

ANNUAL REPORT
LAPORAN TAHUNAN

08

SUASANA SENTRAL LOFT

Contemporary Living

DUKE HIGHWAY

Progressive and Connected

SOOKA SENTRAL

Rejuvenate, Refresh, Relive

LOT G

Unlocking multi-faceted possibilities

MALAYSIA'S FOREMOST DEVELOPER OF
TRANSPORTATION HUBS
ENVIRONMENTAL CONSERVATION

Cover Rationale

Rasional Kulit Luar

MRCB is both Malaysia's foremost developer of transportation hubs and a champion of environmental conservation. We have contributed to the changing lifestyle and the way Malaysians travel across the country. These leadership roles are the focus of this year's Annual Report and are reflected in the theme pages that divide its various sections. Yet these theme pages also express the qualities and values that have been put in place, encapsulating our approach to business: progressive and proactive.

MRCB adalah pemaju hab pengangkutan dan peneraju pemuliharaan alam sekitar di Malaysia. Kami telah menyumbang kepada perubahan gaya hidup dan cara perjalanan warganegara Malaysia di seluruh negara. Laporan Tahunan kali ini memfokus kepada peranannya seperti yang digambarkan di dalam beberapa halaman tema yang memaparkan kualiti dan nilai yang diterapkan dan menjadi teras amalan kami: progresif dan proaktif.

MRCB is one of Malaysia's premier construction players and property developers. Specialising in civil and energy infrastructure development, we build power plants, transmission networks, colleges, hospitals and roads all over the country. In this way, we contribute to Malaysia's vision of becoming a fully developed nation by 2020.

We recognize that it is the responsibility of every company to balance its commitment to corporate and national development with a genuine dedication to social and environmental responsibility. To us at MRCB, creating sustainable stakeholder value involves giving back to our people and our nation. We are wholeheartedly dedicated to enhancing quality of life; and we have made a special pledge to help safeguard the environment and invest in education.

It is this balance between corporate development and social responsibility that provides the theme of this year's annual report.

MRCB merupakan salah satu peneraju utama dalam industri pembinaan dan pembangunan hartanah yang terkemuka di Malaysia. Pengkhususan dalam pembangunan infrastruktur awam dan tenaga membolehkan kami membina loji janakuasa, rangkaian penghantaran tenaga, kolej, hospital dan jalanraya di seluruh negara. Justeru itu, kami turut menyumbang usaha merealisasikan wawasan menjadikan Malaysia sebuah negara maju menjelang tahun 2020.

Kami menyedari tentang tanggungjawab setiap syarikat supaya mengimbangi antara komitmen terhadap pembangunan korporat dengan pembangunan negara dengan melaksanakan tanggungjawab terhadap masyarakat dan alam sekitar. Di MRCB, usaha mewujudkan nilai pemegang kepentingan yang mapan melibatkan usaha mencurah bakti kepada rakyat dan negara tercinta. Kami beriltizam sepenuh hati untuk mempertingkatkan kualiti kehidupan dan dengan demikian, berikrar membantu memulihara alam sekitar dan menyumbang ke arah pendidikan.

Tema laporan tahunan pada tahun ini berdasarkan hasrat untuk mengimbangi antara keperluan pembangunan korporat dan tanggungjawab terhadap masyarakat.

Contents

Kandungan

2 Corporate Information 4 Notice of Annual General Meeting
5 Statement Accompanying Notice of Annual General Meeting 8 Board of Directors
10 Corporate Social Responsibility (CSR) Highlight Summary 12 Corporate Social Responsibilities 2008
24 Directors' Profile 32 Senior Management 36 Group Financial Highlights 37 Charts
38 Organisation Chart 40 Corporate Structure 42 Chairman's Statement 50 Operations Review
92 Awards & Recognition 96 Calendar of Events 2008 104 Statement of Corporate Governance
126 Report of The Audit Committee 134 Statement on Internal Control 138 Risk Management Report
142 Additional Compliance Information 144 Material Contracts 146 Analysis of Shareholdings
148 Top 30 Largest Shareholders 152 Properties of the Group Proxy Form

2 Maklumat Korporat 6 Notis Mesyuarat Agung Tahunan
7 Penyata Bersama Notis Mesyuarat Agung Tahunan 8 Lembaga Pengarah
10 Ringkasan Penting Tanggungjawab Sosial Korporat 19 Tanggungjawab Sosial Korporat 2008
24 Profil Pengarah 32 Pengurusan Kanan 36 Maklumat Kewangan Kumpulan 37 Carta 38 Carta Organisasi
40 Struktur Korporat 46 Penyata Pengerusi 50 Tinjauan Operasi 92 Anugerah & Pengiktirafan
96 Kalendar Peristiwa 2008 115 Laporan Tadbir Urus Korporat 130 Laporan Jawatankuasa Audit
136 Penyata Kawalan Dalaman 140 Laporan Pengurusan Risiko 143 Maklumat Pemuatuhan Tambahan
145 Kontrak-Kontrak Penting 147 Analisa Pegangan Saham 150 30 Pemegang Saham Terbesar
154 Hartanah Kumpulan Borang Proksi

Corporate Information

Maklumat Korporat

BOARD OF DIRECTORS LEMBAGA PENGARAH

Datuk Azlan Zainol
Non-Independent Non-Executive Chairman
Pengerusi Bukan Bebas Bukan Eksekutif

Shahril Ridza Ridzuan
Group Managing Director
Pengarah Urusan Kumpulan

Abdul Rahman Ahmad
Non-Independent Non-Executive Director
Pengarah Bukan Bebas Bukan Eksekutif

Dato' Ahmad Ibnihajar
Independent Director
Pengarah Bebas

Dr. Roslan A.Ghaffar
Non-Independent Non-Executive Director
Pengarah Bukan Bebas Bukan Eksekutif

Datuk Ahmad Zaki Zahid
Independent Director
Pengarah Bebas

Mohamad Lotfy Mohamad Noh
Non-Independent Non-Executive Director
Pengarah Bukan Bebas Bukan Eksekutif

COMPANY SECRETARY SETIAUSAHA SYARIKAT

Mohd Noor Rahim Yahaya
(MAICSA 0866820)

AUDIT COMMITTEE JAWATANKUASA AUDIT

Dato' Ahmad Ibnihajar
Chairman
Pengerusi

Abdul Rahman Ahmad
Datuk Ahmad Zaki Zahid

REGISTERED OFFICE PEJABAT BERDAFTAR

Level 21, 1 Sentral
Jalan Travers
Kuala Lumpur Sentral
50470 Kuala Lumpur
Tel: 603-2786 8080
Fax: 603-2780 7668

SHARE REGISTRAR PENDAFTAR SAHAM

Symphony Share Registrars Sdn Bhd
Level 26, Menara Multi-Purpose
Capital Square
No. 8, Jalan Munshi Abdullah
50100 Kuala Lumpur
Tel: 603-2721 2222
Fax: 603-2721 2531

AUDITORS JURUAUDIT

PricewaterhouseCoopers

PRINCIPAL BANKERS BANK-BANK UTAMA

Affin Bank Berhad
Malayan Banking Berhad
CIMB Bank Berhad
HSBC Bank Malaysia Berhad
Standard Chartered Bank Malaysia Berhad

LISTING PENYENARAIAAN

Main Board of Bursa Malaysia
Securities Berhad

DATE OF LISTING TARIKH PENYENARAIAAN

22 March 1971
22 Mac 1971

Corporate Statement Penyata Korporat

Leading through innovation in development, engineering and services.

Menerajui melalui inovasi dalam pembangunan, kejuruteraan dan perkhidmatan.

Our Pledge Ikrar Kami

We care, we deliver.

Kami perihatin, kami tunaikan.

Core Values Nilai Teras

Integrity

- fair, honest & accountable

Passion

- deliver from the heart

Teamwork

- work as one

Innovation

- continuous improvement

Integriti

- adil, jujur dan amanah

Bersemangat

- melaksanakan tanggungjawab sepenuh hati

Bekerjasama

- dalam satu pasukan

Inovasi

- peningkatan berterusan

Notice of Annual General Meeting

NOTICE IS HEREBY GIVEN THAT the Thirty-Eighth Annual General Meeting of Malaysian Resources Corporation Berhad (“MRCB” or “the Company”) will be held at Sime Darby Convention Centre, 1A, Jalan Bukit Kiara 1, 60000 Kuala Lumpur on Tuesday, 2 June 2009 at 11.00 a.m. for the following purposes:

AGENDA

- 1 To receive and adopt the Statutory Financial Statements of the Company for the financial year ended 31 December 2008 and the Reports of the Directors and Auditors thereon. **Resolution 1**

- 2 To re-elect the following Directors who retire by rotation pursuant to Article 101 of the Company's Articles of Association, and being eligible have offered themselves for re-election:

i Shahril Ridza Ridzuan **Resolution 2**
ii Datuk Ahmad Zaki Zahid **Resolution 3**

- 3 To approve the Directors' Fees of RM313,410 for the financial year ended 31 December 2008. (2007: RM340,000) **Resolution 4**

- 4 To re-appoint Messrs. PricewaterhouseCoopers as Auditors of the Company and to authorise the Directors to fix their remuneration. **Resolution 5**

- 5 To transact any other business for which due notice has been given.

BY ORDER OF THE BOARD

Mohd Noor Rahim Yahaya
(MAICSA 0866820)
Company Secretary

Kuala Lumpur
11 May 2009

Notes

- 1 A member of the Company entitled to attend and vote at the meeting is entitled to appoint one or more proxies (or in the case of a corporation, to appoint a representative) to attend and vote in his stead. A proxy need not be a member of the Company.
- 2 The Proxy Form must be signed by the appointor or his attorney duly authorised in writing. In the case of a corporation, it shall be executed under its Common Seal or signed by its attorney duly authorised in writing or by an officer on behalf of the corporation.
- 3 The instrument appointing the proxy must be deposited at the Share Registrar, Symphony Share Registrars Sdn Bhd, Level 26, Menara Multi-Purpose, Capital Square, No 8, Jalan Munshi Abdullah, 50100 Kuala Lumpur, Malaysia not less than 48 hours before the time appointed for holding the meeting or any adjournment thereof.

Statement Accompanying Notice of Annual General Meeting

Directors who are seeking re-election pursuant to Article 101 of the Articles of Association at the Thirty-Eighth Annual General Meeting of the Company are:

- Shahril Ridza Ridzuan
- Datuk Ahmad Zaki Zahid

The details of Directors who are seeking re-election are set out in the Profile of Directors which appear on pages 26 and 30. Their shareholdings in the Company are set out in the Analysis of Shareholdings which appear on page 146 of the Annual Report.

Notis Mesyuarat Agung Tahunan

DENGAN INI DIMAKLUMKAN BAHAWA Mesyuarat Agung Tahunan Malaysian Resources Corporation Berhad (“MRCB” atau “Syarikat”) yang Ke-Tiga Puluh Lapan akan diadakan di Pusat Konvensyen Sime Darby, 1A, Jalan Bukit Kiara 1, 60000 Kuala Lumpur, Malaysia pada hari Selasa, 2 Jun 2009 pada pukul 11.00 pagi bagi tujuan melaksanakan urusan-urusan berikut:

AGENDA

- 1 Untuk menerima dan meluluskan Penyata Kewangan Syarikat bagi tahun kewangan berakhir 31 Disember 2008 bersama Laporan Lembaga Pengarah dan Juruaudit. **Resolusi 1**
- 2 Untuk melantik semula Pengarah-pengarah berikut yang akan bersara menurut Artikel 101 Tataurusan Syarikat dan oleh kerana layak, telah menawarkan diri mereka untuk perlantikan semula:

i Shahril Ridza Ridzuan **Resolusi 2**
ii Datuk Ahmad Zaki Zahid **Resolusi 3**
- 3 Untuk meluluskan Yuran Pengarah sebanyak RM313,410 bagi tahun kewangan berakhir 31 Disember 2008. (2007: RM340,000) **Resolusi 4**
- 4 Untuk melantik semula Tetuan PricewaterhouseCoopers sebagai Juruaudit dan memberi kuasa kepada Lembaga Pengarah untuk menetapkan ganjaran mereka. **Resolusi 5**
- 5 Untuk melaksanakan sebarang urusan biasa yang lain di mana notis yang sewajarnya telah diberikan.

DENGAN PERINTAH LEMBAGA PENGARAH

Mohd Noor Rahim Yahaya
(MAICSA 0866820)
Setiausaha Syarikat

Kuala Lumpur
11 Mei 2009

Nota-Nota

- 1 Setiap ahli Syarikat ini yang berhak menghadiri dan mengundi di mesyuarat ini, berhak melantik seorang atau lebih proksi (atau melantik seorang wakil, bagi syarikat yang diperbadankan) untuk menghadiri dan mengundi bagi pihaknya. Setiap proksi tidak semestinya seorang ahli Syarikat ini.
- 2 Borang Proksi mestilah ditandatangani oleh orang yang melantiknya atau wakilnya yang diberi kuasa secara bertulis. Bagi syarikat yang diperbadankan, ia hendaklah dilaksanakan dengan menggunakan Cop Mohor syarikat atau ditandatangani oleh wakilnya yang diberi kuasa secara bertulis atau oleh pegawainya, bagi pihak syarikat tersebut.
- 3 Alat perlantikan seorang proksi hendaklah dihantar ke Pendaftar, Symphony Share Registrars Sdn Bhd, Level 26, Menara Multi-Purpose, Capital Square, No. 8, Jalan Munshi Abdullah, 50100 Kuala Lumpur, Malaysia tidak kurang dari 48 jam sebelum waktu yang telah ditetapkan bagi mesyuarat tersebut atau sebarang penangguhannya.

Penyata Bersama Notis Mesyuarat Agung Tahunan

Para Pengarah yang menawarkan diri untuk dipilih semula menurut Artikel 101 Tataurusan Syarikat di Mesyuarat Agung Tahunan Syarikat yang Ketiga Puluh Lapan adalah:

- Shahril Ridza Ridzuan
- Datuk Ahmad Zaki Zahid

Butir-butir para Pengarah yang menawarkan diri untuk dipilih semula terdapat di Profil Pengarah di muka surat 26 dan 30. Butiran mengenai pegangan saham para Pengarah di dalam Syarikat terdapat di muka surat 147, Laporan Tahunan.

Board of Directors Lembaga Pengarah

SITTING FROM LEFT TO RIGHT
DUDUK DARI KIRI KE KANAN

Shahril Ridza Ridzuan

*Group Managing Director
Pengarah Urusan Kumpulan*

Datuk Azlan Zainol

*Non-Independent Non-Executive Chairman
Pengerusi Bukan Bebas Bukan Eksekutif*

Dato' Ahmad Ibhijajar

*Independent Director
Pengarah Bebas*

STANDING FROM LEFT TO RIGHT
BERDIRI DARI KIRI KE KANAN

Datuk Ahmad Zaki Zahid

*Independent Director
Pengarah Bebas*

Dr. Roslan A. Ghaffar

*Non-Independent Non-Executive Director
Pengarah Bukan Bebas Bukan Eksekutif*

Abdul Rahman Ahmad

*Non-Independent Non-Executive Director
Pengarah Bukan Bebas Bukan Eksekutif*

Mohamad Lotfy Mohamad Noh

*Non-Independent Non-Executive Director
Pengarah Bukan Bebas Bukan Eksekutif*

Corporate Social Responsibility (CSR) Highlight Summary

Ringkasan Penting Tanggungjawab Sosial Korporat

MRCB is pleased to inform you that we are continuing in our values to realize the importance of giving back to the community and leaving the nation with a brighter legacy for our children. Over the past year, MRCB stayed the course with the following Corporate Social Responsibility (CSR) milestones:

- 1 Officially recognized by the National Annual Corporate Report Awards (NACRA) as the Platinum Award winner, the top prize for the category at the NACRA 2008 for Best Corporate Social Responsibility (CSR) reporting.
- 2 The launch of its first Global Reporting Initiative (GRI)-based Sustainability Report in 2007 with an A+ Application Level.
- 3 MRCB, together with 12 other Malaysian organisations, signed up en bloc with the United Nations Global Compact (UNGC) Initiatives.
- 4 Continue to actively pursue its four key CSR programmes – Environment, Workplace, Marketplace and Community.
- 5 Has readily adopted four additional schools under the MRCB's Government-Linked Corporation (GLC) PINTAR programme bringing a total of six deserving schools under its wing.
- 6 Conducted several compulsory human capital development and teambuilding courses.
- 7 MRCB continues to play an active role with its appointment to rehabilitate Sg. Pahang, Sungai Perai, Sungai Kuantan and Pahang river mouth, simultaneously maintaining our position as the top beach and river rehabilitation company in the country.

These are just some of the highlighted activities throughout the year. In order to bring you a more detailed insight into our devotion towards our CSR programmes, we are pleased to inform you that a full Corporate Social Responsibility Sustainability Report 2008 is being produced together with this Annual Report 2008.

For more information, please contact:

MRCB's Corporate Communications Department at 03- 2786 8080 or email: corp.comm-assistline@mrcb.com.my

MRCB dengan sukacitanya ingin memaklumkan bahawa kami terus berpegang teguh kepada nilai murni untuk memberi perhatian terhadap kepentingan menyumbang kembali kepada masyarakat dan menjadikan negara ini warisan cemerlang bagi anak-anak kita. Sepanjang tahun lepas, MRCB meneruskan usaha ini dengan mencapai kejayaan penting dalam Tanggungjawab Sosial Korporat seperti berikut:

- 1 Secara rasmi diiktiraf sebagai pemenang Anugerah Platinum dalam Anugerah Laporan Korporat Tahunan Kebangsaan (NACRA), hadiah tertinggi bagi kategori Laporan Tanggungjawab Sosial Korporat (CSR) dalam NACRA 2008.
- 2 Pelancaran Laporan Mapan berasaskan Inisiatif Laporan Global 2007 dengan Tahap Kesesuaian A+.
- 3 MRCB bersama-sama dengan 12 organisasi Malaysia yang lain, menandatangani secara serentak dengan Inisiatif United Nations Global Compact (UNGC).
- 4 Meneruskan usaha dengan aktif dalam empat program Tanggungjawab Sosial Korporat utamanya – Alam Sekitar, Tempat Kerja, Pasaran dan Komuniti.
- 5 Di bawah program PINTAR, Syarikat Berkaitan Kerajaan (GLC), MRCB telah menambah empat buah sekolah lagi sebagai sekolah angkatnya, menjadikan jumlah sekolah angkatnya sebanyak enam buah.
- 6 Beberapa kursus pembangunan modal insan dan membina semangat berpasukan telah dikendalikan.
- 7 MRCB terus memainkan peranan penting apabila dilantik secara rasmi untuk memulihkan Sg. Pahang, Sungai Perai, Sungai Kuantan dan Kuala Sungai Pahang, seterusnya mengekalkan MRCB sebagai syarikat utama dalam sektor pemuliharaan pantai dan sungai di negara ini.

Ini hanyalah ringkasan daripada beberapa aktiviti penting sepanjang tahun kewangan. Untuk gambaran terperinci tentang kesungguhan kami terhadap pelbagai program Tanggungjawab Sosial Korporat, kami dengan sukacitanya ingin memaklumkan bahawa sebuah Laporan Mapan Tanggungjawab Sosial Korporat 2008 – turut diterbitkan bersama-sama dengan Laporan Tahunan 2008 ini.

Untuk maklumat lanjut, sila hubungi:

Jabatan Komunikasi Korporat MRCB di talian 03-2786 8080 atau e-mel: corp.comm-assistline@mrcb.com.my

An aerial photograph of a tropical island. The island is a small, rectangular landmass covered in dense green palm trees, situated in the middle of a vast, clear blue ocean. The water's clarity reveals a complex coral reef structure below the surface, with various shades of blue and green. The sky is a deep blue with scattered white clouds. The overall scene is serene and beautiful, representing a natural environment that needs care and conservation.

Caring and Conserving

Prihatin
dan memulihara

Corporate Social Responsibility

Tanggungjawab Sosial Korporat

“ We are just so happy with our brand new uniforms, school bags and MRCB’s kind support. Thanks to the motivational trips and extra tuition classes provided, we feel much better prepared now. We will definitely continue to work harder for our UPSR exam to make our parents proud! All this is made possible by MRCB’s PINTAR programme.”

“Kami berasa sangat gembira mempunyai pakaian seragam baru, beg sekolah baru dan juga menerima bantuan ikhlas MRCB. Terima kasih kerana menyediakan peluang untuk kami mengikuti kem motivasi dan kelas tambahan. Sekarang kami lebih bersedia. Kami pasti akan berusaha lebih gigih untuk menghadapi peperiksaan UPSR dan membuat ibu bapa kami merasa bangga! Semuanya ini mampu kami capai dengan bantuan program PINTAR yang dikendalikan oleh MRCB.”

Shukor, Kumar, Shaufiq and friends

*Tahun 6, Sekolah Rendah La Salle 2, Kuala Lumpur
Standard 6, La Salle 2 Primary School, Kuala Lumpur*

Corporate Social Responsibilities 2008

As one of Malaysia's leading GLCs, we believe that MRCB holds a responsibility to the environment and the communities within which we work. We reflect this belief in our Corporate Social Responsibility (CSR) programmes, which address issues relating to environmental conservation, community services, and promotion of local education. The first edition of our Corporate Social Responsibility (CSR) Report, released last year, was judged to be of Global Reporting Initiative (GRI) Application Level A+. We are also proud to report that MRCB won the Platinum Award for Best CSR Reporting, the top prize for the category, at the National Annual Corporate Report Awards (NACRA) 2008.

ENVIRONMENT

MRCB has made environmental conservation a priority in its activities. The Group reiterates its commitment to reducing the impact of its activities on climate change. To this end, we are investing in internationally recognised environmental certifications for the construction industry — the Leadership in Energy and Environmental Design (LEED) certification and the Green Mark certification — in our upcoming projects. The Group views the process of obtaining these certifications as being not only a desirable step to take towards

achieving its environmental sustainability goals, but also as a crucial differentiating factor in the marketplace, where transparency and responsible management are expected by stakeholders.

Our Environment Our Future

MRCB views environmental conservation and biodiversity protection as central to our business sustainability goals. We recognise that there is a link between the health of the environments we work in and the health of our business; we develop our commercial services and operational management systems with this tenet in mind. Our efforts thus far have resulted in:

- Improvement in the ecological balance of beaches and natural surroundings
- Protection of human and marine habitats from further damage
- Creation of business opportunities for tourism-based companies
- Creation of a safer and better environment for the local community
- Rising public awareness on alternative waste disposal and recycling methods
- Creating a greater sense of responsibility towards environmental preservation

Anugerah Seni MRCB 2008

PINTAR Students
at Petrosains
Motivational Programme
for Students

Environmental Conservation and Rehabilitation

In 2008, MRCB continued to make progress on its major environmental conservation project on Pulau Tioman, *Merekabentuk, Membina dan Menyiapkan Project Pemulihan Pantai dengan Menggunakan 'Pressure Equalisation Module' (PEM)*, which is being implemented at Teluk Tekek, Pulau Tioman. Located off Malaysia's east coast in the South China Sea, Pulau Tioman is one of Malaysia's most popular tourist destinations, an island of natural beauty and high biodiversity value. MRCB is using its expert services to improve the beaches in Teluk Tekek and other areas on the island, the erosion of which are affecting the biodiversity of the island and damaging local infrastructure. Because natural resources degradation like this impacts negatively on tourist activities, the livelihoods of local residents are affected as well. MRCB's PEM system is used to nourish the sand and minimise the effects of erosion.

MRCB works to offset the negative impacts of environmental degradation on Pulau Tioman by restoring the beach with sand nourishment and reducing erosion of the affected lands. Under this project, rehabilitation of the badly polluted river is also carried out using rubbish traps to stop pollution and other waste from reaching the sea. MRCB is also conducting an environmental awareness campaign on the island to highlight the importance of cleanliness, recycling and environmental preservation.

We aim to conserve natural resources by minimizing waste and encouraging the principles of reuse and recycling by engaging all staff and supply chain partners. We also aim to minimise the impact of our operations on the environment, and as such carry out environmental impact assessments for these projects. We are working towards introducing an integrated monitoring mechanism for materials usage and waste for all our projects.

As part of our efforts to conserve energy and reduce CO₂ emissions, we have comprehensive energy policies in place at Stesen Sentral Kuala Lumpur (SSKL), our flagship operation and the biggest transportation hub in Malaysia. These have resulted in a 14.56% energy savings since 2002 (KWh, based on 2008 data) and a Building Energy Index in 2008 of 173.1. CO₂ emissions have consistently decreased every year, despite the numbers of commuters and tenants that use SSKL every day.

COMMUNITY

Our Children Our Tomorrow

MRCB is closely involved with the Promoting Intelligence, Nurturing Talents, Advocating Responsibility (PINTAR) programme, which aims to promote the importance of academic achievement amongst students from low-income population groups and help these students to improve academically. Under this programme, GLCs sponsor school reward incentives, motivational activities, and organises extra tuition classes for students.

Four more schools have been adopted by MRCB this year under the PINTAR programme, making for a total of six sponsored schools. 1,534 primary-level students are covered, from these schools — SK Dato Kramat, SK Kampong Jawa and SK Bagan Jermal in Penang, SK La Salle 1 and SK La Salle 2 in Brickfields, Kuala Lumpur, and SK Tebrau Bakar Batu in Johor Bahru.

As part of the PINTAR programme, MRCB sponsored a two-day Primary School Achievement Test (UPSR) programme for all six schools, in three states (Perak, Johore and Selangor). This was aimed at preparing MRCB's PINTAR students for the UPSR examinations in September 2008. This programme was conducted by the Berita Harian Education Unit for 552 Primary Six students¹, and covered four subjects – Mathematics, Science, English and Bahasa Malaysia. This contributed to the increases in UPSR passing rate reported at three of the four newly added PINTAR schools in 2008. As the students from these schools generally come from lower-income families, the PINTAR programme enables them to access academic resources and assistance (e.g. in the form of extra classes or motivational trips) that they would not otherwise be able to take advantage of.

MRCB also donated 600 sets of school supplies to students in its PINTAR schools, under its Young Leaders' campaign programme. This served to ease students' transition into school by providing them with basic school supplies and school uniforms.

¹ This included 92 students from SK Sungai Merab Luar from Kajang, who are not part of MRCB's PINTAR programme but were invited to participate in the programme.

In January 2008, we re-activated our sponsorship of English newspapers to six schools, inclusive of all our adopted primary schools in Penang, Brickfields, Kuala Lumpur and Johore. This initiative, which was started in 2003, was suspended in 2007 as we wanted to concentrate on our PINTAR programme. We subsequently decided to reintroduce this project due to the importance of improving the standard of English language amongst our school children to equip them for the global community.

Other Education Initiatives

MRCB contributed RM30,000 to the VERITAS Fund for Excellence in Design Education (VFE) in 2008, to encourage more design students and educators to excel and bring their talents to bear in Malaysia's future development and environmental preservation efforts. The VFE Inter-Reaction, Urban Ecology at Bukit Nenas Forest Reserve competition, launched in August 2007, was aimed at highlighting the importance of preserving areas of greenery in Kuala Lumpur. It invited competitive entries from design students in the form of ideas for preserving Bukit Nenas Forest Reserve.

Community Engagement

MRCB's Building Services Division (BSD) hosted a *buka puasa* (breaking of fast during Ramadhan) dinner for 42 orphans from Badan Amal Nur Zaharah, Bentong, Pahang, on 15 September 2008, at Symphony Hall, Stesen Sentral Kuala Lumpur. The orphans, aged between 4 and 17 years, enjoyed refreshments for the breaking of fast and participated in Maghrib prayers at Surau Al-Wustho. They also received *duit raya* for the Raya celebrations. The company also made a donation of RM3,500 to the orphanage.

A donation in excess of RM10,000 and other basic necessities were donated to Permata Camar orphanage in Kuantan by the MRCB Sport and Recreational Club, in July 2008. Permata Camar orphanage is a home to 30 orphans aged between five and 17 years, and MRCB's donation reinforces its commitment to responsible community relations.

UPSR Clinic for PINTAR Students

Training Programme

Teambuilding Session

In February 2008, Stesen Sentral Kuala Lumpur (SSKL), MRCB's flagship operation, collaborated with Pusat Darah Negara to hold a blood donation drive at SSKL. A total of 148 MRCB employees and members of the public participated to donate their blood.

MRCB hosted an art competition, the MRCB Art Awards 2008, to promote Malaysian artistic talent and raise awareness of environmental protection and sustainable development. Funds raised through the sales of the artworks submitted to the competition will be channelled to five orphanages and six charity organisations for the disabled. We have also decided to highlight the talent behind the winning pieces of the Art Awards by featuring these pieces on the covers for this year's company publication – the CSR Sustainability Report 2008.

Impacts of Operations on Communities

As the majority of our operations take place in developed urban areas, we recognise that our activities and operations have a significant impact on the communities located in these areas. Our flagship operation is Kuala Lumpur Sentral, which incorporates the largest transit hub in Malaysia, Stesen Sentral Kuala Lumpur. Because of its close proximity to the historical and vibrant community of Brickfields, we recognise the Brickfields community as being a significant local stakeholder in our operations there.

As part of the Brickfields Community Outreach Programme launched in 2007 and reported in last year's CSR, the Group launched an online community portal dedicated to the Brickfields community in August 2008, at the Young Men's Christian Association (YMCA) in Brickfields. This portal, located at <http://www.mybrickfields.com.my/> aims to provide a forum for communication and networking between the residents of Brickfields. It was conceived and implemented in consultation with key representatives of the Brickfields community, including the Buddhist Maha Vihara, the YMCA, the Malaysian Association of the Blind (MAB), SMK La Salle Brickfields, and the Temple of Fine Arts.

MARKETPLACE

Product Responsibility

MRCB places a strong emphasis on customer satisfaction. As part of our operational processes, extensive customer surveys are conducted on all residential and commercial property projects, and after delivery of units to the final purchasers. Regular surveys are conducted on all MRCB business units that provide building management services such as parking services, security services, office and shopping complex management services, with members of staff, building tenants and visitors. These cover topics such as cleanliness, safety, building design and layout and customer service. MRCB aims to achieve at least 80% customer satisfaction on all its projects and services, a target that was reached in both 2007 and 2008.

In 2008, there were no incidents involving non-compliance with regulations concerning product and service information and labelling. There were also no incidents or penalties for violations of anti-competitive, anti-trust and monopoly practices at any time during the last reporting period.

WORKPLACE

Labour Practices and Decent Work

MRCB's labour practices reflect the commitment we have towards our employees' health, safety, well being and workplace diversity. In October 2008, Semasa Sentral Sdn Bhd, a subsidiary of MRCB, was awarded the Human Resources Development (*Pembangunan Sumber Manusia*) Award 2008 by the Ministry of Human Resources, in the Small and Medium-sized Employers for the Services sector.

Young Leaders Campaign

Cultural Performance by PINTAR Students

As at the end of 2008, the total number of employees at MRCB is 994. As a Malaysian company, MRCB's workforce is 100% Malaysian, out of which 88.6% are Malay, 6.1% Chinese, 4% Indian, and 1.3% of other ethnicities. Women comprise 28.6% of our total workforce, and 20% of our managerial staff (up from 19% in 2007). There is no discrimination in pay or position between men and women at MRCB.

MRCB compensates all its employees at a level that is at least equivalent to the industry average for the construction and property management sectors, and provides comprehensive range of benefits to its employees. Permanent employees who joined before 1 September 2002 and have been in service for a continuous period of at least ten years are given additional unfunded retirement benefits.

We believe that our workforce is one of the company's greatest assets, and therefore invest continuously in our employees' training and career development. These include internal training programmes as well as inter-departmental team building programmes, which are designed to develop their interpersonal skills and technical competency. In 2008, 18 team-building sessions were held at Jeram Besu, Raub, Pahang. MRCB employees are also supported in applying for skills enhancement grants to pursue diplomas or degrees, if these are related to the job or work responsibilities of the employee.

As part of our employees' career management framework, full-time employees receive a formal appraisal twice in a year, usually in June and December. These evaluations feed into the increment pay, promotion and bonus decision systems. In 2008, 89.4% of MRCB's employees received a formal performance evaluation at least once during the year.

Occupational Safety and Health

Workplace Safety

MRCB practises a decentralised management for its projects. Each project is managed by the site manager including the health and safety aspects. There is a group-level Safety and Health Manual, which covers all employees of the Group, including subcontractors at construction sites. It details procedures and policies relating to workplace safety, health, accidents and evacuation in the case of emergency.

The Group is also working towards comprehensive monitoring of occupational health and safety indicators, a process that also includes our subcontractors. We track accident indicators per labour hours worked for our major sites. The Total Recordable Injury Frequency Rate (TRIFR)² in 2008 was 0.2309, up from 0.1888 in 2007.

Awareness Training for Serious Diseases

MRCB provides insurance employee to all its employees, which covers critical illnesses, including strokes, kidney failure, cancer, paralysis, permanent disablement and others. This insurance specifically excludes AIDS, AIDS-related infections, or Human Immunodeficiency Virus (HIV)-related diseases. In coming years, we hope to increase the frequency of training on serious diseases, as part of the company's training programmes.

For more details on our CSR policies, practices and programmes, please refer to our CSR Sustainability Report 2008.

² The Total Recordable Injury Frequency Rate (TRIFR) is calculated based on the GRI definition: (Total number of injuries/Total hours worked) x 200,000 working hours. TRIFR for 2008 has been calculated based on disclosed working hours and reported injuries, covering both MRCB employees and contracted workers for the following sites: Eastern Dispersal Link, Federal Route 5, Melaka Marina, Muara Sungai Pahang, Teluk Tekek, Muara Sungai Perai, Kuala Lumpur Sentral's SSM & MIDA Towers, Senawang Sentral and Kajang Utama.

Tanggungjawab Sosial Korporat 2008

Sebagai sebuah Syarikat Berkaitan Kerajaan (GLC) terkemuka di Malaysia, kami percaya bahawa MRCB turut bertanggungjawab ke atas alam sekitar dan komuniti di mana kami beroperasi. Kami menampilkan kepercayaan ini melalui program Tanggungjawab Sosial Korporat kami dengan menangani isu-isu berkaitan alam sekitar, pemuliharaan, perkhidmatan komuniti dan mempromosi pendidikan tempatan. Edisi pertama Laporan Tanggungjawab Sosial Korporat kami yang diterbitkan pada tahun lepas telah diiktiraf sebagai Rangka Kerja "Inisiatif Laporan Global" (GRI) Tahap Kesesuaian A+. Kami juga berasa bangga untuk melaporkan bahawa MRCB telah memenangi Anugerah Platinum untuk kategori Laporan Tanggungjawab Sosial Korporat terbaik di majlis Anugerah Laporan Korporat Tahunan Nasional (NACRA) 2008.

ALAM SEKITAR

MRCB telah menjadikan pemuliharaan alam sekitar sebagai suatu keutamaan dalam aktivitinya. Kumpulan membuktikan komitmennya untuk mengurangkan kesan aktiviti yang boleh menyebabkan perubahan iklim. Untuk itu, kami melabur dalam pensijilan alam sekitar yang diiktiraf di peringkat antarabangsa - 'Leadership in Energy and Environmental Design' (LEED) dan pensijilan 'Green Mark' – dalam semua projek baru kami. Kumpulan melihat proses untuk mendapatkan pensijilan ini bukan sahaja sebagai satu langkah yang perlu ke arah mencapai matlamat mengekalkan alam sekitar, tetapi juga sebagai faktor pembeza di pasaran, di mana ketelusan dan pengurusan yang bertanggungjawab adalah penting bagi pemegang kepentingan kami.

Alam Sekitar Kita Masa Depan Kita

MRCB melihat pemuliharaan alam sekitar dan pemeliharaan biodiversiti sebagai sesuatu yang utama untuk matlamat kemapanan perniagaan kami. Kami mengenal pasti hubungan erat antara kesejahteraan alam sekitar dan kesejahteraan perniagaan kami. Berpegang kepada prinsip ini, kami telah menawarkan perkhidmatan komersil dan sistem pengurusan operasi. Pencapaian hasil usaha kami setakat ini ialah:

- Berjaya mempertingkatkan keseimbangan ekologi pantai dan persekitaran semulajadi
- Melindungi kehidupan manusia dan marin daripada mengalami kemusnahan yang lebih teruk
- Mewujudkan peluang perniagaan bagi syarikat berasaskan pelancongan

- Mewujudkan persekitaran yang lebih selamat dan permai untuk masyarakat setempat
- Meningkatkan kesedaran mengenai cara alternatif pembuangan sisa dan cara kitar semula bahan buangan
- Mewujudkan rasa tanggungjawab yang lebih tinggi terhadap pemeliharaan alam sekitar

Pemuliharaan Dan Pemeliharaan Alam Sekitar

Pada tahun 2008, MRCB terus mencapai kemajuan dalam projek utama pemuliharaan alam sekitar di Pulau Tioman, iaitu projek merekabentuk, membina dan menyiapkan projek pemuliharaan pantai dengan menggunakan 'Pressure Equalisation Module' (PEM), yang dilaksanakan di Teluk Tekek, Pulau Tioman. Terletak di pantai timur Malaysia di Laut China Selatan, Pulau Tioman adalah salah sebuah destinasi pelancongan paling popular di Malaysia, sebuah pulau dengan keindahan semulajadi dan nilai biodiversiti yang tinggi. MRCB menggunakan kepakarannya untuk memulihkan pantai di Teluk Tekek dan kawasan lain di pulau tersebut, kerana hakisan membawa kesan negatif terhadap biodiversitinya dan kemusnahan infrastruktur setempat. Oleh kerana kemerosotan sumber semulajadi seperti ini memberikan kesan negatif kepada aktiviti pelancongan, mata pencarian penduduk tempatan juga turut terjejas. Sistem PEM MRCB digunakan untuk menyuburkan pasir dan mengurangkan kesan hakisan tersebut.

MRCB berusaha untuk mengimbangi kesan negatif akibat kemerosotan alam sekitar di Pulau Tioman dengan membaik pulih pantai melalui penambahan pasir dan mengurangkan hakisan tanah-tanah terlibat. Di bawah projek ini, pemulihan sungai yang mengalami pencemaran yang teruk juga dijalankan dengan menggunakan perangkap sampah untuk mengelakkan pencemaran dan sisa lain daripada sampai ke laut. MRCB juga menjalankan kempen kesedaran alam sekitar di pulau itu untuk menekankan betapa pentingnya kebersihan, kitaran semula dan pemeliharaan alam sekitar.

Matlamat kami adalah untuk memelihara sumber asli dengan mengurangkan sisa buangan dan menggalakkan prinsip guna semula dan kitar semula dengan melibatkan semua warga kerja dan rakan kongsi rantaian bekalan. Kami juga berhasrat untuk meminimumkan kesan operasi kami terhadap alam sekitar; justeru itu, kami menjalankan penilaian kesan alam sekitar bagi projek-projek tersebut. Kami juga sedang berusaha ke arah memperkenalkan mekanisme pemantauan bersepadu bagi penggunaan bahan dan sisa untuk semua projek kami.

Tanggungjawab Sosial Korporat 2008

Sebahagian daripada usaha kami untuk menjimatkan tenaga dan mengurangkan pelepasan CO², kami mempunyai dasar tenaga menyeluruh yang telah diaplikasikan di Stesen Sentral Kuala Lumpur (SSKL), iaitu merupakan hab pengangkutan terbesar di Malaysia. Dasar ini telah menghasilkan penjimatan tenaga sebanyak 14.56% sejak tahun 2002 (KWh berasaskan data 2008) dan Indeks Tenaga Bangunan pada tahun 2008 sebanyak 173.1 pelepasan CO² telah dikurangkan secara konsisten setiap tahun, walaupun bilangan pengunjung dan penghuni yang menggunakan SSKL kian meningkat setiap hari.

KOMUNITI

Anak-anak Kita, Masa Depan Kita

MRCB terlibat secara aktif dalam program Mempromosi Kepintaran, Memupuk Bakat, Menggalakkan Tanggungjawab (PINTAR) yang bertujuan mempromosikan pentingnya pencapaian akademik di kalangan pelajar dari keluarga berpendapatan rendah dan seterusnya membantu pelajar-pelajar ini memperbaiki prestasi akademik mereka. Di bawah program ini, GLC menaja insentif anugerah sekolah, aktiviti motivasi dan mengadakan kelas tambahan untuk para pelajar.

Empat buah lagi sekolah telah diambil sebagai sekolah angkat oleh MRCB pada tahun ini di bawah program PINTAR, menjadikan jumlahnya keseluruhannya sebanyak enam buah sekolah. Seramai

1,534 pelajar sekolah rendah terlibat dalam program ini. Mereka adalah dari sekolah SK Dato Kramat, SK Kampong Jawa dan SK Bagan Jermal di Pulau Pinang, SK La Salle 1 dan SK La Salle 2 di Brickfields, Kuala Lumpur serta SK Tebrau Bakar Batu di Johor Bahru.

Sebagai sebahagian daripada program PINTAR, MRCB telah membiayai program dua hari Klinik Ujian Penilaian Sekolah Rendah (UPSR) bagi kesemua enam sekolah di tiga negeri (Pulau Pinang, Johor dan Kuala Lumpur). Program ini bertujuan memberi persediaan kepada para pelajar dari program PINTAR MRCB untuk menghadapi peperiksaan UPSR pada bulan September 2008. Program ini dikendalikan oleh Unit Pendidikan Berita Harian melibatkan 552 orang pelajar Tahun Enam¹ dan merangkumi empat mata pelajaran teras – Matematik, Sains, Bahasa Inggeris dan Bahasa Malaysia. Ini telah menyumbang kepada peningkatan kadar kelulusan UPSR yang dilaporkan di tiga daripada empat buah sekolah PINTAR yang baru ditambah pada tahun 2008. Oleh kerana para pelajar di sekolah-sekolah tersebut, secara umumnya datang daripada keluarga berpendapatan rendah, program PINTAR membolehkan mereka mendapat akses kepada sumber dan bantuan akademik (contohnya dalam bentuk kelas tambahan dan lawatan motivasi) yang mana mereka mungkin tidak akan berpeluang mengikutinya.

¹ Ini termasuk 92 orang pelajar dari SK Sungai Merab Luar, Kajang, yang bukan daripada sekolah dibawah program PINTAR MRCB, tetapi telah dijemput untuk menyertainya sebagai tanda keperihatinan kami.

Para Pelajar PINTAR di Johor Bahru

MRCB juga telah menyumbangkan 600 set kelengkapan sekolah kepada pelajar di sekolah PINTAR di bawah program Kempen Pemimpin Muda. Ini meringankan persediaan pelajar ke sekolah dengan adanya barangan sekolah dan pakaian seragam sekolah yang telah diberikan kepada mereka.

Pada Januari 2008, kami telah menaja kembali secara aktif akhbar bahasa Inggeris kepada enam buah sekolah, termasuklah kesemua sekolah angkat kami di Pulau Pinang, Kuala Lumpur dan Johor. Inisiatif ini yang dimulakan pada tahun 2003, telah dihentikan sementara kerana kami ingin menumpukan perhatian kepada program PINTAR. Namun begitu, kami sedar dan telah membuat keputusan untuk memulakan kembali projek ini atas kesedaran pentingnya memperbaiki tahap bahasa Inggeris di kalangan para pelajar sekolah untuk melengkapkan mereka supaya bersedia menyertai komuniti global nanti.

Lain-lain Inisiatif Pendidikan

MRCB telah menyumbang sebanyak RM30,000 kepada VERITAS Fund for Excellence in Design Education (VFE) pada tahun 2008, bertujuan menggalakkan lebih ramai pelajar dan tenaga pengajar dalam bidang reka bentuk untuk berjaya dengan cemerlang dan mengenengahkan bakat mereka dalam usaha memajukan pembangunan Malaysia dan usaha pemuliharaan alam sekitar di masa hadapan. Pertandingan VFE Inter-Reaction, Urban Ecology di Hutan Simpan Bukit Nenas yang dilancarkan pada Ogos 2007, mensasarkan ke arah penekanan tentang pentingnya memelihara kehijauan Kuala Lumpur. Pertandingan tersebut mengalu-alukan penyertaan daripada para pelajar reka bentuk untuk melahirkan idea bagi memelihara Hutan Simpan Bukit Nenas.

Penglibatan Komuniti

Bahagian Pengurusan Bangunan MRCB telah menganjurkan majlis buka puasa dan makan malam untuk 42 orang anak yatim dari Badan Amal Nur Zaharah, Bentong, Pahang, pada 15 September 2008, di Dewan Symphony, Stesen Sentral Kuala Lumpur. Anak-anak yatim tersebut yang berumur di antara 4 dan 17 tahun, menikmati hidangan terbuka puasa dan menunaikan ibadat solat Maghrib di Surau Al-Wustho. Mereka juga menerima duit raya sempena sambutan hari raya. Syarikat juga telah menyumbangkan derma sebanyak RM3,500 kepada rumah anak yatim tersebut.

Sebanyak RM10,000 dan lain-lain keperluan asas telah disumbangkan kepada rumah anak yatim Permata Camar di Kuantan oleh Kelab Sukan dan Rekreasi MRCB pada Julai 2008. Rumah anak yatim Permata Camar menempatkan seramai 30 orang anak yatim

berumur di antara 5 dan 17 tahun dan sumbangan MRCB menguatkan lagi komitmennya untuk menunaikan tanggungjawab hubungan komunitinya.

Pada Februari 2008, Stesen Sentral Kuala Lumpur (SSKL), portfolio utama pembangunan hartanah MRCB telah bekerjasama dengan Pusat Darah Negara untuk mengadakan kempen derma darah di SSKL. Seramai 148 orang warga kerja MRCB dan orang awam telah melibatkan diri untuk menderma darah.

MRCB menganjurkan pertandingan seni lukis iaitu Anugerah Seni MRCB 2008 untuk menggalakkan perkembangan bakat seni di Malaysia dan mewujudkan kesedaran tentang pentingnya perlindungan alam sekitar dan pembangunan mapan. Kutipan jualan hasil seni yang dihantar oleh para peserta pertandingan akan disalurkan kepada lima rumah anak yatim dan enam rumah kebajikan orang kurang upaya. Kami juga telah mengambil keputusan untuk mengenengahkan bakat disebalik hasil karya yang menang dalam Anugerah Seni tersebut dengan menampilkan karya seni berkenaan di dalam penerbitan syarikat pada tahun ini iaitu Laporan Mapan Tanggungjawab Sosial 2008.

