financial statements:-

Authorised and contracted for:-	<u>RM</u>
Refurbishment of investment properties	<u>8,466,950</u>

B. ADDITIONAL INFORMATION PURSUANT TO PARAGRAPH 9.44 OF BURSA MALAYSIA SECURITIES BERHAD'S MAIN MARKET LISTING REQUIREMENTS

B1 REVIEW OF PERFORMANCE

For the cumulative quarter ended 30 June 2018, Hektar REIT generated total revenue of RM68,080,929 including interest and other income.

Revenue was higher than the preceding cumulative quarter by 10% mainly due to the inclusion of Segamat Central into Hektar REIT portfolio and the completion of the Asset Enhancement Initiatives at Kulim Central. Realised net profit was higher by 5%.

Property operating expenses increased by 11%.

B2 VARIATION OF RESULTS AGAINST PRECEDING QUARTER

	Current	Current
	Quarter	Quarter
	Ended	Ended
	30.6.2018	30.6.2017
	RM	RM
Income before tax (RM)	10,271,069	10,496,659

B3 PROSPECTS

Retail business in Malaysia continues to remain challenging. However, measures are being taken to improve the performance.

B4 VARIANCE OF PROFIT FORECAST OR PROFIT GUARANTEE

Not applicable as there was no profit forecast or profit guarantee issued.

B5 TAX EXPENSE

Pursuant to the introduction of the new tax regime for Real Estate Investment Trust ("REIT"), a REIT will be fully exempted from income tax provided at least 90% of its income is distributed to unitholders with effect from the year of assessment 2007.

Barring unforeseen circumstances, there will be no tax payable as Hektar REIT intends to distribute at least 90% of the distributable income to unitholders for the year ending 31 December 2018.

B6 SALE OF UNQUOTED INVESTMENTS AND/OR PROPERTIES

There were no sales of unquoted investments or properties during the quarter.

B7 QUOTED INVESTMENTS

There were no purchases or disposal of quoted investments during the quarter.

B8 CORPORATE PROPOSAL AND DEVELOPMENTS

Classic Hotel, Muar, Johor

The 10 year lease for the Classic Hotel building granted to Wetex Realty Sdn Bhd ("Lessee") expired on 29 April 2018. Despite having an option to renew the lease for a further 5 year period, the Lessee decided not to exercise its option to renew the lease upon expiry of the lease period. The management of Hektar REIT had recently explored and reviewed several proposals from potential hotel operators to take over the operations and business of the hotel and also from potential purchasers to acquire the hotel building but have decided to appoint Hektar REIT's exclusive property management company, Hektar Property Services Sdn Bhd ("HPSSB") to take over and manage the operations and business of the hotel, currently known as "Classic Hotel".

Classic Hotel has ceased its business operations on 1 May 2018 and will soon undergo a major refurbishment and rebranding exercise with a targeted hotel reopening or launch date in Q4 2018.

B9 BORROWINGS AND DEBT SECURITIES

Hektar REIT's total borrowings of RM563,071,883 are secured and comprise of the following:

- 1. Current liability of RM79,971,883; and
- 2. Non-current liabilities of RM483,100,000.

B10 UTILISATION OF PROCEEDS RAISED FROM ISSUANCE OF NEW UNITS

There was no issuance of new units during the quarter under review.

B11 OFF BALANCE SHEET FINANCIAL INSTRUMENTS

There were no off balance sheet financial instruments as at date of reporting.

B12 MATERIAL LITIGATION

Writ of Summons by Mahkota Parade JMB against Hektar REIT (Guaman Sivil No: 22 NCVC-66-11)

On 21 August 2017, the Melaka High Court has decided that the Mahkota Parade JMB's claims against Hektar REIT and Hektar REIT's subsequent counterclaim against Mahkota Parade JMB be dismissed with each party to bear their own cost. Following the High Court decision, the Mahkota Parade JMB and Hektar REIT have since filed their respective appeals to the Court of Appeal on 7 September 2017 and 13 September 2017, respectively.

The hearing of the appeal at the Court of Appeal was initially fixed for 24 July 2018 but was subsequently postponed by the Court of Appeal to 16 October 2018.

B12 MATERIAL LITIGATION (continued)

Strata Management Tribunal Claim Against Mahkota Parade JMB

(Tribunal Court Putrajaya Case No. TPS/M-2024-11/2016)

On 28 November 2016, Hektar REIT has filed a claim against the Mahkota Parade JMB and 8 other defendants at the Strata Management Tribunal to invalidate the previous annual general meeting held on 26 January 2016. The hearing of the claim was partially heard on 26 January 2017. On 18 April 2017, the Tribunal heard and dismissed Hektar REIT's interlocutory application to refrain the Mahkota Parade JMB and 8 other defendants from calling the 5th annual general meeting or any other annual general meeting until the disposal of Hektar REIT's claim in this case. The Tribunal also heard and dismissed the Mahkota Parade JMB's interlocutory application to strike out Hektar REIT's claim. On 8 May 2017, the JMB lawyer's interlocutory application to nullify his subpoena to appear as a witness was allowed by the Tribunal. The hearing of the 28 November 2016 claim, which was earlier fixed by the Tribunal to be held on 22 June 2016 was, at the request of the JMB's lawyer, postponed to a later date to be fixed and notified by the Tribunal. After several postponements, the Tribunal held a case management on 2 October 2017 and directed parties to file the relevant tribunal documents in preparation for the hearing.

On 13 November 2017, the hearing at the Tribunal commenced with the calling of Hektar REIT's first witness. The hearing then continued on 25 January 2018 and 12 March 2018, and was subsequently concluded on 13 March 2018. The Tribunal registry subsequently issued the notes of proceedings to the parties and both parties have since filed the requisite written submissions to the Tribunal for consideration.

On 16 July 2018, the Tribunal delivered its decision to dismiss Hektar REIT's claims. Subsequent to the decision, Hektar REIT has applied to the Tribunal for the grounds of judgment to be issued by the Tribunal and is seeking further legal advice from its solicitors on the possibility of filing a judicial review over the Tribunal's decision.

The management will continue to take all necessary action to fully defend Hektar REIT's rights and interest in this matter and will provide further updates on the matter in due course.

Writ of Summons by Hektar REIT against Teo Lark Sye, Lee Won Fah, Lee Kim Fah and Tony Lee Kong Fah

(Guaman Sivil No. B53F-05-11/2017)

On 29 November 2017, Hektar REIT filed a defamation action against 4 individuals, namely Teo Lark Sye, Lee Won Fah, Lee Kim Fah and Tony Lee Kong Fah all of whom made defamatory statements against MTrustee Berhad (for Hektar REIT) which has tarnished Hektar REIT's good name, reputation and standing.

On 17 January 2018, the 4 individual defendants have filed their defence to the defamation action and subsequent to that on 2 March 2018, the defendants have also filed a notice of application to stay the proceedings pending the appeals at the Court of Appeal (Guaman Sivil No: 22 NCVC-66-11) and the claim at the Strata Management Tribunal (Tribunal Court Putrajaya Case No. TPS/M-2024-11/2016). The application to stay proceedings has been dismissed by the court but the defendants filed a Notice of Appeal dated 6 June 2018 against the dismissal of their application for stay of proceedings. In the meantime, during case

B12 MATERIAL LITIGATION (continued)

management on 26 July 2018, the Sessions Court fixed the trial dates for the defamation action on 19 and 23 October 2018.

The management will provide further updates on the matter in due course.

Writ of Summons against The Store

(Guaman Sivil No: WA-22NCVC-394-07, BA-A52NCVC-45-02 and WA-24NCvC-266-02)

Hektar REIT is currently in the process of litigation with a major tenant, The Store (Malaysia) Sdn Bhd ("The Store"), regarding terms of their tenancies at three of its premises in Central Square in Sungai Petani, Kulim Central in Kulim and Wetex Parade in Muar. On 16 October 2017, the Kuala Lumpur High Court allowed The Store's application to continue their tenancies for the premises in Central Square in Sungai Petani and Kulim Central in Kulim. Hektar REIT has since filed a notice of appeal to the Court of Appeal on 27 October 2017 to appeal against the decision of the Kuala Lumpur High Court. The hearing of the appeal at the Court of Appeal has been fixed on 18 September 2018.

Meanwhile, the court case with The Store in relation to Wetex Parade was litigated separately at the Shah Alam Sessions Court and the hearing was conducted and completed on 21 March 2018. Subsequently, the Shah Alam Sessions Court had, on 31 May 2018 delivered its decision on this matter and allowed all claims by Hektar REIT with cost of RM10,000 to be paid by The Store while the court also dismissed all claims by The Store with cost of RM10,000 to be paid by The Store to Hektar REIT. The Shah Alam Sessions Court allowed Hektar REIT's claim in its entirety including the order for vacant possession, double rent and general damages which are to be assessed by the court.

On 18 July 2018, Hektar REIT, via its solicitors had filed the notice of appointment for assessment of damages and the decision on the assessment has been fixed on 19 September 2018.

The management will provide further updates on the matter in due course.