Kesan Operasi Ke Atas Komuniti

Oleh kerana kebanyakan operasi kami dijalankan di kawasan bandar; justeru itu, kami sedar bahawa aktiviti dan operasi kami mempunyai kesan yang ketara ke atas komuniti di kawasan-kawasan tersebut. Operasi kami yang paling penting adalah Kuala Lumpur Sentral yang merupakan hab transit terbesar di Malaysia iaitu Stesen Sentral Kuala Lumpur (SSKL). Oleh kerana lokasinya berhampiran dengan komuniti Brickfields yang kaya dengan sejarah dan budaya, kami telah mengenal pasti komuniti Brickfields sebagai pemegang kepentingan yang utama dalam operasi kami di sini.

Sebagai sebahagian daripada Program Khidmat Komuniti Brickfields yang dilancarkan pada tahun 2007 dan dilaporkan di dalam Laporan Tanggungjawab Sosial Korporat tahun lalu, Kumpulan telah melancarkan portal komuniti Brickfields pada bulan Ogos 2008 di Young Men's Christian Association (YMCA) di Brickfields. Portal ini, yang dapat diakseskan di <http://www.mybrickfields.com.my/> bertujuan menyediakan forum untuk berkomunikasi dan mengadakan jaringan antara penduduk Brickfields. Ia diwujudkan dan dilaksanakan selepas perbincangan dengan wakil-wakil utama komuniti Brickfields, termasuklah Buddhist Maha Vihara, YMCA, Persatuan Orang Buta Malaysia (MAB), SMK La Salle Brickfields dan Temple of Fine Arts.

Anugerah Seni MRCB 2008 - Hasil Karya Para Pemenang

PASARAN

Tanggungjawab Produk

MRCB menekankan pentingnya kepuasan pelanggan. Sebagai sebahagian daripada proses operasi kami, kajiselidik pelanggan secara meluas dijalankan bagi semua projek hartanah kediaman dan komersil, termasuk selepas penyerahan unit-unit tersebut kepada para pembeli. Kajiselidik kerap dijalankan terhadap semua unit perniagaan MRCB yang menyediakan perkhidmatan pengurusan bangunan seperti perkhidmatan tempat letak kereta, perkhidmatan keselamatan, perkhidmatan pengurusan pejabat dan kompleks membeli-belah, melibatkan kakitangan, penghuni bangunan dan para pengunjung. Ini meliputi topik-topik seperti kebersihan, keselamatan, reka bentuk bangunan, susunatur dan perkhidmatan pelanggan. MRCB berhasrat untuk mencapai 80% kepuasan pelanggan bagi semua projek dan perkhidmatannya. Sasaran tersebut telah berjaya dicapai pada tahun 2007 dan 2008.

Pada tahun 2008, tiada insiden yang melibatkan ketidakpatuhan terhadap peraturan berkaitan maklumat perkhidmatan dan label produk. Tiada insiden atau penalti bagi pelanggaran amalan anti daya saing, pecah amanah dan monopoli pada bila-bila masa sepanjang tempoh laporan yang dilakukan.

TEMPAT KERJA

Amalan Pekerja Dan Ketertiban Pekerjaan

Amalan tenaga kerja MRCB menggambarkan komitmen kami terhadap kesihatan, keselamatan, kesejahteraan dan kepelbagaian tempat kerja semua warga kerja kami. Pada bulan Oktober 2008, Semasa Sentral Sdn Bhd, sebuah syarikat subsidiari MRCB, telah dianugerahkan dengan Anugerah Pembangunan Sumber Manusia 2008 oleh Kementerian Sumber Manusia, untuk kategori Majikan Saiz Kecil dan Sederhana bagi sektor Perkhidmatan.

Pada akhir tahun 2008, jumlah kakitangan MRCB adalah seramai 994 orang. Sebagai sebuah syarikat Malaysia, tenaga kerja MRCB adalah 100% terdiri daripada warganegara Malaysia yang mana 88.6% berbangsa Melayu, 6.1% Cina, 4% India dan 1.3% daripada etnik-etnik lain. Golongan wanita merangkumi 28.6% daripada keseluruhan tenaga kerja kami dan 20% daripadanya adalah kakitangan pengurusan (meningkat 19% berbanding tahun 2007). Tiada diskriminasi dalam bayaran gaji atau jawatan antara lelaki dan wanita di MRCB.

MRCB memberi pampasan kepada semua kakitangannya pada paras yang sekurang-kurangnya bersamaan dengan purata industri bagi sektor pembinaan dan pengurusan hartanah dan menyediakan manfaat menyeluruh kepada semua kakitangannya. MRCB turut menyediakan manfaat persaraan tambahan kepada kakitangan tetap yang mula berkhidmat sebelum 1 September 2002 dan telah berkhidmat secara berterusan sepanjang tempoh sekurang-kurangnya sepuluh tahun.

Kami percaya bahawa kakitangan kami adalah aset paling berharga syarikat; justeru itu, kami terus melabur secara berterusan dalam latihan dan pembangunan kerjaya kakitangan. Ini meliputi program-program latihan secara dalaman dan program membina pasukan antara jabatan yang dirangka bertujuan untuk membangunkan kemahiran berkomunikasi dan daya saing teknikal semua kakitangan. Pada tahun 2008, 18 sesi membina pasukan telah diadakan di Jeram Besu, Raub, Pahang. Kakitangan MRCB turut diberi bantuan dalam permohonan mereka mendapatkan geran peningkatan kemahiran untuk melanjutkan pengajian ke peringkat diploma atau ijazah, dengan syarat kedua-duanya berkaitan dengan pekerjaan atau tanggungjawab kerja kakitangan.

Sebagai sebahagian daripada rangka kerja pengurusan kerjaya kakitangan kami, kakitangan sepenuh masa membuat penilaian prestasi rasmi sebanyak dua kali setahun, biasanya pada bulan Jun dan Disember. Penilaian prestasi tersebut diambil kira untuk sistem kenaikan gaji, kenaikan pangkat dan keputusan pembayaran bonus. Pada tahun 2008, 89.4% daripada kakitangan MRCB menerima penilaian prestasi rasmi sekurang-kurangnya sekali pada tahun ini.

Keselamatan dan Kesihatan Pekerja

Keselamatan Tempat Kerja

MRCB mengamalkan pengurusan secara berasingan bagi setiap projek-projeknya. Setiap projek diurus oleh pengurus tapak termasuk aspek-aspek kesihatan dan keselamatan. Satu Manual Keselamatan dan Kesihatan peringkat kumpulan telah disediakan meliputi semua kakitangan Kumpulan, termasuk subkontraktor di tapak pembinaan. Manual ini memperincikan prosedur dan dasar berkaitan keselamatan, kesihatan, kemalangan dan pengosongan tempat kerja jika berlaku kecemasan.

Kumpulan turut berusaha ke arah melaksanakan pemantauan menyeluruh terhadap petunjuk kesihatan dan keselamatan warga kerja, ia merupakan satu proses yang juga melibatkan subkontraktor. Kami mengesan petunjuk kemalangan setiap jam kerja pekerja di tapak-tapak pembinaan utama kami. Jumlah Kadar Kecerapan Kecederaan Boleh Direkod (TRIFR)² pada tahun 2008 adalah 0.2309, meningkat daripada 0.1888 pada tahun 2007.

Latihan kesedaran terhadap penyakit serius

MRCB menyediakan insurans untuk semua kakitangannya meliputi penyakit kritikal, termasuk angin ahmar, kegagalan buah pinggang, kanser, lumpuh, keilangan kekal dan lain-lain. Insurans ini mengecualikan secara khusus penyakit Sindrom Kurang Daya Tahan Melawan Penyakit (AIDS), jangkitan berkaitan AIDS, atau penyakit berkaitan HIV. Pada tahun akan datang, kami berharap akan dapat meningkatkan kekerapan latihan berhubung penyakit serius sebagai sebahagian daripada program latihan syarikat.

Untuk maklumat lebih terperinci berkenaan dasar, amalan dan program CSR, sila rujuk kepada Laporan Mapan Tanggungjawab Sosial Korporat 2008 kami.

² Jumlah Kadar Kecerapan Kecederaan Boleh Direkod (TRIFR) dikira berasaskan definisi GRI: $(\text{Jumlah bilangan kecederaan} / \text{Jumlah jam bekerja}) \times 200,000 \text{ jam bekerja}$. TRIFR bagi tahun 2008 telah dikira berasaskan jam bekerja yang dizahirkan dan kecederaan yang dilaporkan, meliputi kakitangan MRCB dan pekerja yang dikontrak untuk tapak-tapak pembinaan berikut: Lebuhraya Penyuraian Timur, Laluan Persekutuan 5, Marina Melaka, Muara Sungai Pahang, Teluk Tekek, Muara Sungai Perai, Menara-menara SSM dan MIDA di Kuala Lumpur Sentral, Senawang Sentral dan Kajang Utama.

Pemenang Kategori Sekolah Menengah Rendah & Atas:
Anugerah Seni MRCB 2008

Directors' Profile

Profil Pengarah

Datuk Azlan Zainol, 59, a Malaysian, was appointed to the Board of MRCB on 12 January 2005. He is a Fellow of the Institute of Chartered Accountants (England & Wales), Certified Public Accountants Malaysia and a member of the Malaysian Institute of Accountants.

Datuk Azlan is currently the Chief Executive Officer of Employees Provident Fund (EPF), since April 2001. Prior to joining EPF, he was the Managing Director of AmBank Berhad from 1994 to 2001, AmFinance Berhad from 1982 to 1994, director for several subsidiaries of AmBank Group from 1996 to 2001. Prior to that, he was a partner with Messrs BDO Binder.

He is the Chairman of RHB Bank Berhad, member of the Board of RHB Capital Berhad, RHB Investment Bank Berhad, Jardine Cycle & Carriage Limited, MCL Land Limited, Commonwealth African Investments Limited (COMAFIN), and Member of The International Social Security Association (ISSA).

Other than as disclosed, he does not have any family relationship with any Director and/or major shareholder of MRCB. He has no personal interest in any business arrangement involving MRCB and has not been convicted for any offence within the past 10 years.

Datuk Azlan Zainol, 59, warganegara Malaysia, telah dilantik sebagai ahli Lembaga Pengarah MRCB pada 12 Januari 2005. Beliau merupakan Fellow Institute of Chartered Accountants (England & Wales), Akauntan Awam Bertauliah Malaysia dan ahli Institut Akauntan Malaysia.

Datuk Azlan kini merupakan Ketua Pegawai Eksekutif Kumpulan Wang Simpanan Pekerja (KWSP) yang telah dilantik pada bulan April 2001. Sebelum menyertai KWSP, beliau memegang jawatan sebagai Pengarah Urusan AmBank Berhad dari tahun 1994 hingga 2001, AmFinance Berhad dari tahun 1982 hingga 1994 dan turut menyandang jawatan pengarah bagi beberapa syarikat subsidiari Kumpulan AmBank dari tahun 1996 hingga 2001. Sebelum itu, beliau juga merupakan rakan kongsi Tetuan BDO Binder.

Beliau adalah Pengerusi RHB Bank Berhad dan ahli Lembaga Pengarah, RHB Capital Berhad, RHB Investment Bank Berhad, Jardine Cycle & Carriage Limited, MCL Land Limited, Commonwealth African Investments Limited (COMAFIN), dan ahli International Social Security Association (ISSA).

Selain daripada yang dimaklumkan, beliau tidak mempunyai sebarang hubungan kekeluargaan dengan mana-mana Pengarah dan/atau pemegang saham utama MRCB. Beliau tidak mempunyai kepentingan peribadi dalam sebarang urusan perniagaan yang melibatkan MRCB dan tidak pernah disabitkan dengan sebarang kesalahan dalam tempoh 10 tahun lepas.

Datuk Azlan Zainol
Non-Independent Non-Executive Chairman
Pengerusi Bukan Bebas Bukan Eksekutif

Directors' Profile

Profil Pengarah

Shahril Ridza Ridzuan

*Group Managing Director
Pengarah Urusan Kumpulan
Member of Executive Committee
and ESOS Committee
Ahli Jawatankuasa Eksekutif
dan Jawatankuasa ESOS*

Shahril Ridza Ridzuan, 39, a Malaysian, was appointed to the Board of MRCB on 9 August 2001. He holds a Bachelor of Civil Law (1st Class) from Oxford University, England, a Master of Arts (1st Class) from Cambridge University, England and has been called to the Malaysian Bar and the Bar of England and Wales.

Shahril was a Legal Assistant at Zain & Co. from 1994 to 1996. From 1997 to 1998, he was the Special Assistant to the Executive Chairman of Trenergy (M) Berhad/ Turnaround Managers Inc (M) Sdn Bhd. He subsequently joined Pengurusan Danaharta Nasional Berhad from 1998 to 1999. From 1999 to August 2001, he was an Executive Director of SSR Associates Sdn Bhd.

Shahril also sits on the Boards of Media Prima Berhad, The New Straits Times Press (M) Berhad, and Pengurusan Danaharta Nasional Berhad.

Other than as disclosed, he does not have any family relationship with any Director and/or major shareholder of MRCB. He has no personal interest in any business arrangement involving MRCB and has not been convicted for any offence within the past 10 years.

Shahril Ridza Ridzuan, 39, warganegara Malaysia, telah dilantik sebagai ahli Lembaga Pengarah MRCB pada 9 Ogos 2001. Beliau berkelulusan Ijazah Sarjana Muda Undang-undang Sivill (Kelas Pertama) dari Oxford University, England, Ijazah Sarjana Sastera (Kelas Pertama) dari Cambridge University, England dan diterima masuk ke Badan Peguam Malaysia dan Bar of England and Wales.

Shahril merupakan seorang Pembantu Guaman di Zain & Co. dari tahun 1994 hingga 1996 dan kemudian bertugas sebagai Pembantu Khas kepada Pengerusi Eksekutif Trenergy (M) Berhad/ Turnaround Managers Inc (M) Sdn Bhd dari tahun 1997 hingga 1998. Selepas itu, beliau menyertai Pengurusan Danaharta Nasional Berhad dari 1998 hingga 1999 dan kemudian menjadi Pengarah Eksekutif SSR Associates Sdn Bhd mulai tahun 1999 hingga Ogos 2001.

Shahril turut menganggotai Lembaga Pengarah Media Prima Berhad, The New Straits Times Press (Malaysia) Berhad dan Pengurusan Danaharta Nasional Berhad.

Selain daripada yang dimaklumkan, beliau tidak mempunyai sebarang hubungan kekeluargaan dengan mana-mana Pengarah dan/atau pemegang saham utama MRCB. Beliau tidak mempunyai kepentingan peribadi dalam sebarang urusan perniagaan yang melibatkan MRCB dan tidak pernah disabitkan dengan sebarang kesalahan dalam tempoh 10 tahun lepas.

Abdul Rahman Ahmad, 40, a Malaysian, was appointed to the Board of MRCB on 9 August 2001. He holds a Master of Arts from Cambridge University, England and is a member of the Institute of Chartered Accountants, England & Wales.

Abdul Rahman was an Assistant Manager at Arthur Andersen, London from 1992 to 1996, after which he held the position of Special Assistant to the Executive Chairman of Trenergy (M) Berhad/Turnaround Managers Inc (M) Sdn Bhd until 1999. He subsequently joined Pengurusan Danaharta Nasional Berhad as Unit Head from 1999 to 2000 and went on to become an Executive Director of SSR Associates Sdn Bhd until August 2001. Abdul Rahman was the Group Managing Director/Chief Executive Officer of MRCB from August 2001 until 1 September 2003.

He is currently the Group Managing Director/Chief Executive Officer of Media Prima Berhad and Executive Director of Sistem Televisyen Malaysia Berhad. He also sits on the Boards of The New Straits Times Press (M) Berhad, Natseven TV Sdn Bhd, Metropolitan TV Sdn Bhd, Ch-9 Media Sdn Bhd, Max-Airplay Sdn Bhd, Synchronsound Studio Sdn Bhd, Big Tree Outdoor Sdn Bhd and Composite Technology Research Malaysia Sdn Bhd. He is also Chairman of The Talent Unit Sdn Bhd and Alternate Records Sdn Bhd.

Other than as disclosed, he does not have any family relationship with any Director and/or major shareholder of MRCB. He has no personal interest in any business arrangement involving MRCB and has not been convicted for any offence within the past 10 years.

Abdul Rahman Ahmad, 40, warganegara Malaysia, telah dilantik sebagai ahli Lembaga Pengarah MRCB pada 9 Ogos 2001. Beliau memiliki Ijazah Sarjana Sastera dari Cambridge University, England dan adalah ahli Institute of Chartered Accountants, England and Wales.

Abdul Rahman merupakan Penolong Pengurus di Arthur Andersen, London dari tahun 1992 hingga 1996 sebelum menyandang jawatan Pembantu Khas kepada Pengerusi Eksekutif Trenergy (M) Berhad/Turnaround Managers Inc (M) Sdn Bhd dari tahun 1996 hingga 1999. Selepas itu beliau menyertai Pengurusan Danaharta Nasional Berhad sebagai Ketua Unit dari 1999 hingga 2000 dan kemudian memegang jawatan Pengarah Eksekutif SSR Associates Sdn Bhd dari tahun 2000 hingga Ogos 2001. Abdul Rahman juga pernah menyandang jawatan Pengarah Urusan/Ketua Pegawai Eksekutif Kumpulan MRCB dari bulan Ogos 2001 hingga 1 September 2003.

Abdul Rahman pada masa ini adalah Pengarah Urusan /Ketua Pegawai Eksekutif Kumpulan Media Prima Berhad dan Pengarah Eksekutif Sistem Televisyen Malaysia Berhad. Beliau turut menganggotai Lembaga Pengarah The New Straits Times Press (M) Berhad, Natseven TV Sdn Bhd, Metropolitan TV Sdn Bhd, Ch-9 Media Sdn Bhd Max-Airplay Sdn Bhd, Synchronsound Studio Sdn Bhd, Big Tree Outdoor Sdn Bhd dan Composite Technology Research Malaysia Sdn Bhd Beliau juga menyandang jawatan Pengerusi bagi The Talent Unit Sdn Bhd dan Alternate Records Sdn Bhd.

Selain daripada yang dimaklumkan, beliau tidak mempunyai sebarang hubungan kekeluargaan dengan mana-mana Pengarah dan/atau pemegang saham utama MRCB. Beliau tidak mempunyai kepentingan peribadi dalam sebarang urusan perniagaan yang melibatkan MRCB dan tidak pernah disabitkan dengan sebarang kesalahan dalam tempoh 10 tahun lepas.

Abdul Rahman Ahmad

*Non-Independent Non-Executive Director
Pengarah Bukan Bebas Bukan Eksekutif
Member of Audit Committee and
Remuneration Committee
Ahli Jawatankuasa Audit dan
Jawatankuasa Imbuhan*

Directors' Profile

Profil Pengarah

Dato' Ahmad Ibnihajar

Independent Director

Pengarah Bebas

Chairman of Audit Committee,

Remuneration Committee and ESOS Committee

Pengerusi Jawatankuasa Audit,

Jawatankuasa Imbuhan dan Jawatankuasa ESOS

Member of Nomination Committee

Ahli Jawatankuasa Pencalonan

Dato' Ahmad Ibnihajar, 59, a Malaysian, was appointed to the Board of MRCB on 27 September 2000. He holds a Bachelor of Economics (Business Administration) and is a member of The Chartered Institute of Logistic & Transport.

Dato' Ahmad was a Forex Dealer/Portfolio Manager of Malayan Banking Berhad, London from 1976 to 1979. From 1980 to 1984, he was a Manager of Malayan Banking Berhad, Genting Highlands Branch and Balik Pulau Branch. He was a Director of United Traders Securities Sdn Bhd from 1984 to 1991 and was an Executive Director of WM Svene-Nor JV Sdn Bhd from 1991 to 1993 and Director of Taiping Securities Sdn Bhd from 1995 to 1998.

Dato' Ahmad is currently the Managing Director of Penang Port Sdn Bhd and Chairman of D'nonce Technology Berhad.

Other than as disclosed, he does not have any family relationship with any Director and/or major shareholder of MRCB. He has no personal interest in any business arrangement involving MRCB and has not been convicted for any offence within the past 10 years.

Dato' Ahmad Ibnihajar, 59, warganegara Malaysia, telah dilantik sebagai ahli Lembaga Pengarah MRCB pada 27 September 2000. Beliau memiliki ijazah Sarjana Muda Ekonomi (Pentadbiran Perniagaan) dan merupakan ahli The Chartered Institute of Logistic & Transport.

Dato' Ahmad pernah berkhidmat sebagai Wakil Penjual Forex/Pengurus Portfolio Malayan Banking Berhad, London dari tahun 1976 hingga 1979. Mulai 1980 hingga 1984, beliau bertugas sebagai Pengurus Malayan Banking Berhad, cawangan Genting Highlands dan cawangan Balik Pulau. Beliau pernah menyandang jawatan Pengarah di United Traders Securities Sdn Bhd mulai 1984 hingga 1991, Pengarah Eksekutif bagi WM Svene-Nor JV Sdn Bhd dari 1991 hingga 1993 dan Pengarah Taiping Securities Sdn Bhd dari 1995 hingga 1998.

Dato' Ahmad pada masa ini merupakan Pengarah Urusan Penang Port Sdn Bhd dan Pengerusi D'nonce Technology Berhad.

Selain daripada yang dimaklumkan, beliau tidak mempunyai sebarang hubungan kekeluargaan dengan mana-mana Pengarah dan/atau pemegang saham utama MRCB. Beliau tidak mempunyai kepentingan peribadi dalam sebarang urusan perniagaan yang melibatkan MRCB dan tidak pernah disabitkan dengan sebarang kesalahan dalam tempoh 10 tahun lepas.

Dr. Roslan A. Ghaffar, 57, a Malaysian, was appointed to the Board of MRCB on 3 November 2003. He holds a Bachelor of Science degree from the Louisiana State University, USA and obtained his Ph.D from University of Kentucky, USA.

Dr. Roslan was attached to University Putra Malaysia as a Lecturer in 1984 and Associate Professor in 1991. In 1992-1993, Dr. Roslan was with the University of Kentucky, Lexington as Visiting Professor. On various occasions while at the University Putra Malaysia, he had served as consultant to various international and national organisations which included the World Bank, Asian Development Bank, Winrock International and the Economic Planning Unit of the Prime Minister's Department.

On 1 August 1994, Dr. Roslan was appointed as Director of Investment and Economic Research Department, Employees Provident Fund. He was promoted to the position of Senior Director in 1996 and as Deputy Chief Executive Officer of the Employees Provident Fund from July 2002 until his retirement on 1 September 2007.

He is currently the Chairman of Kuala Lumpur Sentral Sdn Bhd and also sits on the Boards of ING Fund Berhad, Energreen Corporation Berhad (formerly known as Welli Multi Corporation Berhad), SYF Resources Berhad, WPM Marine Sdn Bhd and Muara Sinergy Sdn Bhd.

Other than as disclosed, he does not have any family relationship with any Director and/or major shareholder of MRCB. He has no personal interest in any business arrangement involving MRCB and has not been convicted for any offence within the past 10 years.

Dr. Roslan A. Ghaffar, 57, warganegara Malaysia, telah dilantik menganggotai Lembaga Pengarah MRCB pada 3 November 2003. Beliau berkelulusan ijazah Sarjana Muda Sains dari Louisiana State University, Amerika Syarikat dan memperolehi Ph.D daripada University of Kentucky, Amerika Syarikat.

Dr. Roslan pernah berkhidmat dengan Universiti Putra Malaysia sebagai Pensyarah pada tahun 1984 dan Profesor Madya pada tahun 1991. Pada tahun 1992-1993, Dr. Roslan berkhidmat dengan University of Kentucky, Lexington sebagai Profesor Pelawat. Semasa bertugas di Universiti Putra Malaysia, beliau pernah beberapa kali berkhidmat sebagai perundingcara kepada pelbagai pertubuhan antarabangsa dan kebangsaan yang antara lain termasuk Bank Dunia, Bank Pembangunan Asia, Winrock International dan Unit Perancang Ekonomi di Jabatan Perdana Menteri.

Pada 1 Ogos 1994, Dr. Roslan telah dilantik sebagai Pengarah Jabatan Penyelidikan Pelaburan dan Ekonomi, Kumpulan Wang Simpanan Pekerja. Beliau seterusnya dinaikkan pangkat ke jawatan Pengarah Kanan pada tahun 1996 dan seterusnya sebagai Timbalan Ketua Pegawai Eksekutif Kumpulan Wang Simpanan Pekerja pada bulan Julai 2002 sehingga persaraan beliau pada 1 September 2007.

Pada masa ini, beliau menyandang jawatan Pengerusi Kuala Lumpur Sentral Sdn Bhd dan turut menganggotai Lembaga Pengarah ING Fund Berhad, Energreen Corporation Berhad (formerly known as Welli Multi Corporation Berhad), STF Resources Berhad, WPM Marine Sdn Bhd dan Muara Sinergy Sdn Bhd.

Selain daripada yang dimaklumkan, beliau tidak mempunyai sebarang hubungan kekeluargaan dengan mana-mana Pengarah dan/atau pemegang saham utama MRCB. Beliau tidak mempunyai kepentingan peribadi dalam sebarang urusan perniagaan yang melibatkan MRCB dan tidak pernah disabitkan dengan sebarang kesalahan dalam tempoh 10 tahun lepas.

Dr. Roslan A. Ghaffar

Non-Independent Non-Executive Director

Pengarah Bukan Bebas Bukan Eksekutif

Chairman of Executive Committee

Pengerusi Jawatankuasa Eksekutif

Member of Remuneration Committee,

Nomination Committee and ESOS Committee

Ahli Jawatankuasa Imbuhan,

Jawatankuasa Pencalonan dan Jawatankuasa ESOS

Directors' Profile

Profil Pengarah

Datuk Ahmad Zaki Zahid

*Independent Director
Pengarah Bebas
Member of Executive Committee and
Audit Committee
Ahli Jawatankuasa Eksekutif dan
Jawatankuasa Audit*

Datuk Ahmad Zaki Zahid, 38, a Malaysian, was appointed to the Board of MRCB on 12 January 2005. He holds a Bachelor of Laws from University of Bristol, England.

Datuk Ahmad Zaki was a Senior Executive Officer at the Issues and Investment Division of the Securities Commission of Malaysia from November 1994 to July 1998. Thereupon, from August 1998 to February 2000, he worked as a Senior Consultant at Booz Allen & Hamilton (Kuala Lumpur/Singapore).

He assumed the role of Special Assistant to YB Dato' Hishammuddin Tun Hussein, Minister of Youth and Sports, from March 2000 to June 2001. In July 2001, he joined the Deputy Prime Minister's Office as Special Assistant to Tun Abdullah Haji Ahmad Badawi and was promoted as the Special Officer to Tun Abdullah Haji Ahmad Badawi and Head of Policy Unit, Prime Minister's Office, from November 2003 to March 2009.

Other than as disclosed, he does not have any family relationship with any Director and/or major shareholder of MRCB. He has no personal interest in any business arrangement involving MRCB and has not been convicted for any offence within the past 10 years.

Datuk Ahmad Zaki Zahid, 38, warganegara Malaysia, telah dilantik sebagai ahli Lembaga Pengarah MRCB pada 12 Januari 2005. Beliau memegang Ijazah Undang-undang dari University of Bristol, England.

Datuk Ahmad Zaki pernah berkhidmat sebagai Pegawai Eksekutif Kanan di Bahagian Terbitan dan Pelaburan, Suruhanjaya Sekuriti Malaysia dari bulan November 1994 hingga Julai 1998. Dari Ogos 1998 hingga Februari 2000, beliau berkhidmat sebagai Perunding Kanan di Booz, Allen & Hamilton (Kuala Lumpur/Singapura).

Beliau menyandang jawatan Pembantu Khas kepada YB Dato' Hishammuddin Tun Hussein, Menteri Belia dan Sukan dari bulan Mac 2000 hingga Jun 2001. Pada bulan Julai 2001, beliau bertukar ke Pejabat Timbalan Perdana Menteri sebagai Pembantu Khas kepada Tun Abdullah Haji Ahmad Badawi, dan kemudiannya dinaikkan ke jawatan sebagai Pegawai Khas kepada Tun Abdullah Haji Ahmad Badawi dan Ketua Unit Dasar, Pejabat Perdana Menteri, Jabatan Perdana Menteri, dari bulan November 2003 hingga Mac 2009.

Selain daripada yang dimaklumkan, beliau tidak mempunyai sebarang hubungan kekeluargaan dengan mana-mana Pengarah dan/atau pemegang saham utama MRCB. Beliau tidak mempunyai kepentingan peribadi dalam sebarang urusan perniagaan yang melibatkan MRCB dan tidak pernah disabitkan dengan sebarang kesalahan dalam tempoh 10 tahun lepas.

Mohamad Lotfy Mohamad Noh, 49, a Malaysian, was appointed to the Board of MRCB on 20 July 2005. He holds an Advanced Diploma in Business Studies from University Technology Mara and a Diploma in Marketing (UK).

Mohamad Lotfy started his career with Public Bank Berhad in 1982 before moving to Kwong Yik Finance Bhd in 1986. Subsequently, he joined M.K. Associates Sdn Bhd in 1989 as a Sales Manager and was promoted to the position of Deputy General Manager in 1991. In 1993, he joined Land and General Berhad as a General Manager.

In 2003, he joined Golden Hope Development Sdn Bhd as a Deputy General Manager and later, to Golden Hope Properties Sdn Bhd in 2004.

He is currently the General Manager, Property Investment Division of Employee Provident Fund, a position he held since May 2005 and is also a board member of South Johor Investment Corporation Berhad.

Other than as disclosed, he does not have any family relationship with any Director and/or major shareholder of MRCB. He has no personal interest in any business arrangement involving MRCB and has not been convicted for any offence within the past 10 years.

Mohamad Lotfy Mohamad Noh, 49, warganegara Malaysia, telah dilantik sebagai ahli Lembaga Pengarah MRCB pada 20 Julai 2005. Beliau berkelulusan Diploma Lanjutan dalam jurusan Pengajian Perniagaan daripada Universiti Teknologi Mara dan Diploma in Marketing (UK).

Mohamad Lotfy memulakan kerjaya di Public Bank Berhad pada tahun 1982 sebelum berkhidmat di Kwong Yik Finance Bhd. pada tahun 1986. Beliau kemudian menyertai M.K. Associates Sdn Bhd pada tahun 1989 sebagai Pengurus Jualan dan dinaikkan pangkat ke jawatan Timbalan Pengurus Besar pada tahun 1991. Pada tahun 1993, beliau menyertai Land and General Berhad sebagai Pengurus Besar.

Pada tahun 2003, beliau menyertai Golden Hope Development Sdn Bhd sebagai Timbalan Pengurus Besar dan seterusnya berkhidmat di Golden Hope Properties Sdn Bhd pada tahun 2004.

Pada masa ini, beliau menyandang jawatan Pengurus Besar, Bahagian Pelaburan Hartanah Kumpulan Wang Simpanan Pekerja dan telah memegang jawatan tersebut sejak bulan Mei 2005. Beliau juga merupakan ahli Lembaga Pengarah South Johor Investment Corporation Berhad.

Selain daripada yang dimaklumkan, beliau tidak mempunyai sebarang hubungan kekeluargaan dengan mana-mana Pengarah dan/atau pemegang saham utama MRCB. Beliau tidak mempunyai kepentingan peribadi dalam sebarang urusan perniagaan yang melibatkan MRCB dan tidak pernah disabitkan dengan sebarang kesalahan dalam tempoh 10 tahun lepas.

Mohamad Lotfy Mohamad Noh

*Non-Independent Non-Executive Director
Pengarah Bukan Bebas Bukan Eksekutif
Member of Executive Committee
Ahli Jawatankuasa Eksekutif*

Senior Management Pengurusan Kanan

"This year's theme focuses on our expertise in transportation hub development and how that has changed the way we travel as well as embracing new lifestyles. Indeed, travel broadens our horizons and we ask our senior management to share the places they love to visit."

Head of Corporate Governance
Ketua Tadbir Urus Korporat
Wan Shariman Wan Mohamed
General Manager
Pengurus Besar

Company Secretary
Setiausaha Syarikat
Mohd Noor Rahim Yahaya

**Head of Corporate Finance
& Investor Relations**
**Ketua Kewangan Korporat
& Hubungan Pelabur**
Arief Nasran Abd Wahab
General Manager
Pengurus Besar

Head of Building Services
**Ketua Bahagian Perkhidmatan
Pengurusan Bangunan**
Hussin Mohd Ali
Vice President
Naib Presiden

Head of Property
Ketua Bahagian Hartanah
Wong Dor Loke
Senior Vice President
Naib Presiden Kanan

Head of Engineering & Construction
**Ketua Bahagian Kejuruteraan
& Pembinaan**
Mohd Nor Abdul Karim
Vice President
Naib Presiden

Senior
Management
Pengurusan
Kanan

“Untuk tema tahun ini, tumpuan diberikan terhadap kepakaran kami dalam pembangunan hab pengangkutan dan bagaimana ia mengubah cara perjalanan dan penerapan gaya hidup baru. Bak kata pepatah, “Jauh perjalanan, luas pandangan”, dan kami bertanya kepada para pengurusan kanan untuk berkongsi bersama tempat-tempat yang mereka suka lawati.”

Head of Human Resource
Ketua Sumber Manusia
Suzana Nawardin
General Manager
Pengurus Besar

Head of IT, Administration & Procurement
Ketua IT, Pentadbiran & Pemerolehan
Ho Chee Sun
General Manager
Pengurus Besar

Head of Retail Asset Development
Ketua Pembangunan Aset Peruncitan
Zulkefli Ibrahim
General Manager
Pengurus Besar

Head of Legal
Ketua Undang-undang
Norsham Ishak
General Manager
Pengurus Besar

Head of Sales & Marketing
Ketua Bahagian Jualan & Pemasaran
Raja Nazirin Shah
General Manager
Pengurus Besar

Head of Finance
Ketua Kewangan
Mavis Chiew Foong Mooi
General Manager
Pengurus Besar

Head of Corporate Communications
Ketua Komunikasi Korporat
Mohaini Mohd Yusof
General Manager
Pengurus Besar

Group Financial Highlights

Maklumat Kewangan Kumpulan

	2004 RM'000	2005 RM'000	2006 RM'000	2007 RM'000	2008 RM'000
Revenue Perolehan	188,301	323,825	527,929	903,702	788,552
Profit/(Loss) Before Tax Keuntungan/(Kerugian) Sebelum Cukai	12,462	15,169	30,266	69,831	(42,155)
Earnings/(Loss) * Pendapatan/(Kerugian) *	31,170	12,407	33,784	40,745	(56,638)
Earnings/(Loss) Per Share (sen) ** Pendapatan/(Kerugian) Sesaham (sen) **	4	2	4	5	(6)
Shareholders' Funds Dana Pemegang Saham	394,080	405,608	440,107	705,531	635,167
Total Assets Jumlah Aset	1,910,483	2,034,911	1,992,934	2,106,264	2,916,011
Bank Borrowings Pinjaman Bank	1,124,245	1,192,514	1,073,332	730,675	1,607,723
Gross Profit Margin (%) Kadar Keuntungan Kasar (%)	44	33	20	27	13
Return On Average Shareholders' Funds (%) Pulangan Atas Purata Dana Pemegang Saham (%)	3	4	7	12	(6)

* Earnings/(Loss): Profit/(Loss) after tax and minority interests.

* Pendapatan/(Kerugian): Keuntungan/(Kerugian) selepas cukai dan kepentingan minoriti.

** Based on weighted average number of shares issued during the year.

** Berdasarkan purata wajaran bilangan saham-saham yang diterbitkan sepanjang tahun.

Charts

Carta

Group Revenue
Perolehan Kumpulan

Group Profit/(Loss) Before Tax
Keuntungan/(Kerugian)
Sebelum Cukai Kumpulan

Group Shareholders' Funds
Dana Pemegang Saham Kumpulan

Group Total Assets
Jumlah Aset Kumpulan

Group Bank Borrowings
Pinjaman Bank Kumpulan

Organisation Chart Carta Organisasi

Corporate Structure Struktur Korporat

Property Development Pembangunan Hartanah

Building Services Perkhidmatan Pengurusan Bangunan

Engineering & Construction

Kejuruteraan & Pembinaan

MRCB Engineering Sdn Bhd	100%
Milmix Sdn Bhd	100%
MRCB Technologies Sdn Bhd	100%
Transmission Technology Sdn Bhd	100%

Infrastructure & Environment

Infrastruktur & Alam Sekitar

MRCB Prasarana Sdn Bhd	100%	MRCB Lingkaran Selatan Sdn Bhd	100%
		MRCB Southern Link Berhad	100%
MRCB Environmental Services Sdn Bhd	100%	MRCB Environment Sdn Bhd	55%

Chairman's Statement

Dear valued shareholders,

I am pleased to present, on behalf of the Board of Directors, the 38th Annual Report for MRCB and its Group of Companies for the Financial Year Ended 31 December 2008.

During the year, the company was operating under difficult economic conditions which degenerated at a pace not seen since the great depression in the 1930s. The economic contraction in the developed nations in the West and Japan are likely to put nationalistic interests ahead of other considerations with inward looking economic policies that will not bode well for developing economies like ours.

The local stock market lost 41.2% year on year. If not for drastic measures taken to improve conditions, businesses would contract and eventually leave many unemployed. The official Gross Domestic Product (GDP) growth forecast of -1% to 1% after considering the proposed RM60 billion "mini budget" announced in March 2009 which is in addition to the first stimulus package of RM7 billion reflects the severe downturn of our economy. Without these pump-priming measures by the Government, the country could succumb to recession.

Under the testing year of 2008, the Group's revenue declined 12.7% in comparison with 2007. The Group recorded revenue growth in most business segments except for property development which enjoyed a relatively higher revenue recognition in 2007 due to the en bloc sale of a fully constructed office tower in Kuala Lumpur Sentral.

The Group incurred a loss before taxation of RM42 million for the current financial year ended 31 December 2008. The losses were mainly due to the provisions for remedial works and write downs on property development land bank and unsold property inventories, provisions for higher material costs for power transmission and substation works without recognition of the same potential variation order claims to its clients, provision for doubtful debts and reduced margins due to escalating construction costs and a hike in electricity tariff.

The impact of construction cost escalation was extreme during the first half of the year mainly for steel and cement requiring provisions to be made that could be progressively written back once claims are recovered. The higher electricity tariff has a negative impact on operating margins for properties on lease. Fortunately, cost pressures on construction materials began to ease in the fourth quarter of 2008, mainly for diesel and steel bars which dropped from the year's high.

Due to the losses, the Group's Net Assets Per Share as at 31 December 2008 declined to 70.0 sen from 77.7 sen in the year before.

Financing

In spite of a very tight credit market, the Group had successfully raised RM1.26 billion in the form of Sukuk Istisna' and term loans for the Eastern Dispersal Link (EDL) project in Johor Bahru. The innovative financing structure using bonds and loans to maximize cost efficiency was recognized as the country's best Islamic project financing deal for the year. In addition to the EDL funding, the Group had also secured financing for joint-venture projects in Kuala Lumpur Sentral and for working capital just in time before credit access virtually vanished.

With the financing in place together with secured projects, I am cautiously optimistic that the Group is well positioned to face the downturn. As always, the Group will strive to reduce its borrowings to maintain a comfortable gearing supported by project cash flow. The encouraging sales and corporate exercises concluded for the Kuala Lumpur Sentral development allowed the Group in April 2008 to fully redeem the RM720 million Sukuk Musyarakah issued in 2007 by Kuala Lumpur Sentral Sdn Bhd, a subsidiary of MRCB. The early redemption will benefit the Group to enjoy future savings on interest expenses.

OPERATIONAL AND CORPORATE HIGHLIGHTS

As always, our Group Managing Director will report on the Operations Review and I would take this opportunity to discuss on the key business areas.

Property and Building Services

A completed building in Kuala Lumpur Sentral known as 1 Sentral, is the winner of the 2008 FIABCI Malaysian Chapter Property Award for the Office Development Category. Unstinting effort, dedication and commitment to quality deliverables by our team was the basis for the award winning 1 Sentral, which is a unique, purpose-built corporate office tower integrating design with eco-friendly and aesthetic features. Also in Kuala Lumpur Sentral, the Suasana Sentral Loft condominiums with 600 units was completed in May 2008 and UEM Tower comprising a gross floor area of over 390,000 square feet of Grade A office was completed before the year ended.

Though the year has not been smooth, 3 new office towers are expected to be completed by mid-2009 of which 2 towers are ahead of scheduled completion by about 6 months. The 3 office towers known as MIDA, SSM and Quill towers with gross floor area of 1,124,085 square feet, are expected to be fully tenanted by end 2009, leaving the market with little to spare.

We are proud of the new projects lined-up to commerce in 2009 which would transform Kuala Lumpur Sentral into the largest commercial property development in the country. Construction works had started on the new headquarters for CIMB Investment Bank at Lot A with built-up area of over 800,000 square feet. A huge complex integrating offices, hotel and retail mall at Lot G with built-up area of more than 2 million square feet is also moving as planned in 2009. The mixed commercial development will become the connecting building between the proposed Kota Damansara-Cheras LRT line and the transportation hub at Stesen Sentral Kuala Lumpur.

Innovative designs with attention to environmentally friendly concepts are molded into the new office blocks in Lot E. Construction works are expected to proceed in 2009 mainly due to strong demand by interested tenants for a significant size of the 520,000 square feet office in the park.

New quality standards are also incorporated in the development of office and service apartments on Lot 348, a joint-venture development on a parcel of land where a Shell Station once operated at the junction of Jalan Travers and Jalan Tun Sambanthan. These developments will meet the Green Building Index and international standards for sustainable buildings.

There was robust demand for properties in Bandar Seri Iskandar, Perak particularly semi-detached and bungalow units. This phenomenon can be traced to the government's incentive of increasing borrowing limits for government officers and local educators. With all these property developments underway, our Kajang Utama development in Selangor would be coming to completion sometime in 2009.

The completion and opening of Sooka Sentral during the year has increased the Group's property management portfolio. Existing properties including Sooka Sentral continue to enjoy healthy 90% occupancy with reasonable yields despite the general sluggishness in the sector.

Engineering & Construction

The Engineering & Construction division's external order books of about RM1.6 billion is expected to be fully completed in 3 years time. On top of that, the division's active involvement in construction works of the various property developments in Kuala Lumpur Sentral are expected to keep the Group's construction unit busy for the next few years. Ongoing work on Malaysian Industrial Development Authority (MIDA) and Suruhanjaya Syarikat Malaysia (SSM) towers would be completed on schedule in mid-2009.

In late 2008, the division started work on Permai Psychiatric Hospital and EDL in Johor Bahru which will take 3 to 4 years to complete. The construction contracts for these two projects are worth approximately RM1.2 billion. Apart from road expansion works, the Energy contracting side has outstanding orders worth RM200 million at year end 2008, comprising mainly the Pantai to Salak South GIS transmission lines and Bakun 275kV switchyard. With experience gained in completing the challenging Sabah East-West transmission line, the Group continues to explore for opportunities especially with the upcoming Bakun Dam power transmission project.

Chairman's Statement

Infrastructure

The Duta-Ulu Kelang Expressway project (DUKE) has been completed as scheduled and will fully open in May 2009. This expressway will provide a new link that will complete Kuala Lumpur's road system between Ampang and Damansara and Karak.

The EDL in Johor Bahru is another concession which would complement the Group's recurring income base strategy. Work has started in 2008 and completion is expected by end 2011. The EDL provides a long overdue connection between PLUS' North-South Expressway and the new Customs, Immigration and Quarantine (CIQ) complex in Bukit Cagar, Johor Bahru.

Environmental Engineering

In the field of environmental engineering, MRCB has made its name as the leader in beach, river and coastline restoration. In 2008, the Infrastructure division secured another RM200 million contract for the Sungai Pahang river rehabilitation project. The division is also working on projects in Sungai Kuantan and Pulau Tioman in Pahang and is completing work on Phase 1 in Sungai Perai, Penang. These projects are at initial stages of development and future contract awards only serve to reinforce our commitment towards environmental restoration in Malaysia.

Corporate Social Responsibility

Our continued devotion to our Corporate Social Responsibility (CSR) activity received a timely boost in 2008 with MRCB officially recognized by the National Annual Corporate Report Awards (NACRA) as the Platinum Award winner for Best CSR reporting.

The win affirms MRCB's commitment to operating in an economically, socially and environmentally sustainable manner while balancing the interest of diverse stakeholders. NACRA is Malaysia's most esteemed award in recognition of excellence in annual corporate reporting and is jointly organised by four bodies, Bursa Malaysia Berhad, Malaysian Institute of Accountants (MIA), Malaysian Institute of Management (MIM) and The Malaysian Institute of Certified Public Accountants (MICPA) on an annual basis.

MRCB's commitment to being a socially responsible corporate citizen in 2008 was also shown with the launch of its first Global Reporting Initiative (GRI)-based Sustainability Report using the GRI's G3 guideline. MRCB obtained an A+ Application Level for its sustainability report, indicating that we have fulfilled all required Core Indicators under GRI-G3 and its sector supplement. This shows that MRCB is integrating open and transparent practices into our business operations by reporting all required indicators of ethical values and respect for our employees, marketplace, communities and the environment.

In keeping to the spirit of the GLC Transformation programme and its CSR vision, MRCB, together with 12 other Malaysian organisations, signed up en bloc with the United Nations Global Compact (UNGC) initiatives, the world's largest voluntary global corporate responsibility initiative on 27 August 2008 at the Kuala Lumpur Convention Centre.

With our participation in the UN Global Compact initiative, MRCB has taken our commitment towards transparency and accountability one step further, by pledging to align and observe the 10 universal principles propounded by the UN Global Compact initiative on human rights, labour rights, environmental sustainability and anti-corruption. We aim to incorporate each principle in our operations and strategies and commit to provide a comprehensive annual report on their implementation.

In the other area of implementation, MRCB continues to be committed to its social obligation by actively pursuing its four key CSR programmes – Environment, Community, Marketplace and Workplace.

We will continue with our proven educational strategies which saw the coming togetherness of parents, teachers and students to work towards mutually beneficial realisation and academic excellence through motivational, academic, teambuilding and reward incentives activities.

As an organization that believes in lifelong learning for its employees, MRCB continues to actively pursue this option with the continuation of several compulsory human capital development and teambuilding courses throughout the year to increase inter-departmental and organizational communication and co-operation amongst staff.

On the environment front, MRCB has conducted its first art award competition called "Anugerah Seni MRCB 2008" to promote local industry and awareness on environmental protection as well as sustainable development. Proceeds from the sales of artworks of the participants will be channelled to charitable organisations.

A full report of our CSR activities has been produced together with this Annual Report.

Going Forward

I started the statement expressing concern on the global economic storm brewing since 2008. In spite of this, the Group's business growth strategy should remain intact. The Board continues to keep a sharp eye on costs and to find ways for value engineering and lower project and administrative costs across the board.

As you are aware, the Group's Engineering & Construction and Infrastructure order books of RM1.8 billion would ensure a steady earnings stream for the coming 2-3 years. The property development projects ongoing in Kuala Lumpur Sentral will see over 4 million square feet of new built-up area created in the next 3-4 years. While there are valid concerns on prospects of the property market in uncertain times, the business strategy for property continues to be long-term. The Group secures committed tenants with long-term leases or preferably end-buyers, before development works are rolled out. In effect, this reduces the risk of over-building and lenders are comforted for project financing.

Despite the fact that property values depend on overall market conditions, orders are intact. This is critical for property values and demand for offices in Kuala Lumpur Sentral which has been encouraging and is expected to remain strong due to the proximity to the Stesen Sentral Kuala Lumpur. The real test for the Group would be in its ability to secure new Engineering & Construction and Infrastructure contracts, which MRCB is working on.

The Board and I wish to record our sincere appreciation and gratitude to YBhg Dato' Dr. Mohd Shahari Ahmad Jabar who retired as an independent director of the Company on 27 May 2008, for his invaluable services to the Group especially in leading the Audit Committee team. I would also like to record the Board's appreciation to management and staff for their unwavering commitment and the many sacrifices made including taking necessary steps to reduce the operating expenses in the performance of duties.

I believe together with the continued support from our customers, financiers, business partners, suppliers and authorities, the Group will be able to navigate through the difficult and challenging times to show growth in revenue and return to profitability in 2009.

Azlan Zainol
Chairman

Penyata Pengerusi

Para pemegang saham yang dihargai sekalian,

Saya bagi pihak Lembaga Pengarah dengan sukacitanya membentangkan Laporan Tahunan MRCB dan Syarikat-syarikat dalam Kumpulannya yang ke-38 bagi Tahun Kewangan Berakhir 31 Disember 2008.

Pada tahun ini, syarikat beroperasi dalam persekitaran ekonomi sukar yang menyusut dengan pantas pada kadar yang tidak pernah dialami sejak zaman kemelesetan ekonomi dunia pada tahun 1930an. Penguncupan ekonomi di negara-negara maju di Barat dan Jepun berkemungkinan akan menyebabkan mereka meletakkan kepentingan negara mereka jauh melebihi pertimbangan lain di mana mereka mementingkan dasar ekonomi dalaman yang tidak memberi manfaat kepada ekonomi negara-negara sedang membangun seperti negara kita.

Mengikut perbandingan dari tahun ke tahun, pasaran saham tempatan mencatatkan kerugian sebanyak 41.2%. Tanpa langkah drastik yang diambil untuk memperbaiki keadaan ini, banyak perniagaan akan merudum dan akhirnya mengakibatkan ramai orang menganggur. Ramalan pertumbuhan Keluaran Dalam Negara Kasar (KDNK) rasmi, pada kadar -1% hingga 1% selepas mengambilkira cadangan "bajet mini" RM60 bilion yang diumumkan pada bulan Mac 2009 sebagai tambahan kepada pakej rangsangan RM7 bilion sebelumnya, mencerminkan tahap kelembapan ekonomi kita. Tanpa langkah rangsangan oleh Kerajaan ini, kemungkinan besar negara akan terjerumus ke kancas kemelesetan.

Pada tahun 2008 yang penuh cabaran ini, perolehan Kumpulan susut sebanyak 12.7% berbanding pencapaiannya pada tahun 2007. Kumpulan mencatat pertumbuhan perolehan dalam kebanyakan segmen perniagaan kecuali pembangunan hartanah yang menikmati pengiktirafan perolehan yang lebih tinggi pada tahun 2007 disebabkan oleh penjualan serentak sebuah menara pejabat yang siap dibina sepenuhnya di Kuala Lumpur Sentral.

Kumpulan menanggung kerugian sebelum cukai sebanyak RM42 juta pada tahun kewangan semasa berakhir 31 Disember 2008. Sebahagian besar daripada kerugian ini disebabkan oleh peruntukan bagi kerja pemulihan dan pengurangan nilai tanah simpanan pembangunan hartanah dan inventori hartanah yang belum dijual, termasuk peruntukan kenaikan kos bahan mentah untuk kerja penghantaran tenaga dan pencawang yang tidak diiktiraf dalam variasi tuntutan tempahan oleh pelanggannya, peruntukan hutang ragu dan pengurangan margin berikutan kenaikan melambung kos pembinaan, harga diesel dan tarif elektrik.

Kesan lonjakan kos pembinaan sangat ketara sepanjang tempoh setengah tahun pertama, terutamanya untuk keluli dan simen yang memerlukan peruntukan yang disediakan secara berperingkat-peringkat dan boleh dimasukkan semula sebaik sebagai tuntutan yang boleh diperolehi semula. Tarif elektrik yang lebih tinggi memberi kesan negatif kepada margin operasi hartanah untuk pajakan. Namun begitu, tekanan kos bahan binaan mulai reda pada suku keempat tahun 2008, terutamanya bagi diesel dan bar keluli yang turun dari paras harga tertinggi pada tahun tersebut.

Kerugian tersebut menyebabkan Aset Bersih Sesaham Kumpulan pada 31 Disember 2008 susut kepada 70.0 sen daripada 77.7 sen seperti yang dicatatkan pada tahun sebelumnya.

Pembiayaan

Walaupun Kumpulan berhadapan dengan masalah kesukaran di pasaran kredit, namun ia berjaya mengumpul RM1.26 bilion daripada Sukuk Istisna' dan pinjaman berjangka untuk projek Lebuhraya Penyuraian Timur (EDL) di Johor Bahru. Struktur pembiayaan inovatif menggunakan bon dan pinjaman untuk memaksimumkan kecekapan kos ini telah mendapat pengiktirafan sebagai urusan pembiayaan projek secara Islam yang terbaik di negara ini pada tahun tersebut. Selain daripada pembiayaan EDL, Kumpulan juga berjaya mendapatkan pembiayaan untuk beberapa projek usahasama di Kuala Lumpur Sentral dan juga memperolehi modal kerja sebelum kebolehan mendapatkan kredit menjadi semakin sukar.

Dengan tersedianya pembiayaan dan beberapa projek yang berjaya diperolehi, saya secara teliti berkeyakinan bahawa Kumpulan berada dalam kedudukan yang baik untuk berhadapan dengan masalah kemelesetan. Sepertimana biasa, Kumpulan akan berusaha gigih untuk mengurangkan pinjamannya supaya dapat mengekalkan tahap penggearan lebih selesa yang disokong dengan aliran tunai projek. Jualan menggalakkan dan langkah korporat yang berjaya diselesaikan bagi pembangunan Kuala Lumpur Sentral membolehkan Kumpulan pada bulan April 2008, menebus sepenuhnya Sukuk Musyarakah bernilai RM720 juta yang diterbitkan pada tahun 2007 oleh Kuala Lumpur Sentral Sdn Bhd, sebuah syarikat subsidiari MRCB. Penebusan awal ini akan memanfaatkan Kumpulan untuk menikmati penjimatan perbelanjaan faedah pada masa depan.

MAKLUMAT OPERASI DAN KORPORAT

Seperti lazimnya, Pengarah Urusan Kumpulan kita akan melaporkan tentang Tinjauan Operasi, manakala saya pula ingin mengambil kesempatan di sini untuk membincangkan tentang beberapa bidang perniagaan yang penting.

Hartanah dan Pengurusan Bangunan

Sebuah bangunan yang telah disiapkan di Kuala Lumpur Sentral, dikenali sebagai 1 Sentral, muncul pemenang anugerah 'FIABCI Malaysian Chapter Property Award 2008' bagi Kategori Pembangunan Pejabat. Ketekunan, dedikasi dan komitmen untuk membangunkan produk berkualiti oleh pasukan kita menjadi asas kepada kemenangan 1 Sentral, yang mana ia merupakan sebuah menara pejabat korporat bersepadu yang unik dengan menampilkan ciri-ciri mesra ekologi dan nilai estetika yang menarik. Di Kuala Lumpur Sentral, kondominium Suasana Sentral Loft yang menyediakan 600 unit kediaman telah berjaya disiapkan pada bulan Mei 2008 dan Menara UEM yang merangkumi pejabat Gred A berkeluasan lebih 390,000 kaki persegi juga telah disiapkan sebelum akhir tahun kewangan ini.

Walaupun tahun ini tidak begitu rancak, namun 3 buah menara pejabat baru dijangka akan siap menjelang pertengahan tahun 2009 di mana 2 daripada menara tersebut akan disiapkan kira-kira 6 bulan lebih awal daripada jadual asalnya. Menara-menara pejabat ini dikenali sebagai menara MIDA, SSM dan Quill dengan ruang lantai kasar 1,124,085 kaki persegi, dijangka akan menikmati kadar penyewaan penuh menjelang akhir 2009, menyebabkan tiada lebihan ruang untuk ditawarkan di pasaran.

Kami berasa bangga dengan permulaan beberapa projek baru yang akan dijalankan pada tahun 2009 yang akan membantu mengubah Kuala Lumpur Sentral sebagai pembangunan hartanah komersil terbesar di negara ini. Antara projek yang sudah dimulakan pembinaannya adalah ibu pejabat baru CIMB Investment Bank di Lot A dengan keluasan binaan melebihi 800,000 kaki persegi. Sebuah kompleks mega bersepadu yang menggabungkan pejabat, hotel berserta gedung runcit di Lot G dengan keluasan binaan melebihi 2 juta kaki persegi juga berjalan mengikut perancangan pada tahun 2009. Pembangunan komersil campuran di Lot G juga akan menjadi bangunan penghubung antara cadangan laluan LRT Kota Damansara-Cheras dan hab pengangkutan di Stesen Sentral Kuala Lumpur.

Reka bentuk inovatif dengan tumpuan kepada konsep mesra alam akan diterapkan dalam blok pejabat baru di Lot E. Kerja-kerja pembinaan dijangka akan diteruskan pada tahun 2009 disebabkan permintaan tinggi daripada penyewa yang berminat untuk menduduki ruang pejabat dalam taman seluas 520,000 kaki persegi ini.

Piawaian kualiti baru juga digabungkan di dalam pembangunan pejabat dan pangsapuri servis di Lot 348, sebuah pembangunan secara usahasama di sebidang tanah di mana sebuah Stesen Shell sebelum ini pernah beroperasi yang terletak di persimpangan antara Jalan Travers dengan Jalan Tun Sambanthan. Pembangunan ini akan memenuhi Indeks Bangunan 'Hijau' dan piawaian antarabangsa untuk bangunan mapan.

Permintaan untuk hartanah di Bandar Seri Iskandar, Perak terutamanya bagi rumah berkembar dan unit banglo, sangat memberangsangkan. Fenomena ini boleh dikesan berikutan insentif kerajaan meningkatkan had pinjaman untuk pegawai kerajaan dan golongan pendidik tempatan. Dengan pelaksanaan pembangunan hartanah ini, pembangunan Kajang Utama di Selangor akan siap sepenuhnya pada tahun 2009.

Penyiapan dan pembukaan Sooka Sentral pada tahun ini telah meningkatkan portfolio pengurusan hartanah Kumpulan. Walaupun sektor ini secara umumnya suram, tetapi pada kadar penghunian 90%, hartanah sedia ada termasuk Sooka Sentral terus menikmati kadar penghunian yang tinggi dengan hasil yang berpatutan.

Kejuruteraan & Pembinaan

Buku pesanan dari luar bernilai kira-kira RM1.6 bilion yang diperolehi oleh bahagian Kejuruteraan & Pembinaan dijangka akan disiapkan sepenuhnya dalam tempoh 3 tahun. Selain itu, penglibatan aktif bahagian ini dalam kerja-kerja pembinaan pelbagai pembangunan hartanah di Kuala Lumpur Sentral dijangka akan menyebabkan bahagian pembinaan Kumpulan bergerak aktif sepanjang tempoh beberapa tahun akan datang. Kerja yang sedang dijalankan untuk menara-menara Lembaga Kemajuan Perindustrian Malaysia (MIDA) dan Suruhanjaya Syarikat Malaysia (SSM) dijangka akan siap mengikut jadual menjelang pertengahan tahun 2009.

Penyata Pengerusi

Pada penghujung tahun 2008, bahagian ini telah memulakan kerja membina Hospital Psikiatrik Permai dan EDL di Johor Bahru, yang mengambil masa 3 hingga 4 tahun untuk disiapkan. Kontrak pembinaan untuk kedua-dua projek ini bernilai kira-kira RM1.2 bilion. Selain daripada melaksanakan kerja-kerja pembesaran jalanraya, unit kontrak bahagian Tenaga mendapat baki pesanan bernilai RM200 juta pada akhir tahun 2008, yang mana sebahagian besar daripadanya melibatkan kerja, pembinaan talian penghantaran GIS Pantai ke Salak Selatan dan 'switchyard' Bakun 275kV. Pengalaman yang diperolehi dalam menyiapkan talian penghantaran Timur-Barat Sabah yang begitu mencabar, mendorong Kumpulan untuk terus menerokai pelbagai peluang, terutamanya projek penghantaran tenaga Empangan Bakun yang akan dijalankan.

Infrastruktur

Projek Lebuhraya Duta-Ulu Kelang (DUKE) telah siap mengikut jadual dan akan dibuka sepenuhnya pada bulan Mei 2009. Lebuhraya ini akan menyediakan penghubung baru yang akan melengkapkan sistem jalanraya Kuala Lumpur antara Ampang, Damansara dan Karak.

EDL di Johor Bahru merupakan satu lagi konsesi yang akan melengkapkan strategi asas pendapatan berulang Kumpulan. Kerja-kerja telah dimulakan pada tahun 2008 dan dijangka siap menjelang akhir tahun 2011. EDL menyediakan sambungan yang sudah lama diperlukan antara Lebuhraya Utara-Selatan PLUS dengan Kompleks Kastam, Imigresen dan Kuarantin (CIQ) yang baru di Bukit Cagar, Johor Bahru.

Kejuruteraan Alam Sekitar

Dalam bidang kejuruteraan alam sekitar pula, MRCB berjaya mencipta nama sebagai peneraju dalam pemulihan pantai, sungai dan pesisir pantai. Pada tahun 2008, bahagian Infrastruktur berjaya mendapatkan sebuah lagi projek kerja pemulihan Sungai Pahang bernilai RM200 juta. Bahagian ini juga sedang melaksanakan projek di Sungai Kuantan dan Pulau Tioman, di Pahang dan sedang menyiapkan kerja di Fasa 1 Sungai Perai, Pulau Pinang. Kesemua projek ini berada di peringkat permulaan pembangunan dan pemberian kontrak pada masa hadapan akan mengukuhkan lagi komitmen kami ke arah mencapai matlamat pemulihan alam sekitar di Malaysia.

Tanggungjawab Sosial Korporat

Tumpuan kami terhadap aktiviti Tanggungjawab Sosial Korporat mendapat dorongan yang tepat pada masanya pada tahun 2008 apabila MRCB diiktiraf secara rasmi dalam Anugerah Laporan Korporat Tahunan Kebangsaan (NACRA) sebagai pemenang Anugerah Platinum, bagi laporan Tanggungjawab Sosial Korporat Terbaik.

Kemenangan ini mengukuhkan lagi komitmen MRCB untuk beroperasi secara mapan dari segi ekonomi, sosial dan alam sekitar, sambil pada masa yang sama, mengimbangi kepentingan berbilang pemegang kepentingan. NACRA adalah anugerah paling disanjung yang mengiktiraf kecemerlangan laporan korporat tahunan di Malaysia dan dianjurkan bersama oleh empat badan iaitu Bursa Malaysia Berhad, Institut Akauntan Malaysia (MIA), Institut Pengurusan Malaysia (MIM) dan Institut Akauntan Awam Bertauliah Malaysia (MICPA) setiap tahun.

Komitmen MRCB sebagai warga korporat yang mempunyai tanggungjawab sosial juga dibuktikan melalui pelancaran Laporan Kemapanan berasaskan Inisiatif Laporan Global (GRI) pertama kami pada tahun 2008 menggunakan garis panduan GRI-G3. MRCB mendapat Tahap Kesesuaian A+ bagi laporan kemapanannya yang membuktikan bahawa kami telah berjaya memenuhi semua petunjuk Teras yang diperlukan di bawah GRI-G3 dan sektor tambahannya. Ini membuktikan bahawa MRCB mengamalkan dasar terbuka dan telus dalam operasi perniagaan kami dengan melaporkan semua petunjuk nilai etika warga kerja kami, pasaran, komuniti dan alam sekitar.

Selaras dengan semangat yang terkandung dalam program Transformasi GLC dan wawasan Tanggungjawab Sosial Korporat yang didokongnya, MRCB bersama 12 organisasi Malaysia yang lain telah memeterai secara serentak inisiatif United Nations Global Compact (UNGC), satu inisiatif tanggungjawab korporat sukarela terbesar di dunia pada 27 Ogos 2008, bertempat di Pusat Konvensyen Kuala Lumpur.

Dengan penyertaan kami dalam inisiatif UN Global Compact ini, MRCB telah menganjak komitmennya menuju ketelusan dan kebertanggungjawapan setapak ke hadapan dengan berikrar untuk menyelaras dan memenuhi 10 prinsip sejagat inisiatif UN Global Compact berhubung hak manusia, hak pekerja, kemapanan alam sekitar dan anti rasuah. Kami bertekad untuk menerapkan setiap prinsip ini ke dalam operasi dan strategi kami serta komited untuk menyediakan sebuah laporan tahunan yang menyeluruh mengenai pelaksanaannya.

Dalam aspek pelaksanaan lain, MRCB meneruskan komitmennya terhadap tanggungjawab sosial dengan melaksanakan secara aktif empat program Tanggungjawab Sosial Korporat utama – Alam Sekitar, Komuniti, Pasaran dan Tempat Kerja.

Kami akan meneruskan strategi pendidikan kami yang telah terbukti berkesan di mana ia menggabungkan inisiatif ibu bapa, guru dan pelajar supaya bekerjasama ke arah merealisasikan kecemerlangan akademik untuk manfaat bersama melalui aktiviti motivasi, akademik, pembinaan semangat berpasukan dan insentif ganjaran.

Sebagai sebuah organisasi yang mempercayai konsep pembelajaran sepanjang hayat untuk memajukan warga kerjanya, MRCB terus berusaha menjayakan usaha ini dengan meneruskan beberapa kursus wajib pembangunan dan semangat kerja berpasukan modal insannya sepanjang tahun ini supaya ia dapat meningkatkan komunikasi dan kerjasama di kalangan warga kerja antara jabatan dan organisasi.

Dalam perkembangan berkaitan alam sekitar, MRCB telah menganjurkan pertandingan seni lukis buat pertama kalinya yang dikenali sebagai 'Anugerah Seni MRCB 2008' untuk mempromosi industri seni tempatan serta meningkatkan kesedaran tentang perlindungan alam sekitar serta pembangunan mapan. Kutipan daripada jualan hasil seni para peserta akan disalurkan kepada badan-badan kebajikan.

Sebuah laporan penuh aktiviti Tanggungjawab Sosial kami diterbitkan bersama dengan Laporan Tahunan ini.

Menuju Ke Hadapan

Saya memulakan penyata ini dengan menyuarakan kebimbangan tentang gelombang ekonomi global yang sedang melanda tahun 2008 ini. Walaupun menghadapi keadaan ini, namun strategi pertumbuhan perniagaan Kumpulan akan kekal mantap. Lembaga Pengarah akan sentiasa mengawasi dengan teliti perkara berkaitan kos dan mencari jalan untuk menambah nilai kejuruteraan serta melaksanakan langkah penjimatan kos projek dan pentadbiran secara menyeluruh.

Seperti yang anda ketahui, buku pesanan Kumpulan Kejuruteraan & Pembinaan dan Infrastruktur bernilai RM1.8 bilion akan memastikan aliran pendapatan yang mantap kepada Kumpulan untuk tempoh 2-3 tahun akan datang. Projek pembangunan hartanah yang sedang

dilaksanakan di Kuala Lumpur Sentral akan mewujudkan lebih 4 juta kaki persegi keluasan binaan baru dalam tempoh 3-4 tahun akan datang. Walaupun kebimbangan tentang prospek pasaran hartanah dalam suasana yang tidak menentu ini sememangnya berasas, namun strategi perniagaan hartanah adalah untuk jangka masa panjang. Kumpulan telah mendapatkan perjanjian daripada penyewa untuk pajakan jangka panjang atau mencari pembeli asal, sebelum kerja-kerja pembangunan dimulakan. Langkah tersebut akan mengurangkan risiko lebihan bangunan dan para peminjam selesa memberi pembiayaan projek.

Walaupun hakikatnya nilai hartanah banyak bergantung kepada keadaan di pasaran secara keseluruhan, namun pesanan yang diterima masih mantap. Ini penting bagi nilai dan permintaan hartanah pejabat di Kuala Lumpur Sentral yang amat menggalakkan dan arah aliran ini dijangka kekal teguh kerana lokasinya yang berdekatan dengan Stesen Sentral Kuala Lumpur. Ujian sebenar yang akan dihadapi oleh Kumpulan ialah keupayaannya mendapatkan kontrak Kejuruteraan & Pembinaan dan Infrastruktur baru yang kini sedang diusahakan oleh MRCB.

Saya dan Lembaga Pengarah dengan sukacitanya ingin merakamkan ucapan penghargaan dan terima kasih setulus ikhlas kepada YBhg Dato' Dr. Mohd Shahari Ahmad Jabar yang bersara sebagai pengarah bebas Syarikat pada 27 Mei 2008, atas sumbangan beliau yang amat bernilai kepada Kumpulan terutamanya dalam menerajui pasukan Jawatankuasa Audit. Ucapan penghargaan ini juga ditujukan kepada pengurusan dan warga kerja atas komitmen tidak berbelah bahagi serta pengorbanan yang mereka sumbangkan, termasuk mengambil langkah sewajarnya untuk mengurangkan perbelanjaan operasi semasa dalam menjalankan tugas masing-masing.

Saya percaya bahawa dengan sokongan berterusan daripada para pelanggan, pembiaya, rakan perniagaan, pembekal dan pihak berkuasa berkaitan, Kumpulan akan berupaya menempuhi mana-mana yang sukar dan mencabar untuk mendapatkan pertumbuhan perolehan dan kembali mencatatkan keuntungan pada tahun 2009.

Azlan Zainol
Pengerusi

Operation Review

Tinjauan Operasi

Property Development

Pembangunan Hartanah

54 - 69

Building Services

Perkhidmatan Pengurusan Bangunan

70 - 79

Engineering & Construction

Kejuruteraan & Pembinaan

80 - 85

Infrastructure & Environment

Infrastruktur & Alam Sekitar

86 - 91

DEAR VALUED SHAREHOLDERS,

It gives me pleasure to provide you with details of our operations for 2008 and also share with you my thoughts on where each of our businesses are heading as we enter this new financial year.

In general, 2008 proved to be a challenging year for us. We were very much affected by the on-going difficult economic environment. Hence, our growth in that year was affected, although prospects for 2009 appear brighter.

The challenge for MRCB Group lies in a more volatile business and operating environment for 2009 and probably 2010. The economic contraction in the West and Japan will surely have an effect on business and consumer confidence. Drastic measures taken to improve conditions with the announcement of the stimulus mini budget by the Government has helped to manage the recession. However, we still need to meet the growth targets for this year and take concrete action to face the coming years.

PARA PEMEGANG SAHAM YANG DIHARGAI,

Saya dengan sukacitanya membentangkan kepada anda laporan terperinci operasi kami pada tahun 2008 dan juga berkongsi pandangan saya dengan anda sekalian berhubung hala tuju setiap perniagaan kita pada tahun kewangan yang baru ini.

Secara umumnya, tahun 2008 terbukti merupakan tahun mencabar bagi kami. Kami merasai keperitan akibat kesukaran persekitaran ekonomi semasa. Justeru, pertumbuhan kami terjejas, namun begitu prospek untuk 2009 nampak lebih cerah.

Cabaran bagi Kumpulan MRCB hadir dalam perniagaan yang tidak menentu dan persekitaran operasi yang kurang stabil pada tahun 2009 dan mungkin hingga 2010. Kegawatan ekonomi di negara-negara Barat dan Jepun pasti akan memberi kesan terhadap keyakinan perniagaan dan pengguna. Kerajaan telah mengambil langkah drastik untuk memulihkan keadaan dengan mengumumkan bajet mini untuk merangsang ekonomi yang mana telah dapat membantu mengawal kemelesetan. Namun begitu, kita masih perlu mencapai sasaran pertumbuhan bagi tahun ini dan mengambil langkah yang lebih konkrit untuk menghadapi tahun-tahun akan datang.

Hilton

Focused and Lifestyle Driven

Fokus dan Tumpuan Pada Gaya Hidup

Property Development

Pembangunan Hartanah

“It’s so hard to find a suitable venue these days due to the traffic jams in Kuala Lumpur. But with Kuala Lumpur Sentral, we just need to hop on to any of the rail systems that takes us there. It is so convenient for all of our friends to meet at one spot. From there, we don’t even have to go far. We just proceed directly to Sooka Sentral, where we just enjoy the rest of the day relaxing, dining, using the Wi-Fi connectivity, visit the beauty salon, spa or just to chill out together. We not only save time and money, it is truly a central location connected to a variety of leisure options.”

“Begitu sukar untuk mencari tempat untuk berkumpul yang sesuai sekarang kerana kesesakan lalulintas di Kuala Lumpur. Tetapi dengan adanya Kuala Lumpur Sentral, kita boleh menaiki mana-mana sistem rel yang boleh membawa kita ke sana. Semua rakan kami dapat berjumpa di tempat yang sama dengan mudah. Dari situ, kita tidak perlu pergi jauh. Kita boleh ke Sooka Sentral dan kita boleh menghabiskan masa seharian merehatkan diri, menjamu selera, menggunakan kemudahan kesalinghubungan Wi-Fi, berkunjung ke salon kecantikan, spa atau sekadar berkumpul bersama. Kita dapat menjimatkan masa dan wang kerana ia benar-benar merupakan sebuah lokasi pusat yang dihubungkan dengan pelbagai pilihan kemudahan beriadah.”

Angelina and Khalida

*College mates, Major in Business and Marketing Communications
Rakan Kolej, Pengajian Perniagaan dan Komunikasi Pemasaran*

Property Development

Pembangunan Hartanah

1 Sentral &
Suasana Sentral Loft

The Group's property development activities continue to be the mainstay of our business, contributing more than half of the Group's profits. MRCB's strategy is to continue showcasing our expertise and track record in developing integrated urban hubs, a unique sector that sets us apart from other developers.

Over the long-term, the emphasis will be in the direction of building up more properties for our own balance sheets. These commercial and retail assets will form the basis of long-term recurring income and management fees for our property business and complement our growing development portfolio.

KUALA LUMPUR SENTRAL

Kuala Lumpur Sentral is the jewel in the crown of MRCB's property development portfolio. A veritable city-within-a-city, the development encompasses luxury condominiums, corporate office towers and business suites, a shopping mall, and five-star international hotels.

Built around a world-class transit hub – the largest in Malaysia – this exclusive urban centre caters to residents, businesses, travellers and the general public, providing an international lifestyle, global connectivity and excellent investment opportunities.

Scheduled for completion in 2015, the development is making excellent progress. Approximately RM7 billion worth of projects are currently underway, including office towers, a retail mall and an international hotel. Beginning 2008 and stretching into 2012, our next phase of development will see the construction of about seven million square feet of space, fulfilling our ambition to be the largest urban development in Kuala Lumpur.

KUALA LUMPUR SENTRAL MSC MALAYSIA CYBERCENTRE

Since the award of Malaysia's first Multimedia Super Corridor (MSC) Cybercentre status in 2006, Kuala Lumpur Sentral has become a key technology hub, providing an alternative location for companies that wish to enjoy the benefits of MSC-status while remaining close to their clients at the heart of Kuala Lumpur.

Situated in Plaza Sentral, the Kuala Lumpur Sentral Cybercentre was created in response to the growing number of new media, business application and other ICT companies that are seeking MSC status but whose services involve marketing and extensive face-to-face interaction with clients. To compete and thrive, such companies need to be situated in the city centre. Kuala Lumpur Sentral is proud to host the MSC's Showcase area and the Creative Incubation Centre for new technology businesses.

With its strategic location and world-class physical and information infrastructure, Kuala Lumpur Sentral acts as a magnet, attracting existing and potential MSC companies. An impressive range of leading ICT companies have already taken advantage of the MSC Cybercentre status.

Some of these companies have made Kuala Lumpur Sentral their regional headquarters. In addition, Maxis Communications Berhad has moved its technology and innovation centre into Kuala Lumpur Sentral, taking up an entire tower in Plaza Sentral.

PLAZA SENTRAL

Fully taken up and tenanted mainly by blue-chip multinationals and other leading corporations, Plaza Sentral sets the standard for high end office space in Kuala Lumpur.

Plaza Sentral is the first building in Kuala Lumpur Sentral to have MSC Cybercentre status. This, combined with its unbeatable strategic address, makes it a genuinely borderless business hub and the winning choice for ICT companies that want to reap the benefits of MSC status while staying close to their customers.

As well as providing state-of-the-art building facilities, Plaza Sentral represents a sound investment for our investors offering high capital appreciation, an attractive investment yield and freehold land tenure. Notable occupiers of Plaza Sentral include British Telecom, Maxis, MIDA, Samsung, UMW, Malakoff and Allianz.

Under the Building and Common Property (Maintenance and Management) Act 2007, the Plaza Sentral Joint Management Body (JMB) has been established since 15 August 2008 and has been

registered with the Commissioner of Buildings. As such, KLSSB had successfully handed over the building administration to the purchaser after fulfilling its duties and obligation. During KLSSB's management, the track record set in terms of customer satisfaction and services provided over the years has been impressive. KLSSB has always kept the best interests of the purchaser in mind. As such, the JMB has appointed MRCB property division to continue managing Plaza Sentral.

SUASANA SENTRAL CONDOMINIUMS

Suasana Sentral Condominiums offer a compelling combination of a strategic address, luxury accommodation and superlative facilities. 2005 witnessed the launch of Suasana Sentral Loft, which was the second phase of development. In only six months, the Loft was 95% sold and were fully taken up shortly afterwards. Suasana Sentral Loft was fully completed and handed over to purchasers in April 2008 as scheduled.

1 SENTRAL

Constructed on Lot N and completed in 2007, 1 Sentral is Kuala Lumpur Sentral's first Grade A office tower, embodying the company's vision to be a world-class development, and a major commercial hub.

Sold to Lembaga Tabung Haji and managed by MRCB, this 33-storey purpose built office tower is the most modern office building in Kuala Lumpur, offering the latest in security and lift systems.

Notable tenants include General Electric International, PricewaterhouseCoopers, Cisco and Wilhelmsen Maritime Services. 1 Sentral is also the new group headquarters for MRCB and is a striking new addition to the Kuala Lumpur skyline.

1 Sentral was named as the winner of the prestigious FIABCI Malaysia Best Office Development for the Year 2008 and was a runner-up in the FIABCI World Awards for Office Development in 2008.

CIMB HEADQUARTERS

In 2007, Lot A, a prime precinct within the Kuala Lumpur Sentral development facing the exclusive Federal Hill, Bangsar and Damansara neighbourhoods, was acquired by CIMB-Mapletree Real Estate Fund 1, a private real estate fund managed by CIMB-Mapletree Management Sdn Bhd.

Lot A will be the site of the new corporate headquarters for CIMB Investment Bank. The construction and development of the office tower with a net floor area of over 600,000 square feet will be undertaken by MRCB. This new development will bring a major financial institution to Kuala Lumpur Sentral and anchor the development of a new financial hub for Kuala Lumpur.

LOT B

MRCB, Kuwait Finance House and Quill Group of Companies formed a joint-venture to acquire and develop Lot B for Grade A office suites with a gross floor area of about 1.4 million square feet. With a development value of RM1.2 billion, these office suites are expected to complete by year 2012.

THE ST. REGIS HOTEL & RESIDENCES KUALA LUMPUR

MRCB and CMY Capital Sdn Bhd formed a joint-venture to acquire and develop Lot C, another prime precinct at Kuala Lumpur Sentral. With a gross floor area of 1.4 million square feet, the development will comprise the boutique St. Regis hotel and luxury residences.

This new tower will be a landmark development for Kuala Lumpur. Designed to meet the highest international standards, construction of the tower is due to begin in 2010.

LOT D

MRCB together with Capitaland and the Quill Group of Companies acquired Lot D for the purpose of the development of a new luxury condominium to complement the existing Suasana Sentral and Suasana Sentral Loft.

Development approval has been obtained for a 60-storey building that will be Malaysia's tallest residential development when completed. Overlooking the Lake Gardens and the city itself, this development will have spectacular views and luxury amenities that will set it apart from other developments. The Project is scheduled for a sales launch in 2010.

LOT G

MRCB, together with its partner Aseana Investments will be developing a new business class hotel and office towers as part of Lot G. This hotel will complement the Hilton and Le Meridien hotels by offering a different level of service to cater the gap in current products.

Jewel Surprises Sdn Bhd is a 51:49 joint-venture between MRCB and Promising Quality Sdn Bhd, a subsidiary of Pelaburan Hartanah Berhad (PHB), which will own and operate a retail mall at Lot G. This venture supports the Group's strategy to grow recurring income from investment assets as well as to maintain a significant interest in the overall development of Kuala Lumpur Sentral. With 760,000 square feet of lettable space, it will be the largest retail area in Kuala Lumpur Sentral and is expected to garner a revenue of RM40 million per annum in its initial years of operation.

We expect construction of all the components of Lot G to begin concurrently in early 2009 and upon completion in 2012 some 3,300 car parks will be added to the pool in Kuala Lumpur Sentral.

UEM, SSM, MIDA AND QUILL TOWERS

In 2007, Kuala Lumpur Sentral continued to attract major players into its Lot J development.

In 2005 and 2006 respectively, Kuala Lumpur Sentral Sdn Bhd signed Sale and Purchase Agreements with United Engineers (Malaysia) Berhad (UEM) and Suruhanjaya Syarikat Malaysia (SSM). 2007 saw the signing of Sale and Purchase Agreements with major landowner Quill Realty Sdn Bhd, and the Malaysian Industrial Development Authority (MIDA).

MIDA's new 30-storey headquarters, developed by MRCB, which is currently in progress, will have a built-up area of approximately 283,000 square feet and was sold at a price of RM148.6 million.

MIDA is one of Kuala Lumpur Sentral's earliest tenants, having taken up an entire block of Plaza Sentral Phase 1 in 2001. The signing of the agreement for the new office tower reflects MIDA's continued preference for this location, and the fact that they have grown together with Kuala Lumpur Sentral. This expresses the synergy between MIDA and Kuala Lumpur Sentral as it evolves into an exclusive urban centre – a synergy that enables both parties to facilitate and attract investments and businesses into Malaysia.

The development of the MIDA headquarters also completes the quartet of new developments that will prominently anchor the frontage of Kuala Lumpur Sentral. The UEM headquarters is already occupied and the SSM headquarters will materialize in tandem with the MIDA office tower.

MIDA and SSM are expected to move into their buildings in mid-2009.

The Lot J towers will have a combined total Gross Development Value (GDV) of RM610 million.

SOOKA SENTRAL

Sooka Sentral is an exclusive, six-storey lifestyle centre with a gross floor area of 140,000 square feet situated on Lot J. Providing an array of entertainment and leisure options, Sooka Sentral houses a fitness and spa centre, a food court and restaurants featuring alfresco and fine dining.

Completed in December 2007, tenanted by a variety of international outlets with 90% occupancy in 2008, Sooka Sentral enhances the appeal of Kuala Lumpur Sentral as a place to live, work and play.

INTERNATIONAL HOTELS

The presence of the five-star Hilton Kuala Lumpur and Le Meridien Kuala Lumpur hotels within its integrated development continue to promote superior standards and popularity among the international business and leisure communities. Both hotels have become preferred venues for all business functions and social events.

In the last few years, Hilton Kuala Lumpur has garnered a string of awards such as the International Five Star Diamond Award, the Asia Travel & Tourism Award, and the Hospitality Asia Platinum Award. It was also named Best Business Hotel in Asia at the 16th Annual Travel Awards by Travel Trade Gazette Asia Media Group, and the Best Hotel Development at the prestigious FIABCI Malaysia Property Award 2007.

MRCB and its investment partners have now added two more hotels to complement the Hilton and Le Meridien. The St. Regis brand will be positioned at the high-end luxury market and the other at the business-end of the market. This will allow Kuala Lumpur Sentral to offer accommodation options at all demanded price points.

BANDAR SERI ISKANDAR

Seri Iskandar Development Corporation Sdn Bhd (SIDEK) is a 70:30 joint-venture between MRCB and the Perak State Government. SIDEK is developing Bandar Seri Iskandar (BSI) on a 5,000 acre landbank in the Kinta-Pangkor Corridor and is the leading developer in the area.

During the year, SIDEK launched 45 units of "Camelia B" double storey houses with nearly 90% sales. This was followed by the sold-out "Kenanga" and "Cempaka" semi-D houses. In total, 325 housing units are being constructed under Phase 1 of BSI.

SIDEK has also conducted a preview of its high-end precinct, BSI Phase 2. With the overwhelming response of 60% booking for Phase 2A, SIDEK plans to launch its BSI Phase 2 comprising residential and commercial developments in the second quarter of 2009. The residential development will comprise 282 units of terrace houses, 298 units of Semi-D and 113 units of bungalows. The commercial development will comprise 466 units of single and double-storey shop offices, 55 units of kiosk, 18 commercial plots and 1 petrol station.

Conceptualised as a guarded community high-end development, BSI Phase 2 will continue to promote community living and create value for its stakeholders. It will also feature a unique entrance statement, central park, walk-ways, landscaped gardens and a clubhouse.

Investors have also shown interest in the industrial sites. Investment deals are under discussion including foreign industrial interest in our Industrial Park, while a local investor has signed up for a 25.12 acre site at the Pharmaceutical Park.

The completion of the junction at BSI and the Federal Route 5 dual carriageway have greatly improved accessibility, visibility and safety, as well as cutting travelling time to both Ipoh and Lumut.

As a balanced and integrated development that mixes residential, commercial and industrial elements, BSI is ideally positioned as a self-sustained township by MRCB, which is spearheading the socio-economic development of central Perak by promoting community living and creating value for its stakeholders. A new addition to its facilities is a school which is currently under construction.

KAJANG UTAMA

MRCB Utama Sdn Bhd (MRCB Utama), a wholly-owned subsidiary of the Group, is currently developing Taman Kajang Utama, a matured township of 300 acres conveniently located on the outskirts of Kajang town in the Kajang-Putrajaya corridor.

The main focus for 2008 was the ongoing five-storey medium-cost apartment, Laman Suria, offering 255 units at prices ranging from RM87,000 to RM130,000. This is the development's sixth apartment scheme and combines contemporary design with Balinese accents and full condominium facilities. More than 80% of the units were sold during the year. Handover is expected to be conducted in mid-2009.

Meanwhile, MRCB Utama is also developing the Senawang Sentral Business Park at Senawang, Negeri Sembilan. Phases 1A & 1B comprising 44 units of 1 1/2-storey terrace factories are now completed. Construction of Phase 1C, comprising a mix of factories and shop offices is in progress. This activity complements our other property efforts by providing an entry into the Small & Medium Enterprise (SME) market. The sales response of the 2-storey shop offices was encouraging. The shop office is 90% completed and handover is expected to be completed by early 2009.

MRCB SENTRAL PROPERTIES SDN BHD (Formerly known as MRCB Selborn Corporation Sdn Bhd)

MRCB Sentral Properties Sdn Bhd (MSPSB) is a wholly-owned subsidiary of the Group which has developed two distinctive property landmarks in Shah Alam. The 21-storey Menara MRCB office block has a lettable area of over 216,000 square feet; while Plaza Alam Sentral is the biggest shopping mall in Shah Alam, with a lettable area of more than 430,000 square feet.

MENARA MRCB

Menara MRCB continues to enjoy full occupancy, reinforcing its position as the leading office building in Shah Alam. MSPSB had previously achieved its objective of disposing of the building when the sale to Bank Kerjasama Rakyat Malaysia Berhad was completed in December 2006. The building is now leased back to the company to continue its property management operations.

The office tower consistently commands full occupancy due to its prime position in the heart of Shah Alam. In 2009, MSPSB plans to add a second office tower on the adjoining landbank to expand the office presence in Shah Alam.

PLAZA ALAM SENTRAL

With 97% occupancy and ever growing visitor numbers, Plaza Alam Sentral is dedicated to providing a compelling retail experience for consumers in Shah Alam and the south of the Klang Valley including Petaling Jaya, Subang, Puchong and Klang.

Despite intense competition from nearby shopping malls, Plaza Alam Sentral remains Shah Alam's favourite shopping destination.

Its appeal lies in its mix of tenants and its wide variety of specialized products ranging from telecommunications and computers to textiles, books, and televised entertainment – not to mention its array of food and beverages outlets. Another of Plaza Alam Sentral's attractions is the 25,000 square feet, three-field Futsal centre, which provides a sporting element to complement the mall's overall concept.

Vigorous marketing and promotion combined with frequent events and exhibitions have made Plaza Alam Sentral a centre for family fun and a popular weekend destination – pushing up visitor numbers every year.

The management team is now focusing on further improving the retail mix by attracting more locally and internationally renowned brands and targeting shoppers with higher purchasing power. The team also aims to boost the mall's income stream by selling advertising space to a range of recognized brands.

PENANG SENTRAL

MRCB's foray into Penang brings with it vast experience in providing well planned, exclusive developments set in choice locations for greater connectivity, driven by a transport hub. MRCB's property portfolio offers integrated developments with an international lifestyle, and a prestigious address.

Penang Sentral Sdn Bhd, a 49:51 joint-venture company between MRCB and Pelaburan Hartanah Berhad (PHB) was set up to jointly develop Penang Sentral, an urban development with mixed components built around the largest integrated transportation hub in Malaysia's northern region, forming part of the Northern Corridor Economic Region (NCER) launched by the Government.

Penang Sentral will comprise a transport terminal for ferries, buses, trains and a projected monorail station, integrated with commercial and residential components spread over 33.35 acres of land in Butterworth, Penang. The ongoing double tracking project will allow three-hour train services between Penang Sentral and Kuala Lumpur Sentral in the future.

Upon completion, it will have a potential GDV of about RM2 billion. To kick off the project, a temporary bus terminal and hawkers' centre were constructed and completed to clear the site required for construction of Phase 1 which includes the transport terminal and a retail centre with preliminary built-up areas of 370,000 square feet and 800,000 square feet respectively. Land acquisition and authority approvals are in progress.

Penang Sentral will also create fee-based work for the Group in the form of development management for MRCB Sentral Properties Sdn Bhd (MSPSB) and construction management for MRCB Engineering Sdn Bhd (MESB). When construction is completed, property management services will follow. These fee revenues will complement our equity returns as shareholders in the project.

PENANG RESIDENTIAL

In collaboration with PHB and MSPSB, we are providing development management services to mixed residential projects at Bukit Dumar and Teluk Kumbar which are currently in the planning stage.

In line with the Group's strategy to grow its landbank, MRCB has acquired a strategic beach front property at Batu Ferringhi which would be another international luxury residence featuring much sought after beach frontage. Upon approval this product could be in the market in 2010.

KOMPLEKS SENTRAL

Formerly known as Resource Complex, Kompleks Sentral is another of the Group's investment assets. It is a 486,000 square feet flatted factory for lease in Segambut, at the fringe of Kuala Lumpur, and belongs to Malaysian Resources Development Sdn Bhd, a wholly-owned subsidiary of the Group. It underwent a refurbishment and rebranding exercise in 2006 and 2007 and the occupancy rate has since experienced tremendous growth, reaching a peak of 90% occupancy.

Aktiviti pembangunan hartanah Kumpulan terus menjadi teras perniagaan utama kami yang menyumbang lebih separuh daripada keuntungan Kumpulan. Strategi MRCB adalah untuk terus menampilkan kepakaran dan rekod keupayaan kami membangunkan hab-hab bersepadu bandar, satu sektor unik yang membezakan kami dengan pemaaju lain.

Dalam jangka masa panjang, kami memberi penekanan kepada pembinaan lebih banyak hartanah untuk menyumbang kepada keteguhan kunci kira-kira kami. Aset komersil dan runcit akan menjadi tunjang kepada pendapatan berulang jangka masa panjang dan juga yuran pengurusan untuk perniagaan hartanah yang turut menyokong portfolio pembangunan yang sedang berkembang.

KUALA LUMPUR SENTRAL

Kuala Lumpur Sentral ibarat permata kepada portfolio pembangunan hartanah MRCB. Pembangunan 'bandar dalam bandar' ini meliputi kondominium mewah, menara pejabat dan suit perniagaan, gedung membeli-belah serta dua buah hotel lima bintang bertaraf antarabangsa.

Dibina di sekeliling hab transit bertaraf dunia dan yang terbesar di Malaysia, pusat bandar eksklusif ini memenuhi keperluan pemilik kediaman, perniagaan, para pelancong dan orang ramai kerana ia menyediakan gaya hidup bertaraf antarabangsa, kesalinghubungan global dan peluang pelaburan yang amat menarik.