Originating Summons by Sunway Leasing Sdn Bhd against Hektar REIT (Guaman Sivil No: WA-24NCC-13-01/2018)

On 9 January 2018, Sunway Leasing Sdn Bhd ("Sunway") filed an originating summons against MTrustee Berhad (for Hektar REIT) at the Kuala Lumpur High Court seeking, amongst others, the following:

- a declaration that Sunway, as a secured creditor based on a charge given by CYC Mega Leisure World (M) Sdn Bhd ("CYC") under debentures dated 1 August 2008 and 31 October 2008 ("Debentures"), has priority over the assets of CYC;
- a declaration that assets of CYC which were seized under a Writ of Seizure on 28 November 2017 pursuant to an order from the Kulim Sessions Court (Case No. 56-2-11/2016) and the proceeds of sale from the auction of the assets were assets which were charged to Sunway under the Debentures; and

B12 MATERIAL LITIGATION (continued)

iii) payment from the defendant amounting to USD 271,540 as compensation for an equivalent value of the assets seized on 28 November 2017.

On 19 February 2018, both Hektar REIT and Sunway filed their respective submission summaries at the Kuala Lumpur High Court, followed by a submission in reply by Sunway on 14 March 2018 and further submission in reply by Hektar REIT on 19 March 2018.

On 12 April 2018, the Kuala Lumpur High Court had allowed Sunway's Originating Summons (in parts) as follows:

- (a) to declare that Sunway is the secured creditor based on the charge given to CYC pursuant to the Debentures;
- (b) to declare that CYC's assets seized pursuant to the Writ of Seizure on 28 November 2017 were assets charged under the said Debentures;
- (c) for Hektar REIT to refund the auction proceeds of RM110,500;
- (d) for costs of RM5,000; and
- (e) to dismiss Sunway's claim for USD271,540 and to declare that no damages is awarded.

Hektar REIT has since filed a notice of appeal to the Court of Appeal on 7 May 2018 to appeal against the decision of the Kuala Lumpur High Court. Sunway has also filed their notice of appeal at the Court of Appeal on 8 May 2018 and the appeals are currently at case management stage and the management will provide further updates on the matter in due course.

B13 SOFT COMMISSION

For the quarter ended 30 June 2018, there was no soft commission received by the Manager, or its delegates, from its broker from any transactions conducted by the Trust.

B14 INCOME DISTRIBUTION

The Board of Directors of Hektar Asset Management Sdn Bhd has recommended and the Trustee has approved a Second Interim Income Distribution of 2.30 sen, amounting to RM10,625,084 for the Second Quarter ended 30 June 2018. The withholding tax rate imposed on the recipients of income distribution is as follows:

Withholding tax at 10%
Withholding tax at 10%
Subject to tax at the prevailing tax rate applicable to
companies
Withholding tax at the prevailing tax rate of 24%

B15 DISTRIBUTION PER UNIT AND EARNINGS PER UNIT

	INDIVIDUAL QUARTER Preceding Year		CUMULATIVE QUARTER	
	Current Year	Corresponding	Current	Preceding
	Quarter	Quarter	YTD	YTD
	30.6.2018 RM	30.6.2017 RM	30.6.2018 RM	30.6.2017 RM
-	<u>Kivi</u>			
Net property income	19,515,659	18,041,157	38,938,854	35,728,688
Interest income	77,380	64,868	170,028	112,408
Other income	103,485	105,441	103,485	107,001
Trust expenses	(3,165,896)	(2,355,364)	(6,111,249)	(5,133,005)
Borrowing costs	(6,259,559)	(5,486,302)	(12,419,166)	(11,123,582)
Realised income before				
taxation	10,271,069	10,369,800	20,681,952	19,691,510
Taxation	-	<u> </u>		
Distribution income	10,271,069	10,369,800	20,681,952	19,691,510
Less:				
Proposed/declared				
income distribution	(10,625,084)	(16,025,365)	(21,250,168)	(25,239,950)
Balance undistributed				
realised income	-			
Number of units	461,960,178	400,634,117	461,960,178	400,634,117
Earnings per unit (sen)				
- realised (sen)	2.22	2.59	4.48	4.92
Distribution per unit (sen)	2.30	4.00	4.60	6.30
Market price (RM)	1.22	1.36	1.22	1.36
Distribution yield (%)	7.54	6.95	7.54	6.95

B16 RESPONSIBILITY STATEMENT

In the opinion of the Directors of the Manager, the quarterly report has been prepared in accordance with MFRSs and Paragraph 9.44 of the Main Market Listing Requirements of Bursa Malaysia Securities Berhad so as to give a true and fair view of the financial position of Hektar REIT as at 30 June 2018 and of its financial performance and cash flows for the quarter/period ended on that date and duly authorised for release by the Board of the Manager on 16 August 2018.

By Order of the Board HEKTAR ASSET MANAGEMENT SDN BHD (as the Manager of Hektar Real Estate Investment Trust)

Dato' Muhammad Hafidz Nuruddin (MAICSA 7005820) Lim Seck Wah (MAICSA 0799845) Joint Company Secretaries Kuala Lumpur 16 August 2018