Dijadual siap pada tahun 2015, pembangunan ini mencatatkan kemajuan cemerlang. Projek bernilai kira-kira RM7 bilion yang sedang dijalankan pada masa ini, meliputi menara pejabat, sebuah gedung membeli-belah dan sebuah hotel bertaraf antarabangsa. Bermula tahun 2008 sehingga 2012, fasa pembangunan seterusnya akan menyaksikan pembinaan ruang seluas lebih tujuh juta kaki persegi, memenuhi impian kami menjadikan Kuala Lumpur Sentral sebuah pembangunan bandar terbesar di Bandaraya Kuala Lumpur.

PUSAT SIPER MSC MALAYSIA KUALA LUMPUR SENTRAL

Sejak diberi status sebagai Pusat Siber Koridor Raya Multimedia (MSC) Malaysia yang pertama pada tahun 2006, Kuala Lumpur Sentral telah menjadi pusat teknologi hab utama. Ia menyediakan lokasi alternatif bagi syarikat-syarikat yang ingin menikmati manfaat status MSC sambil kekal berdekatan dengan pelanggan masing-masing di tengah-tengah Kuala Lumpur.

Pusat Siber Kuala Lumpur Sentral yang terletak di Plaza Sentral, diwujudkan untuk memenuhi pertambahan bilangan media baru, aplikasi perniagaan dan syarikat ICT lain yang ingin mendapatkan status MSC, tetapi perkhidmatan mereka melibatkan pemasaran dan interaksi bersemuka secara meluas dengan pelanggan. Untuk bersaing dan meningkat maju, syarikat-syarikat sedemikian perlu diletakkan di pusat bandar. Kuala Lumpur Sentral bangga menjadi hos kepada pameran MSC dan juga Pusat Inkubator Kreatif untuk perniagaan teknologi baru.

Dengan lokasi yang strategik dan infrastruktur fizikal dan maklumat bertaraf dunia, Kuala Lumpur Sentral bagaikan 'magnet' kerana mampu menarik syarikat-syarikat MSC sedia ada dan yang baru. Pelbagai jenis syarikat ICT yang terkemuka sudah pun mengambil peluang daripada status Pusat Siber MSC.

Kebanyakan syarikat-syarikat ini telah menjadikan Kuala Lumpur Sentral sebagai ibu pejabat serantau mereka. Di samping itu, Maxis Communications Berhad telah memindahkan pusat teknologi dan inovasinya ke Kuala Lumpur Sentral, dengan mengambil keseluruhan sebuah menara pejabat di Plaza Sentral.

1 Sentral

Suasana
Sentral Loft
Kondominim
Plaza
Sentral

PLAZA SENTRAL

Plaza Sentral telah dibeli dan disewa sepenuhnya, oleh syarikat-syarikat multinasional terkemuka dan syarikat-syarikat ternama. Ia telah menetapkan standard yang tinggi untuk ruang suit pejabat mewah di Kuala Lumpur.

Plaza Sentral merupakan bangunan pertama di Kuala Lumpur Sentral yang mencapai status Pusat Siber MSC. Lokasinya yang strategik membolehkan ia menjadi hab perniagaan tanpa sempadan, menjadi pilihan utama syarikat-syarikat ICT yang ingin mendapat manfaat status MSC sambil mengekalkan kedudukan yang berdekatan dengan pelanggan mereka.

Selain menyediakan kemudahan bangunan yang canggih, Plaza Sentral merupakan pelaburan berkesan yang menawarkan peningkatan modal yang tinggi, hasil pelaburan yang menarik, bahkan memberikan hak pegangan tanah milik bebas. Antara penghuni Plaza Sentral yang terkemuka termasuk British Telecom, Maxis, MIDA, Samsung, UMW, Malakoff dan Allianz.

Di bawah Akta Bangunan dan Hartanah Bersama (Penyelenggaraan dan Pengurusan) 2007, Badan Pengurusan Bersama Plaza Sentral (BPB) telah diwujudkan sejak 15 Ogos 2008 dan telah didaftar dengan Pesuruhjaya Bangunan. Oleh itu, KLSSB telah berjaya menyerahkan pentadbiran bangunan kepada pembeli selepas memenuhi tugas dan obligasinya. Semasa pengurusan

KLSSB, rekod pencapaian yang ditetapkan dari sudut kepuasan pelanggan dan perkhidmatan yang disediakan sepanjang beberapa tahun sebelum ini adalah begitu cemerlang. KLSSB sentiasa berkhidmat dengan mengutamakan kepentingan pembeli. Justeru, BPB telah melantik bahagian hartanah MRCB untuk terus menguruskan Plaza Sentral.

SUASANA SENTRAL KONDONIMINIUM

Kondominium Suasana Sentral menawarkan kombinasi yang menarik dari segi lokasi strategik, kediaman mewah serta kemudahan yang terbaik. Tahun 2005 menyaksikan pelancaran kondominium Suasana Sentral Loft, yang merupakan fasa 2 pembangunan di Kuala Lumpur Sentral. Dalam tempoh enam bulan, Suasana Sentral Loft telah berjaya dijual sebanyak 95% dan dijual sepenuhnya tidak lama selepas itu. Suasana Sentral Loft telah siap sepenuhnya dan diserahkan kepada para pembeli pada bulan April 2008 seperti yang dijadualkan.

1 SENTRAL

Dibina di Lot N dan telah siap pada tahun 2007, 1 Sentral adalah menara pejabat Gred A pertama Kuala Lumpur Sentral yang melambangkan visi syarikat untuk menjadikan pembangunan ini bertaraf dunia dan juga sebagai hab perdagangan utama.

Dijual kepada Lembaga Tabung Haji dan diurus oleh MRCB, menara pejabat 33 tingkat ini adalah yang termoden di Kuala Lumpur, menawarkan sistem keselamatan dan lif terbaharu.

Syarikat-syarikat terkenal yang menjadi penyewa termasuk General Electric International, PricewaterhouseCoopers, Cisco dan Wilhelmsen Maritime Services. 1 Sentral juga merupakan ibu pejabat MRCB yang baru dan pembinaannya menambah mercu tanda di Kuala Lumpur.

Baru-baru ini, 1 Sentral telah dinobatkan sebagai pemenang Pembangunan Pejabat Terbaik Tahun 2008 FIABCI Chapter Malaysia yang berprestij dan juga menjadi pemenang kedua dalam Anugerah Dunia FIABCI untuk Pembangunan Pejabat Terbaik tahun 2008.

IBU PEJABAT CIMB

Pada tahun 2007, Lot A, iaitu presint utama di pembangunan Kuala Lumpur Sentral yang berhadapan dengan pembangunan Bukit Persekutuan, Bangsar dan Damansara telah dibeli oleh CIMB-Mapletree Real Estate Fund 1, sebuah dana hartanah swasta yang diurus oleh CIMB-Mapletree Management Sdn Bhd.

Lot A akan menjadi tapak ibu pejabat korporat baru Bank Pelaburan CIMB. Pembinaan dan pembangunan menara pejabat dengan ruang lantai bersih melebihi 600,000 kaki persegi ini akan dibangunkan oleh MRCB. Pembangunan baru ini akan menempatkan institusi kewangan utama di Kuala Lumpur Sentral dan menjadi bangunan hab kewangan utama untuk Kuala Lumpur.

LOT B

MRCB, Kuwait Finance House dan Kumpulan Syarikat Quil telah membentuk satu usahasama untuk mengambilalih dan membangunkan Lot B dengan membina suit pejabat Gred A yang berkeluasan lantai kasar kira-kira 1.4 juta kaki persegi. Suite pejabat yang menelan belanja RM1.2 bilion ini dijangka akan siap menjelang tahun 2012.

THE ST. REGIS HOTEL & RESIDENCES KUALA LUMPUR

MRCB dan CMY Capital Sdn Bhd telah menubuhkan sebuah syarikat usahasama untuk mengambilalih dan memajukan Lot C, satu lagi presint utama di Kuala Lumpur Sentral. Dengan ruang lantai kasar 1.4 juta kaki persegi, pembangunan ini akan meliputi hotel butik St. Regis dan kediaman mewah.

Menara baru ini akan menjadi pembangunan mercu tanda Kuala Lumpur. Direkabentuk untuk memenuhi piawaian tertinggi antarabangsa, pembinaan menara ini akan bermula pada tahun 2010.

LOT D

MRCB bersama Capitaland dan Kumpulan Quill telah mengambilalih Lot D untuk tujuan pembangunan kondominium mewah baru untuk melengkapkan Kondominium Suasana Sentral dan Suasana Sentral Loft yang sedia ada.

Kelulusan pembangunan telah diperolehi untuk membina bangunan 60 tingkat yang akan menjadi pembangunan kediaman paling tinggi di Malaysia apabila siap nanti. Dengan pemandangan Taman Tasik dan Bandaraya Kuala Lumpur, pembangunan ini mempunyai pemandangan mengagumkan dan kemudahan mewah yang berbeza dan berbeza daripada pembangunan lain. Projek ini dijangka akan mengadakan pelancaran jualan pada 2010.

LOT G

MRCB bersama-sama dengan rakan niaganya, Aseana Investments akan memajukan sebuah hotel baru kelas perniagaan dan juga menara-menara pejabat yang merupakan sebahagian daripada Lot G. Hotel ini melengkapkan hotel-hotel Hilton dan Le Meridien dengan menawarkan tahap perkhidmatan yang berbeza untuk mengurangkan jurang keperluan produk jenis ini pada masa kini.

Jewel Surprises Sdn Bhd adalah syarikat usahasama 51:49 antara MRCB dan Promising Quality Sdn Bhd, syarikat subsidiari Pelaburan Hartanah Berhad (PHB) untuk memiliki dan mengendalikan operasi gedung membeli-belah di Lot G. Usahasama ini membantu strategi Kumpulan untuk meningkatkan pendapatan berulang daripada pelaburan aset serta mengekalkan kepentingan dalam pembangunan keseluruhan Kuala Lumpur Sentral. Dengan keluasan boleh disewa 760,000 kaki persegi, ia adalah ruang membeli-belah yang terbesar di Kuala Lumpur Sentral dan dijangka akan menjana pendapatan sebanyak RM40 juta setiap tahun berdasarkan beberapa tahun awal operasinya.

Kami menjangka pembinaan semua komponen di Lot G akan bermula serentak pada awal tahun 2009 dan apabila siap pada tahun 2012, sebanyak 3,300 ruang meletak kereta akan ditambah kepada pembangunan di Kuala Lumpur Sentral.

MENARA-MENARA PEJABAT UEM, SSM, MIDA DAN QUILL

Pada tahun 2007, Kuala Lumpur Sentral berjaya menarik beberapa syarikat utama ke dalam pembangunan Lot J.

Kuala Lumpur Sentral Sdn Bhd telah menandatangani Perjanjian Jual Beli dengan United Engineers (Malaysia) Berhad (UEM) pada tahun 2005 dan dengan Suruhanjaya Syarikat Malaysia (SSM) pada tahun 2006. Pada tahun 2007, Perjanjian Jual Beli ditandatangani pula dengan syarikat hartanah utama Quill Realty Sdn Bhd, dan Lembaga Kemajuan Perindustrian Malaysia (MIDA).

Pembangunan ibu pejabat MIDA yang baru dan yang sedang dibina MRCB setinggi 30 tingkat, kini masih dalam pembinaan dan akan mempunyai keluasan binaan kira-kira 283,000 kaki persegi dan telah dijual pada harga RM148.6 juta.

MIDA merupakan penyewa Kuala Lumpur Sentral yang paling awal, mengambil keseluruhan blok Plaza Sentral Fasa 1 pada tahun 2001. Perjanjian bagi menara pejabat baru yang ditandatangani menggambarkan kecenderungan MIDA terhadap lokasi ini dan juga telah berada di pembangunan Kuala Lumpur Sentral Sdn Bhd agak lama. Ini membuktikan wujud sinergi antara MIDA dan Kuala Lumpur Sentral berdasarkan evolusi pembangunan ini menjadi sebuah pusat bandar eksklusif – sinergi yang memudahkan kedua-dua pihak menarik lebih banyak pelaburan asing dan perniagaan ke Malaysia.

Pembangunan ibu pejabat MIDA juga melengkapkan kelompok pembangunan baru yang akan menjadi mercu utama Kuala Lumpur Sentral. Ibu pejabat UEM telah siap untuk diduduki sementara ibu pejabat SSM akan menyusul serentak dengan menara pejabat MIDA.

MIDA dan SSM dijangka akan berpindah ke bangunan masing-masing pada pertengahan tahun 2009.

Apabila digabungkan, Menara Lot J mempunyai Nilai Pembangunan Kasar (NPK) RM610 juta.

SOOKA SENTRAL

Sooka Sentral adalah sebuah pusat gaya hidup eksklusif setinggi enam tingkat dengan ruang lantai kasar 140,000 kaki persegi, terletak di Lot J. Sebagai sebuah pusat yang menyediakan beraneka pilihan hiburan dan istirehat, Sooka Sentral menempatkan sebuah pusat kecergasan dan spa, medan selera dan restoran, gaya alfresco dan mewah.

Siap pada Disember 2007 dan disewa oleh pelbagai kedai bertaraf antarabangsa dengan kadar penghunian 90% pada tahun 2008, Sooka Sentral membantu mempertingkatkan daya tarikan Kuala Lumpur Sentral sebagai sebuah tempat yang sesuai untuk kediaman, bekerja dan bersantai.

HOTEL BERTARAF ANTARABANGSA

Kehadiran hotel-hotel Hilton Kuala Lumpur dan Le Meridien Kuala Lumpur bertaraf lima bintang di pembangunan bersepadu ini terus mempertingkatkan prestij dan populariti di kalangan masyarakat perniagaan dan riadah antarabangsa. Kedua-dua hotel tersebut telah menjadi lokasi pilihan bagi pelbagai majlis perniagaan dan acara sosial.

Sejak beberapa tahun lepas, Hilton Kuala Lumpur berjaya mendapat pelbagai anugerah seperti 'International Five Star Diamond Award', the 'Asia Travel & Tourism Award', dan 'Hospitality Asia Platinum Award'. Ia turut terpilih sebagai Hotel Perniagaan Terbaik di Asia di majlis penyampaian anugerah Annual Travel Awards ke-16 anjuran kumpulan Travel Trade Gazette Asia Media dan anugerah Pembangunan Hotel Terbaik di majlis penyampaian anugerah berprestij 'FIABCI-Malaysia Property Award 2007'.

MRCB dan rakan-rakan pelaburannya kini dalam proses merangka pelan untuk membangunkan dua buah hotel lagi bagi melengkapi Hotel Hilton dan Le Meridien yang sedia ada. Jenama St. Regis akan disasarkan untuk pasaran mewah manakala sebuah lagi untuk pasaran perniagaan. Ini akan membolehkan Kuala Lumpur Sentral menawarkan penginapan pelbagai pilihan pada semua kadar harga.

BANDAR SERI ISKANDAR

Seri Iskandar Development Corporation Sdn Bhd (SIDEK) ialah sebuah syarikat usahasama 70:30 antara MRCB dan Kerajaan Negeri Perak. SIDEK sedang membangunkan Bandar Seri Iskandar (BSI), meliputi tanah seluas 5,000 ekar di Koridor Kinta-Pangkor dan ia adalah pemaju utama di kawasan itu.

Pada tahun ini, SIDEK telah melancarkan 45 unit rumah dua tingkat "Camelia B" yang hampir 90% dijual. Ia diikuti dengan rumah berkembar 'Kenanga" dan "Cempaka" yang habis dijual. Secara keseluruhan, sebanyak 325 unit rumah telah dibina di bawah Fasa 1 BSI.

SIDEK juga telah menjalankan previu bagi presint mewahnya iaitu Fasa 2 BSI. Memandangkan sambutan memberangsangkan dengan pesanan sebanyak 60% diterima untuk Fasa 2A, SIDEK merancang untuk melancarkan Fasa 2 BSI yang meliputi pembangunan kediaman dan komersil pada suku kedua tahun 2009. Pembangunan rumah kediaman tersebut akan meliputi 282 unit rumah teres, 298 unit rumah berkembar dan 113 unit banglo. Pembangunan komersil pula akan meliputi 466 unit pejabat kedai setingkat dan dua tingkat, 55 unit gerai, 18 plot komersil dan 1 stesen petrol.

Berkonsepkan pembangunan mewah berpagar, Fasa 2 BSI akan terus mempromosi kehidupan berkumuniti dan mencipta nilai bagi para pemegang kepentingannya. Ia juga akan menampilkan laluan masuk yang unik, taman, laluan pejalan kaki, taman berlanskap dan sebuah rumah kelab.

Para pelabur juga menunjukkan minat terhadap tapak perindustrian. Perbincangan pelaburan sedang dijalankan termasuk minat pelabur asing terhadap Taman Perindustrian tersebut, sementara seorang pelabur tempatan telah menandatangani pembelian tanah seluas 25.12 ekar di Taman Farmaseutikal.

Dengan siapnya persimpangan di BSI dan jalan raya dua lorong Laluan 5 Persekutuan, tahap akses, penglihatan dan keselamatan telah dapat dipertingkatkan, serta membantu memendekkan masa perjalanan ke dua-dua hala antara Ipoh dan Lumut.

Sebagai sebuah pembangunan seimbang dan bersepadu yang menggabungkan unsur-unsur kediaman, komersil dan perindustrian, BSI dikenalpasti oleh MRCB sebagai sebuah perbandaran serba lengkap yang bakal memainkan peranan penting dalam pembangunan sosio-ekonomi bahagian tengah negeri Perak dengan mempromosi kehidupan bermasyarakat dan mencipta nilai untuk para pemegang kepentingannya. Sebuah sekolah juga sedang dibina untuk menambah kemudahan di perbandaran tersebut.

KAJANG UTAMA

MRCB Utama Sdn Bhd (MRCB Utama), sebuah syarikat subsidiari milik penuh Kumpulan, kini sedang membangunkan Taman Kajang Utama, sebuah perbandaran matang seluas 300 ekar, terletak di pinggir bandar Kajang dalam Koridor Kajang-Putrajaya.

Fokus utama syarikat pada tahun 2008 adalah terhadap Laman Suria, sebuah pembangunan pangsapuri kos sederhana lima tingkat yang merangkumi 255 unit kediaman berharga daripada RM87,000 hingga RM130,000. Ia merupakan skim pangsapuri keenam bagi pembangunan ini dan menggabungkan rekabentuk kontemporari ala Bali serta kemudahan kondominium serba lengkap. Lebih 80% daripada unit-unit tersebut telah dijual pada tahun ini. Penyerahan dijangka akan dilakukan pada pertengahan tahun 2009.

Sementara itu, MRCB Utama juga sedang membangunkan Senawang Sentral Business Park di Senawang, Negeri Sembilan. Fasa 1A & 1B merangkumi 44 unit kilang teres 1½ tingkat kini telah siap dibina. Fasa 1C yang merangkumi campuran kilang dan kedai pejabat pula sedang dalam pembinaan. Aktiviti ini saling melengkapi pembangunan hartanah kami yang lain kerana ia menyediakan kemasukan ke pasaran Industri Kecil & Sederhana (IKS). Maklum balas jualan bagi pejabat kedai 2 tingkat yang kini telah 90% disiapkan adalah amat menggalakkan. Penyerahan dijangka akan dijalankan menjelang awal tahun 2009.

MRCB SENTRAL PROPERTIES SDN BHD (Dahulu dikenali sebagai MRCB Selborn Corporation Sdn Bhd)

MRCB Sentral Properties Sdn Bhd (MSPSB), sebuah syarikat subsidiari milik penuh Kumpulan telah membangunkan dua hartanah utama di Shah Alam. Blok pejabat Menara MRCB setinggi 21 tingkat dengan ruang boleh sewa melebihi 216,000 kaki persegi; sementara Plaza Alam Sentral pula adalah gedung membeli-belah terbesar di Shah Alam, dengan ruang boleh disewakan seluas lebih 430,000 kaki persegi.

MENARA MRCB

Menara MRCB terus menikmati kadar penghunian penuh, mengukuhkan kedudukannya sebagai bangunan pejabat yang terkemuka di Bandaraya Shah Alam. Sebelum itu, MSPSB berjaya memenuhi objektifnya untuk menjual bangunan tersebut apabila urusan menjual kepada Bank Kerjasama Rakyat Malaysia Berhad telah selesai pada bulan Disember 2006. Kini, bangunan tersebut telah disewa semula kepada syarikat MSPSB untuk terus mengendalikan operasi pengurusan bangunan itu.

Menara pejabat terus menikmati penyewaan penuh berdasarkan kedudukan strategik di tengah-tengah Bandaraya Shah Alam. Pada tahun 2009, MSPSB merancang untuk menambah menara pejabat kedua di tanah bersebelahan untuk meningkatkan ruang pejabat di Shah Alam.

PLAZA ALAM SENTRAL

Dengan kadar penghunian 97% dan peningkatan jumlah pengunjung, Plaza Alam Sentral komited untuk memberi pengalaman membeli-belah yang menyeronokkan kepada para pengguna di Shah Alam dan di selatan Lembah Klang termasuk Petaling Jaya, Subang, Puchong dan Kelang.

Walaupun menghadapi persaingan sengit daripada gedung membeli-belah berdekatan, Plaza Alam Sentral kekal menjadi destinasi membeli-belah paling digemari di Shah Alam.

Tarikan di sini terletak kepada campuran kedai-kedai dan juga kepelbagaian produk-produk tertentu, antaranya telekomunikasi dan komputer sehinggalah kepada tekstil, buku dan hiburan TV serta tidak ketinggalan kedai-kedai makan dan minuman. Satu lagi tarikan Plaza Alam Sentral adalah Pusat Futsal yang mempunyai ruang 25,000 kaki persegi yang merangkumi tiga buah gelanggang yang menawarkan elemen sukan, benar-benar menepati konsep keseluruhan gedung tersebut.

Pemasaran dan promosi agresif bersama-sama dengan pelbagai acara majlis dan pameran telah menjadikan Plaza Alam Sentral sebagai pusat membeli-belah sesuai untuk keluarga dan juga destinasi popular hujung minggu – meningkatkan lagi jumlah pengunjung setiap tahun.

Pihak pengurusan sekarang memfokus kepada peningkatan campuran runcit dengan menarik lebih banyak jenama terkenal tempatan dan antarabangsa dan juga mensasar para pembeli yang mempunyai kuasa membeli yang tinggi. Pengurusan juga mensasar untuk meningkatkan aliran pendapatan gedung ini dengan menjual ruang-ruang iklan kepada pelbagai jenama yang dikenali ramai.

PENANG SENTRAL

Penerokaan MRCB ke Pulau Pinang dengan membawa bersama pengalamannya yang luas dalam penyediaan pembangunan eksklusif dan terancang rapi di lokasi-lokasi terpilih, menawarkan ciri-ciri kesalinghubungan yang lebih tinggi melalui sebuah hab pengangkutan.

Penang Sentral

Penang Sentral Sdn Bhd adalah sebuah syarikat yang baru ditubuhkan secara usahasama 49:51 antara MRCB dan Pelaburan Hartanah Berhad (PHB) untuk membangunkan bersama Penang Sentral, sebuah pembangunan bandar yang mempunyai komponen campuran yang dibina di sekitar hab pengangkutan terbesar di wilayah utara Malaysia yang membentuk sebahagian daripada Wilayah Ekonomi Koridor Utara yang dilancarkan oleh Kerajaan.

Penang Sentral merangkumi sebuah terminal pengangkutan untuk feri, bas, keretapi dan cadangan sebuah stesen monorel termasuk komponen komersil bersepadu dan kediaman di kawasan seluas lebih 33.35 ekar di Butterworth, Pulau Pinang. Projek rel trek berkembar yang sedang dibina akan membolehkan perkhidmatan keretapi memakan masa hanya tiga jam bagi perjalanan di antara Penang Sentral dan juga Kuala Lumpur Sentral pada masa hadapan.

Apabila siap, ia dijangka berpotensi menghasilkan GDV sebanyak RM2 bilion. Untuk memulakan projek berkenaan, sebuah terminal pengangkutan sementara dan pusat gerai makanan telah dibina dan disiapkan untuk melapangkan kawasan untuk pembinaan Fasa 1 yang meliputi terminal pengangkutan dan pusat membeli-belah dengan ruang binaan permulaan masing-masing 370,000 kaki persegi dan 800,000 kaki persegi. Proses pengambilan tanah dan kelulusan daripada pihak berkuasa sedang dalam pelaksanaan.

Penang Sentral juga akan menghasilkan kerja berasaskan yuran untuk Kumpulan dalam bentuk pengurusan pembangunan kepada MRCB Sentral Properties Sdn Bhd (MSPSB) dan pengurusan pembinaan kepada MRCB Engineering Sdn Bhd (MESB). Apabila pembinaan siap, ia akan diikuti dengan perkhidmatan pengurusan hartanah. Pendapatan berasaskan yuran ini akan menyokong pulangan ekuiti kami sebagai pemegang saham projek ini.

KEDIAMAN DI PULAU PINANG

Melalui usahasama dengan Pelaburan Hartanah Berhad (PHB), MSPSB menyediakan perkhidmatan pengurusan pembangunan kepada projek-projek kediaman campuran di Bukit Dumbar dan Teluk Kumbar yang kini dalam peringkat perancangan.

Sejajar dengan strategi Kumpulan untuk meluaskan tanah simpanannya, MRCB telah mengambilalih sebuah hartanah pinggir pantai yang strategik di Batu Ferringhi. Hartanah tersebut akan dibangunkan dengan satu lagi kediaman mewah bertaraf antarabangsa yang menampilkan pemandangan pantai yang menjadi idaman ramai. Selepas diluluskan, produk ini mungkin akan berada di pasaran pada tahun 2010.

KOMPLEKS SENTRAL

Kompleks Sentral yang dahulunya dikenali sebagai Resource Complex merupakan satu lagi aset pelaburan Kumpulan. Ia adalah sebuah kompleks industri bertingkat seluas 486,000 kaki persegi yang disewa yang terletak di Segambut, dipinggir Kuala Lumpur. Ia dimiliki oleh Malaysian Resources Development Sdn Bhd, sebuah syarikat subsidiari milik penuh Kumpulan. Kompleks Sentral telah menjalani pengubahsuaian dan penjenamaan semula pada tahun 2006 dan 2007 dan sejak itu, kadar penghuniannya telah mengalami peningkatan yang menggalakkan sehingga mencecah kemuncak 90% penghunian.

Kompleks Sentral

Services Assured and Professional

Perkhidmatan Terjamin
dan Profesional

Building Services

Perkhidmatan Pengurusan Bangunan

“After returning from a family vacation in Johor, we got off from the KTMB train which arrived at Kuala Lumpur Sentral we waited there to board a taxi to take us home to Petaling Jaya. Stesen Sentral Kuala Lumpur is well-lit, clean and the ambience is inviting. The security force in and around ensured that everyone proceeded in an orderly manner and assured us of the utmost sense of security while waiting, eating or conversing with friends there.”

“Selepas pulang daripada percutian bersama keluarga di Johor menggunakan perkhidmatan KTMB kami tiba di Kuala Lumpur Sentral dan seterusnya menunggu mendapatkan khidmat teksi untuk pulang ke rumah di Petaling Jaya. Stesen Sentral Kuala Lumpur kelihatan cerah, bersih dengan suasana yang ceria dan menarik. Pasukan keselamatan sentiasa membuat rondaan bagi memastikan para penumpang dan pengunjung sentiasa dalam keadaan selesa dan memberikan kami keyakinan terhadap suasana yang selamat semasa menunggu, menjamu selera atau berbual bersama rakan-rakan di sana.”

B.W. Khoo and family

Frequent public transport users

Pengguna tetap pengangkutan awam

Building Services

Perkhidmatan Pengurusan Bangunan

1 Sentral

Since 2005, the Building Services Division of MRCB has maintained a strong foothold in the operations, maintenance and management of building facilities for commercial, government, industrial and highrise buildings. Having highly competent staff in mechanical & electrical engineering and management expertise, the Division constantly improves the facilities management services offered to meet clients' evolving demands.

As we move into the next phase of industrialization and further integration into the global economy, quality becomes increasingly important. The Division has successfully achieved ISO 9001:2000 certification under the provision of corporate services covering corporate affairs and business development, finance, legal affairs and human resource, administration and quality.

The Division is offering a service alliance that allows total integration of facilities management offering the broadest range of services possible via new products and markets, strategic partnership and intensifies marketing efforts.

STESEN SENTRAL KUALA LUMPUR

Stesen Sentral Kuala Lumpur is the core of the nation's railway network. Here, all of Malaysia's main rail services interlink to form a single comprehensive system.

The station is the meeting point of Keretapi Tanah Melayu Berhad (KTMB) Intercity and Komuter; Rangkaian Aliran Perkhidmatan Pengangkutan Integrasi Deras (RAPID) Light Rail Transit (LRT) System and the Express Rail Link (ERL), which provides a high speed service to the Kuala Lumpur International Airport (KLIA).

Not surprisingly, the station attracts a constantly swelling number of commuters, and in 2008 the average number of daily visitors rose above 120,000. But Stesen Sentral Kuala Lumpur is much more than a station. Housing an array of eateries, retailers and banks, it as part of a city-within-a-city. It has also become an increasingly vibrant business and leisure centre for Malaysians and visitors alike.

SEMASA SENTRAL SDN BHD

As the company responsible for the management of Stesen Sentral Kuala Lumpur, the prime concerns of Semasa Sentral Sdn Bhd (Semasa Sentral) are quality of service and, above all, the security and safety of commuters.

We won several awards in 2008, namely:

- Best Facilities Management Company in Asia Pacific: Asia Pacific Excellent Standard Award (APBEST), organised by APBEST Academy, Hong Kong in December 2008
- Best Operation Driver of The Year: En Roslan Dato' Shariff, COO SSSB, organised by APBEST Academy, Hong Kong in December 2008
- Human Resource Development Award 2008; Medium and Small Service Industry by the Human Resource Development in October 2008.

The company recognizes that safety systems are only as good as the personnel that operate them. Accordingly, stringent screening methods are used to recruit the best people to be part of the station's auxiliary police force. Those selected undergo two months of intensive training at Police Training Centres, and only the most capable are appointed to safeguard passengers.

To further increase the safety of the travelling public, Semasa Sentral's network of 24-hour closed circuit television cameras now covers 80% of Stesen Sentral Kuala Lumpur.

To deliver consistent high quality, Semasa Sentral operates an internationally recognized Quality Management System whose programmes and incentives include Innovative and Creative Circle (ICC) projects, Total Quality Management (TQM), 5S activities and various other programmes dedicated to equip staff with the skills they need to continuously improve the quality of the services they provide.

As well as security and quality, Semasa Sentral is concerned to provide exemplary energy management. In 2007, Pusat Tenaga Malaysia chose Semasa Sentral to represent the nation in the Building Category of the 1st ASEAN Management Best Practice Competition. For its implementation of Energy Management Best Practices in a building, the company was voted the 1st Runner up in its category.

Throughout the year, Semasa Sentral was equally proactive in its marketing initiatives, designed to boost awareness of Stesen Sentral Kuala Lumpur's retail environment; and the various promotional campaigns and activities launched in 2008 successfully created fresh revenue-generating opportunities for the transportation hub.

Semasa Sentral was successfully re-certified as an ISO 9001:2000 company for the provision of Building and Facilities Management Services in March 2006 and is expected to undergo a recertification audit by SIRIM in March 2008.

SEMASA SERVICES SDN BHD

Semasa Services Sdn Bhd (Semasa Services) always acts in the best interest of the client as a total solutions provider, offering comprehensive building management services, including administration, air conditioning, asset management, building automation, cleaning, electrical maintenance, fire fighting and health and safety management.

Semasa Services deploys technologically sophisticated equipment and a state-of-the-art facilities management system. The sheer calibre of its people - possessing the highest standard of mechanical and electrical engineering and management expertise is also a driver of excellence in its operations.

Semasa Services maintains and manages all the Group's properties, including Stesen Sentral Kuala Lumpur and the Plaza Sentral building. It also undertakes the maintenance and management of various industrial, commercial and governmental building facilities.

The company's latest projects include providing facilities management for 1 Sentral and Sooka Sentral, the Yayasan Tun Razak building, Perbadanan Tabung Pendidikan Tinggi Nasional and the Employees Provident Fund buildings in Penang (Jalan Anson and Seberang Perai) and Malacca. Meanwhile, its maintenance and renovation projects include the MRCB properties at Menara MRCB, Kompleks Sentral and Plaza Sentral Phase 2.

In 2006, Semasa Services was certified as an ISO 9001:2000 company for the provision of Building and Facilities Maintenance Services. It will undergo the re-certification audit in March 2009.

In the future, the company not only plans to boost its competitiveness in bidding for open tenders, but to build strategic alliances and joint-ventures so as to expand its presence in the building maintenance and services industry.

SEMASA SECURITY SDN BHD

Approved by the Ministry of Home Affairs to operate as a security provider, Semasa Security Sdn Bhd (Semasa Security) specializes in all aspects of building security. The services it provides are governed by three fundamental principles: trust, dependability and innovation. Practicing the highest standards of recruitment, training and operation, Semasa Security is able to assure its clients of an outstanding and effective level of service, from security consultations and planning to deploying security officers, monitoring safety and managing crises.

The company's management team is drawn from the Polis Diraja Malaysia (the Malaysian Police Force) and the Armed Forces and brings with them a global calibre of expertise and experience. The credibility this provides has enabled the company to secure a wealth of internal and external security contracts.

Semasa Security has undergone Stage II of the Initial Certification Audit in December 2008 and is expected to be certified by January 2009.

Internally, Semasa Security looks after the MRCB properties at Menara MRCB, Sooka Sentral, Plaza Sentral, 1 Sentral, Lot B and C at Kuala Lumpur Sentral, and Plaza Alam Sentral in Shah Alam.

Externally, the company provides security services for the Duta-Ulu Kelang Expressway (DUKE); Seri Pentas 2 in Shah Alam; Yayasan Tun Razak in Kuala Lumpur; and the EPF Damansara Fairway 1.

Through its affiliation with the Persatuan Perkhidmatan Kawalan Keselamatan Malaysia (PKKM) (the Malaysian Internal Security Services Association), Semasa Security is well placed to win a still broader clientele.

Moving forward, the company's goal is to win clients in a wide range of industry sectors, such as event management, facilities management, commercial services, professional services, industrial, financial, retail and transport.

SEMASA PARKING SDN BHD

As a company that specializes in carpark logistics and management, Semasa Parking Sdn Bhd (Semasa Parking) aims to make the task of running a car park as smooth, efficient and profitable as possible. The company's services begin with a complimentary consultation to determine the client's needs, followed by the development of a meticulous management strategy including a feasibility analysis.

Once appointed, Semasa Parking provides the most comprehensive and cost-effective parking management service available, including superior management systems, highly trained staff, an advanced revenue collection system, the most modern and reliable equipment, and regulation enforcement and security.

Auxiliary
Police
Security
Services

Semasa Parking has successfully been certified as an ISO 9001:2000 company for the provision of Parking Management Services in December 2008.

In addition to increased profit margins, the long-term benefits include continuous marketing and promotion and an efficient cash control system to track revenue and expenses. Semasa Parking also represents an effort on the part of MRCB to move into the ownership and management of parking assets as part of our strategy to increase the number of long-term recurring income assets.

Today, Semasa Parking is one of Malaysia's safest, most efficient parking management providers. The company currently manages the parking facilities at Menara MRCB, Plaza Alam Sentral, 1 Sentral, Lot F, Plaza Sentral and Sooka Sentral building.

To grow its business as well as winning new accounts, Semasa Parking is on the lookout for potential acquisition and merger with other parking operators.

IT SERVICES, TELECOMMUNICATIONS, ICT INFRASTRUCTURE & STRATEGIC SYSTEMS

MRCB Technologies Sdn Bhd (MRCBTech), an MSC status as well as ISO 9001:2000 certified company continues to spearhead our efforts to further incorporate the latest technologies and systems in our new developments at Kuala Lumpur Sentral and Penang Sentral.

In 2008, MRCBTech completed the Toll Collection System for Sentul and Ayer Panas Toll Plaza as well as the Traffic Control and Surveillance System including CCTV, Variable Message Sign, Automatic Vehicle Detection System, communications and control centre for the Duta-Ulu Kelang (DUKE) Expressway.

During the year, MRCBTech also completed the installation and commissioning of the Wi-Fi Hotspots covering the entire Kuala Lumpur Sentral development. The project to supply, install, test, commission and maintain a Modern Satellite Master Antenna Television (SMATV) system for the distribution of TV signals for Sooka Sentral, was also completed on schedule. The completed works for Sooka Sentral also include the installation of a Building Automation System and a CCTV system.

2008 also saw the completion of the installation works of In-Building Antenna Systems at Tabung Haji buildings in Kuala Lumpur & Johor Bahru, Plaza Sentral, 1 Sentral, Sooka Sentral and TM Annexe.

Another MRCBTech achievement was the completion of the Fibre Optic Cabling work for the Transmission System in Starline for RapidKL.

Meanwhile in Johor, the works relating to communications, toll collection and traffic surveillance infrastructure at new Customs, Immigration & Quarantine (CIQ) complex located at Bukit Cagar, Johor was also completed.

In the telecommunications arena, MRCBTech continued to manage and operate Free.Komm, an advanced unified communications service for Kuala Lumpur Sentral involving IP telephony, video-web conferencing and a call centre plus internet, leased line and broadband facilities. To date, Free.Komm's customer base comprises more than 70 local and international organizations.

Sejak tahun 2005, Bahagian Perkhidmatan Pengurusan Bangunan MRCB telah mengekalkan kekukuhan prestasinya dalam bidang operasi, penyelenggaraan dan pengurusan kemudahan bangunan bagi bangunan komersil, kerajaan, perindustrian dan bangunan pencakar langit. Dengan kakitangan yang cekap dalam kejuruteraan mekanikal & elektrik dan pengurusan, Bahagian tersebut sentiasa mempertingkatkan kemudahan perkhidmatan pengurusan untuk memenuhi permintaan pelbagai pelanggan.

Sebagai langkah untuk berkembang ke fasa perindustrian seterusnya dan menerokai dengan lebih jauh ke dalam ekonomi global, kualiti menjadi keutamaan. Bahagian telah berjaya mencapai pensijilan ISO 9001:2000 di bawah peruntukan perkhidmatan korporat yang meliputi hal ehwal korporat dan pembangunan perniagaan, kewangan, hal ehwal perundangan dan sumber manusia, pentadbiran serta kualiti.

Bahagian ini menawarkan perkhidmatan perkongsian bersepadu dengan pengurusan kemudahan secara menyeluruh melalui rangkaian perkhidmatan yang luas engan produk dan pasaran baru, perkongsian strategik serta peningkatan usaha pemasaran.

STESEN SENTRAL KUALA LUMPUR

Stesen Sentral Kuala Lumpur merupakan nadi rangkaian pengangkutan rel di negara ini. Semua perkhidmatan rel utama Malaysia bertemu di sini untuk membentuk satu sistem pengangkutan yang menyeluruh.

Stesen ini merupakan titik pertemuan bagi perkhidmatan Antara Bandar dan Komuter Keretapi Tanah Melayu Berhad (KTMB); Sistem Transit Aliran Ringan (LRT), Rangkaian Pengangkutan Integrasi Deras (RAPID) dan Express Rail Link (ERL) yang menyediakan perkhidmatan berkelajuan tinggi ke Lapangan Terbang Antarabangsa Kuala Lumpur (KLIA).

Justeru itu, tidak hairanlah mengapa stesen ini sering menarik kebanjiran penumpang. Pada tahun 2008, bilangan pengunjung harian ke stesen ini secara purata meningkat kepada 120,000 orang. Kini, Stesen Sentral Kuala Lumpur bukan sekadar sebuah stesen sahaja. Dengan kepelbagaian tempat makan, gedung runcit dan bank yang tersedia di sini serta sebagai sebahagian daripada sebuah bandar dalam bandar, stesen ini semakin pesat berubah menjadi sebuah pusat perniagaan yang maju untuk rakyat Malaysia dan para pengunjung lain.

SEMASA SENTRAL SDN BHD

Sebagai sebuah syarikat yang bertanggungjawab bagi pengurusan Stesen Sentral Kuala Lumpur, Semasa Sentral (Semasa Sentral) bukan sahaja memberi perhatian utama terhadap kualiti perkhidmatan yang disediakan malah ia turut memberi jaminan keselamatan kepada para penumpang di stesen berkenaan.

Pada tahun 2008, Semasa Sentral Sdn Bhd telah berjaya memenangi anugerah-anugerah berikut:

- Syarikat Pengurusan Kemudahan Terbaik di Asia Pasifik: Anugerah Piawai Kecemerlangan Asia Pasifik (APBEST), anjuran Akademi APBEST, Hong Kong pada Disember 2008
- Peneraju Operasi Terbaik: En Roslan Dato' Shariff, Ketua Pegawai Operasi SSSB, anjuran Akademi APBEST, Hong Kong pada Disember 2008
- Anugerah Pembangunan Sumber Manusia 2008; Industri Perkhidmatan Saiz Sederhana dan Kecil oleh Pembangunan Sumber Manusia pada Oktober 2008.

Syarikat menyedari bahawa sistem keselamatan yang baik perlu disertai dengan keprihatinan kakitangan yang mengendalikannya. Sehubungan itu, kaedah penelitian yang ketat diguna pakai untuk mengambil warga kerja yang terbaik untuk menjadi pasukan polis bantuan stesen ini. Mereka yang terpilih akan melalui latihan intensif selama dua bulan di Pusat Latihan Polis dan hanya mereka yang berkelayakan sahaja akan diambil untuk menjaga keselamatan penumpang.

Bagi mempertingkatkan lagi tahap keselamatan orang ramai yang berulang-alik, kini rangkaian kamera televisyen litar tertutup 24 jam, milik Semasa Sentral mampu mengawasi 80% kawasan Stesen Sentral Kuala Lumpur. Bagi memberi kualiti yang tinggi secara berterusan, Semasa Sentral mengendalikan Sistem Pengurusan Kualiti yang diiktiraf di peringkat antarabangsa di mana program dan

insentifnya meliputi projek Kumpulan Inovatif dan Kreatif (ICC), Pengurusan Kualiti Menyeluruh (TQM), aktiviti 5S dan pelbagai program lain yang bertujuan melengkapkan kakitangan dengan kemahiran yang mereka perlukan untuk mempertingkatkan kualiti perkhidmatan yang mereka sediakan.

Semasa Sentral turut peka terhadap keperluan menyediakan pengurusan tenaga yang memuaskan. Pada tahun 2007, Pusat Tenaga Malaysia memilih Semasa Sentral untuk mewakili negara dalam Pertandingan Amalan Pengurusan Terbaik Peringkat ASEAN yang pertama dalam Kategori Bangunan dan terpilih sebagai pemenang kedua.

Sepanjang tahun ini, Semasa Sentral mengambil langkah proaktif dalam usaha pemasarannya untuk mempertingkatkan tahap kesedaran terhadap persekitaran membeli-belah di Stesen Sentral Kuala Lumpur. Pelbagai kempen dan aktiviti promosi telah dilancarkan pada tahun 2008 telah berjaya mewujudkan peluang menjana hasil baru kepada hab pengangkutan ini.

Semasa Sentral juga berjaya memperbaharui pensijilan ISO 9001:2000 bagi Perkhidmatan Pengurusan Bangunan dan Kemudahan pada bulan Mac 2006 dan dijangka akan menjalani sekali lagi sijil audit SIRIM pada bulan Mac 2008.

SEMASA SERVICES SDN BHD

Semasa Services Sdn Bhd (Semasa Services) sentiasa memainkan peranan untuk kepentingan pelanggan sebagai penyedia penyelesaian lengkap, menawarkan perkhidmatan pengurusan bangunan yang menyeluruh, termasuk pentadbiran, penghawa dingin, pengurusan aset, automasi bangunan, pembersihan, penyelenggaraan elektrik, memadam kebakaran dan pengurusan kesihatan dan keselamatan.

Semasa Services menggunakan peralatan canggih dan sistem pengurusan kemudahan termaju. Kewibawaan tenaga kerjanya turut menyumbang kepada kelebihan tersebut diatas dan juga sebagai peneraju untuk kecermelangan operasinya. Selain memiliki piawaian kejuruteraan mekanikal dan elektrik yang mantap serta pengurusan yang berkemahiran, tenaga kerjanya juga didorong oleh semangat kesungguhan yang tinggi untuk mencapai kecemerlangan.

Semasa Services menyelenggara dan mengurus semua hartanah Kumpulan, termasuk Stesen Sentral Kuala Lumpur dan bangunan Plaza Sentral. Ia juga menjalankan kerja penyelenggaraan dan pengurusan untuk kemudahan bangunan perindustrian, perdagangan dan bangunan milik kerajaan.

Projek terbaru syarikat ini termasuk penyediaan perkhidmatan pengurusan kemudahan untuk 1 Sentral, Sooka Sentral; Bangunan Yayasan Tun Razak, Perbadanan Tabung Pendidikan Tinggi Nasional, Kumpulan Wang Simpanan Pekerja di Pulau Pinang (Jalan Anson dan Seberang Perai) dan Melaka. Projek penyelenggaraan dan ubahsuaipula meliputi hartanah MRCB di Menara MRCB, Kompleks Sentral dan Plaza Sentral Fasa 2.

Semasa Services telah mendapat pensijilan ISO 9001:2000 bagi penyediaan Perkhidmatan Pengurusan Bangunan dan Kemudahan pada tahun 2006. Ia akan melalui audit pensijilan semula pada bulan Mac 2009.

Syarikat ini merancang untuk mempertingkatkan lagi daya saingnya dengan membida tender terbuka dan bertekad membina permuafakatan dan usahasama strategik untuk meluaskan penglibatannya dalam perniagaan penyelenggaraan bangunan dan industri perkhidmatan.

SEMASA SECURITY SDN BHD

Dengan kelulusan daripada Kementerian Dalam Negeri untuk beroperasi sebagai penyedia perkhidmatan keselamatan, Semasa Security Sdn Bhd khususnya dalam semua aspek keselamatan bangunan. Perkhidmatan yang disediakan tertakluk kepada tiga prinsip asas: kepercayaan, kewibawaan dan inovasi. Dengan mengamalkan piawaian tertinggi dalam pengambilan pekerja, latihan dan operasi, Semasa Sentral mampu memberi keyakinan kepada pelanggannya terhadap tahap perkhidmatan yang cemerlang dan berkesan, dari peringkat perundingan dan perancangan keselamatan, hinggalah kepada menempatkan para pegawai keselamatan, memantau keselamatan dan pengurusan krisis.

Pasukan pengurusan syarikat tersebut mempunyai latar belakang perkhidmatan dalam Polis DiRaja Malaysia dan Angkatan Tentera Malaysia, justeru, membawa bersama mereka kepakaran dan pengalaman bertaraf dunia. Kredibiliti tersebut telah membolehkan syarikat memperoleh pelbagai kontrak keselamatan dalaman dan luaran.

Semasa Security telah melalui Peringkat II dalam Audit Pensijilan Awal pada Disember 2008 dan dijangka akan diberi pensijilan menjelang Januari 2009.

Untuk perkhidmatan dalaman Semasa Security menyediakan perkhidmatan bagi hartanah MRCB di Menara MRCB, Sooka Sentral, Plaza Sentral, 1 Sentral, Lot B dan C di Kuala Lumpur Sentral dan Plaza Alam Sentral di Shah Alam. Untuk perkhidmatan luaran pula, syarikat tersebut menyediakan perkhidmatan keselamatan untuk Lebuhraya Duta-Ulu Kelang (DUKE) Seri Pentas 2 di Shah Alam Yayasan Tun Razak di Kuala Lumpur dan KWSP di Damansara Fairway.

Melalui hubungannya dengan Persatuan Perkhidmatan Kawalan Keselamatan Malaysia (PKKM), Semasa Security berada di kedudukan yang baik untuk memperoleh pelanggan daripada pelbagai sektor industri, seperti pengurusan acara, pengurusan kemudahan, perkhidmatan komersil, perkhidmatan profesional, perindustrian, kewangan, peruncitan dan pengangkutan.

SEMASA PARKING SDN BHD

Sebagai syarikat yang mengfokuskan kepada perkhidmatan logistik dan pengurusan tempat letak kereta, Semasa Parking Sdn Bhd berazam untuk menjadikan tugas mengendalikan tempat letak kereta yang diuruskan beroperasi secara lancar, cekap dan memberi pulangan keuntungan yang memuaskan. Perkhidmatan syarikat tersebut bermula dengan perundingan percuma untuk menentukan keperluan pelanggan, diikuti dengan merangka strategi pengurusan terperinci yang meliputi analisis daya maju.

Semasa Parking telah berjaya mendapat pensijilan ISO 9001:2000 bagi peruntukan Perkhidmatan Pengurusan Tempat Letak Kereta pada bulan Disember 2008.

Setelah dilantik, Semasa Parking akan menyediakan perkhidmatan pengurusan tempat letak kereta paling lengkap dan cekap dari segi kos, termasuk sistem pengurusan yang cemerlang, kakitangan terlatih, sistem kutipan hasil yang canggih, peralatan paling moden yang berkesan serta penguatkuasaan peraturan dan keselamatan. Di samping meninggikan margin keuntungan, manfaat jangka panjang yang boleh diperoleh termasuk pemasaran dan promosi berterusan serta sistem kawalan wang tunai yang cekap bagi mengesan hasil dan perbelanjaan. Semasa Parking turut menggambarkan usaha MRCB untuk menerokai pemilikan dan pengurusan aset-aset tempat letak kereta sebagai sebahagian daripada strategi untuk pertumbuhan syarikat bagi menambah aset untuk jangka masa panjang.

Papan tanda Semasa Parking

Perbarisan Polis Bantuan

Pada hari ini, Semasa Parking adalah salah sebuah syarikat penyedia perkhidmatan pengurusan tempat letak kereta paling selamat dan cekap di Malaysia. Syarikat tersebut kini menguruskan kemudahan tempat letak kereta di Menara MRCB, Plaza Alam Sentral, 1 Sentral, Lot F, Plaza Sentral dan bangunan Sooka Sentral.

Untuk mengembangkan lagi perniagaannya dan mendapatkan pelanggan-pelanggan baru, Semasa Parking kini sedang meninjau potensi pengambilalihan dan penggabungan dengan beberapa syarikat pengendali tempat letak kereta lain.

PERKHIDMATAN IT, TELEKOMUNIKASI, INFRASTRUKTUR ICT & SISTEM STRATEGIK

MRCB Technologies Sdn Bhd (MRCBTech), sebuah syarikat berstatus MSC serta memiliki pensijilan ISO 9001:2000, terus menerajui usaha kami untuk menggabungkan lebih banyak teknologi dan sistem terkini ke dalam pembangunan baru kami di Kuala Lumpur Sentral dan Penang Sentral.

Pada tahun 2008, MRCBTech telah menyiapkan Sistem Kutipan Tol bagi Plaza Tol Sentul dan Ayer Panas serta sistem Kawalan dan Pengawasan Lalulintas termasuk kamera litar tertutup (CCTV), Paparan Maklumat Pelbagai, Sistem Pengesan Kenderaan Automatik, komunikasi dan pusat kawalan untuk Lebuhraya Duta-Ulu Kelang (DUKE).

Pada tahun ini, MRCBTech juga telah menyiapkan pemasangan dan pentauliah Wi-Fi Hotspot yang meliputi keseluruhan pembangunan Kuala Lumpur Sentral. Projek untuk membekal, memasang, menguji, mentauliah dan menyelenggara sistem Televisyen Antena Peneraju Satelit Modem (SMATV) untuk penyebaran isyarat TV di Sooka Sentral juga telah disiapkan mengikut jadual. Kerja-kerja yang telah disiapkan untuk Sooka Sentral turut meliputi pemasangan Sistem Automasi Bangunan dan sistem CCTV.

2008 turut menyaksikan penyiapan kerja-kerja pemasangan Sistem Antena Dalam Bangunan di Bangunan-bangunan Tabung Haji di Kuala Lumpur & Johor Bahru, Plaza Sentral, 1 Sentral, Sooka Sentral dan TM Annexe.

Satu lagi kejayaan MRCBTech adalah penyiapan kerja Pengkabelan Gentian Optik bagi Sistem Penghantaran di Starline untuk RapidKL.

Di Johor, kerja-kerja berkaitan infrastruktur komunikasi, kutipan tol dan pengawasan lalulintas di kompleks Kastam, Imigresen & Kuarantin (CIQ) yang baru terletak di Bukit Cagar, Johor juga telah disiapkan.

Dalam bidang telekomunikasi, MRCBTech terus mengurus dan mengoperasi Free.Komm, satu perkhidmatan komunikasi bersepadu termaju untuk Kuala Lumpur Sentral yang melibatkan telefon IP, persidangan video-web dan sebuah pusat panggilan berserta internet, pajakan talian dan kemudahan jalur lebar. Hingga kini, asas pelanggan Free.Komm adalah lebih daripada 70 buah organisasi tempatan dan antarabangsa.

Fast and Progressive

Cepat dan Progresif

Engineering & Construction

Kejuruteraan & Pembinaan

“ Today is Thursday, mum and dad took me out for a drive along the new DUKE Highway. I was getting hungry and to avoid the traffic congestion in Kuala Lumpur city, the DUKE highway led us quickly to Mont' Kiara. There are nice people, shops, restaurants, bookshops and lots of things to see and buy there. ”

“Hari ini hari Khamis, ibu dan ayah membawa saya menaiki kereta melalui Lebuhraya DUKE yang baru siap untuk mengelakkan kesesakan lalulintas di Kuala Lumpur. Saya berasa sungguh lapar. Nasib baik Lebuhraya DUKE yang kami lalui membawa kami dengan cepat ke Mont' Kiara. Di sana ada ramai orang, kedai, restoran, kedai buku dan macam-macam lagi untuk dilihat dan dibeli.”

Lim Xian
8 years old
8 tahun

Engineering & Construction

Kejuruteraan & Pembinaan

COMMERCIAL & INFRASTRUCTURE

In 2008, MRCB Engineering Sdn. Bhd. continued to be heavily engaged in work at Kuala Lumpur Sentral. Construction of the Block B and C towers on Lot J is on schedule for completion by July 2009.

Construction of Lot A, a 40-storey commercial tower, with a net floor area of over 600,000 square feet has begun foundation work in March 2008. At Kuala Lumpur Sentral alone, our engineering team is expected to be involved in the development of more than three million square feet of space, representing a tripling of current building activity. Foundation work for retail complex (Lot G) has commenced in March 2009. Lot 348, another commercial building, foundation work will start in mid 2009.

Following the completion of the temporary bus terminal in January 2008, other mixed residential developments also kicked off in Penang Island during the year. Earthworks at the first phase of a development in Teluk Kumbar are already 100% completed and building works will commence upon approval of the building plans by the local authority.

We also commenced construction work on the RM574 million, Psychiatric Hospital in Tampoi, Johor Bahru. Work is moving speedily to ensure completion by end of 2010.

Under the Road Division, the Upgrading of Federal Route 5 (FR5) from Ipoh – Lumut and the Upgrading of the Sabak Bernam – Changkat Jering (Package A – Sg. Bernam and Jalan Tuju) were completed in February 2008 and December 2008 respectively. Currently, section 1 of the Duta – Ulu Kelang Expressway (DUKE) project has been completed in March 2009.

The construction of Eastern Dispersal Link (EDL) in Johor Bahru has commenced in July, 2008. This 8.1km in length project will provide a direct linkage between the new

Substation at Kolopis,
Kota Kinabalu, Sabah

Customs, Immigration and Quarantine (CIQ) complexes at Bukit Cagar, Johore and the North-South Expressway (NSE) via the new Pandan Interchange. The EDL project is expected to be completed by year 2011.

The construction of the Traffic Dispersal linkage at Jalan Tun Sambanthan for the development of Kuala Lumpur Sentral has commenced in July 2008 and is expected to be completed by July 2010. This project comprises 4 bridges crossing Klang River, providing link roads to Jalan Syed Putra and slip road to Brickfields.

Most of the projects undertaken by Transmission Technology Sdn. Bhd. have been completed. Nuni – Lenggeng project has been completed in March 2009. Gelang Patah – Bukit Batu project is scheduled to be completed in August, 2009.

Renggit/Parit Raja/Kluang Substation are nearly completed. Salak South and Bakun are expected to be completed by end 2009 and early 2010 respectively.

ENERGY

During the year 2008, MRCB's subsidiary, Transmission Technology Sdn. Bhd. (TTSB) continues to undertake Overhead Transmission Line contracts worth RM183 million encompassing the followings:

- 275kV Kelemak to Melaka
- 275kV Central Area Reinforcement A
- 275kV Central Area Reinforcement B
- 275kV Nuni to Lenggeng
- 275kV Gelang Patah to Bukit Batu

KOMERSIL & INFRASTRUKTUR

MRCB Engineering Sdn Bhd terus terlibat dalam aktiviti pembangunan di Kuala Lumpur Sentral pada tahun 2008. Pembinaan menara-menara pejabat SSM dan MIDA berjalan mengikut jadual untuk disiapkan menjelang tahun 2009.

Pembinaan Ibu pejabat CIMB yang merupakan menara komersil 40 tingkat dengan keluasan lantai bersih melebihi 600,000 kaki persegi telah memulakan kerja-kerja asas pada bulan Mac 2008. Di Kuala Lumpur sahaja, pasukan jurutera kami dijangka akan terlibat dalam pembinaan meliputi ruang lantai lebih tiga juta kaki persegi, tiga kali ganda melebihi aktiviti pembangunan pada masa ini. Ini termasuk pejabat-hotel-pusat membeli-belah baru di Lot G dan menara pejabat baru di Lot 348.

Dengan siapnya terminal bas sementara di Pulau Pinang pada bulan Januari 2008, pembangunan kediaman campuran yang lain juga telah dimulakan pada tahun ini. Kerja tanah di fasa pertama bagi pembangunan di Teluk Kumbang telah pun 100% siap, dan kerja-kerja pembinaan bangunan akan dimulakan sebaik sahaja pihak berkuasa tempatan meluluskan pelan bangunan.

Kami juga sudah memulakan kerja pembinaan Hospital Psikiatrik dengan kos sebanyak RM250 juta di Tampoi, Johor Bharu. Kerja-kerja pembinaan sedang dijalankan dengan pantas bagi memastikan projek tersebut siap menjelang Mac 2009. Hospital ini melambangkan kemudahan psikiatri yang moden di negara ini.

Manakala di Bahagian Jalanraya, kerja Menaik Taraf Laluan Persekutuan 5 (FR5) dari Ipoh-Lumut telah siap sepenuhnya pada Februari 2009, dan kerja Menaik Taraf Jalanraya Sabak Bernam-Changkat Jering (Pakej A – Sg. Bernam dan Jalan Tuju) pula telah siap pada Disember 2008. Kerja-kerja bagi projek Lebuhraya Duta-Ulu Klang (DUKE) dijangka akan siap mengikut jadual dengan pembukaan sepenuhnya pada bulan Mei 2009.

Pembinaan Lebuhraya Penyuraian Timur di Johor Bahru telah pun dimulakan pada bulan Julai 2008. Projek lebuhraya sejauh 8.1 km ini dijangka akan siap pada 2011; yang mana bakal menyediakan hubungan langsung antara kompleks Kastam, Imigresen dan Kuarantin (CIQ) baru di Bukit Cagar, Johor dan Lebuhraya Utara-Selatan (NSE) melalui Persimpangan Bertingkat Pandan.

Pembinaan Penyuraian Lalulintas di Jalan Tun Sambanthan untuk Pembangunan Kuala Lumpur Sentral telah dimulakan pada bulan Julai 2008 dan dijangka akan siap menjelang Julai 2010. Projek ini melibatkan pembinaan 4 jambatan merentasi Sungai Klang yang menyediakan jalanraya penghubung ke Jalan Syed Putra dan susur keluar ke Brickfields.

TENAGA

Pada tahun 2008, syarikat subsidiari MRCB, Transmission Technology Sdn Bhd (TTSB) meneruskan kontrak Talian Penghantaran bernilai RM183 juta yang meliputi:

- Kelemak ke Melaka 275kV
- Sokongan Kawasan Tengah A 275kV
- Sokongan Kawasan Tengah B 275kV
- Nuni ke Lenggeng 275kV
- Gelang Patah ke Bukit Batu 275kV

Pada masa ini, semua kontrak tersebut telah disiapkan kecuali projek Nuni-Lenggeng dan Gelang Patah-Bukit Batu yang dijangka akan disiapkan pada suku kedua 2009.

Syarikat juga berjaya mendapatkan kontrak Stesen Pencawang bernilai RM415 juta yang meliputi:

- GIS Pantai ke Salak Selatan
- Pencawang Rengit/Parit Raja/Kluang
- "Switchyard" Bakun 275kV

Pencawang Rengit/Parit Raja/Kluang kini hampir disiapkan manakala Salak Selatan dan Bakun dijangka akan siap pada akhir 2009 dan awal tahun 2010.

DUKE

Transformation and Preservation

Transformasi dan Pemuliharaan

Infrastructure & Environment

Infrastruktur & Alam Sekitar

“ I grew up in Brickfields and attended school at La Salle Brickfields. My family and I have lived here since 1968. This is a neighbourhood rich in history and cultures. With the emergence of Kuala Lumpur Sentral as a major transportation hub, it has transformed Brickfields from what was a very laid back into a modern city. ”

“Saya membesar di Brickfields dan mendapat pendidikan di La Salle Brickfields. Saya dan keluarga telah menetap di sini sejak dari tahun 1968. Kejiranan ini kaya dengan sejarah dan budaya. Dengan pembangunan Kuala Lumpur Sentral sebagai hab pengangkutan utama, kini Brickfields telah berubah wajah daripada kawasan yang agak kurang mendapat perhatian kepada sebuah bandar moden.”

Senthil Kumar

*Dayang RV (M) Sdn Bhd, Flower Seller
Dayang RV (M) Sdn Bhd, Penjual Bunga*

Infrastructure & Environment

Infrastruktur & Alam Sekitar

Pahang Rivermouth

This division focuses its energies on two core areas: infrastructure development and environmental rehabilitation.

The main project currently being undertaken by the infrastructure section is the development of the Duta-Ulu Kelang Expressway (DUKE), an 18 km highway in Kuala Lumpur linking Jalan Duta, Hill View, Ulu Klang and Sentul Pasar to the Karak Highway. Work began in October 2005 following the conclusion of a Concession Agreement in August between the Government of Malaysia and Konsortium Lebuhraya Utara Timur (KL) Sdn Bhd. In line with our equity stake in the concession company, MRCB is carrying out 30% of the construction works. The highway will be fully opened as scheduled in May 2009.

In June 2007, the infrastructure section achieved another significant milestone by signing a Concession Agreement with the Government for the Eastern Dispersal Link expressway (EDL) project which will be 100% owned by MRCB. The EDL will be an 8.1 km expressway that will disperse traffic among the main artery roads in Johor Bahru, and will include a 4.4 km elevated structure that will link the new Customs, Immigration & Quarantine (CIQ) complex at Bukit Cagar, Johore with the North-South Expressway at the Pandan Interchange. The concession period is for 34 years, inclusive of a four-year construction period which commenced in mid-2008 and expected to complete by early 2012.

The division also provides environmental conservation and restoration services, undertaking coastal and river rehabilitation and protection works via MRCB's 55%-owned subsidiary MRCB Environment Sdn Bhd. In October 2007, the company was awarded the Teluk Tekek, Pulau Tioman beach, river and infrastructure rehabilitation project worth RM132 million. Work is progressing on schedule and should be completed by mid 2009.

In October 2008, the company received a letter of award from the Government of Malaysia to design and build breakwaters for Sungai Kuantan, Pahang, (Phase 1) for an amount of RM20 million. Works envisaged for Phase 1 is to collate data and finalize the complete design for the proposed breakwater. Main construction works for the breakwater is expected to commence early 2011.

Also in October 2008, the company was awarded the Phase 1 of the Kuala Pahang river mouth improvement project of RM258 million, i.e. to design and build one of the largest river mouth breakwater in Malaysia. Land clearing has commenced and Phase 1 works is expected to be completed in 2011.

In early December 2008, the company received another award of RM18.3 million (Phase 1) to improve and rehabilitate Sungai Perai and its surrounding areas in the state of Pulau Pinang. The project is for a period of two (2) years.

To complement the above projects and assist in design work, the Company also undertakes and offers numerical modeling services on hydrography to external clients including the Government of Malaysia. This, amongst others, reduces dependency on external modelers, mostly offered by foreign consultants, and provides opportunities to home grown modelers in developing new skills and expertise.

Loosely controlled industrialization and development along rivers and coastal areas would generally cause irreversible damage to the environment. The increase in awareness by various stakeholders including the Government to preserve and restore the environment close to its natural condition would create ample opportunities for the company in the future.

Bahagian ini memberi tumpuan utama kepada dua bidang teras: pembangunan infrastruktur dan pemuliharaan alam sekitar.

Projek utama yang sedang dijalankan oleh bahagian infrastruktur pada masa ini adalah pembinaan Lebuhraya Duta-Ulu Klang (DUKE) sepanjang 18 km di Kuala Lumpur, menghubungkan Jalan Duta, Hill View, Ulu Klang dan Sentul Pasar ke Lebuhraya Karak. Kerja-kerja pembinaan bermula pada bulan Oktober 2005 berikutan termeterainya Perjanjian Konsesi antara Kerajaan Malaysia dan Konsortium Lebuhraya Utara Timur Sdn Bhd (KL) pada bulan Ogos tahun yang sama. MRCB mengendalikan 30% daripada kerja pembinaan, selaras dengan kepentingan ekuiti kami dalam syarikat konsortium tersebut. Lebuhraya ini dijangka dibuka sepenuhnya pada bulan Mei 2009.

Pada Jun 2007, satu lagi mercu tanda penting berjaya dicapai oleh bahagian infrastruktur melalui Perjanjian Konsesi yang ditandatangani dengan Kerajaan bagi projek Lebuhraya Penyuraian Timur (EDL) dengan pegangan 100% oleh MRCB. EDL adalah sebuah lebuhraya sejauh 8.1 km yang bakal menyuraikan lalulintas daripada arteri utama di Johor Bahru, di mana 4.4 km daripada binaan merupakan struktur bertingkat yang menghubungkan kompleks Kastam, Imigresen & Kuarantin (CIQ) baru di Bukit Cagar, Johor dengan Lebuhraya Utara-Selatan di Persimpangan Bertingkat Pandan. Tempoh konsesi projek tersebut adalah selama 34 tahun, termasuk tempoh pembinaan selama 4 tahun yang telah bermula pada pertengahan tahun 2008 dan dijangka siap pada awal 2012.

Kuala Sungai Pahang

Pantai Teluk Cempedak,
Kuantan, Pahang

Bahagian tersebut turut menyediakan perkhidmatan pemuliharaan dan membaik pulih alam sekitar melalui syarikat subsidiari 55% milik MRCB iaitu MRCB Environment Sdn Bhd yang menjalankan kerja-kerja pemuliharaan dan perlindungan pantai dan sungai. Pada bulan Oktober 2007, syarikat telah ditawarkan projek pemuliharaan pantai, sungai dan infrastruktur di Teluk Tekek, Pulau Tioman bernilai RM132 juta. Kerja-kerja projek kini sedang dilaksanakan mengikut jadual dan dijangka akan siap menjelang pertengahan tahun 2009.

Pada Oktober 2008, Syarikat telah menerima surat tawaran kontrak daripada Kerajaan Malaysia untuk mereka bentuk and membina pemecah ombak untuk Sungai Kuantan, Pahang, Fasa 1 untuk jumlah sebanyak RM20 juta. Kerja-kerja Fasa 1 dijangka merangkumi pengumpulan data dan reka bentuk pemecah ombak yang dipersetujui. Kerja-kerja pembinaan utama pemecah ombak ini dijangka akan dilaksanakan pada awal tahun 2011.

Juga pada bulan Oktober 2008, Syarikat telah diberi kontrak Fasa 1 untuk Projek Kuala Sungai Pahang yang bernilai RM258 juta untuk mereka bentuk dan membina salah sebuah pemecah ombak yang terbesar di Malaysia. Kerja-kerja pembersihan kawasan akan dijalankan dan Fasa 1 ini dijangka siap pada tahun 2011.

Selain itu, pada awal bulan Disember 2008, Syarikat juga telah menerima kontrak Fasa 1 bagi kerja membaik pulih Sungai Perai yang bernilai RM18.3 juta dan kawasan disekitarnya di Pulau Pinang. Projek ini mengambil masa 2 tahun untuk disiapkan.

Untuk melengkapkan projek-projek tersebut diatas dan juga kerja mereka bentuk, Syarikat juga menawarkan khidmat untuk reka bentuk permodelan berangka dan hidiografi kepada pelanggan dan juga Kerajaan Malaysia. Ini dapat mengurangkan pergantungan kepada model yang dihasilkan oleh konsultan luar dan juga memberi peluang kepada pereka model tempatan mengenengahkan kemahiran dan kepakaran mereka.

Aktiviti Perindustrian dan Pembangunan yang tidak terkawal di sepanjang sungai dan kawasan pantai akan membawa kepada permusnahan alam sekitar. Dengan adanya keperihatinan daripada ramai pemegang kepentingan termasuk Kerajaan Malaysia untuk memulihara dan menjaga alam sekitar kepada asal semulajadinya banyak memberi peluang pendapatan kepada Syarikat dimana akan datang.

Teluk Tekek,
Pulau Tioman,
Pahang

Awards & Recognition

Anugerah & Pengiktirafan

As one of the leading property and engineering & construction players in the country, MRCB advocates the highest level of excellence in developing all of its projects, which in turn will benefit its clients, purchasers and business partners.

MRCB's depth of technical and technological expertise, which underpins the Group's array of credentials is further strengthened by the attainment of quality certifications; recognised by highly renowned local and international quality certification authorities.

Sebagai salah satu daripada peneraju hartanah dan kejuruteraan & pembinaan utama negara, MRCB menekankan kepentingan piawaian tertinggi untuk semua projek yang dilaksanakannya, yang mana akan memanfaatkan para pelanggan, para pembeli dan rakan-rakan niaganya.

Kepakaran MRCB dalam bidang teknikal dan teknologi jelas menunjukkan keupayaan Kumpulan; diperteguhkan lagi dengan pencapaian sijil pengiktirafan piawaian kualiti yang diiktiraf oleh badan-badan piawaian kualiti negara dan juga di peringkat antarabangsa.

MRCB Group

Kumpulan MRCB

Nacra Award

Best Corporate Social Responsibility Award, Platinum Award

StarBiz – ICR Malaysia Corporate Responsibility Awards

Finalist, Community Category

Anugerah Nacra

Laporan Tanggungjawab Sosial Korporat Terbaik, Anugerah Platinum

Anugerah StarBiz – ICR Malaysia Tanggungjawab Korporat

Finalis, Kategori Komuniti

Property Development

Pembangunan Hartanah

Kuala Lumpur Sentral Sdn Bhd

- Runner up in the FIABCI-World Award 2008 for Best Office Development Property
- FIABCI-Malaysia's Property Award 2008 for Best Office Development
- Malaysia's First MSC Cybercentre (2006)
- Finalist for FIABCI-International Prix D'Excellence 2003
- FIABCI-Malaysia Award of Distinction 2002 for Specialised and Public Sector Category
- PAM Excellence Winner
- Honorary Mention for Excellence in Architecture (PAM)
- Islamic Finance News Award - Musyarakah Deal of the Year 2007

MRCB Sentral Properties Sdn Bhd (formerly known as MRCB Selborn Corporation Sdn Bhd)

- MS ISO 9001:2000

Kuala Lumpur Sentral Sdn Bhd

- Tempat kedua Anugerah FIABCI-Peringkat Dunia 2008 bagi kategori Pembangunan Pejabat Terbaik
- Anugerah Hartanah FIABCI-Malaysia 2008 bagi Pembangunan Pejabat Terbaik
- Pusat Siber MSC Pertama Malaysia (2006)
- Tersenarai di peringkat akhir bagi FIABCI-International Prix D'Excellence 2003
- Anugerah Kecemerlangan FIABCI-Malaysia 2002 bagi Kategori Khusus dan Sektor Awam
- Pemegang Anugerah Kecemerlangan PAM
- Anugerah Kehormat bagi Kecemerlangan Seni Bina (PAM)
- Anugerah Islamic Finance News - Perjanjian Musyarakah Terbaik Tahun 2007

MRCB Sentral Properties Sdn Bhd (dikenali sebagai MRCB Selborn Corporation Sdn Bhd)

- MS ISO 9001:2000

Infrastructure & Environment

Infrastruktur & Alam Sekitar

MRCB Lingkaran Selatan Sdn Bhd

- The Asset Asian Awards 2008, Triple A under the Best Project Finance for RM1.26 billion Sukuk & Syndicated loan

MRCB Prasarana Sdn Bhd

- License
- CIDB G7

MRCB Environment Sdn Bhd

- License
- CIDB G7

MRCB Lingkaran Selatan Sdn Bhd

- Anugerah Aset Asian 2008, Triple A untuk Projek Kewangan Terbaik sebanyak RM1.26 bilion Sukuk & Pinjaman Bersindiket

MRCB Prasarana Sdn Bhd

- Lesen
- CIDB G7

MRCB Environment Sdn Bhd

- Lesen
- CIDB G7

Awards & Recognition
Anugerah & Pengiktirafan

Building Services

Perkhidmatan Pengurusan Bangunan

- Certification to ISO 9001:2000 under the provision of corporate service covering corporate affair and business development, finance, legal affairs and human resource, administration and quality on 16 November 2007

Semasa Sentral Sdn Bhd

- “Best Facilities Management Company in Asia Pacific”: Asia Pacific Excellent Standard Award (APBEST) – organized by APBEST Academy, Hong Kong in December 2008
- “Best Operation Driver of The Year”: En Roslan Dato’ Shariff, COO SSSB - Asia Pacific Excellent Standard Award (APBEST) – organized by APBEST Academy, Hong Kong in December 2008
- Human Resource Development Award 2008; Medium and Small Service Industry by the Human Resource Development in October 2008.
- Re-certification to MS ISO 9001:2000 QMS in March 2006
- Transportation Project Award by Eastern Asia Society of Transportation Studies
- Public Toilet Cleanliness Competition organised by Dewan Bandaraya Kuala Lumpur (DBKL) – 1st prize for Year 2004 and 2005
- Shortlisted for QMEA 2004 Award for Category 1 (Local Company With Annual Sales Not Exceeding RM10 million) organised by Ministry of International Trade & Industry (MITI)
- Special Award for Quality Management Excellence 2005 organised by MITI

Semasa Services Sdn Bhd

- Certification to MS ISO 9001:2000 QMS in March 2006
- 1st Runner up in the ASEAN Energy Management Best Practice Competition for Building Category an 23 August 2007

- Pensijilan ISO 9001:2000 di bawah peruntukan perkhidmatan korporat yang merangkumi hal ehwal korporat dan pembangunan perniagaan, kewangan, hal ehwal undang-undang dan sumber manusia, pentadbiran serta kualiti pada 16 November 2007

Semasa Sentral Sdn Bhd

- “Syarikat Pengurusan Kemudahan Terbaik di Asia Pasifik”: Anugerah Kecemerlangan Piawaian (APBEST), anjuran Akademi APBEST, Hong Kong pada Disember 2008
- “Peneraju Operasi Terbaik Tahun Ini”: En Roslan Dato’ Shariff, Ketua Pegawai Operasi SSSB - Syarikat Pengurusan Kemudahan Terbaik di Asia Pasifik (APBEST) – anjuran APBEST, Hong Kong pada Disember 2008
- Anugerah Pembangunan Sumber Manusia 2008; Industri Perkhidmatan Kecil dan Sederhana pada Oktober 2008.
- Pensijilan semula bagi MS ISO 9001:2000 QMS pada Mac 2006
- Anugerah Projek Pengangkutan oleh Eastern Asia Society of Transportation Studies
- Pertandingan Kebersihan Tandas Awam dianjurkan oleh Dewan Bandaraya Kuala Lumpur (DBKL) – Tempat Pertama bagi tahun 2004 dan 2005
- Disenarai pendek bagi anugerah QMEA 2004 untuk Kategori 1 (Syarikat Tempatan Yang Mencatat Jualan Tahunan Tidak Melebihi RM10 juta) dianjurkan oleh Kementerian Perdagangan & Industri (MITI)
- Anugerah Khas bagi Kecemerlangan Pengurusan Kualiti 2005 dianjurkan oleh MITI

Semasa Services Sdn Bhd

- Pensijilan bagi MS ISO 9001:2000 QMS pada Mac 2006
- Naib Juara dalam Pertandingan Amalan Terbaik Pengurusan Tenaga Peringkat ASEAN bagi Kategori Bangunan pada 23 Ogos 2007

Engineering & Construction

Kejuruteraan & Pembinaan

Transmission Technology Sdn Bhd

Accreditation

- MS ISO 9001:2000

Licenses

- PKK Class 1 - Electrical
- PKK Class1 - Bumiputera Status
- CIDB G7
- Petronas, TNB, SESB
- Ministry of Finance, Malaysia

MRCB Technologies Sdn Bhd

Accreditation

- MS ISO 9001:2000
- MSC Status Incubator

Licenses

- MOF (Bumiputera Status)
- CIDB G7
- PKK Class A
- Tabung Haji
- Telekom, Celcom, Maxis, TT dotcom
- Ministry of Defence, Malaysia
- TNB, SESB, KTMB, SPNB
- MCMC - ASP (C)
- Boustead Naval Shipyard

Milmix Sdn Bhd

Accreditation

- MS ISO 9001:2000

License

- CIDB G7

MRCB Engineering Sdn Bhd

Accreditation

- MS ISO 9001:2000

Licenses

- PKK Class A
- CIDB G7
- JPP Class D
- Bank Negara Malaysia

Transmission Technology Sdn Bhd

Akreditasi

- MS ISO 9001:2000

Lesen

- PKK Kelas 1 - Elektrik
- PKK Kelas 1 - Status Bumiputera
- CIDB G7
- Petronas, TNB, SESB
- Kementerian Kewangan, Malaysia

MRCB Technologies Sdn Bhd

Akreditasi

- MS ISO 9001:2000
- Inkubator Berstatus MSC

Lesen

- MOF (Status Bumiputera)
- CIDB G7
- PKK Kelas A
- Tabung Haji
- Telekom, Celcom, Maxis, TT dotcom
- Kementerian Pertahanan, Malaysia
- TNB, SESB, KTMB, SPNB
- MCMC - ASP (C)
- Boustead Naval Shipyard

Milmix Sdn Bhd

Akreditasi

- MS ISO 9001:2000

Lesen

- CIDB G7

MRCB Engineering Sdn Bhd

Akreditasi

- MS ISO 9001:2000

Lesen

- PKK Kelas A
- CIDB G7
- JPP Kelas D
- Bank Negara Malaysia

Calendar of Events 2008

Kalendar Peristiwa 2008

15 February 15 Februari

29 February 29 Februari

17 March 17 Mac

15 February 15 Februari

MRCB Handover Keys To Senawang Sentral Business Park Buyers

MRCB, through its subsidiary, MRCB Utama Sdn Bhd successfully handed over the keys to buyers of its Phase 1A and Phase 1B of Senawang Sentral Business Park at Senawang, Negeri Sembilan on 15 February 2008.

MRCB Berjaya Menyempurnakan Penyerahan Kunci Kepada Para Pembeli Senawang Sentral Business Park

MRCB, melalui syarikat subsidiarinya, MRCB Utama Sdn Bhd berjaya menyerahkan kunci kepada para pembeli Fasa 1A dan Fasa 1B Senawang Sentral Business Park di Senawang, Negeri Sembilan pada 15 Februari 2008.

29 February 29 Februari

MRCB Announces Commencement Of The New Melaka Marina Development

Malaysian Resources Corporation Berhad (MRCB), through its subsidiary, MRCB Engineering Sdn Bhd, announced the commencement of a new Marina development for Malacca city, on 29 February 2008.

MRCB Mengumumkan Pelancaran Pembangunan Baru Marina Melaka

Malaysian Resources Corporation Berhad (MRCB), menerusi subsidiarinya, MRCB Engineering Sdn Bhd, mengumumkan pelancaran pembangunan Marina baru bagi Bandaraya Melaka Bersejarah pada 29 Februari 2008.

17 March 17 Mac

MRCB Signs MoU To Set Up First-of-its-kind Intelligent Real Estate Centres In Malaysia

Cisco® Systems (M) Sdn Bhd and MRCB signed a Memorandum of Understanding (MoU) on 17 March 2008, to jointly collaborate in establishing the first-of-its-kind intelligent real estate centres in Malaysia.

MRCB Menandatangani MoU Untuk Membina Hartanah Pintar Yang Pertama Seumpamanya Di Malaysia

Cisco® Systems (M) Sdn Bhd dan MRCB telah menandatangani Memorandum Persefahaman (MoU) pada 17 Mac 2008, untuk bekerjasama mewujudkan hartanah pintar yang pertama seumpamanya di Malaysia.

18 April 18 April

18 April 18 April

Semasa Sentral Celebrates Its 7th Year in Operation

Semasa Sentral Sdn Bhd (SEMASA), a subsidiary of MRCB, celebrated its 7th year of managing Stesen Sentral Kuala Lumpur, with its annual tea reception for rail operators, retailers, business associates, clients and employees at the Concourse Area of the Stesen Sentral Kuala Lumpur.

29 April 29 April

29 April 29 April

MRCB Unveils Sooka Sentral – The New Luxury Lifestyle Centre To The Malaysian Media

MRCB unveiled Sooka Sentral, the new lifestyle centre within the Kuala Lumpur Sentral development on 29 April 2008 to the media, as its latest addition to complement the largely 'work,' 'play' and 'live' factors that are currently highly visible at the development.

Semasa Sentral Menyambut Ulang Tahun Ke-7 Beroperasi

Semasa Sentral Sdn Bhd (SEMASA), syarikat subsidiari MRCB, menyambut ulang tahun ke-7 menguruskan Stesen Sentral Kuala Lumpur dengan mengadakan majlis minum petang tahunannya bagi para operator, peniaga, rakan sekutu perniagaan, pelanggan dan warga kerja di Ruang Legar Stesen Sentral Kuala Lumpur.

MRCB Memperkenalkan Sooka Sentral – Pusat Gaya Hidup Mewah Baru kepada Media Malaysia

MRCB memperkenalkan Sooka Sentral, sebuah pusat gaya hidup baru yang terletak di pembangunan Kuala Lumpur Sentral kepada media pada 29 April 2008. Projek tersebut adalah sebagai pelengkap terkini kepada konsep bekerja, bersantai dan kediaman yang ketara di pembangunan tersebut.

27 May 27 Mei

27 May 27 Mei

MRCB Declares Dividend To Shareholders At 37th AGM

The 37th Annual General Meeting (AGM) was held on 27 May 2008 at the Hilton Kuala Lumpur, Kuala Lumpur Sentral with more than 1,000 shareholders attended the meeting.

En. Shahril Ridza Ridzuan, MRCB Group Managing Director shared with them how MRCB has achieved its KPIs and declared a dividend of 1.2% or 1.2 sen per ordinary share.

MRCB Mengisytiharkan Dividen Kepada Para Pemegang Sahamnya di Mesyuarat Agung Tahunan Ke-37

MRCB mengadakan Mesyuarat Agung Tahunannya ke-37 di Hilton Kuala Lumpur, Kuala Lumpur Sentral yang dihadiri oleh lebih 1,000 pemegang saham.

En. Shahril Ridza Ridzuan, Pengarah Urusan Kumpulan MRCB, berkongsi dengan para pemegang saham akan kejayaan MRCB mencapai Penunjuk Prestasi Utamanya dan mengisytiharkan dividen 1.2% atau 1.2 sen sesaham biasa.

Calendar of
Events 2008
Kalender
Peristiwa 2008

10 June 10 Jun

12 June 12 Jun

17 July 17 Julai

10 June 10 Jun

Semasa Sentral Conducts Charity Sales At Stesen Sentral Kuala Lumpur

Semasa Sentral Sdn Bhd, a subsidiary of MRCB, in its second year of fund-raising activity for the National Cancer Society Malaysia (NCSM) managed to raise RM4,000.00 at its charity sales held at Stesen Sentral Kuala Lumpur on 10 June 2008.

Semasa Sentral Menjalankan Jualan Amal Di Stesen Sentral Kuala Lumpur

Semasa Sentral Sdn Bhd, syarikat subsidiari MRCB, menjalankan aktiviti mengumpul tabung untuk Persatuan Kanser Nasional Malaysia (NCSM) bagi tahun kedua, telah berjaya mengumpul RM4,000.00 di jualan amalnya yang diadakan di Stesen Sentral Kuala Lumpur pada 10 Jun 2008.

12 June 12 Jun

St. Regis Makes Landmark Entry Into Malaysia with Signing Of St. Regis Kuala Lumpur

One IFC Sdn Bhd, a joint-venture between CMY Capital Sdn Bhd, MRCB and Jitra Perkasa Sdn Bhd, announced on 12 June 2008 the signing of a Management Agreement of the six-star St Regis Kuala Lumpur and Residences located at Kuala Lumpur Sentral.

St. Regis Memulakan Penerokaan Sulungnya ke Malaysia dengan Menandatangani St. Regis Kuala Lumpur

One IFC Sdn Bhd, syarikat usahasama antara CMY Capital Sdn Bhd, MRCB dan Jitra Perkasa Sdn Bhd, menandatangani Perjanjian Pengurusan St Regis Kuala Lumpur dan Penginapan di St Regis Kuala Lumpur yang bertaraf enam bintang, yang terletak di Kuala Lumpur Sentral.

17 July 17 Julai

MRCB Launches Inaugural CSR-based Art Awards – MRCB Art Awards 2008

MRCB officially launched the MRCB Art Awards 2008 on 17 July 2008, aimed at promoting the local art industry, raise awareness on the environment and encourage participation in CSR activity amongst local artists.

MRCB Melancarkan Anugerah Seni Yang Berasaskan Tanggungjawab Sosial Korporat–Anugerah Seni MRCB 2008

MRCB telah melancarkan Anugerah Seni MRCB 2008 pada 17 Julai 2008 bertujuan untuk mempromosikan industri seni lukis tanahair, meningkatkan kesedaran terhadap alam sekitar dan menggalakkan penyertaan aktiviti tanggungjawab sosial di kalangan pelukis tempatan.

19 July 19 Julai

26 July 26 Julai

27 July 27 Julai

19 July 19 Julai

Launching of The Fully Completed Penang Sentral Temporary Terminal

Penang Sentral Sdn Bhd, a consortium comprising MRCB and Pelaburan Hartanah Berhad (PHB), officially launched the fully completed Penang Sentral Temporary Terminal on 19 July 2008 by the Second Finance Minister, YB Tan Sri Nor Mohamed Yakcop.

Pelancaran Terminal Pengangkutan Sementara Penang Sentral Telah Siap Sepenuhnya

Penang Sentral Sdn Bhd, sebuah konsortium yang terdiri daripada MRCB dan Pelaburan Hartanah Berhad (PHB), telah melancarkan Terminal Pengangkutan Sementara Penang Sentral yang siap sepenuhnya pada 19 Julai 2008 secara rasminya oleh Menteri Kewangan Kedua, YB Tan Sri Nor Mohamed Yakcop.

26 July 26 Julai

156 Staff In A Race to Kuantan, Pahang For The 2008 MRCB Race

A total of 39 teams, comprising 156 MRCB staff from various levels, took part in the MRCB Race 2008, starting from Stesen Sentral Kuala Lumpur to Swiss Garden, Kuantan, Pahang Darul Makmur on 26 July 2008.

156 Warga Kerja Menyertai Perlumbaan ke Kuantan, Pahang Melalui Perlumbaan MRCB 2008

Seramai 39 pasukan yang terdiri daripada 156 orang warga kerja MRCB dari pelbagai peringkat telah mengambil bahagian dalam Perlumbaan MRCB 2008 pada 26 Julai 2008. Acara tersebut bermula di Stesen Sentral Kuala Lumpur hingga ke Swiss Garden, Kuantan, Pahang Darul Makmur.

27 July 27 Julai

MRCB Donates More Than RM10,000 To Permata Camar Orphans

MRCB donated more than RM10,000.00 and some basic necessities to Permata Camar orphanage in Kuantan, Pahang Darul Makmur, in conjunction with its 2-day programme organized by the MRCB Sport and Recreational Club (SPARC) for its members.

MRCB Menderma Lebih RM10 Ribu kepada Rumah Anak Yatim Permata Camar

MRCB telah menyumbang lebih RM10,000.00 berserta barangan keperluan asas kepada rumah anak yatim Pertama Camar di Kuantan, Pahang Darul Makmur. Sumbangan tersebut adalah sempena program 2 hari anjuran SPARC untuk ahli-ahlinya.

Calendar of Events 2008

Kalendar
Peristiwa 2008

9 August 9 Ogos

26 August 26 Ogos

27 August 27 Ogos

9 August 9 Ogos

MRCB's Building Services Division CSR Activity At Zoo Negara

For the first time, MRCB's Building Services Division went on an outdoor community programme under the theme "celebrating the Wonders of Nature" with a one-day trip to Zoo Negara on 9 August 2008. They helped to clean up the animal shelters.

Bahagian Perkhidmatan Pengurusan Bangunan MRCB Melakukan Kerja Tanggungjawab Sosial Korporat Di Zoo Negara

Bahagian Perkhidmatan Pengurusan Bangunan MRCB, buat julung kalinya menyertai program khidmat masyarakat bertemakan "Meraikan Keindahan Semulajadi" dengan mengadakan lawatan sehari ke Zoo Negara pada 9 Ogos 2008. Mereka telah membersihkan kandang-kandang binatang di zoo tersebut.

26 August 26 Ogos

MRCB Launches Brickfields Community Website

Under the CSR programme, MRCB launched its 1st community portal on 26 August 2008 at the YMCA. The website, www.myBrickfields.com.my, was for the benefit of the Brickfields community, including the Buddhist Maha Vihara, the Young Men's Christian Association (YMCA), the Malaysian Association of the Blind (MAB), SMK La Salle Brickfields and the Temple of Fine Arts.

MRCB Melancarkan Laman Web Komuniti Brickfields

Di bawah program Tanggungjawab Sosial Korporat, MRCB telah melancarkan portal komuniti pertamanya pada 26 Ogos 2008 di YMCA. Laman web ini dikenali sebagai www.myBrickfields.com.my, dibangunkan khas untuk masyarakat Brickfields termasuk Buddhist Maha Vihara, Young Men's Christian Association (YMCA), Persatuan Orang-Orang Buta Malaysia, SMK La Salle Brickfields dan Temple of Fine Arts.

27 August 27 Ogos

MRCB Signs Up For UN Global Compact

MRCB, together with 12 other Malaysian organisations, comprising Government-Linked Companies (GLCs), Multinationals and SME signed up en bloc with the United Nations Global Compact (UNGC) Initiatives, the world's largest voluntary global corporate responsibility initiative; on 27 August 2008 at the Kuala Lumpur Convention Centre in conjunction with the Silver Book Workshop.

MRCB Menandatangani UN Global Compact

Sempena Bengkel Buku Perak, MRCB, bersama-sama dengan 12 syarikat Malaysia lain yang terdiri daripada Syarikat-Syarikat Berkaitan Kerajaan (GLC), Multinasional dan IKS, telah menandatangani secara serentak inisiatif United Nations Global Compact (UNGC), satu inisiatif tanggungjawab korporat global sukarela terbesar di dunia pada 27 Ogos 2008 di Pusat Konvensyen Kuala Lumpur.

27 August 27 Ogos

11 September 11 September

15 September 15 September

27 August 27 Ogos

MRCB Unveils Its First GRI-Based Sustainability Report

MRCB launched its first Global Reporting Initiative (GRI)-based Sustainability Report at the Kuala Lumpur Convention Centre on 27 August 2008. It has attained an A+ Application Level, indicating that it has fulfilled all required Core Indicators under G3 and sector supplement (specific required reporting on the construction sector).

MRCB Melancarkan Laporan Mapan Berasaskan GRI Pertamanya

MRCB melancarkan Laporan Mapannya berasaskan Inisiatif Laporan Global (GRI) di Pusat Konvensyen Kuala Lumpur pada 27 Ogos 2008. Laporan tersebut mendapat Tahap Kesesuaian A+, menandakan bahawa ia telah memenuhi semua Petunjuk Teras yang diperlukan di bawah G3 dan tambahan sektor (laporan keperluan tertentu untuk sektor pembinaan).

11 September 11 September

MRCB Conducts UPSR Clinic For Its PINTAR Schools

MRCB conducted a 2-day Primary School Achievement Test (UPSR) programme for all its 6 PINTAR schools while inviting a school from Kajang, Selangor Darul Ehsan to jointly participate in the programme at three separate locations, namely Bukit Merah Lake Town Resort, Perak Darul Ridzuan; UTM Skudai, Johor Bahru; and UKM, Bangi, Selangor Darul Ehsan.

MRCB Menaja Klinik UPSR Untuk Sekolah PINTAR

MRCB menaja program Klinik Ujian Pencapaian Sekolah Rendah (UPSR) selama 2 hari bagi keenam-enam sekolah angkat dibawah program PINTAR. Sebuah sekolah dari Kajang, Selangor Darul Ehsan juga turut dijemput menyertai program tersebut yang diadakan di tiga lokasi berbeza iaitu di Bukit Merah Lake Town Resort, Perak Darul Ridzuan; UTM Skudai, Johor Bahru; dan UKM, Bangi, Selangor Darul Ehsan.

15 September 15 September

MRCB Building Services Division Shares Festive Joys With 42 Orphans

MRCB Building Services Division hosted a buka puasa session for 42 orphans from Badan Amal Nur Zaharah, Bentong, Pahang Darul Makmur, on 15 September 2008; in celebration of Ramadhan, at Symphony Hall, Stesen Sentral Kuala Lumpur (SSKL). A donation of RM3,500.00 was also presented to the orphanage.

Bahagian Perkhidmatan Pengurusan Bangunan MRCB Berkongsi Keriangan Dengan 42 Orang Anak Yatim

Sempena sambutan bulan Ramadhan, Bahagian Perkhidmatan Pengurusan Bangunan MRCB menjadi tuan rumah majlis berbuka puasa bagi meraikan 42 orang anak yatim dari Badan Amal Nur Zaharah, Bentong, Pahang Darul Makmur, pada 15 September 2008; bertempat di Dewan Symphony, Stesen Sentral Kuala Lumpur (SSKL). Sumbangan berjumlah RM3,500.00 turut dihulurkan kepada rumah anak yatim tersebut.

Calendar of Events 2008

Kalendar
Peristiwa 2008

18 September 18 September

21 October 21 Oktober

9 November 9 November

18 September 18 September

Vietnam Delegation Visits Kuala Lumpur Sentral Development

A 15-member trade delegation from Vietnam, led by His Excellency Dr. Pham Quang Nghi, a member of the Socialist Republic of Vietnam's Political Bureau, Party Secretariat, and Vietnamese Communist Party Secretary for Hanoi, visited Kuala Lumpur Sentral development on 18 September 2008.

Delegasi Vietnam Melawat Pembangunan Kuala Lumpur Sentral

Satu delegasi dari Vietnam yang terdiri daripada 15 orang, diketuai oleh Tuan Yang Terutama Dr. Pham Quang Nghi, ahli Biro Politik Republik Sosialis Vietnam, Setiausaha Parti dan Setiausaha Parti Komunis Vietnam, Hanoi, telah melawat pembangunan Kuala Lumpur Sentral pada 18 September 2008.

21 October 21 Oktober

Semasa Sentral Wins Human Resource Awards

Semasa Sentral Sdn Bhd, a subsidiary of MRCB, has been awarded the Human Resource Development Award 2008 by the Ministry of Human Resource under the Small & Medium-Sized Employers for the Services Sector at a ceremony held at Genting Highlands, Pahang Darul Makmur on 21 October 2008.

Semasa Sentral Memenangi Anugerah Sumber Manusia

Semasa Sentral Sdn Bhd, syarikat subsidiari MRCB, telah dianugerahkan dengan Anugerah Pembangunan Sumber Manusia 2008 oleh Kementerian Sumber Manusia di bawah kategori Majikan Industri Saiz Kecil & Sederhana bagi Sektor Perkhidmatan dalam satu majlis yang diadakan di Genting Highlands, Pahang Darul Makmur pada 21 Oktober 2008.

9 November 9 November

MRCB Honours Its PINTAR Top Achievers And Donates RM60,000 Worth Of School Supplies To Six Schools

MRCB honours its top Promoting Intelligence, Nurturing Talent, Advocating Responsibility (PINTAR) students under its Young Leaders Campaign while concurrently donated 600 sets of school supplies to needy students in all six of its PINTAR schools in Pulau Pinang, Johore and Kuala Lumpur.

MRCB Memberi Pengiktirafan Kepada Pelajar Cemerlang Dari Sekolah Angkat PINTARnya Dan Menyumbangkan Peralatan Sekolah Bernilai RM60,000 Kepada Enam Buah Sekolah

MRCB memberi pengiktirafan kepada para pelajar terbaik program mempromosi Kebijaksanaan, Memupuk Bakat, Mengalakkan Sikap Tanggungjawab (PINTAR) di bawah program Kempen Pemimpin Muda. Sempena program tersebut, MRCB turut menyumbang 600 set barangan keperluan sekolah kepada para pelajar kurang mampu di keenam-enam sekolah angkat PINTARnya di Pulau Pinang, Johor dan Kuala Lumpur.

12 November 12 November

12 November 12 November

Kuala Lumpur Sentral's 1 Sentral Building Wins FIABCI Malaysia Property Awards 2008

Kuala Lumpur Sentral Development's 1 Sentral, a purpose-built Grade A office building, has been awarded the Malaysian Chapter of the International Real Estate Federation (FIABCI) Property Award 2008 in the Office Development category, at an elaborate ceremony held at One World Hotel, Bandar Utama City Centre, on 12 November 2008.

19 November 19 November

19 November 19 November

MRCB Wins Top Honour At NACRA For CSR Reporting

MRCB won the Platinum Award, the top prize for the National Annual Corporate Report Awards (NACRA) 2008 for Best Corporate Social Responsibility (CSR) reporting, at an award ceremony held at Shangri-la Hotel, Kuala Lumpur, on 19 November 2008.

20 December 20 Disember

20 December 20 Disember

Amir Azman Yusuf Takes MRCB Chairman's Cup 2008

The 2nd MRCB Chairman's Cup, a Golf tournament organised by MRCB Sports Club (SPARC) in collaboration with the Group Retail Asset Development Department, was held at the Tasik Puteri Golf & Country Club, Rawang, Selangor Darul Ehsan on 20 December 2008.

Bangunan 1 Sentral Di Pembangunan Kuala Lumpur Sentral Memenangi Anugerah Hartanah Malaysia FIABCI 2008

1 Sentral di Pembangunan Kuala Lumpur Sentral, sebuah bangunan pejabat binaan khusus Gred A, telah memenangi anugerah terbaik daripada International Real Estate Federation (FIABCI) Chapter Malaysia 2008 bagi kategori Pembangunan Pejabat, dalam sebuah majlis gilang-gemilang di One World Hotel, Bandar Utama City Centre pada 12 November 2008.

MRCB Memenangi Pengiktirafan Tertinggi Dalam NACRA bagi Laporan CSR

MRCB memenangi Anugerah Platinum, hadiah pertama dalam Anugerah Laporan Korporat Tahunan Nasional (NACRA) 2008 untuk kategori laporan Tanggungjawab Sosial Korporat Terbaik sempena majlis penyampaian anugerah yang diadakan di Shangri-la Hotel, Kuala Lumpur pada 19 November 2008.

Amir Azman Yusuf Menjuarai Piala Pengerusi MRCB 2008

Pertandingan Golf Piala Pengerusi MRCB 2008, anjuran SPARC dengan kerjasama Jabatan Pembangunan Aset Peruncitan Kumpulan, telah diadakan untuk kali ke-2 di Tasik Puteri Golf & Country Club, Rawang, Selangor Darul Ehsan pada 20 Disember 2008.

Statement of Corporate Governance

INTERNATIONAL STANDARDS OF CORPORATE GOVERNANCE

The Board of Directors of MRCB and its Management remain committed to ensuring that good Corporate Governance principles continue to be developed and implemented throughout the Company in accordance with best-in-class practices, the Malaysian Code on Corporate Governance (the Code) in addition to the Listing Requirements of Bursa Malaysia Securities Berhad.

Having applied the international standards of corporate governance principles as mentioned above, the Board is pleased to provide the following disclosure statements for the year 2008:

1 MRCB'S BOARD STRUCTURE

a Composition of Members

The MRCB Board as at 31 December 2008 constitutes 7 members with the retirement of one director, Dato' Dr Mohd Shahari Ahmad Jabar. This is an optimal size for its current business profile, sufficient for effectively leading the company's activities. There is a sufficient mix of skill sets at the Board level, with a combined experience in corporate, finance and property management coupled with strong networking in the public and private sectors. The line-up of the Board for the year 2008 is as per Table 1 and Table 2 below.

Further detailed information of each member, including qualification and experience, are outlined on pages 24 to 31 in this Annual Report.

b Structure

- i With the exception of the Group Managing Director (GMD), all other Board members are Non Executive and make up 88% (up till May 2008) and 86% (from May 2008 onwards, with the retirement of Dato' Dr. Mohd Shahari Ahmad Jabar) of the Board
- ii There were 3 Independent Directors until May 2008; from May 2008 this number was reduced to 2 with the retirement of Dato' Dr. Mohd Shahari Ahmad Jabar. Notwithstanding the resignation of the 1 Independent Director, the composition of Independent Directors on the Board is still within the Listing Requirement Paragraph 15.02 of Bursa Malaysia Securities Berhad.

c Board Independence and Effectiveness

- i The Company continues to ensure that there is clear separation between Board and the Executive for balance of power and authority as prescribed by international best practices.
- ii In this aspect, the role of the Chairman (who is Non Executive) and other Board members are always kept separate from the role of GMD, who is principally responsible for making and implementing operational decisions. The current Chairman was not the previous GMD of the Company.
- iii In the absence of the Chairman, the most senior independent director, Dato' Ahmad Ibnihajar, will chair the Board meetings.
- iv The Board's effectiveness is further enhanced with 5 Committees of the Board set up as per Table 2 below. The Terms of Reference of each committee is set out in pages 107 to 108 below. In these committees, each individual director's individual skill sets and expertise are tapped. The committees were set up to support and complement the Board's decision-making process, as a more detailed review and study of strategic issues can be done at the Committee level. Nevertheless, the Board retains the ultimate responsibility for decision-making.

d Board of Directors Meetings and Board Committee Meetings

A total of Eight (8) Board of Directors' meetings have been held by MRCB between 1 January 2008 and 31 December 2008. All the directors have fulfilled the requirement to attend more than 50% of the total board of directors' meetings pursuant to Para 15.05(3)(c) of the Listing Requirement of Bursa Malaysia Securities Berhad.

Table 1: Details of attendance of MRCB directors at the Board of Directors' meetings held during the period are as follows:

Dates of Board Meeting	Name of Directors								
		Datuk Azlan Zainol	Shahril Ridza Ridzuan	Abdul Rahman Ahmad	Dato' Ahmad Ibnihajjar	Dato' Dr. Mohd Shahari Ahmad Jabar	Dr. Roslan A. Ghaffar	Datuk Ahmad Zaki Zahid	Mohamad Lotfy Mohamad Noh
		Chairman Non Independent, Non Executive	Group Managing Director	Non Independent, Non Executive	Independent Director	Independent Director	Non Independent, Non Executive	Independent Director	Non Independent, Non Executive
	Appointed since	12 January 2005	9 August 2001	9 August 2001	27 September 2000	22 July (retired: 27 May 2008)	3 November 2003	12 January 2005	20 July 2005
15/01/2008		A	A	A	A	A	A	A	A
*26/02/2008		A	A	A	A	A	A	A	A
21/03/2008		A	A	A	A	A	A	A	A
*20/05/2008		A	A	A	A	A	A	A	A
07/08/2008		A	A	A	A	Retired on 27/05/2008	A	A	A
*26/08/2008		A	A	A	X	-	A	A	A
*25/11/2008		A	A	A	X	-	A	A	A
17/12/2008		A	A	A	A	-	A	A	A
Total (%)		8/8 (100%)	8/8 (100%)	8/8 (100%)	6/8 (75%)	4/4 (100%)	8/8 (100%)	8/8 (100%)	8/8 (100%)

Statement of Corporate Governance

Table 2: The attendance of directors at the following Committee meetings held between 1 January 2008 to 31 December 2008, are as follows:

Dates and Type of Committee Meeting	Name of Directors						
	Shahril Ridza Ridzuan	Abdul Rahman Ahmad	Dato' Ahmad Ibnihajar	Dato' Dr. Mohd Shahari Ahmad Jabar	Dr. Roslan A. Ghaffar	Datuk Ahmad Zaki Zahid	Mohamad Lotfy Mohamad Noh
	Group Managing Director	Non Independent, Non Executive	Independent Director	Independent Director	Non Independent, Non Executive	Independent Director	Non Independent, Non Executive
Audit Committee	-	(Member)	(Chairman)	(Member)	-	(Member)	-
25/02/2008	-	A	A	A	-	-	-
08/05/2008	-	A	A	A	-	-	-
27/05/2008	-	A	A	A	-	-	-
26/08/2008	-	A	A	Retired on 27/05/08	-	A	-
19/11/2008	-	A	A	-	-	A	-
Total	-	5/5	5/5	3/3	-	2/2	-
EXCO	(Member)				(Chairman)	(Member)	(Member)
04/02/2008	A	-	-	-	A	A	A
12/05/2008	A	-	-	-	A	A	A
27/06/2008	A	-	-	-	A	A	A
07/07/2008	A	-	-	-	A	A	A
29/07/2008	A	-	-	-	A	A	A
26/08/2008	A	-	-	-	A	A	A
18/11/2008	A	-	-	-	A	A	A
Total	7/7	-	-	-	7/7	7/7	7/7
Remuneration Committee			(Chairman)	(Member)	(Member)		
26/02/2008	-	-	A	A	A	-	-
Total	-	-	1/1	1/1	1/1	-	-
Nomination Committee			(Member)	(Chairman)	(Member)		
20/05/2008	-	-	A	A	A	-	-
Total	-	-	1/1	1/1	1/1	-	-
ESOS Committee	(Member)		(Chairman)	(Member)	(Member)		
No ESOS Committee meetings were called during the year 2008							

2 BOARD COMMITTEES

Audit Committee ("AC")

The AC Report is set out on pages 126 to 129 of this Annual Report.

Executive Committee of the Board

In a continuous effort to improve itself for effective leadership and management of the Company, the Board had on 17 November 2005 established an Executive Committee (EXCO), which main functions are:

- i To guide the Management in the implementation of the GLC Transformation Initiatives;
- ii To review and recommend the annual business plan and budget of the Company to the Board for approval;
- iii To consider and review significant and/or major issues relating to any business direction of the Company;
- iv Deliberate on all major business transactions and issues relating to the Company that require the EXCO's or Board's approval; these are clearly specified in the Company's Limits of Authority.

The members shall comprise of at least three (3) members whom shall be appointed by the Board:

- 2 representatives of the major shareholder
- 1 Executive Director

The members nominated to the EXCO are:

Dr. Roslan A. Ghaffar* (Chairman)

Datuk Ahmad Zaki Zahid**

En Mohamad Lotfy Mohamad Noh*

En Shahril Ridza Ridzuan***

* *Non Independent, Non Executive Director;*

** *Independent Director*

*** *Executive Director (Group Managing Director)*

The EXCO met 7 times during the year, on 4 February 2008, 12 May 2008, 27 June 2008, 7 July 2008, 29 July 2008, 26 August 2008 and 18 November 2008.

Nomination Committee

The Code endorses, as best practice, a formal procedure for appointments to the Board, with a Nomination Committee making recommendations for such appointments to the Board. In line with this, the Nomination Committee ("NC") was established on 31 October 2001.

The NC's terms of reference include:

- i Identifying and recommending new nominees to the Board and committees of the Board of MRCB, and nominees to the Boards of its subsidiaries. All decisions and appointments are made by the respective Boards after considering the recommendation of the NC;
- ii Assisting the Board, committees of the Board and directors in assessing overall effectiveness on an on-going basis; and
- iii Assisting the Board in periodically reviewing its required mix of skills and experience and other qualities that Non Executive directors should bring to the Board.

The NC shall meet at least once a year, and a quorum of three (3) is required to convene the meeting. The NC has met once during the review period, on 20 May 2008.

Remuneration Committee

In line with the recommendations of the Code, a Remuneration Committee ("RC") was set up on 31 October 2001.

The terms of reference of the RC are:

- i To determine and recommend to the Board the framework or broad policy for the remuneration packages of the Chairman of the Board, the GMD and other senior management personnel it is designated to consider;

Statement of Corporate Governance

- ii To establish a formal and transparent procedure for developing a policy on the total individual remuneration package of the GMD and other designated senior management personnel including, where appropriate, bonuses, incentives and share options;
- iii To design the remuneration package for GMD and other designated senior management personnel with the aim of attracting and retaining high-calibre senior management personnel who will deliver success for shareholders and high standards of service for customers, while having due regard to the business environment in which the Company operates. Once formulated, the remuneration package is recommended to the Board for approval;
- iv To review and recommend to the Board improvements (if any) on GMD and designated senior management personnel's remuneration policy and package, and any other issues relating to benefits of those designated senior management personnel on an annual basis;
- v To review any major changes in employee benefit structures throughout the Company, and where appropriate recommend to the Board for adoption;
- vi To review and recommend to the Board for adoption the framework for the Company's annual incentive scheme. The framework for the annual incentive scheme may include:
 - Merit increment
 - Merit bonus
 - Incentives

One meeting of the Remuneration Committee was held during the year, on 26 February 2008.

Employee Share Option Scheme (ESOS) Committee

The ESOS Committee was set up to ensure that the implementation of the ESOS scheme was administered fairly in accordance to the Company by-laws of the ESOS Scheme approved by Shareholders. The ESOS Committee members are:

Dato' Ahmad Ibnihajar* (Chairman)

Dato' Dr. Mohd Shahari Ahmad Jabar* - retired in May 2008

Dr. Roslan A. Ghaffar**

En Shahril Ridza Ridzuan***

* *Independent Director*

** *Non independent, Non Executive Director*

*** *Executive Director (Group Managing Director)*

During the year under review no ESOS Committee meeting was held, as ESOS allocations to employees of the Company was not proposed during the year.

3 BOARD REMUNERATION

a Directors' and Senior Management Personnel's Remuneration Policy

The GMD's and designated senior management personnel's remuneration are based on the Remuneration Committee's (RC) review and assessment of their individual contributions, measured against their respective Key Performance Indicators achievement. Recommendations are then made by the RC for a decision by the Board on the appropriate respective remunerations.

Remunerations paid to other Non Executive Directors are decided by the Board. All Non Executive Directors receive a fixed amount, but differentiated according to each Non Executive Director's additional contributions and responsibilities.

Directors' fees are further presented to the shareholders for approval at the Company's Annual General Meeting.

b Directors' Remuneration

Over and above the Listing Requirements of Bursa Malaysia Securities Berhad, the Board is pleased to provide a more detailed breakdown of directors' remuneration for the year 2008 in table 3 and 4 below. The Board firmly believes that this disclosure would provide greater transparency and enable shareholders and investors to gauge the reasonableness of rewards given to directors and see that they are in line with their individual contributions to the Company.

Total Directors' remuneration is RM1.518 million. The highest paid director is the Group Managing Director who is the sole executive director of the Company, and the quantum (RM1.113 million), breakdown, and form of remuneration are also disclosed for public information.

Directors' remuneration takes into account pay and employment conditions of the industries the Company operates in. The Executive Director's remuneration is linked to corporate and individual performance, while the Non Executive Directors' remuneration is linked to their individual contributions and responsibilities. Table 3 also shows the differentiation in fees paid for additional contributions performed by the Non Executive Directors, for example, board committee chairmanship(s).

Table 3: Details of Directors' Remuneration for 2008

Directors	Datuk Azlan Zainol	Shahril Ridza Ridzuan	Abdul Rahman Ahmad	Dato' Ahmad Ibnihajar	Dato' Dr. Mohd Shahari Ahmad Jabar	Dr. Roslan A. Ghaffar	Datuk Ahmad Zaki Zahid	Mohamad Lotfy Mohamad Noh	
	<i>Chairman of the Board</i>			<i>Chairman, Audit Committee (from June 2008) Remuneration Committee and ESOS Committee</i>	<i>Chairman, Audit Committee 1 January to 27 May 2008</i>	<i>Chairman EXCO</i>			
Designation	Non Independent Non Executive	Group Managing Director	Non Independent Non Executive Director	Independent, Non Executive Director	Independent, Non Executive Director	Non Independent Non Executive Director	Independent, Non Executive Director	Non Independent Non Executive Director	
Period	1 January to 31 December 2008	1 January to 31 December 2008	1 January to 31 December 2008	1 January to 31 December 2008	1 January to 27 May 2008	1 January to 31 December 2008	1 January to 31 December 2008	1 January to 31 December 2008	Total
	RM'000	RM'000	RM'000	RM'000	RM'000	RM'000	RM'000	RM'000	RM'000
Fees	66		44	48	19	48	44	44	313
Salary		540							540
Bonus		240							240
EPF		180							180
Allowance	60	60							120
Leave		18							18
Passage									
Car Allowance		60							60
Share Option									
Benefits		15							15
Kind									
Fees from Subsidiaries					9	23			32
Total (%)	126	1,113	44	48	28	71	44	44	1,518

Statement of Corporate Governance

Table 4: Analysis of Directors' Remuneration by Band

Directors' Remuneration	Executive Directors	Non Executive Directors	Total
RM0 – RM50,000		5	5
RM50,000 – RM100,000		1	1
RM100,001 – RM150,000		1	1
RM1,100,001 – RM1,150,000	1		1
Total	1	7	8

4 BOARD CONDUCT

The Board at all times acts independently while retaining the ultimate responsibility for the direction and management of the Company in meeting its objectives. It regularly assesses the direction, performance and achievement of Management.

a Code of Conduct for Board Members

In addition to duties and responsibilities set out under the ambit of Company law and practices, the Board has also imposed on its members to declare in writing that they have observed the Company's Code of Ethics in discharging their duties and responsibilities.

b Board Self-Assessment

In November 2008, the Board conducted its annual self-assessment exercise to review its effectiveness; the assessment was made on the Board as a body as well as on individual Board members. For an improved and more effective self-assessment process, an independent advisor, KPMG Advisory Services was engaged to facilitate the exercise.

c Continuous Improvement

The Board members are mindful of the need to continuously upgrade and improve themselves for the benefit of the Company. During the year, members of the Board had attended various courses specially tailored for updating knowledge of the changing laws, regulations, techniques and practices in leadership and management at the Board level.

d Relationship of the Board with Management

The relationship between the Board and Management remain strong and cohesive during the year under review. The Board supports the Management by providing the leadership and setting business targets through Key Performance Indicators and Balanced Scorecards for senior management personnel. At the same time, the Board also provides the necessary check and balance function, challenging and debating decisions made by the Management before they are endorsed and approved. To do this, there is an established and structured reporting system in place, where the Board is regularly briefed and updated on the performance of the Company through which the Board tracks closely the achievement of targets set. The limits of management responsibilities have also been defined via the Company's Limits of Authority. Rewards to the Management and employees, such as bonuses and ESOS allocation, are based on financial performance and business achievements.

The Non Executive Board members do not allocate themselves any bonuses or ESOS allocations.

e Full Access to Information

In the course of discharging their duties, the Directors always have:

- i Full and unrestricted access to timely and accurate information. The agenda and a full set of Board papers are typically distributed at least 7 days before the Board or its Committee meetings. This process ensures that Directors have enough time to read the matters to be discussed, and thus be properly briefed and prepared for decision-making at the meetings;
- ii Unrestricted access to the advice and services of the Company Secretary and other members of senior management; and
- iii Unrestricted advice and services of external and independent professionals, made available to Board members individually and collectively. These advice and services are made available independent of Management's intervention.

In order to enhance the accountability of the Board and Senior Management, the Company has in place a Limits of Authority approved by the Board, which sets out the limits to which each level of Management is authorized to approve, and transactions that need to be approved by the EXCO or the Board.

f Check and Balance

Board members take their role seriously and professionally as a check and balance on the Management. Proposals and recommendations made by the Management are actively and constructively questioned, challenged and debated at Board meetings and at Board Committee meetings such as EXCO and Audit Committee to ensure that such proposals and recommendations are in the best interests of the Company. In doing so, the Board and Board Committees gather inputs from Internal Audit as well as Risk Management, both functions of which are independent of Management and report directly to the Audit Committee and the Board. To ensure that these key functions are sufficiently resourced, the Board via the Audit Committee in 2008 had allocated a total of RM1.63 million in OPEX to support the operations of its Corporate Governance department's activities, which includes Internal Audit, Risk Management and Research.

The above is truly a 'substance over form' matter, where the actual interactions between a dynamic and responsible Board and a hands-on and accountable Management go beyond what is detailed in this Statement, and has resulted in an environment where the Company is run in an ethical, transparent and professional manner in the best interests of the shareholders.

g Keeping Tabs with the Company's Activities on the Ground

The Board has adopted a hands-on approach in discharging its role. During the year, the Directors made visits to the Company's project sites in Johor and Kuala Lumpur Sentral. During these visits, the Directors gained a better understanding of the Company's projects and the challenges faced, thus enhancing the Board's effectiveness during its deliberations and decision-making.

h Accountability for Financial Information

The Board undertakes to ensure that:

- i the Company's annual financial statements, quarterly announcement of results to shareholders, reports to regulators and other price-sensitive public reports are presented with a balanced and understandable assessment of the Company's position and prospects;
- ii the Company's financial statements have been prepared based on accounting policies that have been consistently and properly applied, supported by reasonable and prudent judgments and estimates, and in adherence to all applicable accounting standards; and
- iii accounting records are accurate, within margins of reasonableness, and which discloses the financial position of the Company in a true and fair manner.

The statements by directors pursuant to Section 169(15) of the Companies Act, 1965 in relation to the preparation of the financial statements are set out on page 6 of this Financial Report, Annual Report under "Statement by Directors"

i Relationship with External Auditors

The Company maintains transparent and professional relationships with its auditors through the Audit Committee (AC). The Company engages its external auditors only for audit and tax-related matters.

The role of the AC in relation to the auditors is described on pages 126 to 129 of this Annual Report.

Statement of Corporate Governance

j Recurrent Related Party Transactions (RRPTs)

There were no recurrent related party transactions during the financial year ended 31 December 2008 except for those disclosed in the audited financial statement, which are exempted under the Listing Requirements of Bursa Malaysia Securities Berhad.

5 PROTECTION OF SHAREHOLDERS' VALUE

a Internal Control

The Board has undertaken to ensure that an effective system of internal control exists, and regularly reviews the adequacy and integrity of the Company's system of internal controls.

The Board believes that a sound system of internal controls, financial or otherwise, should provide a reasonable assurance on:

- the effectiveness and efficiency of the Company's operations
- the reliability of the Company's financial information
- compliance with laws and regulations of Malaysia and of the countries the Company ventures into overseas.

The Statement on Internal Control is set out on pages 134 to 135 of this Annual Report. The Statement of Internal Control is also prepared based on the results of the Annual Assessment exercise conducted by Internal Audit.

b Risk Management

The Board, being cognisant of the need for risks to be properly identified and managed in order to continue protecting the Company's assets and investments, had established a Risk Management Framework (RMF), on 17 February 2003. The RMF was further reviewed and revised on 24 February 2005. The Risk Management process has been implemented since 2003 throughout the Company, and integrated into the Company's operations as part of its policy & procedures.

The Risk Management policy and implementation is further detailed in this Annual Report on pages 138 to 139.

c Prevention of Fraud

The Board has also put in place the Prevention of Fraud Manual which serves to guide the Management and employees on maintaining the highest standards of conduct and integrity in all dealings, and details Management's responsibility to set up the proper control process to prevent and detect fraud. It defines what constitutes fraud and fraudulent activities, and puts together a framework for eradicating fraud.

The Prevention of Fraud Manual also has a specific section on Code on Whistle-blowing, which outlines the avenues and procedures for whistle-blowers to communicate their concerns to the Board (either through the Audit Committee Chairman or the Head of Corporate Governance) without Management's intervention and interference. The Whistle-blowing Code also describes the subsequent procedures to be taken for investigating and dealing with fraud cases.

d Quality Assurance

Corporate Governance continuously conducts independent reviews on the quality of the Company's products and services as well as of the Company's standard operating procedures, and provides feedback and recommendations to assist Management on improvement opportunities that arise from the reviews. This process helps ensure that delivery of products and services to the Company's customers are of high quality standards. It also helps to ensure that the Company's operating procedures are updated and take into account changes in the Company's structure as well as industry changes and developments.

e Assurance for Performance of Associate Companies

Representatives from the Company are appointed to the board of directors of associate companies and attend board meetings to oversee the performance of associate companies. For active associate companies, key financial information and significant issues pertaining to these companies are sought and reviewed by the MRCB Board on a regular basis.

6 SHAREHOLDERS, INVESTORS AND STAKEHOLDERS

a Looking After Minority Interests

The Independent, Non Executive Directors do not represent any of the substantial shareholders, and will therefore represent and act in the interests of the minority shareholders, investors and stakeholders. The Board also maintains communication with Malaysia's Minority Shareholder Watchdog Group for the interests of the minority shareholders.

b Dividend Policy

The Company had established a Dividend Policy in 2007, whereby shareholders can expect a Dividend Payout amounting to 20% of Consolidated Profit after Taxation and Minority Interest. However as 2008 had been an extremely challenging year for the economy as a whole and the Company in particular, no dividend is expected to be paid out for the financial year ending 31 December 2008.

c Communication and Transparency

In order to ensure that the stakeholders and investing public has up-to-date information on the Company's performance, operations and other significant developments, various corporate announcements required under the Listing Requirements of Bursa Malaysia Securities Berhad (including timely release of quarterly financial results) are made during the period under review. In addition, detailed information on the Company's significant corporate events and developments were made through the media via press releases and/or press conferences.

Shareholders, investors and stakeholders can conveniently access up-to-date information on the Company's projects, quarterly financial position, investor relations and general corporate information at its regularly-updated corporate public website <http://www.mrcb.com.my>.

There is also a "Contact Us" icon on the Company's website, which leads to a webpage where shareholders and investors can conveniently forward their questions and comments to the Company.

d Annual General Meeting (AGM)

The AGM is another forum through which the Board communicates with shareholders on the Company's progress and performance, and where the Board clarifies issues pertaining to the Company's business activities, performance and other related matters. A presentation to the shareholders is made by the Group Managing Director, where the Company's financial results are reviewed, and its general strategies and prospects moving forward are also explained.

Where there is special business or special resolution proposed, the full explanation of the effects of such special business or special resolution is provided in the notice of the AGM. Where appropriate, the Chairman of the Board undertakes to provide the questioner with a written answer to any significant question that cannot be readily answered during the AGM.

At the AGM on 27 May 2008, the Chairman Datuk Azlan Zainol and a director En. Abdul Rahman Ahmad offered themselves for re-election and was duly re-elected. Full information was provided on this, and this is done in compliance with the Company's Articles of Association which required one third of Directors to be subject to re-election by rotation at each AGM, thus giving the shareholders the opportunity to assess the performance of each Director in rotation and to decide on the continuation of appointment.

Statement of Corporate Governance

7 ON-GOING GLC TRANSFORMATION INITIATIVES

The Company is also continuing its efforts to further improve its organization and processes towards becoming a stronger, efficient and more competitive business entity as well as a responsible corporate citizen, as guided by Khazanah Nasional Berhad's GLC Transformation Initiatives. The Company believes that this is an ongoing process, and will monitor and fine-tune the initiatives as necessary.

8 CORPORATE SOCIAL RESPONSIBILITY (CSR)

The Company deeply believes that it is an integral part of the society in which it does business.

Throughout 2008, the Company had initiated several CSR projects with a total spend of about RM3.6 million. A total of 31 Community Service programmes were carried out, of which 10 were specifically focused on youth development and 5 on environmental improvement. The Company continues to support the Graduate Employment Enhancement (GREEN) programme, a programme initiated by Khazanah Nasional Berhad, where graduates are provided on-the-job training in a live business environment in the Company to help prepare them for their future career.

Details of the Company's CSR programs are available in a separate report on CSR, an integral part of this Annual Report.

9 INTERNAL AUDIT'S ANNUAL ASSESSMENT

To support the Directors' declaration in the Statement of Internal Control, Internal Audit has conducted an Annual Assessment exercise of the level of internal control and risk management practices, as well as a 'health check' of the Company's operating business units and key support services departments.

In the Annual Assessment, a framework of ratings and analysis approved by the Audit Committee (AC) was used. The Annual Assessment provides a general indication of the level of internal control and risk management practices, as well as a health check by rating the business units and support services' performance, level of quality, delivery and customer satisfaction of the Company's products and services. The 2008 Annual Assessment was reviewed and recommended by the AC to the Board for approval. From the Annual Assessment it was concluded that control environment and structure are adequately in place in the Company, thus enabling the Board to make such a declaration in the Statement of Internal Control contained on pages 134 to 135.

10 CONCLUDING REMARKS

The above statements are clear reflections of the conscious efforts of the MRCB Board and Management to strive to strengthen its governance process and maintain its position as one of the leaders in corporate governance. The Company has not only complied with the Code and the Listing Requirements, but have also adopted most of the international best practices of corporate governance. The Board believes this to be an ongoing process, and strives for full adoption of the international best practices of corporate governance in the near future.

This Statement on Corporate Governance is approved by the Board of Directors via its resolution on 24 February 2009.

Datuk Azlan Zainol
Chairman of the Board
Malaysian Resources Corporation Berhad

Laporan Tadbir Urus Korporat

PIAWAIAN ANTARABANGSA BAGI TADBIR URUS KORPORAT

Lembaga Pengarah dan Pengurusan MRCB sentiasa komited untuk memastikan supaya prinsip-prinsip Tadbir Urus Korporat yang baik terus dibangunkan dan dilaksanakan di seluruh Syarikat selaras dengan amalan yang terbaik dalam kelasnya, Kod Tadbir Urus Korporat Malaysia (Kod) selain daripada Keperluan Penyenaiaan Bursa Malaysia Securities Berhad.

Setelah menggunakan prinsip piawai tadbir urus korporat antarabangsa seperti dinyatakan di atas, Lembaga dengan sukacitanya membentangkan penyata pendedahan berikut bagi tahun 2008:

1 STRUKTUR LEMBAGA PENGARAH MRCB

a Komposisi Ahli

Pada 31 Disember 2008, Lembaga Pengarah MRCB terdiri daripada 7 orang ahli dengan persaraan seorang pengarah, Dato' Dr. Mohd Shahari Ahmad Jabar. Ini adalah saiz optimum Lembaga Pengarah bagi profil perniagaan semasa yang mencukupi untuk memimpin aktiviti-aktiviti syarikat dengan berkesan. Lembaga Pengarah mempunyai campuran kemahiran yang mencukupi dengan gabungan pengalaman dalam pengurusan korporat, kewangan dan pengurusan hartanah dikuatkuatkan dengan perangkaian yang kukuh dalam sektor awam dan swasta. Barisan Lembaga Pengarah bagi tahun 2008 adalah seperti yang disenaraikan dalam Jadual 1 dan Jadual 2 di bawah.

Butiran selanjutnya bagi setiap ahli, termasuk kelayakan dan pengalaman mereka, dinyatakan di muka 24 hingga 31 dalam laporan tahunan ini.

b Struktur

- i Melainkan Pengarah Urusan Kumpulan (PUK), semua ahli Lembaga Pengarah adalah Bukan Eksekutif dan merangkumi 88% (sehingga Mei 2008) dan 86% (dari Mei 2008 dan seterusnya, dengan persaraan Dato' Dr. Mohd Shahari Ahmad Jabar) daripada keahlian Lembaga Pengarah.
- ii Lembaga Pengarah dianggotai oleh 3 Pengarah Bebas sehingga Mei 2008; dari Mei 2008, bilangan tersebut berkurangan kepada 2 orang dengan persaraan Dato' Dr. Mohd Shahari Ahmad Jabar. Walaupun seorang Pengarah Bebas telah bersara, komposisi Pengarah Bebas dalam Lembaga Pengarah masih mematuhi Perenggan 15.02 Keperluan Penyenaiaan Bursa Malaysia Securities Berhad.

c Kebebasan dan Keberkesanan Lembaga Pengarah

- i Syarikat terus memastikan supaya wujud pengasingan yang jelas antara Lembaga Pengarah dan Eksekutif untuk memastikan keseimbangan kuasa dan autoriti seperti yang digariskan oleh amalan terbaik antarabangsa.
- ii Dalam aspek ini, peranan Pengerusi (yang merupakan Bukan Eksekutif) dan ahli-ahli Lembaga Pengarah yang lain sentiasa diasingkan daripada peranan PUK yang bertanggungjawab terutamanya untuk membuat dan melaksanakan keputusan operasi. Pengerusi pada masa ini bukan bekas PUK Syarikat.
- iii Jika Pengerusi tidak hadir, pengarah bebas paling kanan, Dato' Ahmad Ibnihajar, akan mempengerusikan mesyuarat Lembaga Pengarah.
- iv Keberkesanan Lembaga Pengarah dipertingkatkan lagi dengan pembentukan 5 Jawatankuasa Lembaga Pengarah seperti dalam Jadual 2 di bawah. Bidang Kuasa setiap jawatankuasa dinyatakan di mukasurat 130 hingga 133. Dalam jawatankuasa-jawatankuasa tersebut, setiap kumpulan kemahiran dan kepakaran setiap pengarah dimanfaatkan. Jawatankuasa dibentuk untuk menyokong dan melengkapkan proses membuat keputusan Lembaga Pengarah kerana kajian dan penyelidikan yang lebih terperinci berhubung isu-isu strategik boleh dilakukan di peringkat Jawatankuasa. Walau bagaimanapun, Lembaga Pengarah mengekalkan tanggungjawab muktamad terhadap proses membuat keputusan.

Laporan Tadbir Urus Korporat

d Mesyuarat Lembaga Pengarah dan Jawatankuasa Lembaga Pengarah

Lapan (8) mesyuarat Lembaga Pengarah telah diadakan oleh MRCB antara 1 Januari 2008 dan 31 Disember 2008. Semua pengarah telah memenuhi keperluan menghadiri lebih 50% daripada semua jumlah mesyuarat lembaga pengarah menurut Perenggan 15.05 (3)(c) Keperluan Penyenaraian Bursa Malaysia Securities Berhad.

Jadual 1: Butiran kehadiran para pengarah MRCB di mesyuarat Lembaga Pengarah yang diadakan sepanjang tempoh ini adalah seperti berikut:

Tarikh Mesyuarat Lembaga Pengarah	Nama Pengarah								
		Datuk Azlan Zainol	Shahril Ridza Ridzuan	Abdul Rahman Ahmad	Dato' Ahmad Ibnihajar	Dato' Dr. Mohd Shahari Ahmad Jabar	Dr. Roslan A. Ghaffar	Datuk Ahmad Zaki Zahid	Mohamad Lotfy Mohamad Noh
		Pengarah, Bukan Eksekutif,	Pengarah Urusan Kumpulan	Bukan Eksekutif, Bukan Bebas	Pengarah Bebas	Pengarah Bebas	Bukan Eksekutif, Bukan Bebas	Pengarah Bebas	Bukan Eksekutif, Bukan Bebas
	Dilantik sejak	12 Januari 2005	9 Ogos 2001	9 Ogos 2001	27 September 2000	22 Julai (bersara: 27 Mei 2008)	3 November 2003	12 Januari 2005	20 Julai 2005
15/01/2008		A	A	A	A	A	A	A	A
*26/02/2008		A	A	A	A	A	A	A	A
21/03/2008		A	A	A	A	A	A	A	A
*20/05/2008		A	A	A	A	A	A	A	A
07/08/2008		A	A	A	A	Bersara pada 27/05/2008	A	A	A
*26/08/2008		A	A	A	X	-	A	A	A
*25/11/2008		A	A	A	X	-	A	A	A
17/12/2008		A	A	A	A	-	A	A	A
Jumlah (%)		8/8 (100%)	8/8 (100%)	8/8 (100%)	6/8 (75%)	4/4 (100%)	8/8 (100%)	8/8 (100%)	8/8 (100%)

Jadual 2: Kehadiran para pengarah di mesyuarat Jawatankuasa berikut yang diadakan antara 1 Januari 2008 hingga 31 Disember 2008, adalah seperti di bawah:

Tarikh dan Jenis Mesyuarat Jawatankuasa	Nama Pengarah						
	Shahril Ridza Ridzuan	Abdul Rahman Ahmad	Dato' Ahmad Ibnihajar	Dato' Dr. Mohd Shahari Ahmad Jabar	Dr. Roslan A. Ghaffar	Datuk Ahmad Zaki Zahid	Mohamad Lotfy Mohamad Noh
	Pengarah Urusan Kumpulan	Bukan Eksekutif, Bukan Bebas	Pengarah Bebas	Pengarah Bebas	Bukan Eksekutif, Bukan Bebas	Pengarah Bebas	Bukan Eksekutif, Bukan Bebas
Jawatankuasa Audit	-	(Ahli)	(Pengerusi)	(Ahli)	-	(Ahli)	-
25/02/2008	-	A	A	A	-	-	-
08/05/2008	-	A	A	A	-	-	-
27/05/2008	-	A	A	A	-	-	-
26/08/2008	-	A	A	Bersara pada 27/05/08	-	A	-
19/11/2008	-	A	A	-	-	A	-
Jumlah	-	5/5	5/5	3/3	-	2/2	-
EXCO	(Ahli)				(Pengerusi)	(Ahli)	(Ahli)
04/02/2008	A	-	-	-	A	A	A
12/05/2008	A	-	-	-	A	A	A
27/06/2008	A	-	-	-	A	A	A
07/07/2008	A	-	-	-	A	A	A
29/07/2008	A	-	-	-	A	A	A
26/08/2008	A	-	-	-	A	A	A
18/11/2008	A	-	-	-	A	A	A
Jumlah	7/7	-	-	-	7/7	7/7	7/7
Jawatankuasa Imbuan			(Pengerusi)	(Ahli)	(Ahli)		
26/02/2008	-	-	A	A	A	-	-
Jumlah	-	-	1/1	1/1	1/1	-	-
Jawatankuasa Pencalonan			(Ahli)	(Pengerusi)	(Ahli)		
20/05/2008	-	-	A	A	A	-	-
Jumlah	-	-	1/1	1/1	1/1	-	-
Jawatankuasa ESOS	(Ahli)		(Pengerusi)	(Ahli)	(Ahli)		
Tiada mesyuarat Jawatankuasa ESOS diadakan pada tahun 2008							

2 JAWATANKUASA-JAWATANKUASA LEMBAGA PENGARAH

Jawatankuasa Audit ("JA")

Laporan JA dibentangkan di muka surat 130 hingga 133 dalam Laporan Tahunan ini.

Laporan Tadbir Urus Korporat

Jawatankuasa Eksekutif Lembaga Pengarah

Dalam usaha peningkatan berterusan JA untuk kepimpinan dan pengurusan berkesan Syarikat, pada 17 November 2005 Lembaga Pengarah telah mewujudkan Jawatankuasa Eksekutif (EXCO) dengan fungsi utama untuk:

- i Memberi panduan kepada Pengurusan dalam pelaksanaan Inisiatif Transformasi Syarikat Berkaitan Kerajaan;
- ii Mengkaji dan menyarankan rancangan perniagaan dan belanjawan tahunan Syarikat kepada Lembaga Pengarah untuk kelulusan;
- iii Mempertimbang dan mengkaji sebarang isu penting dan/atau utama berkaitan hala tuju perniagaan Syarikat; dan
- iv Membincangkan semua urusan perniagaan utama dan isu-isu berkaitan Syarikat yang memerlukan kelulusan EXCO dan Lembaga Pengarah; semasa ini dinyatakan dengan jelas dalam Had Autoriti Syarikat.

Ahli JA hendaklah terdiri daripada sekurang-kurangnya tiga (3) orang ahli yang dilantik oleh Lembaga Pengarah:

- 2 wakil pemegang saham utama
- 1 Pengarah Eksekutif

Ahli-ahli yang dicalonkan ke EXCO adalah:

Dr. Roslan A. Ghaffar* (Pengerusi)

Datuk Ahmad Zaki Zahid**

En Mohamad Lotfy Mohamad Noh*

En Shahril Ridza Ridzuan***

* Pengarah Bukan Eksekutif; Bukan Bebas

** Pengarah Bebas

*** Pengarah Eksekutif (Pengarah Urusan Kumpulan)

EXCO bermesyuarat 7 kali pada tahun ini iaitu pada 4 Februari 2008, 12 Mei 2008, 27 Jun 2008, 7 Julai 2008, 29 Julai 2008, 26 Ogos 2008 dan 18 November 2008.

Jawatankuasa Pencalonan

Kod menggariskan, sebagai amalan terbaik, satu prosedur formal untuk pelantikan ke Lembaga Pengarah, dengan Jawatankuasa Pencalonan mengemukakan cadangan pencalonan kepada Lembaga Pengarah. Selaras dengan ini, Jawatankuasa Pencalonan ("JP") telah dibentuk pada 31 Oktober 2001.

Bidang kuasa JP meliputi:

- i Mengenalpasti dan mengesyorkan calon-calon baru untuk menganggotai Lembaga Pengarah dan jawatankuasa-jawatankuasa Lembaga Pengarah MRCB, dan calon-calon ke Lembaga Pengarah syarikat subsidiari. Semua keputusan dan pelantikan dibuat oleh Lembaga Pengarah masing-masing selepas mempertimbangkan syor JP.
- ii Membantu Lembaga Pengarah, jawatankuasa Lembaga dan para pengarah menilai keberkesanan keseluruhan secara berterusan; dan
- iii Membantu Lembaga Pengarah dalam kajian berkala terhadap keperluan campuran kemahiran dan pengalaman serta ciri-ciri lain yang perlu dibawa oleh para pengarah Bukan Eksekutif ke Lembaga Pengarah.

JP hendaklah bermesyuarat sekurang-kurangnya sekali setahun, dan kuorum seramai tiga (3) orang diperlukan untuk mengadakan mesyuarat. JP telah bermesyuarat sekali pada tempoh yang ditinjau iaitu pada 20 Mei 2008.

Jawatankuasa Imbuhan

Selaras dengan saranan Kod, Jawatankuasa Imbuhan ("JI") telah dibentuk pada 31 Oktober 2001.

Bidang kuasa JI adalah:

- i Untuk menentu dan mengesyorkan rangka kerja atau dasar umum kepada Lembaga Pengarah bagi pakej-pakej imbuhan Pengerusi Lembaga Pengarah, PUK dan para pegawai pengurusan kanan lain yang ditetapkan untuk pertimbangan Jawatankuasa;
- ii Untuk menetapkan satu prosedur rasmi dan telus bagi mewujudkan dasar mengenai keseluruhan pakej imbuhan setiap individu bagi PUK dan para pegawai pengurusan kanan lain yang telah ditentukan termasuk, bonus, insentif dan opsyen saham, mengikut kesesuaian;
- iii Untuk merangka pakej imbuhan bagi PUK dan para pegawai pengurusan kanan lain yang ditentukan dengan matlamat untuk menarik dan mengekalkan pegawai pengurusan kanan berwibawa yang akan memberikan kejayaan kepada pemegang saham dan perkhidmatan berkualiti tinggi kepada pelanggan, disamping mempertimbangkan dengan sewajarnya persekitaran perniagaan di mana Syarikat beroperasi. Setelah dirangka, pakej imbuhan tersebut disyorkan kepada Lembaga Pengarah untuk kelulusan;
- iv Untuk mengkaji semula dan mengesyorkan kepada Lembaga Pengarah pada setiap tahun, peningkatan (jika ada) dasar dan pakej imbuhan PUK dan pegawai pengurusan kanan tertentu, dan sebarang isu lain berkaitan manfaat pegawai tersebut;
- v Untuk mengkaji semula sebarang perubahan besar dalam struktur manfaat pekerja di seluruh Syarikat, dan sekiranya perlu, mencadangkan kepada Lembaga Pengarah untuk diterimapakai; dan
- vi Untuk mengkaji dan mengesyorkan kepada Lembaga Pengarah agar menerimapakai rangka kerja bagi skim insentif tahunan Syarikat. Rangka kerja bagi skim insentif tahunan meliputi:
 - Kenaikan gaji mengikut merit
 - Bonus mengikut merit
 - Insentif

Satu mesyuarat Jawatankuasa Imbuhan telah diadakan pada 26 Februari 2008.

Jawatankuasa Skim Opsyen Saham Kakitangan (ESOS)

Jawatankuasa ESOS ditubuhkan bagi memastikan supaya pelaksanaan skim ESOS ditadbir dengan saksama mengikut undang-undang kecil Skim ESOS Syarikat yang diluluskan oleh pemegang saham. Ahli Jawatankuasa ESOS adalah:

Dato' Ahmad Ibnihajar* (Pengerusi)

Dato' Dr. Mohd Shahari Ahmad Jabar* - Bersara pada Mei 2008

Dr. Roslan A. Ghaffar**

En Shahril Ridza Ridzuan***

* *Bukan Eksekutif Bebas*

** *Bukan Eksekutif Bukan Bebas*

*** *Pengarah Eksekutif (Pengarah Urusan Kumpulan)*

Tiada mesyuarat Jawatankuasa ESOS diadakan pada tahun yang ditinjau kerana peruntukan ESOS kepada kakitangan Syarikat tidak dicadangkan pada tahun ini.

3 IMBUHAN PENGARAH

a Dasar Imbuhan para Pengarah dan Pegawai Pengurusan Kanan

Imbuhan Pengerusi, PUK dan pegawai pengurusan kanan yang ditetapkan adalah berdasarkan kajian dan penilaian Jawatankuasa Imbuhan (JI) terhadap sumbangan setiap ahli yang diukur berbanding pencapaian Petunjuk Prestasi Penting masing-masing. JI kemudian akan mengemukakan syor-syor untuk diputuskan oleh Lembaga Pengarah berhubung kesesuaian imbuhan bagi setiap ahli tertentu.

Imbuhan yang dibayar kepada para pengarah Bukan Eksekutif ditentukan oleh Lembaga Pengarah. Semua pengarah Bukan Eksekutif menerima jumlah tetap, tetapi berbeza mengikut sumbangan dan tanggungjawab tambahan setiap pengarah Bukan Eksekutif.

Seterusnya, gaji para pengarah dibentangkan kepada pemegang saham untuk kelulusan di Mesyuarat Agung Tahunan Syarikat.

Laporan Tadbir Urus Korporat

b Imbuan Pengarah

Lembaga Pengarah dengan sukacita membentangkan pecahan imbuan pengarah yang lebih terperinci bagi tahun 2008 dalam jadual 3 dan 4 di bawah yang mematuhi dan melebihi Keperluan Penyenaarai Bursa Malaysia Securities Berhad. Lembaga Pengarah percaya sepenuhnya bahawa pendedahan ini akan memberi ketelusan yang lebih mendalam dan membolehkan para pemegang saham dan pelabur menilai kewajaran ganjaran yang diberikan kepada para pengarah dan mengetahui bahawa imbuan tersebut adalah sejajar dengan sumbangan setiap individu kepada Syarikat.

Jumlah imbuan Pengarah adalah sebanyak RM1.518 juta. Pengarah yang menerima bayaran tertinggi adalah Pengarah Urusan Kumpulan yang merupakan satu-satunya pengarah eksekutif Syarikat, dan kuantum (RM1.113 juta), pecahan serta bentuk imbuan juga turut didedahkan untuk pengetahuan umum.

Imbuan Pengarah dikaitkan dengan gaji dan keadaan persekitaran pekerjaan dalam industri di mana syarikat beroperasi. Imbuan Pengarah Eksekutif dikaitkan dengan sumbangan korporat dan tanggungjawab individu, manakala Imbuan Pengarah Bukan Eksekutif dikaitkan kepada sumbangan dan tanggungjawab individu tersebut. Jadual 3 turut menunjukkan perbezaan yuran yang dibayar bagi sumbangan tambahan yang dilakukan oleh para Pengarah Bukan Eksekutif, contohnya, jawatan pengerusi dalam jawatankuasa lembaga pengarah.

Jadual 3: Butiran Imbuan Pengarah bagi tahun 2008

Pengarah	Datuk Azlan Zainol	Shahril Ridza Ridzuan	Abdul Rahman Ahmad	Dato' Ahmad Ibnihajar	Dato' Dr. Mohd Shahari Ahmad Jabar	Dr. Roslan A. Ghaffar	Datuk Ahmad Zaki Zahid	Mohamad Lotfy Mohamad Noh	
	<i>Pengerusi Lembaga Pengarah</i>			<i>Pengerusi, Jawatankuasa Audit (mulai Jun 2008) Jawatankuasa Imbuan dan Jawatankuasa ESOS</i>	<i>Pengerusi, Jawatankuasa Audit 1 Januari hingga 27 Mei 2008</i>	<i>Pengerusi EXCO</i>			
Jawatan	Bukan Eksekutif, Bukan Bebas	Pengarah Urusan Kumpulan	Bukan Eksekutif, Bukan Bebas	Bukan Eksekutif, Bebas	Bukan Eksekutif, Bebas	Pengarah Bukan Eksekutif, Bukan Bebas	Bukan Eksekutif, Bebas	Pengarah Bukan Eksekutif, Bukan Bebas	
Tempoh	1 Januari hingga 31 Disember 2008	1 Januari hingga 31 Disember 2008	1 Januari hingga 31 Disember 2008	1 Januari hingga 31 Disember 2008	1 Januari hingga 27 Mei 2008	1 Januari hingga 31 Disember 2008	1 Januari hingga 31 Disember 2008	1 Januari hingga 31 Disember 2008	Jumlah
	RM'000	RM'000	RM'000	RM'000	RM'000	RM'000	RM'000	RM'000	RM'000
Yuran	66		44	48	19	48	44	44	313
Gaji		540							540
Bonus		240							240
KWSP		180							180
Elaun	60	60							120
Perjalanan		18							18
Percutian									
Elaun kereta		60							60
Opsyen saham									
Manfaat		15							15
Seumpamanya									
Yuran daripada Syarikat Subsidiari					9	23			32
Jumlah (%)	126	1,113	44	48	28	71	44	44	1,518

Jadual 4: Analisis Imbuan Pengarah mengikut Kumpulan Tahap Imbuan

Imbuan Pengarah	Pengarah Eksekutif	Pengarah Bukan Eksekutif	Jumlah
RM0 – RM50,000		5	5
RM50,000 – RM100,000		1	1
RM100,001 – RM150,000		1	1
RM1,100,001 – RM1,150,000	1		1
Jumlah	1	7	8

4 TATACARA LEMBAGA PENGARAH

Lembaga Pengarah bertindak secara bebas, sementara mengekalkan tanggungjawab muktamad ke atas hala tuju dan pengurusan Syarikat dalam memenuhi objektifnya pada sepanjang masa. Ia menilai hala tuju, prestasi dan pencapaian Pengurusan dari semasa ke semasa.

a Tatacara Pelaksanaan Ahli Lembaga Pengarah

Selain daripada tugas dan tanggungjawab yang ditetapkan menurut lingkungan undang-undang dan amalan Syarikat, Lembaga Pengarah turut menggariskan agar ahli-ahlinya mengisytihar secara bertulis bahawa mereka telah mematuhi Tatacara Etika Syarikat dalam menjalankan tugas dan tanggungjawab mereka.

b Penilaian Sendiri Lembaga Pengarah

Pada November 2008, Lembaga Pengarah telah menjalankan pelaksanaan penilaian sendiri tahunan untuk mengkaji keberkesannya; penilaian dilakukan ke atas Lembaga Pengarah sebagai sebuah badan serta terhadap ahli-ahli Lembaga Pengarah secara individu. Untuk mendapatkan proses penilaian sendiri yang dipertingkatkan dan lebih berkesan, sebuah firma penasihat bebas, KPMG Advisory Services telah dilantik untuk memudahkan pelaksanaan tersebut.

c Peningkatan Berterusan

Lembaga Pengarah memaklumi keperluan untuk sentiasa memperbaiki dan mempertingkatkan diri mereka sendiri untuk manfaat Syarikat. Pada tahun ini, ahli Lembaga Pengarah telah menghadiri pelbagai kursus yang disesuaikan khusus untuk mengemaskini pengetahuan berhubung perubahan undang-undang, peraturan, teknik dan amalan pimpinan dan pengurusan di peringkat Lembaga Pengarah.

d Hubungan Lembaga Pengarah dengan Pihak Pengurusan

Pada tahun yang ditinjau hubungan antara Lembaga Pengarah dan pihak Pengurusan kekal kukuh dan padu. Lembaga Pengarah menyokong Pengurusan dengan menyediakan kepimpinan dan menetapkan sasaran perniagaan melalui Petunjuk Prestasi Penting dan Kad Skor Seimbang bagi pihak Pengurusan Kanan. Lembaga Pengarah juga turut menyediakan fungsi keseimbangan, membangkit dan membahaskan keputusan yang dibuat oleh Pengurusan sebelum disah dan diluluskan. Untuk itu, satu sistem melapor yang mantap dan tersusun telah disediakan, di mana Lembaga Pengarah akan diberi taklimat dan dimaklumkan secara kerap berhubung prestasi Syarikat. Ini membolehkan Lembaga Pengarah memantau secara dekat pencapaian sasaran yang telah ditetapkan. Had-had tanggungjawab pengurusan juga telah ditakrif melalui Had Autoriti Syarikat. Ganjaran kepada Pengurusan dan kakitangan, seperti bonus dan peruntukan ESOS, adalah berdasarkan prestasi kewangan dan pencapaian perniagaan.

Ahli Lembaga Pengarah bukan eksekutif tidak memperuntukkan kepada diri mereka sendiri sebarang bonus atau peruntukan ESOS.

Laporan Tadbir Urus Korporat

e Akses Penuh kepada Maklumat

Dalam proses melaksanakan tugas mereka, para Pengarah sentiasa mempunyai:

- i Akses penuh dan tidak terhalang kepada maklumat yang tepat dan terkini. Agenda dan satu set lengkap kertas untuk perhatian Lembaga Pengarah diedarkan sekurang-kurangnya 7 hari sebelum mesyuarat Lembaga Pengarah atau Jawatankuasa-jawatankuasanya. Proses ini memastikan supaya para Pengarah mempunyai masa yang mencukupi untuk memahami perkara-perkara yang akan dibincangkan, justeru, menjadikan mereka termaklum dan bersedia untuk proses membuat keputusan semasa mesyuarat;
- ii Akses yang tidak terhalang kepada nasihat dan khidmat Setiausaha Syarikat serta ahli-ahli pengurusan kanan yang lain; dan
- iii Akses yang tidak terhalang kepada nasihat dan khidmat profesional luar dan bebas yang disediakan kepada ahli Lembaga Pengarah secara individu dan berkumpulan. Nasihat dan khidmat ini disediakan tanpa campurtangan Pengurusan.

Untuk mempertingkatkan kebertanggungjawaban Lembaga Pengarah dan Pengurusan Kanan, Syarikat telah menetapkan Had-had Autoriti diluluskan oleh Lembaga Pengarah, yang menggariskan had-had di mana setiap peringkat Pengurusan dibenarkan untuk membuat kelulusan, dan urusan yang perlu diluluskan oleh EXCO atau Lembaga Pengarah.

f Memastikan Keseimbangan

Ahli Lembaga Pengarah melaksanakan peranan mereka sebagai pihak yang mengimbangi peranan Pengurusan secara serius dan profesional. Cadangan dan syor-syor yang dikemukakan oleh Pengurusan akan diteliti, dibincang dan dibahaskan secara aktif dan membina semasa mesyuarat Lembaga Pengarah dan mesyuarat Jawatankuasa Lembaga Pengarah seperti EXCO dan Jawatankuasa Audit bagi memastikan supaya cadangan dan syor-syor tersebut adalah untuk kepentingan Syarikat. Dengan ini, Lembaga Pengarah dan Jawatankuasa Lembaga Pengarah akan dapat mengumpul input daripada Audit Dalaman serta Pengurusan Risiko. Kedua-duanya bebas daripada Pengurusan dan melapor secara langsung kepada Jawatankuasa Audit dan Lembaga Pengarah. Bagi memastikan supaya fungsi-fungsi penting ini mempunyai sumber yang mencukupi, pada tahun 2008, Lembaga Pengarah telah memperuntukkan sebanyak RM1.63 dalam OPEX melalui Jawatankuasa Audit untuk menyokong perjalanan aktiviti jabatan Tadbir Urus Korporatnya yang meliputi Audit Dalaman, Pengurusan Risiko dan Penyelidikan.

Cara pelaksanaan tersebut di atas adalah satu-satu cara yang kukuh dan berkesan, di mana interaksi sebenar antara sebuah Lembaga Pengarah yang dinamik dan bertanggungjawab serta pihak Pengurusan yang bertindak secara langsung dan bertanggungjawab melebihi apa yang dizahirkan di dalam Penyata ini. Ini telah menghasilkan persekitaran di mana Syarikat beroperasi secara beretika, telus dan profesional untuk kepentingan pemegang saham.

g Mengikuti Aktiviti Syarikat Secara Langsung

Lembaga Pengarah menerimapakai pendekatan secara langsung dalam melaksanakan peranannya. Pada tahun ini, Pengarah telah membuat lawatan ke tapak-tapak projek Syarikat di Johor dan Kuala Lumpur Sentral. Semasa lawatan tersebut, para Pengarah telah mendapat pemahaman yang lebih mendalam mengenai projek Syarikat dan cabaran yang dihadapi, justeru, mempertingkatkan lagi keberkesanan Lembaga Pengarah semasa perbincangan dan proses membuat keputusannya.

h Kebertanggungjawaban terhadap Maklumat Kewangan

Lembaga Pengarah berusaha untuk memastikan supaya:

- i Penyata kewangan tahunan, pengumuman keputusan suku tahunan kepada pemegang saham, laporan kepada penguatkuasa peraturan dan laporan-laporan umum sensitif harga Syarikat yang lain dibentangkan dengan penilaian yang seimbang dan boleh difahami berkaitan kedudukan dan prospek Syarikat;
- ii Penyata kewangan Syarikat telah disediakan berasaskan dasar-dasar perakaunan yang telah digunakan secara konsisten dan betul, disokong oleh pertimbangan dan anggaran yang munasabah dan berhemat, dan mematuhi semua pawai perakaunan yang digunapakai; dan
- iii rekod-rekod perakaunan adalah tepat dan berpatutan, serta mendedahkan kedudukan kewangan Syarikat secara benar dan saksama.

Penyata oleh para pengarah menurut Seksyen 169(15) Akta Syarikat, 1965 berkaitan penyediaan penyata kewangan dibentangkan di muka surat 100 dalam Laporan Kewangan, Laporan Tahunan ini di bawah tajuk "Penyata oleh Pengarah".

i Hubungan dengan Juruaudit Luar

Syarikat memelihara hubungan yang telus dan profesional dengan juruaudit menerusi Jawatankuasa Audit (JA). Syarikat mendapatkan khidmat juruaudit luarnya hanya untuk audit dan hal-hal berkaitan cukai.

Paranan JA berkaitan juruaudit dinyatakan di muka surat 130 hingga 133 dalam Laporan Tahunan ini.

j Urusniaga Pihak Berkaitan yang Berulangan (UPBB)

Tiada urusniaga pihak berkaitan yang berulangan pada tahun kewangan berakhir 31 Disember 2008 selain daripada yang didedahkan dalam penyata kewangan beraudit, yang dikecualikan di bawah Keperluan Penyenaraian Bursa Malaysia Securities Berhad.

5 PERLINDUNGAN NILAI PEMEGANG SAHAM

a Kawalan dalaman

Lembaga Pengarah telah menjalankan langkah-langkah bagi memastikan kewujudan sistem kawalan dalaman yang berkesan, dan mengkaji kecukupan dan kewibawaan kawalan dalaman Syarikat.

Lembaga Pengarah yakin bahawa sistem kawalan dalaman dan kewangan yang mantap akan memberi jaminan yang munasabah kepada:

- keberkesanan dan kecekapan operasi Syarikat
- kebolehpercayaan maklumat kewangan Syarikat
- pematuhan kepada undang-undang dan peraturan Malaysia serta negara-negara lain di mana Syarikat mempunyai penerokaan perniagaan di luar negara.

Penyata Kawalan Dalaman dibentangkan di muka surat 136 hingga 137 dalam Laporan Tahunan ini. Penyata Kawalan Dalaman juga disediakan berdasarkan keputusan pelaksanaan Penilaian Tahunan yang dijalankan oleh Audit Dalaman.

b Pengurusan Risiko

Menyedari keperluan untuk mengenalpasti dan menguruskan risiko dengan sewajarnya agar dapat terus melindungi aset dan pelaburan Syarikat, Lembaga Pengarah telah mewujudkan Rangka Kerja Pengurusan Risiko (RMF) pada 17 Februari 2003. RMF telah dikaji dan disemak semula pada 24 Februari 2005. Proses Pengurusan Risiko telah dilaksanakan sejak tahun 2003 di seluruh Syarikat dan telah disebatikan ke dalam operasi Syarikat sebagai sebahagian daripada dasar dan prosedurnya.

Dasar dan pelaksanaan Pengurusan Risiko diterangkan dengan lebih terperinci di muka surat 140 hingga 141 dalam Laporan Tahunan ini.

c Pencegahan Penipuan

Lembaga Pengarah juga telah menyediakan Manual Pencegahan Penipuan yang berperanan sebagai panduan kepada Pengurusan dan kakitangan dalam mengekalkan piawai tatacara dan kewibawaan tertinggi dalam semua urusan. Manual tersebut turut memperincikan tanggungjawab Pengurusan untuk mewujudkan proses kawalan yang wajar bagi mencegah dan mengesan penipuan. Ia juga mentakrif perkara-perkara yang terangkum dalam penipuan dan aktiviti penipuan, serta menggariskan satu rangka kerja untuk membasmi penipuan.

Manual Pencegahan Penipuan tersebut juga mengandungi seksyen mengenai Tatacara Pemberitahuan Maklumat yang menggariskan saluran dan prosedur untuk membolehkan pemberitahu maklumat menyampaikan kemusykilan mereka kepada Lembaga Pengarah (sama ada melalui Pengerusi Jawatankuasa Audit atau Ketua Juruaudit Dalaman) tanpa penglibatan dan campur tangan pihak Pengurusan. Tatacara Pemberitahuan Maklumat turut menggariskan prosedur seterusnya yang perlu dijalankan untuk menyiasat dan menangani kes-kes penipuan.

Laporan Tadbir Urus Korporat

d Jaminan Kualiti

Tadbir Urus Korporat menjalankan kajian bebas secara berterusan terhadap kualiti produk dan perkhidmatan Syarikat serta piawaian prosedur operasi Syarikat dan memberi maklum balas dan saranan bagi membantu Pengurusan mengenal pasti peluang-peluang peningkatan yang timbul daripada kajian tersebut. Proses ini membantu memastikan supaya penyediaan produk dan perkhidmatan kepada pelanggan Syarikat dilakukan dengan piawaian kualiti tertinggi. Ia turut membantu memastikan supaya prosedur operasi Syarikat dikemaskini dan mengambil kira perubahan dalam struktur Syarikat serta perubahan dan perkembangan industri.

e Jaminan Prestasi Syarikat Bersekutu

Bagi mengawasi prestasi syarikat bersekutu, wakil-wakil daripada Syarikat dilantik ke dalam lembaga pengarah syarikat-syarikat bersekutu dan menghadiri mesyuarat lembaga pengarah berkenaan. Bagi syarikat-syarikat bersekutu yang aktif, maklumat kewangan utama dan isu-isu penting berkaitan syarikat-syarikat tersebut dikumpulkan dan dikaji oleh Lembaga Pengarah MRCB dari semasa ke semasa.

6 PEMEGANG SAHAM, PELABUR DAN PEMEGANG KEPENTINGAN

a Menjaga Kepentingan Pemegang Saham Minoriti

Para Pengarah Bukan Eksekutif, Bebas tidak mewakili mana-mana pemegang saham utama, justeru, mereka akan mewakili dan bertindak untuk kepentingan pemegang saham, pelabur dan pemegang kepentingan minoriti. Lembaga Pengarah turut mengekalkan komunikasi dengan Kumpulan Pemerhati Pemegang Saham Minoriti Malaysia untuk kepentingan para pemegang saham minoriti.

b Dasar Dividen

Syarikat telah mewujudkan Dasar Dividen pada tahun 2007 di mana para pemegang saham boleh menjangka Pembayaran Dividen berjumlah sehingga 20% daripada Keuntungan Disatukan selepas Cukai dan Kepentingan Minoriti. Walau bagaimanapun, disebabkan oleh cabaran besar yang dihadapi oleh industri pembinaan secara umumnya dan Syarikat khususnya pada tahun 2008, tiada dividen dijangka akan dibayar bagi tahun kewangan berakhir 31 Disember 2008.

c Komunikasi dan Ketelusan

Bagi memastikan supaya pemegang kepentingan dan masyarakat pelabur mendapat maklumat terkini berhubung prestasi, operasi dan perkembangan penting Syarikat, pelbagai pengumuman korporat yang diperlukan di bawah Keperluan Penyenaaraan Bursa Malaysia Securities Berhad (termasuk siaran keputusan kewangan suku tahunan yang menepati masa) telah dilakukan sepanjang tempoh yang ditinjau. Disamping itu, maklumat terperinci mengenai acara dan perkembangan korporat Syarikat yang penting turut diumumkan menerusi media melalui siaran akhbar dan/atau sidang akhbar.

Pemegang saham, pelabur dan pemegang kepentingan boleh mengakses maklumat terkini mengenai projek-projek, kedudukan kewangan, hubungan pelabur dan maklumat korporat am mengenai Syarikat di laman web awam korporatnya yang dikemaskini dari semasa ke semasa di www.mrcb.com.my.

Terdapat juga ikon "Hubungi Kami" di laman web Syarikat yang memberi capaian ke laman web di mana para pemegang saham dan pelabur boleh mengemukakan soalan dan ulasan mereka kepada Syarikat.

d Mesyuarat Agung Tahunan (MAT)

MAT adalah satu lagi forum di mana Lembaga Pengarah berkomunikasi dengan para pemegang saham berkaitan kemajuan dan prestasi Syarikat, dan di mana Lembaga Pengarah menjelaskan isu-isu berkaitan aktiviti perniagaan, prestasi dan perkara-perkara lain yang berkaitan dengan Syarikat.

Sekiranya terdapat urusan khas atau resolusi khas yang dicadangkan, penjelasan lengkap mengenai kesan urusan khas dan resolusi khas tersebut akan diberikan di dalam notis MAT. Jika perlu, Pengerusi Lembaga Pengarah akan memberi jawapan bertulis kepada mereka yang mengemukakan pertanyaan bagi soalan-soalan yang tidak dapat dijawab secara spontan semasa MAT.

Semasa MAT pada 27 Mei 2008, Pengerusi iaitu Datuk Azlan Zainol dan seorang pengarah, En. Abdul Rahman Ahmad, telah menawarkan diri mereka untuk pemilihan semula dan telah dipilih semula dengan sewajarnya. Maklumat lengkap mengenai pemilihan

semula tersebut ada disediakan dan ia dilaksanakan dengan mematuhi Tataurusan Pertubuhan Syarikat yang memerlukan satu pertiga daripada para Pengarah tertakluk kepada pemilihan semula secara giliran pada setiap MAT, justeru, memberi peluang kepada para pemegang saham untuk menilai prestasi setiap Pengarah secara giliran dan memutuskan penyambungan pelantikan.

7 TRANSFORMASI SYARIKAT BERKAITAN KERAJAAN BERTERUSAN

Syarikat meneruskan usahanya untuk mempertingkatkan lagi organisasi dan prosesnya ke arah menjadi sebuah entiti perniagaan yang teguh, cekap dan lebih berdaya saing serta sebuah warga korporat yang bertanggungjawab, seperti yang digariskan oleh Inisiatif Transformasi GLC Khazanah Nasional Berhad. Syarikat percaya bahawa ia merupakan satu proses berterusan, dan akan memantau dan menyesuaikan inisiatif tersebut mengikut kesesuaian.

8 TANGGUNGJAWAB SOSIAL KORPORAT (CSR)

Syarikat sentiasa menyedari hakikat bahawa ia adalah satu bahagian penting dalam masyarakat di mana ia menjalankan perniagaan.

Sepanjang tahun 2008, Syarikat telah menjalankan beberapa projek CSR dengan perbelanjaan keseluruhan sebanyak RM3.6 juta. Sebanyak 31 program Khidmat Masyarakat telah dijalankan di mana 10 daripadanya memfokus secara khusus terhadap pembangunan remaja dan 5 terhadap peningkatan alam sekitar. Syarikat terus menyokong program Peningkatan Peluang Pekerjaan Lepas Ijazah (GREEN) iaitu sebuah program yang dimulakan oleh Khazanah Holdings Berhad. Di bawah program ini, lepasan ijazah diberi latihan semasa kerja dalam persekitaran perniagaan Syarikat untuk membantu mereka bersedia menghadapi kerjaya masa depan mereka.

Butiran program CSR Syarikat disediakan di dalam laporan mengenai CSR secara berasingan yang merupakan satu bahagian penting dalam Laporan Tahunan ini.

9 PENILAIAN TAHUNAN AUDIT DALAMAN

Bagi menyokong pengisytiharan Pengarah dalam Penyata Kawalan Dalaman, Audit Dalaman telah menjalankan pelaksanaan Penilaian Tahunan terhadap tahap kawalan dalaman dan amalan pengurusan risiko, serta sebagai pemeriksaan prestasi terhadap unit-unit perniagaan yang beroperasi dan jabatan perkhidmatan sokongan penting Syarikat.

Dalam Penilaian Tahunan tersebut, satu rangka kerja penarafan dan analisis yang diluluskan oleh JA telah digunakan. Penilaian Tahunan ini menyediakan petunjuk umum bagi tahap kawalan dalaman dan amalan pengurusan risiko, serta sebagai pemeriksaan prestasi dengan memberi penarafan kepada prestasi unit-unit perniagaan dan perkhidmatan sokongan, tahap kualiti, penyediaan perkhidmatan dan kepuasan pelanggan terhadap produk dan perkhidmatan Syarikat. Penilaian Tahunan 2008 telah dikaji dan disyorkan oleh JA kepada Lembaga Pengarah untuk diluluskan. Daripada keputusan Penilaian Tahunan tersebut, boleh disimpulkan bahawa persekitaran dan struktur kawalan telah tersedia dengan secukupnya di dalam Syarikat, justeru, membolehkan Lembaga Pengarah membuat pengisytiharan sedemikian dalam Penyata Kawalan Dalaman yang terkandung di muka surat 136 hingga 137.

10 KATA PENUTUP

Penyata di atas memaparkan dengan jelas usaha bersungguh-sungguh Lembaga Pengarah dan Pengurusan MRCB untuk mengukuhkan proses tadbir urusnya dan mengekalkan kedudukannya sebagai salah sebuah syarikat peneraju dalam amalan tadbir urus korporat. Syarikat bukan hanya mematuhi Kod dan Keperluan Penyenaraian, malah telah menerimapakai sebahagian besar daripada amalan terbaik tadbir urus korporat antarabangsa. Lembaga Pengarah percaya bahawa ini merupakan satu proses berterusan dan berusaha untuk menerimapakai sepenuhnya amalan terbaik tadbir urus korporat antarabangsa dalam tempoh terdekat.

Penyata Tadbir Urus Korporat ini telah diluluskan oleh Lembaga Pengarah melalui resolusinya bertarikh 24 Februari 2009.

Datuk Azlan Zainol
Pengerusi Lembaga Pengarah
Malaysian Resources Corporation Berhad

Report of the Audit Committee

1 PRINCIPLES OF THE CODE

The Board has ensured that the best practices principles prescribed in the Code in relation to the Audit Committee (AC) have been applied. The Code prescribes that:

- The AC members shall be appointed by the Board of Directors amongst the Directors, and shall consist of not less than 3 members. All AC members must be Non Executive Directors. The majority of AC members, including the Chairman, must be Independent Directors. An alternate director cannot be appointed as an AC member.
- At least one AC member must be a member of the Malaysian Institute of Accountants (MIA), or a member of one of the associations of accountants specified in Part II of the 1st Schedule of the Accountants Act 1967, and have at least 3 years' relevant working experience
- In the event of any vacancy in the AC resulting in the non-compliance of the above requirements, the Company must fill the vacancy within 3 months.
- The AC shall meet at least 4 times in a year to discuss any matters raised by the auditors in discharging their functions. The quorum for a meeting of the AC shall be 3, of which the majority must be Independent Directors.

2 AC'S FUNCTIONS

Terms of Reference

The Board has approved an updated Terms of Reference for the AC on 24 February 2005, as outlined below:

- 1 The AC shall be granted the authority to investigate any activity of the Company, its subsidiaries and employees. All employees shall be directed to cooperate as requested by AC members.
- 2 The AC shall be empowered to retain persons having special competence as necessary to assist the AC in fulfilling its responsibilities.
- 3 The AC shall provide assistance to the Board in fulfilling its fiduciary responsibilities, particularly relating to business ethics, policies, financial management & control.
- 4 The AC, through regularly scheduled meetings, shall maintain a direct line of communication between the Board, External Auditor, Internal Auditor and Management.
- 5 The AC shall provide greater emphasis on the Audit function by increasing the objectivity and independence of the External and Internal Auditors, and providing a forum for discussion that is independent of the Management.
- 6 The AC shall verify all ESOS allocations to ensure that they are done in compliance with the criteria disclosed by the Company to its employees.

Authority

The AC shall have the following authority as empowered by the Board of Directors:

- 1 Has authority to investigate any matter within its terms of reference;
- 2 Has the resources which are required to perform its duties;
- 3 Has full, free and unrestricted access to any information, records, properties and personnel of the Company;
- 4 Has direct communication channels with the external auditors and internal auditors;
- 5 Be able to obtain independent professional or other advice; and
- 6 Be able to convene meetings with the External Auditor and Internal Auditor together with other Independent members of the Board (i.e. excluding the Non Independent and Executive members) at least twice a year or whenever deemed necessary. The AC should also be able to meet exclusively among itself whenever deemed necessary.

Duties and Responsibilities

The duties and responsibilities of the AC are as follows:

- 1 To consider the appointment of the External Auditor, the audit fee and any issue of resignation or dismissal;
- 2 To discuss with the External Auditor before the audit commences, the nature and scope of the audit, and ensure co-ordination where more than one audit firm is involved;
- 3 To review the assistance given by the employees of the Company to the External Auditor;
- 4 To discuss with the External Auditor, his audit report and his evaluation of the system of internal controls;
- 5 To review the quarterly and year-end financial statements of the Company, prior to the approval by the board of directors, focusing particularly on:
 - Any changes in accounting policies and practices;
 - Significant adjustments arising from the audit;
 - The going concern assumption;
 - Compliance with accounting standards and other legal requirements;
- 6 To discuss problems and reservations arising from the interim and final audits, and any matter the External Auditor may wish to discuss (in the absence of Management where necessary);
- 7 To review the External Auditor's management letter and Management's response;
- 8 To do the following in relation to the Internal Audit function:
 - Review, on an ongoing basis, the adequacy of the scope and resources of the Internal Audit function, and that it has the necessary authority to carry out its work;
 - Review the Internal Audit programme, processes, the results of the internal audit programme and investigations undertaken. Where necessary, the AC will ensure that appropriate action is taken on the reports and recommendations of the Internal Auditor, and that all the above are not subject to Management's approval or clearance;
 - Review any appraisal or assessment of the performance of the Internal Auditor;
 - Determine and recommend to the Board the remit of the Internal Auditor or, including the remuneration of the Head of Corporate Governance;
 - Monitor closely significant disagreement(s) between the Internal Auditor, and Management, whether resolved or not.
- 9 To ensure that all serious allegations involving issues such as fraud, misconduct and criminal breach of trust are brought to the AC's attention. An investigation must obtain the clearance of the AC Chairman before it can proceed, and the AC is empowered to review the major findings of such investigations as well as Management's response;
- 10 To consider any related party transactions and conflict of interest situation that may arise within the Company including any transaction, procedure or conduct that raises questions on Management's integrity;
- 11 To obtain satisfactory response from the Management on the Internal Auditor's and External Auditor's reports;
- 12 To submit a summary report to the Board after each AC meeting to advise on issues discussed, as well as an annual report to the Board highlighting material concerns discovered by Internal Audit during the year;
- 13 To oversee the Risk Management function of the Company, and report to the Board significant changes in the business and the external environment which affect key risks;

Report of the Audit Committee

- 14 Where review of audit reports of subsidiaries and any related corporation also falls under the jurisdiction of the AC, all the abovementioned functions shall also be performed by the AC in co-ordination with the Board of Directors of the subsidiaries and related corporations;
- 15 To review arrangements established by the Management for compliance with any regulatory or other external reporting requirements, by-laws and regulation related to the Company's operations;
- 16 To verify all ESOS allocations to ensure that they are done in compliance with the criteria disclosed by the Company to its employees.
- 17 To consider other topics as defined by the Board.

3 INTERNAL AUDIT

The Company strongly supports Internal Audit as an independent assurance and consulting function to examine and evaluate its activities, and provide advice and value-added service to the Management.

The objectives, mission, scope, organisation, authority and responsibilities of Internal Audit (which is part of MRCB's Corporate Governance function) is clearly spelt out in the Internal Audit Charter established on 17 January 2005. The Internal Audit function had operated and performed in accordance with the principles of the Charter. The AC also evaluates the performance of the Internal Audit function especially via its reports, including determining the remuneration of the Head of Corporate Governance, who reports directly to the AC.

The Audit Committee in 2008 had allocated a total of RM1.63 million in OPEX to support the operations of the Corporate Governance department's activities, which includes Internal Audit, Risk Management and Research.

4 ACTIVITIES

AC Meetings

5 AC meetings were held for the year on 25 February 2008, 8 May 2008, 27 May 2008, 26 August 2008 and 19 November 2008.

A whole range of issues affecting the operations of the Company and its subsidiaries were thoroughly reviewed and deliberated at these meetings. AC members take their role seriously and professionally to assist the Board in providing a check and balance on Management. Audit reports and other matters brought to the AC are constructively and impartially questioned, challenged and debated to ensure that such proposals and recommendations are in the best interests of the Company. In doing so, the AC gathers inputs from Internal Audit and Risk Management, functions that are independent of Management and report directly to the Audit Committee and the Board. Inputs are also gathered from the External Auditor as necessary.

Major issues and concerns were further elevated to the Board's attention for its review, deliberation and decision.

The above is truly a 'substance over form' matter, where actual interaction between a professional and impartial AC and a hands-on and accountable Management go beyond what is detailed in this Statement, and has resulted in an environment where the Company is run in an ethical, transparent and professional manner in the best interests of the shareholders.

Composition of AC Members and Attendance at AC Meetings

The composition of AC members and attendance at AC meetings are set out as per table 2 on page 106 of this Annual Report. The AC currently has 3 members, of which 2 members, Dato' Ahmad Ibnihajar (Chairman), and Datuk Ahmad Zaki Zahid are Independent, Non Executive Directors. En. Abdul Rahman Ahmad, a Non Independent Non Executive Director, is also a member of the Malaysian Institute of Accountants (MIA).

Dato' Ahmad Ibnihajar was appointed as AC Chairman, taking over from Dato Dr. Mohd Shahari Ahmad Jabar when the latter retired on 27 May 2008.

The Head of Corporate Governance reports directly to the AC, and attends all AC meetings. The GMD and Chief Financial Officer only attend AC meetings by invitation, to clarify and respond to queries related to the issues discussed. Similarly, the relevant Heads of companies/departments and their Management team are also invited to attend when audit reports on their companies/departments are tabled for discussion.

The AC also met with the External Auditor twice during the year independent of Management, wherein the AC members can obtain further information and discuss issues that AC members or the External Auditor believe should be brought to the attention of the Directors or shareholders.

The External Auditor was given the right to appear and be heard at any AC meeting that they deem necessary.

Reviews

During the year, the AC conducted the following reviews:

Financial statements

- i The Company's quarterly financial result announcements;
- ii The Company's year-end financial statements;
- iii Related party transactions that arose within the Company.

Internal Audit

- i Annual audit plan proposed by the Head of Corporate Governance;
- ii Audit reports presented by the Head of Corporate Governance on the Company and its subsidiaries, and findings and recommendations with respect to system and control weaknesses arising from the audits;
- iii Follow-up audits to determine the status of implementation of the recommendations made by Internal Audit.

External Audit

- i The External Auditor's reports in relation to audit and accounting issues arising from its audit, and updates of new developments on accounting standards issued by the Malaysian Accounting Standards Board;
- ii Annual audit strategy and plan of the External Auditor.

Risk Management

- i Quarterly Business Risk Management Reports of the Risk Management Working Committee.
- ii Internal Audit's review of the effectiveness of the Company's risk management process.
(Please refer to pages 138 to 139 for disclosure on the Company's Risk Management)

Statement of Compliance of Employee's Share Option Scheme (ESOS) Allocation

No ESOS were issued in the year under review.

This Report of the Audit Committee is approved by the Board of Directors via its resolution on 24 February 2009.

Datuk Azlan Zainol

Chairman of the Board
Malaysian Resources Corporation Berhad

Laporan Jawatankuasa Audit

1 PRINSIP-PRINSIP KOD

Lembaga Pengarah telah memastikan supaya prinsip-prinsip amalan terbaik yang terkandung dalam Kod berkaitan Jawatankuasa Audit (JA) telah digunakan. Kod menggariskan bahawa:

- Ahli-ahli JA hendaklah dilantik oleh Lembaga Pengarah dari kalangan Pengarah, dan hendaklah terdiri tidak kurang daripada 3 orang ahli. Semua ahli JA mestilah merupakan pengarah Bukan Eksekutif. Majoriti ahli JA termasuk Pengerusi mestilah Pengarah Bebas. Pengarah gantian tidak boleh dilantik sebagai ahli JA.
- Sekurang-kurangnya seorang ahli JA mestilah merupakan ahli Institut Akauntan Malaysia (MIA), atau ahli salah satu pertubuhan akauntan yang dinyatakan di dalam Bahagian II Jadual Pertama Akta Akauntan 1967, dan mempunyai sekurang-kurangnya 3 tahun pengalaman bekerja dalam bidang berkaitan.
- Jika berlaku sebarang kekosongan dalam JA sehingga menyebabkan ketidakpatuhan terhadap keperluan di atas, Syarikat hendaklah mengisi kekosongan itu dalam tempoh 3 bulan.
- JA hendaklah bermesyuarat sekurang-kurangnya 4 kali setahun bagi membincangkan sebarang perkara yang dibangkitkan oleh juruaudit dalam melaksanakan fungsi mereka. Kuorum bagi sesebuah mesyuarat JA hendaklah terdiri daripada 3 orang, yang mana majoriti daripada mereka mestilah Pengarah Bebas.

2 FUNGSI JA

Terma Rujukan

Lembaga Pengarah telah meluluskan Bidang Kuasa JA yang dikemaskini pada 24 Februari 2005 sebagaimana digariskan di bawah:

- 1 JA diberikan autoriti untuk menyiasat sebarang aktiviti Syarikat, syarikat-syarikat subsidiari dan kakitangannya. Semua kakitangan diarahkan untuk bekerjasama seperti yang diminta oleh ahli-ahli JA.

- 2 JA diberikan autoriti untuk mengekalkan individu yang mempunyai daya saing khusus bagi membantu JA dalam melaksanakan tanggungjawabnya.
- 3 JA akan membantu Lembaga Pengarah dalam memenuhi tanggungjawab fidusiarinya, khususnya berkaitan etika perniagaan, dasar, pengurusan & kawalan kewangan.
- 4 Melalui mesyuarat yang diadakan secara berkala, JA mengekalkan suatu saluran langsung bagi komunikasi di antara Lembaga Pengarah, Juruaudit Luar, Juruaudit Dalaman dan Pengurusan.
- 5 JA akan memberikan lebih penekanan terhadap fungsi audit dengan meningkatkan objektiviti dan kebebasan Juruaudit Luar dan Juruaudit Dalaman dan dengan menyediakan forum untuk perbincangan yang bebas daripada Pengurusan.
- 6 JA hendaklah mengesahkan semua peruntukan ESOS untuk memastikan supaya ia dijalankan dengan mematuhi kriteria yang didedahkan oleh Syarikat kepada kakitangannya.

Authoriti

JA hendaklah mempunyai autoriti berikut seperti yang diberikan oleh Lembaga Pengarah:

- 1 Mempunyai kuasa untuk menyiasat sebarang perkara dalam terma rujukannya;
- 2 Mempunyai sumber-sumber yang diperlukan bagi melaksanakan tugas-tugasnya;
- 3 Mempunyai akses sepenuhnya, bebas dan tanpa halangan kepada sebarang maklumat, rekod, aset dan kakitangan Syarikat;
- 4 Mempunyai saluran komunikasi langsung dengan juruaudit luar dan juruaudit dalaman;
- 5 Boleh mendapatkan nasihat profesional bebas atau nasihat lain; dan
- 6 Boleh mengadakan mesyuarat dengan juruaudit luar dan juruaudit dalaman bersama ahli bebas Lembaga Pengarah yang lain (iaitu tanpa kehadiran ahli-ahli Bukan Bebas dan Eksekutif) sekurang-kurangnya dua kali setahun atau apabila dianggap perlu. JA juga hendaklah bermesyuarat secara eksklusif di kalangan ahlinya apabila perlu.

Tugas dan Tanggungjawab

Tugas dan tanggungjawab JA adalah seperti berikut:

- 1 Untuk mempertimbangkan pelantikan juruaudit luar, yuran audit dan sebarang isu mengenai perletakan atau pemecatan jawatan;
- 2 Untuk berbincang dengan Juruaudit Luar, sebelum audit dimulakan, bentuk dan skop audit yang akan dijalankan dan memastikan wujudnya penyelarasan apabila lebih daripada satu firma audit terlibat;
- 3 Untuk mengkaji kerjasama yang diberikan oleh kakitangan Syarikat kepada Juruaudit Luar;
- 4 Untuk berbincang dengan Juruaudit Luar berkenaan laporan audit dan penilaiannya mengenai sistem kawalan dalaman;
- 5 Untuk mengkaji penyata kewangan suku tahunan dan akhir tahun Syarikat sebelum diluluskan oleh Lembaga Pengarah, dengan memberikan perhatian khusus kepada:
 - Sebarang perubahan dasar dan amalan perakaunan;
 - Pelarasan penting yang timbul daripada audit tersebut;
 - Andaian perniagaan berterusan; dan
 - Pematuhan kepada piawaian perakaunan dan keperluan perundangan yang lain;
- 6 Untuk membincangkan masalah dan persoalan yang timbul daripada audit interim dan audit akhir, dan sebarang perkara yang mungkin ingin dibincangkan oleh Juruaudit Luar (tanpa kehadiran Pengurusan, jika perlu);
- 7 Untuk mengkaji surat pengurusan Juruaudit Luar dan tindak balas Pengurusan;
- 8 Untuk melaksanakan perkara-perkara berikut berhubung fungsi Audit Dalaman:
 - Mengkaji, dari semasa ke semasa, kecukupan skop dan sumber fungsi Audit Dalaman, dan bahawa ia mempunyai autoriti yang diperlukan untuk menjalankan tugasnya;
 - Mengkaji semula program dan proses Audit Dalaman, dan keputusan program audit dalaman tersebut serta penyiasatan yang dijalankan. Apabila perlu, JA akan memastikan supaya tindakan sewajarnya diambil terhadap laporan dan cadangan fungsi Audit Dalaman, dan bahawa semua perkara di atas tidak tertakluk kepada kelulusan atau kebenaran Pengurusan;
 - Mengkaji sebarang penaksiran atau penilaian prestasi ahli fungsi Audit Dalaman;
 - Menentukan dan mengesyorkan kepada Lembaga Pengarah, bidang kuasa fungsi Audit Dalaman, termasuk imbuhan Ketua Tadbir Urus Korporat; dan
 - Memantau secara dekat, percanggahan pendapat yang ketara antara Audit Dalaman dan Pengurusan, sama ada telah diselesaikan atau tidak.
- 9 Untuk memastikan supaya semua tuduhan serius yang melibatkan isu-isu seperti penipuan, salah laku dan pecah amanah dibawa ke perhatian JA. Penyiasatan mestilah mendapat kebenaran Pengerusi JA sebelum ia dijalankan, dan JA diberi kuasa untuk mengkaji penemuan utama dalam penyiasatan dalaman sedemikian serta tindak balas Pengurusan mengenainya;
- 10 Untuk mempertimbangkan sebarang urusan pihak berkaitan dan situasi konflik kepentingan yang mungkin timbul di dalam Syarikat termasuk sebarang urusan, prosedur atau tatacara yang boleh menimbulkan persoalan berhubung kewibawaan Pengurusan;
- 11 Untuk mendapatkan tindak balas yang memuaskan daripada Pengurusan mengenai laporan Audit Dalaman dan laporan yang dikeluarkan oleh Juruaudit Luar;
- 12 Untuk menghantar ringkasan laporan kepada Lembaga Pengarah selepas setiap mesyuarat JA, untuk memaklumkan tentang isu-isu yang telah dibincangkan, serta satu laporan tahunan kepada Lembaga Pengarah yang mengetengahkan kemusykilan penting yang ditemui oleh Audit Dalaman pada tahun ini;

Laporan Jawatankuasa Audit

- 13 Untuk mengawasi fungsi Pengurusan Risiko Syarikat, dan melapor kepada Lembaga Pengarah berhubung perubahan penting dalam perniagaan dan persekitaran luaran yang mempengaruhi risiko-risiko utama;
- 14 Apabila kajian laporan audit syarikat-syarikat subsidiari dan mana-mana syarikat berkaitan turut terkandung di bawah bidang kuasa JA, semua fungsi tersebut akan dilaksanakan oleh JA dengan kerjasama Lembaga Pengarah syarikat subsidiari dan syarikat berkaitan;
- 15 Untuk mengkaji aturan yang diwujudkan oleh Pengurusan bagi pematuhan dengan mana-mana peraturan atau keperluan laporan luaran lain, undang-undang kecil dan peraturan berkaitan operasi Syarikat;
- 16 Untuk mengesahkan semua peruntukan ESOS bagi memastikan supaya ia dilakukan dengan mematuhi kriteria yang didedahkan oleh Syarikat kepada kakitangannya; dan
- 17 Untuk mempertimbangkan topik-topik lain seperti ditakrif oleh Lembaga Pengarah.

3 AUDIT DALAMAN

Syarikat menyokong sepenuhnya Audit Dalaman sebagai sebuah fungsi jaminan dan perundingan bebas untuk memeriksa dan menilai aktiviti-aktiviti Syarikat serta menyediakan nasihat dan perkhidmatan tambah nilai kepada Pengurusan.

Objektif, misi, skop, organisasi, autoriti dan tanggungjawab Audit Dalaman (yang merupakan sebahagian daripada fungsi Tadbir Urus Korporat MRCB) dinyatakan dengan jelas dalam Piagam Audit Dalaman yang diwujudkan pada 17 Januari 2005. Fungsi Audit Dalaman telah beroperasi dan dilaksanakan selaras dengan prinsip-prinsip Piagam. JA turut menilai prestasi fungsi Audit Dalaman, khususnya menerusi laporannya, serta menentukan imbuhan Ketua Tadbir Urus Korporat yang melapor secara langsung kepada JA.

Pada tahun 2008, Jawatankuasa Audit mengutip sebanyak RM1.63 juta dalam OPEX untuk membantu operasi aktiviti jabatan Tadbir Urus Korporatnya, yang meliputi Audit Dalaman, Pengurusan Risiko dan Penyelidikan.

4 AKTIVITI

MESYUARAT JA

5 mesyuarat JA telah diadakan sepanjang tahun iaitu pada 25 Februari 2008, 8 Mei 2008, 27 Mei 2008, 26 Ogos 2008 dan 19 November 2008.

Pelbagai isu yang menjejaskan operasi Syarikat dan syarikat-syarikat subsidiarinya telah dikaji dan dibincangkan dengan teliti dalam mesyuarat-mesyuarat tersebut. Ahli-ahli JA melaksanakan peranan mereka secara serius dan profesional untuk membantu Lembaga Pengarah mengimbangi peranan Pengurusan. Laporan audit dan hal-hal lain yang dikemukakan kepada JA akan diteliti, dibincang dan dibahaskan dengan sikap membina dan saksama bagi memastikan supaya cadangan dan saranan tersebut adalah untuk kepentingan Syarikat. Untuk itu, JA mengumpul maklumat daripada Audit Dalaman dan Pengurusan Risiko yang merupakan fungsi-fungsi bebas daripada Pengurusan dan melapor secara langsung kepada Jawatankuasa Audit dan Lembaga. Maklumat turut dikumpul daripada Juruaudit Luar jika perlu.

Isu dan kemusykilan penting seterusnya akan dibawa kepada perhatian Lembaga Pengarah untuk dikaji, dibincang dan diputuskan olehnya.

Cara pelaksanaan tersebut di atas adalah satu-satu cara yang kukuh dan berkesan. Interaksi langsung antara JA yang profesional dan saksama dengan pihak Pengurusan yang bertindak secara langsung dan yang bertanggungjawab melebihi apa yang dizahirkan di dalam Penyata ini. Ini telah menghasilkan persekitaran di mana Syarikat beroperasi secara beretika, telus dan profesional untuk kepentingan pemegang saham.

Komposisi Ahli JA dan Kehadiran di Mesyuarat JA

Komposisi ahli JA dan kehadiran di mesyuarat JA adalah seperti yang dinyatakan dalam Jadual 2 di muka surat 117 dalam Laporan Tahunan ini. JA pada masa ini terdiri daripada 3 orang ahli yang mana 2 daripada mereka, iaitu Dato' Ahmad Ibnihajar (Pengerusi), dan Datuk Ahmad Zaki Zahid adalah Pengarah Bukan Eksekutif Bebas. Encik Abdul Rahman Ahmad, seorang pengarah Bukan Eksekutif Bukan Bebas, merupakan ahli Institut Akauntan Malaysia (MIA).

Dato' Ahmad Ibnihajar dilantik sebagai Pengerusi JA, jawatan yang diambilalih daripada Dato Dr. Mohd Shahari Ahmad Jabar, apabila beliau bersara pada 27 Mei 2008.

Ketua Tadbir Urus Korporat melapor secara langsung kepada JA, dan menghadiri semua mesyuarat JA. Pengarah Urusan Kumpulan dan Ketua Pegawai Kewangan hanya menghadiri mesyuarat JA apabila dijemput, untuk menjelas dan memberi maklum balas terhadap pertanyaan berkaitan isu-isu yang dibincangkan. Begitu juga dengan Ketua-ketua syarikat/jabatan dan pasukan Pengurusan mereka akan turut dijemput untuk hadir apabila laporan audit berhubung syarikat/jabatan mereka dibentangkan untuk perbincangan.

JA juga telah bermesyuarat dengan Juruaudit Luar dua kali dalam pada tahun ini, tanpa kehadiran Pengurusan. Di mesyuarat tersebut, ahli JA boleh mendapatkan maklumat lanjut dan membincang isu-isu yang ahli JA atau Juruaudit Luar percaya perlu dibawa kepada perhatian para Pengarah atau pemegang saham.

Juruaudit Luar berhak untuk tampil dan diberi perhatian di mana-mana mesyuarat JA jika ia menganggapnya perlu.

Kajian

Pada tahun ini, JA telah menjalankan kajian-kajian berikut:

Penyata kewangan

- i Pengumuman keputusan kewangan suku tahunan Syarikat;
- ii Penyata kewangan akhir tahun Syarikat;
- iii Urusniaga pihak berkaitan yang timbul di dalam Syarikat.

Audit Dalaman

- i Rancangan audit tahunan yang dicadangkan oleh Ketua Tadbir Urus Korporat;
- ii Laporan audit yang dibentangkan oleh Ketua Tadbir Urus Korporat mengenai Syarikat dan syarikat-syarikat subsidiarinya, serta penemuan dan saranan berhubung kelemahan sistem dan kawalan yang timbul daripada audit;
- iii Audit susulan untuk menentukan status pelaksanaan saranan yang dikemukakan oleh Audit Dalaman.

Audit Luar

- i Laporan Juruaudit Luar berkaitan isu-isu audit dan perakaunan yang timbul daripada auditnya dan kemaskini perkembangan baharu mengenai piawaian perakaunan yang dikeluarkan oleh Lembaga Piawaian Perakaunan Malaysia;
- ii Strategi dan rancangan audit tahunan Juruaudit Luar.

Pengurusan Risiko

- i Laporan Pengurusan Risiko Perniagaan Suku Tahunan oleh Jawatankuasa Kerja Pengurusan Risiko.
- ii Kajian Audit Dalaman terhadap keberkesanan proses pengurusan risiko Syarikat.
(Sila rujuk muka surat 140 hingga 141 untuk pendedahan Pengurusan Risiko Syarikat)

Penyata Pematuhan Pembahagian Skim Opsyen Saham Kakitangan (ESOS)

Tiada ESOS dikeluarkan pada tahun yang ditinjau.

Laporan Jawatankuasa Audit ini diluluskan oleh Lembaga Pengarah menerusi resolusinya bertarikh 24 Februari 2009.

Datuk Azlan Zainol

Pengerusi Lembaga Pengarah
Malaysian Resources Corporation Berhad

Statement on Internal Control

The Code requires listed companies to maintain a sound system of internal control to safeguard shareholders' investments and the Company's assets. The Bursa Malaysia Securities Berhad Listing Requirements require Directors of listed companies to include a statement in the Annual Report on the Company's state of internal controls.

Set out below is the Board's Statement on Internal Control.

The Board strongly believes in the importance of having sound internal control over the operations of MRCB and its group of companies, and has taken steps to ensure that it is in place. The relationship between internal control and its related factors with the Company's activities and business objectives could be seen from the following three-dimensional cube matrix:

Key elements of the Company's internal control system that have been put in place are described below:

- i Clearly defined lines of authority and a divisionalised organisation structure for monitoring the conduct and operations of individual business units and support services departments;
- ii Clear division and delegation of responsibilities from the Board to Board Committees and to operating units, including authorisation levels for aspects of operations set out in the Company's Limits of Authority;
- iii Establishment of a Management Committee to ensure transparency and integrity of the award process;
- iv A detailed budgeting process, where operating units prepare budgets for the coming year that are approved both at operating unit level and by the Board;
- v Monthly reporting of actual results and review against the budget, with major variances being followed up and management action taken where necessary;
- vi Monthly status report on division and department activities submitted to Corporate Governance department to be reviewed and discussed;
- vii Monitoring of performance, including discussion of significant issues, at monthly divisional meetings as well as at senior management meetings chaired by the GMD;
- viii Regular and comprehensive information provided by Management to the Board and its committees, covering financial performance and key performance indicators including staff utilisation and cashflow performance;
- ix Regular Internal Audit visits and reviews, which provide independent assurance on the effectiveness of the Company's system of internal controls as well as advising Management on areas for further improvements.
- x Clearly documented internal policies and procedures set out in a series of standard operating procedures manuals, which is periodically reviewed for improvements and to reflect changes in business structures and processes as well as changes in external environments.

The Board believes that the development of the system of internal controls is an on-going process and has taken steps throughout the year under review to improve its internal control system, and will continue to do so to ensure its adequacy and integrity.

The Board also acknowledges that it is responsible for the Group's internal control and that such a system is aimed at managing risks of failure to achieve business objectives. It does not however eliminate such risks and can only provide reasonable and not absolute assurance against material misstatement or loss arising from human judgmental error, deliberate attempts to circumvent or override control procedures by employees or management, and occurrence of unforeseeable circumstances.

To support the Directors' declaration in the Statement of Internal Control, Internal Audit has conducted an Annual Assessment exercise on the level of internal control and risk management practices of the Company as well as a general 'health check' on the Company's operating business units and selected support services departments like Group Finance and Group Human Resource. In the

Annual Assessment, a framework of ratings and analysis approved by the AC was used. The Annual Assessment provides a general indication of the level of internal control and risk management practices, as well as a 'health check' by rating the business units and support services' performance, level of quality, delivery and customer satisfaction of the Company's products and services.

The 2008 Annual Assessment was reviewed and recommended by the AC to the Board. From the results of the Annual Assessment, the Board is sufficiently assured to hereforth declare that sound control environment and structure are adequately in place in the Company.

This Statement on Internal Control is approved by the Board of Directors via its resolution on 24 February 2009.

Datuk Azlan Zainol
Chairman of the Board
Malaysian Resources Corporation Berhad

Penyata Kawalan Dalam

Kod memerlukan syarikat tersenarai mengekalkan sistem kawalan dalaman yang berwibawa untuk melindungi pelaburan pemegang saham dan aset Syarikat. Keperluan Penyenaraian Bursa Malaysia Securities Berhad menghendaki para Pengarah syarikat tersenarai untuk menyertakan satu penyata di dalam Laporan Tahunan berhubung keadaan kawalan dalaman Syarikat.

Berikut adalah Penyata Kawalan Dalaman Lembaga Pengarah.

Lembaga Pengarah sesungguhnya percaya pentingnya kawalan dalaman yang berwibawa ke atas operasi MRCB dan kumpulan syarikatnya, dan telah mengambil langkah-langkah untuk memastikan supaya ia tersedia. Hubungan antara kawalan dalaman dan faktor-faktor berkaitan aktiviti Syarikat dan objektif perniagaan dapat dilihat daripada kiub matrix 3-dimensi seperti di bawah:

Elemen utama sistem kawalan dalaman Syarikat yang sedia ada adalah seperti dinyatakan di bawah:

- i Garis autoriti dan pembahagian sktruktur organisasi yang ditakrif dengan jelas untuk memantau tatacara dan operasi unit-unit perniagaan secara individu serta menyokong jabatan-jabatan perkhidmatan;

- ii Pembahagian dan delegasi tanggungjawab yang jelas daripada Lembaga Pengarah kepada Jawatankuasa Lembaga Pengarah dan kepada unit operasi, termasuk peringkat kelulusan bagi semua aspek perniagaan yang digariskan di dalam Had Autoriti Syarikat;
- iii Pembentukan Jawatankuasa Tender bagi memastikan ketelusan dan kewibawaan proses pemberian tender;
- iv Proses belanjawan terperinci, di mana unit operasi menyediakan belanjawan bagi tahun akan datang yang diluluskan di peringkat unit operasi dan oleh Lembaga Pengarah;
- v Laporan bulanan keputusan sebenar dan kajian berbanding belanjawan, dengan perbezaan utama akan diambil tindakan susulan dan tindakan pengurusan dilaksanakan sekiranya perlu;
- vi Laporan status bulanan mengenai aktiviti-aktiviti bahagian dan jabatan diserahkan kepada jabatan Tadbir Urus Korporat untuk dikaji dan dibincangkan;
- vii Pemantauan prestasi, termasuk perbincangan tentang isu-isu penting pada mesyuarat bulanan bahagian serta pada mesyuarat pengurusan kanan yang dipengerusikan oleh Pengarah Urusan Kumpulan;
- viii Penyediaan maklumat secara kerap dan menyeluruh oleh Pengurusan kepada Lembaga Pengarah dan jawatankuasa-jawatankuasanya yang meliputi prestasi kewangan dan petunjuk prestasi utama termasuk penggunaan kakitangan dan prestasi aliran tunai;
- ix Lawatan dan kajian secara kerap oleh Audit Dalaman menyediakan jaminan bebas berhubung keberkesanan sistem kawalan dalaman Syarikat serta menasihati pihak Pengurusan mengenai perkara-perkara untuk peningkatan seterusnya; dan
- x Dokumentasi dasar dan prosedur dalaman yang jelas dibentangkan dalam satu siri manual prosedur piawaian operasi. Manual tersebut dikaji secara berkala untuk dipertingkatkan dan disesuaikan dengan perubahan dalam struktur dan proses perniagaan serta perubahan persekitaran luar.

Lembaga Pengarah percaya bahawa pembangunan sistem kawalan dalaman adalah proses berterusan dan telah mengambil langkah untuk mempertingkatkan sistem kawalan dalaman sepanjang tahun yang ditinjau, dan akan terus melakukan yang sedemikian bagi memastikan kecukupan dan kewibawaanya.

Lembaga Pengarah turut mengakui bahawa ia bertanggungjawab terhadap kawalan dalaman Kumpulan dan sistem tersebut bertujuan untuk mengurus risiko kegagalan mencapai objektif perniagaan. Walau bagaimanapun, ia tidak menghapuskan risiko sedemikian dan hanya boleh menyediakan jaminan munasabah dan bukan muktamad terhadap salah nyata atau kerugian ketara yang timbul daripada kesilapan pertimbangan manusia, percubaan yang disengajakan untuk mengabai atau mengatasi prosedur kawalan oleh kakitangan atau pengurusan, dan berlakunya keadaan yang tidak boleh diramal.

Bagi menyokong pengisytiharan Pengarah dalam Penyata Kawalan Dalaman, Audit Dalaman telah menjalankan pelaksanaan Penilaian Tahunan terhadap tahap kawalan dalaman dan amalan pengurusan risiko Syarikat serta sebagai pemeriksaan prestasi umum unit-unit perniagaan Syarikat yang beroperasi dan jabatan perkhidmatan sokongan tertentu seperti Kewangan Korporat dan Sumber Manusia

Kumpulan. Dalam Penilaian Tahunan tersebut, satu rangka kerja penarafan dan analisis yang diluluskan oleh JA telah digunakan. Penilaian Tahunan ini menyediakan petunjuk umum bagi tahap kawalan dalaman dan amalan pengurusan risiko, serta sebagai pemeriksaan prestasi dengan memberi penarafan kepada prestasi unit-unit perniagaan dan perkhidmatan sokongan, tahap kualiti, penyediaan perkhidmatan dan kepuasan pelanggan terhadap produk dan perkhidmatan Syarikat.

Penilaian Tahunan 2008 telah dikaji dan disyorkan oleh JA kepada Lembaga Pengarah. Daripada keputusan Penilaian Tahunan tersebut, Lembaga Pengarah berpuas hati dan dengan itu, mengisytiharkan bahawa persekitaran dan struktur kawalan yang berwibawa telah tersedia secukupnya di dalam Syarikat.

Penyata Kawalan Dalaman ini telah diluluskan oleh Lembaga Pengarah melalui resolusinya pada 24 Februari 2009.

Datuk Azlan Zainol

Pengerusi Lembaga Pengarah

Malaysian Resources Corporation Berhad

Risk Management Report

One of the strategic moves made by the Board in its efforts to protect shareholders value is the establishment of an integrated and structured Risk Management process within the Company. Since February 2003, the Board together with Management have developed and implemented structured Risk Management practices throughout the Company.

To provide a foundation for Risk Management in the Company, the Management had designed a Risk Management framework and manual which was approved by the Board on 17 February 2003. The framework has been implemented throughout the Company since then, and was further improved with a review and revision of the framework on 24 February 2005.

A Risk Management unit within the Corporate Governance Department facilitates and is responsible for developing, coordinating and facilitating all Risk Management processes within the Company.

Statement of MRCB's Risk Management Policy

"The Company acknowledges the need to identify, evaluate, and manage all risks that it is exposed to in achieving its business objectives.

A proactive Risk Management approach in accordance with best practices guidelines, including those outlined by Bursa Malaysia Securities Berhad, shall be implemented to ensure that the Company capitalises on all opportunities and has strategies in place to manage adverse effects.

A Risk Management Working Committee (RMWC) comprising the Company's Senior Management has been established to centralize risk review, monitoring and management at a senior level. Through this structured process, Management undertakes to provide reasonable assurance to the Board of Directors on the state of risks and controls."

Outline of the Integrated Risk Management Process in MRCB

Risks are identified and managed at all levels of management:

Primary level

The primary level of Risk Management is at business units and the Company's support services, where risks are identified and managed during their day-to-day operations.

Secondary level

- i On a quarterly basis, major risks identified by each business unit as well as the Company's strategic risks are profiled and reviewed by a Risk Management Working Committee (RMWC), a Senior Management level committee chaired by the GMD. Risk treatment and mitigation strategies are discussed and put in place to address those risks.
- ii The progress of management and mitigation of risks at operating levels forms part of the business progress review by the GMD with the business unit teams.

Board level

The RMWC presents its report and recommendations to the Audit Committee (which oversees the Company's Risk Management function on behalf of the Board) for its deliberation and consideration. The Audit Committee will in turn bring any strategic risk issues to the Board's attention.

This structure will place Senior Management and Board in a strategic position to keep tabs of major threats the Company's core businesses are/may be facing and thus mitigate their potential adverse consequences to the Company.

Risk Management in Business Development and Investment/Divestment Proposals

In addition to the above, a comprehensive and independent risk evaluation structure forms an integral part of the Company's new business development efforts. All new business development and investment/divestments proposals will contain a Risk Evaluation section when tabled to the approving authority for consideration; this section contains an independent risk evaluation done by the Risk Management function, which is part of the Corporate Governance department and thus independent from Management.

Risk Profiling Methodology

Under the Company's Risk Profiling Methodology, risk factors identified are profiled into 4 categories (Risk Rating):

- Q1: High Impact, High Probability of Occurrence
- Q2: High Impact, Low probability of Occurrence
- Q3: Low Impact, High Probability of Occurrence
- Q4: Low Impact, Low probability of Occurrence

A systematic risk profiling criteria has been designed and implemented consistently Company-wide, thus ensuring a consistent standard in Risks evaluation parameters.

Risk Management Working Committee

The Risk Management Working Committee ("RMWC") comprise:

- i Group Managing Director (Chairman)
- ii Chief Financial Officer
- iii Head of Human Resource and
- iv Head of Corporate Governance (Permanent Invitee)

The establishment of the RMWC centralises the Company's risk review, monitoring, and management.

The RMWC meets at least once every quarter to review all major risks of the Company, to consider risk-mitigating strategies proposed and to monitor the progress of implementation of such strategies.

During the year under review, 4 RMWC meetings were convened.

The above statements are clear reflections of the conscious efforts of the MRCB Board and Management to have good Risk Management practices throughout the Company. The Board believes this to be an ongoing process, and strives for full adoption of best practices of Risk Management in the near future.

This Risk Management Report is approved by the Board of Directors via its resolution on 24 February 2009.

Datuk Azlan Zainol
Chairman of the Board
Malaysian Resources Corporation Berhad

Laporan Pengurusan Risiko

Salah satu daripada langkah strategik yang dilakukan oleh Lembaga Pengarah dalam usahanya melindungi nilai pemegang saham adalah mewujudkan proses Pengurusan Risiko yang tersusun di dalam Syarikat. Sejak Februari 2003, Lembaga Pengarah berserta Pengurusan telah merangka dan melaksanakan amalan Pengurusan Risiko yang tersusun di seluruh Syarikat.

Bagi menyediakan asas Pengurusan Risiko dalam Syarikat, Pengurusan mewujudkan rangka kerja dan manual Pengurusan Risiko yang telah diluluskan oleh Lembaga Pengarah pada 17 Februari 2003. Rangka kerja tersebut telah dilaksanakan di seluruh Syarikat sejak dari tarikh tersebut, dan dipertingkatkan lagi menerusi kajian dan semakan semula rangka kerja pada 24 Februari 2005.

Unit Pengurusan Risiko di dalam Jabatan Tadbir Urus Korporat membantu dan bertanggungjawab merangka dan membantu semua proses Pengurusan Risiko di dalam Syarikat.

Penyata Dasar Pengurusan Risiko MRCB

“Syarikat mengakui keperluan mengenal pasti, menilai dan menguruskan semua risiko yang terdedah kepadanya dalam usaha mencapai objektif perniagaannya.

Satu pendekatan Pengurusan Risiko yang proaktif selaras dengan garis panduan amalan terbaik, termasuk yang digariskan oleh Bursa Malaysia, akan dilaksanakan bagi memastikan supaya Syarikat memanfaatkan semua peluang dan mempunyai strategi yang tersedia untuk mengurus kesan negatif risiko.

Sebuah Jawatankuasa Kerja Pengurusan Risiko (JKPR) yang terdiri daripada Pengurusan Kanan Syarikat telah dibentuk untuk memusatkan pemantauan dan pengurusan risiko di peringkat kakitangan kanan. Melalui proses tersusun ini, Pengurusan berfungsi untuk menyediakan jaminan munasabah kepada Lembaga Pengarah berhubung keadaan risiko dan kawalan.”

Rangka Proses Pengurusan Risiko Bersepadu MRCB

Risiko dikenal pasti dan diurus di semua peringkat pengurusan:

Peringkat utama

Peringkat utama Pengurusan Risiko adalah di unit-unit perniagaan dan perkhidmatan sokongan Syarikat di mana risiko dikenal pasti dan diuruskan dalam operasi harian mereka.

Peringkat Kedua

- i Pada setiap suku tahun, risiko-risiko utama yang dikenal pasti oleh setiap unit perniagaan serta risiko strategik Syarikat akan diprofil dan dikaji oleh Jawatankuasa Kerja Pengurusan Risiko (JKPR), sebuah jawatankuasa di peringkat Pengurusan Kanan yang dipengerusi oleh Pengarah Urusan Kumpulan. Pengendalian dan strategi pengurangan risiko dibincang dan disediakan untuk menangani risiko-risiko tersebut.
- ii Perkembangan pengurusan dan pengurangan risiko di peringkat operasi membentuk sebahagian daripada kajian pembangunan perniagaan oleh Pengarah Urusan Kumpulan dengan pasukan-pasukan unit perniagaan.

Peringkat Lembaga Pengarah

JKPR membentangkan laporan dan syor-syornya kepada Jawatankuasa Audit (yang mengawalselia fungsi Pengurusan Risiko Syarikat bagi pihak Lembaga Pengarah) untuk dibincang dan dipertimbangkannya. Kemudian, Jawatankuasa Audit akan membawa sebarang isu risiko strategik kepada perhatian Lembaga Pengarah.

Struktur ini akan meletakkan Pengurusan Kanan dan Lembaga Pengarah di kedudukan strategik untuk memantau ancaman utama yang sedang/mungkin dihadapi oleh perniagaan teras Syarikat dan dengan itu, mengurangkan potensi akibat buruk kepada Syarikat.

Pengurusan Risiko dalam Pembangunan Perniagaan / Penarikan Keluar Pelaburan

Selain daripada yang dinyatakan di atas, satu struktur penilaian yang menyeluruh dan bebas turut membentuk bahagian penting dalam pembangunan perniagaan baharu Syarikat. Justeru, semua cadangan perniagaan baharu dan penarikan keluar pelaburan akan turut mengandungi seksyen Penilaian Risiko apabila dibentangkan kepada autoriti yang bertanggungjawab meluluskannya untuk dipertimbangkan; seksyen ini mengandungi penilaian risiko bebas yang dijalankan oleh fungsi Pengurusan Risiko yang merupakan sebahagian daripada jabatan Tadbir Urus Korporat dan oleh itu, bebas daripada Pengurusan.

Kaedah Memprofil Risiko

Faktor-faktor risiko diprofil ke dalam 4 kategori (Penarafan Risiko)

- Q1: Kesan Tinggi, Kebarangkalian Kejadian yang Tinggi
- Q2: Kesan Tinggi, Kebarangkalian Kejadian yang Rendah
- Q3: Kesan Rendah, Kebarangkalian Kejadian yang Tinggi
- Q4: Kesan Rendah, Kebarangkalian Kejadian yang Rendah

Satu kriteria memprofil risiko telah dirangka dan dilaksanakan secara konsisten di seluruh Syarikat, justeru, memastikan piawaian yang konsisten dalam parameter penilaian Risiko.

Jawatankuasa Kerja Pengurusan Risiko

Jawatankuasa Kerja Pengurusan Risiko ("JKPR"), terdiri daripada:

- i Pengarah Urusan Kumpulan (Pengerusi)
- ii Ketua Pegawai Kewangan
- iii Ketua Sumber Manusia dan
- iv Ketua Tadbir Urus Korporat (Jemputan Tetap)

Pembentukan JKPR adalah untuk memusatkan kajian, pemantauan dan pengurusan risiko Syarikat.

JKPR bermesyuarat sekurang-kurang sekali setiap suku tahun untuk mengkaji semua risiko utama Syarikat, mempertimbangkan strategi pengurangan risiko yang dicadangkan oleh Pengurusan dan memantau perkembangan pelaksanaan strategi tersebut.

Pada tahun yang ditinjau, 4 mesyuarat JKPR telah diadakan.

Penyata di atas adalah gambaran jelas terhadap usaha bersungguh-sungguh Lembaga Pengarah dan Pengurusan MRCB untuk mengamalkan Pengurusan Risiko yang baik di seluruh Syarikat. Lembaga Pengarah percaya bahawa amalan tersebut adalah satu proses berterusan, dan berusaha untuk menerimapakai sepenuhnya amalan terbaik Pengurusan Risiko dalam jangka masa terdekat.

Laporan Pengurusan Risiko ini diluluskan oleh Lembaga Pengarah melalui resolusinya pada 24 Februari 2009.

Datuk Azlan Zainol
Pengerusi Lembaga Pengarah
Malaysian Resources Corporation Berhad

Additional Compliance Information

i Utilisation of Proceeds Raised from Corporate Proposals

There were no proceeds raised by the Company during the financial year ended 31 December 2008.

ii Share Buy-Backs

The Company has not sought the approval from the shareholders to purchase its own shares and therefore, has not purchased any of its own shares during the financial year. As such, there are no shares being retained as treasury shares by the Company.

iii Options, Warrants or Convertible Securities

The Company has not issued any options, warrants or convertible securities during the financial year ended 31 December 2008.

iv American Depository Receipt (“ADR”) or Global Depository Receipt (“GDR”)

The Company did not sponsor any ADR or GDR programme.

v Sanctions and/or Penalties Imposed

There were no material sanctions and/or penalties imposed by the relevant regulatory bodies on MRCB or its subsidiary, directors or management during the financial year 2008.

vi Non-audit Fees

The amount of non-audit fees paid to the external auditors by the Group and Company for the financial year ended 2008 were RM296,000 and RM119,000 respectively.

vii Variation in Results

There were no variations in results (differ by 10% or more) from any profit estimate/forecast/projection/unaudited results announced.

viii Profit Guarantee

There were no profit guarantees given by the Company during the financial year ended 31 December 2008.

ix Material Contracts

There were no material contracts involving directors and major shareholders' interests entered into since the end of the previous financial year.

x List of Properties and Revaluation Policy

The list of properties is set out on pages 153 and 154 of this Annual Report. There was no revaluation of properties of the Company during the financial year ended 31 December 2008.

xi Recurrent Related Party Transaction of a Revenue or Trading Nature

There were no recurrent related party transactions during the financial year ended 31 December 2008 except for those disclosed in the audited financial statement which are exempted under the Listing Requirements.

Maklumat Pematuhan Tambahan

i Penggunaan Kutipan yang Dikumpul daripada Cadangan Korporat

Tiada kutipan yang dikumpulkan oleh Syarikat dalam tahun kewangan berakhir 31 Disember 2008.

ii Pembelian Balik Saham

Syarikat tidak mendapatkan kelulusan daripada para pemegang saham untuk membeli sahamnya sendiri dan oleh itu, tidak membeli mana-mana sahamnya sendiri pada tahun kewangan ini. Dengan itu, tiada sebarang saham telah disimpan sebagai saham perbendaharaan oleh Syarikat.

iii Opsyen, Waran atau Sekuriti Boleh Ditukar

Syarikat tidak menerbitkan sebarang opsiyen, waran atau sekuriti boleh ditukar dalam tahun kewangan berakhir 31 Disember 2008.

iv American Depository Receipt (“ADR”) atau Global Depository Receipt (“GDR”)

Syarikat tidak menaja sebarang program ADR atau GDR.

v Sekatan dan/atau Denda yang Dikenakan

Tiada sekatan dan/atau denda penting yang dikenakan oleh badan-badan penguatkuasaan peraturan berkaitan ke atas MRCB atau syarikat subsidiari, pengarah atau pengurusannya dalam tahun kewangan 2008.

vi Yuran Bukan Audit

Jumlah yuran bukan audit yang dibayar kepada juruaudit luar bagi tahun kewangan berakhir 2008 adalah sebanyak RM296,000 bagi Kumpulan dan RM119,000 bagi Syarikat.

vii Perbezaan Keputusan

Tiada perbezaan dalam keputusan (perbezaan sebanyak 10% atau lebih) daripada sebarang keuntungan anggaran/ramalan, unjuran/keputusan tidak diaudit yang diumumkan.

viii Jaminan Keuntungan

Tiada jaminan keuntungan diberi oleh Syarikat dalam tahun kewangan berakhir 31 Disember 2008.

ix Kontrak Penting

Tiada kontrak penting melibatkan kepentingan pengarah atau pemegang saham utama yang telah dimeterai sejak akhir tahun kewangan yang lepas.

x Senarai Hartanah dan Dasar Penilaian Semula

Senarai hartanah disediakan di muka surat 154 dan 155 dalam Laporan Tahunan ini. Sepanjang tahun kewangan berakhir 31 Disember 2008, Syarikat tidak membuat penilaian semula hartanahnya.

xi Urusniaga Pihak Berkaitan yang Berulangan Berbentuk Hasil atau Perdagangan

Tiada urusniaga pihak berkaitan yang berulangan dalam tahun kewangan berakhir 31 Disember 2008 melainkan yang didedahkan dalam penyata kewangan beraudit yang dikecualikan di bawah Keperluan Penyenaian.

Material Contracts

MRCB (January 2008 – December 2008)

- 1 Agreement to Lease dated 22nd January 2008 between Promising Quality Sdn Bhd and Jewel Suprises Sdn Bhd for the construction of Retail Shopping Complex with a gross built up area of approximately 1,050,000 square feet or 97,594 square meters and office towers with a gross built up area of approximately 421,000 square feet or 39,127 square metres and 2200 car park bays at Lot G [Geran 46230, Lot 364, Seksyen 72, Bandar Kuala Lumpur, District of Wilayah Persekutuan.
- 2 Turnkey Development Contract (TKDC) dated 22nd January 2008 between Promising Quality Sdn Bhd and MRCB Sentral Properties Sdn Bhd (formerly known as MRCB Selborn Corporation Sdn Bhd) for the design, construction and completion of a retail shopping complex and one (1) office block (Project) on Lot G.

MRCB Sentral Properties Sdn Bhd was appointed as the Turnkey Developer. The Project is to be completed within four (4) years from the execution of the TKDC.
- 3 Joint Venture and Shareholders Agreement dated 22nd January 2008 (the JVSA) between Pelaburan Hartanah Berhad (PHB) (formerly known as Pelaburan Hartanah Bumiputera Berhad), MRCB and Jewel Surprises Sdn Bhd to develop commercial premises which includes retail complex on Lot G. The JVSA was duly completed on 22nd April 2008.
- 4 Sale & Purchase Agreement (SPA) dated 30th January 2008 between Kuala Lumpur Sentral Sdn Bhd and Cosy Bonanza Sdn Bhd for the purchase of all parcel of land identified as Lot 70 held under Geran 46092, Lot 70, Seksyen 70, Bandar Kuala Lumpur, District Kuala Lumpur, Negeri Wilayah Persekutuan measuring approximately 7,503 square metres at a price of RM133,000,000.00. The SPA was duly completed on 25th March 2008.
- 5 Joint Venture and Shareholders Agreement dated 30th January 2008 (JVSA) between MRCB, Quill Sentral Sdn Bhd, Kuwait Finance House (Malaysia) Berhad and Cosy Bonanza Sdn. Bhd to develop office blocks on Lot 70, seksyen 70, Bandar Kuala Lumpur. The JVSA was duly completed on 25th March 2008.
- 6 Sale And Purchase of Shares Agreement (SPSA) dated 13th February 2008 between MRCB and Jitra Perkasa Sdn Bhd for the purchase of 25% of MRCB's shareholding proportion in One IFC Sdn Bhd for RM2,622,117.00. The SPSA was duly completed on 22 February 2008.
- 7 Works Contract Agreement dated 24th March 2008 between MRCB Southern Link Bhd and MRCB Engineering Sdn Bhd for the design, construction, installation, testing and commissioning of Eastern Dispersal Link Highway (EDL) Project for a contract sum of RM638,260,000.00.
- 8 Share Sale Agreement (SSA) dated 16th May 2008 between Permodalan Nasional Berhad and MRCB for the purchase of Vendor's proportion of 1,350,000 ordinary shares of RM1.00 each in Transmission Technologies Sdn Bhd for a purchase consideration of RM52,722,840.00. The SSA of the shares was completed on 16th May 2008.
- 9 Share Sale Agreement (SSA) dated 12th May 2008 between Dato' Zainuddin Hj Mohd Radzi and Dato' Amiruddin Hj Mohd Radzi (Vendor's) and MRCB (Purchaser) for the acquisition of Vendor's 40% equity interest in MRCB Selborn Corporation Sdn Bhd for a purchase consideration of RM1,000,000.00. The SSA of the shares was completed on 12th June 2008.
- 10 Sale and Purchase Agreement (SPA) dated 21st July 2008 between MBSB Development Sdn Bhd and MRCB for the purchase of freehold vacant land at Seksyen 1, Bandar Batu Feringgi, and Daerah Timor laut, Pulau Pinang measuring approximately a total 13,533.3944 square metres. The purchase price is RM2,600,000.00. The SPA was duly completed on 17 February 2009.
- 11 Sale and Purchase Agreement dated 13th November 2008 between Excellent Bonanza Sdn Bhd and MRCB Sentral Properties Sdn Bhd [formerly known as MRCB Selborn Corporation Sdn Bhd] for the purchase of an office tower consisting of 26 levels of office space with an estimated Net Floor Area of 259,632 square feet [Tower 1] and a purchase price of RM136,306,800.00. The FIC was obtained on 5th February 2009.
- 12 Sale and Purchase Agreement dated 13th November 2008 between MRCB Sentral Properties Sdn Bhd (Vendor) and Pavilion Puncak Sdn Bhd (Purchaser) whereby the Vendor sold Tower 1 abovementioned to the Purchaser for a purchase price of RM238,861,440.00. The FIC was obtained on 17th April 2009.

Kontrak-Kontrak Penting

MRCB (Januari 2008 – Disember 2008)

- 1 Perjanjian Untuk Pajak bertariikh 22 Januari 2008 di antara Promising Quality Sdn Bhd dan Jewel Suprises Sdn Bhd bagi pembinaan kompleks membeli-belah dengan keluasan binaan kasar kira-kira 1,050,000 kaki persegi atau 97,594 meter persegi dan menara pejabat dengan keluasan binaan kasar kira-kira 421,000 kaki persegi atau 39,127 meter persegi dan 2200 ruang letak kereta di Lot G [Geran 46230, Lot 364, Seksyen 72, Bandar Kuala Lumpur, Daerah Wilayah Persekutuan.
- 2 Kontrak Pembangunan Turnkey (KPT) bertariikh 22 Januari 2008 antara Promising Quality Sdn Bhd dan MRCB Sentral Properties Sdn Bhd (dahulu dikenali sebagai MRCB Selborn Corporation Sdn Bhd) bagi merekabentuk, membina dan menyiapkan sebuah kompleks membeli-belah dan sebuah (1) blok pejabat (Projek) di Lot G.

MRCB Sentral Properties Sdn Bhd dilantik sebagai Pemaju Turnkey. Projek tersebut perlu disiapkan dalam tempoh empat (4) tahun dari tarikh pelaksanaan KPT.
- 3 Usahasama dan Perjanjian Pemegang Saham bertariikh 22 Januari 2008 (JVSA) antara dan Pelaburan Hartanah Berhad (PHB) (dahulu dikenali sebagai Pelaburan Hartanah Bumiputera Berhad), MRCB dan Jewel Surprises Sdn Bhd untuk membangunkan premis-premis komersial yang meliputi kompleks membeli-belah di Lot G. JVSA telah disempurnakan pada 22 April 2008.
- 4 Perjanjian Jual Beli bertariikh 30 Januari 2008 antara Kuala Lumpur Sentral Sdn Bhd dan Cosy Bonanza Sdn Bhd bagi pembelian semua petak tanah dikenali sebagai Lot 70 yang dipegang di bawah Geran 46092, Lot 70, Seksyen 70, Bandar Kuala Lumpur, Daerah Kuala Lumpur, Negeri Wilayah Persekutuan seluas kira-kira 7,503 meter persegi pada harga RM133,000,000.00. Perjanjian Jual Beli telah disempurnakan pada 25 Mac 2008.
- 5 Usahasama dan Perjanjian Pemegang Saham bertariikh 30 Januari 2008 (JVSA) antara MRCB, Quill Sentral Sdn Bhd, Kuwait Finance House (Malaysia) Berhad dan Cosy Bonanza Sdn Bhd untuk membangunkan blok pejabat di atas Lot 70, seksyen 70, Bandar Kuala Lumpur. JVSA telah disempurnakan pada 25 Mac 2008.
- 6 Perjanjian Jual Beli Saham bertariikh 13 Februari 2008 antara MRCB dan Jitra Perkasa Sdn Bhd bagi pembelian 25% bahagian pegangan saham MRCB dalam One IFC Sdn Bhd. untuk bayaran tunai berjumlah RM2,622,117.00. SPSA telah disempurnakan pada 22 Februari 2008.
- 7 Perjanjian Kontrak Kerja bertariikh 24 Mac 2008 antara MRCB Southern Link Bhd dan MRCB Engineering Sdn Bhd bagi merekabentuk, membina, memasang, menguji dan mentauliah Projek Lebuhraya Hubungan Penyuraian Timur (EDL) bagi kontrak bernilai sebanyak RM638,260,000.00.
- 8 Perjanjian Penjualan Saham bertariikh 16 Mei 2008 antara Permodalan Nasional Berhad dan MRCB bagi pembelian bahagian pegangan Penjual sebanyak 1,350,000 saham biasa berharga RM1.00 sesaham dalam Transmission Technologies Sdn Bhd secara tunai sebanyak RM52,722,840.00. Jual Beli saham tersebut telah disempurnakan pada 16 Mei 2008.
- 9 Perjanjian Penjualan Saham bertariikh 12 Mei 2008 antara Dato' Zainuddin Hj Mohd Radzi dan Dato' Amiruddin Hj Mohd Radzi (Penjual) dan MRCB (Pembeli) bagi pengambilalihan kepentingan ekuiti Penjual sebanyak 40% dalam MRCB Selborn Corporation Sdn Bhd untuk bayaran tunai berjumlah RM1,000,000.00 sahaja.
- 10 Perjanjian Jual Beli bertariikh 21 Julai 2008 antara MBSB Development Sdn Bhd dan MRCB bagi pembelian tanah kosong pegangan bebas di Seksyen 1, Bandar Batu Feringgi, and Daerah Timor laut, Pulau Pinang dengan jumlah keluasan kira-kira 13,533.3944 meter persegi. Harga pembelian adalah berjumlah RM2,600,000.00. Perjanjian Jual Beli telah disempurnakan pada 17 Februari 2009.
- 11 Perjanjian Jual Beli bertariikh 13 November 2008 antara Excellent Bonanza Sdn Bhd dan MRCB Sentral Properties Sdn Bhd [dahulu dikenali sebagai MRCB Selborn Corporation Sdn Bhd] bagi pembelian sebuah menara pejabat 26 aras dengan anggaran Keluasan Lantai Bersih 259,632 kaki persegi [Menara 1] dan dengan harga pembelian berjumlah RM136,306,800.00. Kelulusan Jawatankuasa Pelaburan Asing (FIC) telah diperolehi pada 5 Februari 2009.
- 12 Perjanjian Jual Beli bertariikh 13 November 2008 antara MRCB Sentral Properties Sdn Bhd (Penjual) dan Pavilion Puncak Sdn Bhd (Pembeli) di mana Penjual telah menjual Menara 1 yang disebut di atas kepada Pembeli untuk bayaran tunai berjumlah RM238,861,440.00. Kelulusan FIC telah diperolehi pada 17 April 2009.

Analysis of Shareholdings

As At 6 April 2009

Authorised Share Capital : 2,000,000,000
 Paid-up Share Capital : 907,537,068
 Type of Shares : Ordinary Share of RM1.00 each
 Voting Rights : One vote for every share

DISTRIBUTION OF SHAREHOLDINGS

Size of Shareholdings	No. of Shareholders	Percentage of Shareholders (%)	No. of Shares Held	Percentage of Shareholding (%)
Less than 100	4,435	9.20	189,714	0.02
100 to 1,000	13,390	27.79	8,583,653	0.95
1,001 to 10,000	24,199	50.23	98,143,399	10.81
10,001 to 100,000	5,584	11.59	159,525,467	17.58
100,001 to less than 5% of issued shares	571	1.19	360,024,011	39.67
5% and above of issued shares	2	0.00	281,070,824	30.97
TOTAL	48,181	100.00	907,537,068	100.00

SUBSTANTIAL SHAREHOLDERS (5% and above) AS AT 6 APRIL 2009

Name	No. of Shares Held	Percentage of Shareholding (%)
Employees Provident Fund Board	281,070,824	30.97

DIRECTORS' SHAREHOLDING AS AT 6 APRIL 2009

Name	Direct Interest		Indirect Interest	
	No. of Shares Held	Percentage of Shareholding (%)	No. of Shares Held	Percentage of Shareholding (%)
Datuk Azlan Zainol	–	–	–	–
Shahril Ridza Ridzuan	800,000	0.09	–	–
Abdul Rahman Ahmad	–	–	–	–
Dato' Ahmad Ibnihajar	–	–	–	–
Dr. Roslan A. Ghaffar	–	–	–	–
Datuk Ahmad Zaki Zahid	–	–	–	–
Mohamad Lotfy Mohamad Noh	–	–	–	–

Analisa Pegangan Saham

Pada 6 April 2009

Modal Saham Dibenarkan : 2,000,000,000
 Modal Saham Berbayar : 907,537,068
 Jenis Saham : Saham Biasa bernilai RM1.00 setiap satu
 Hak Mengundi : Satu undi untuk setiap saham

PECAHAN PEGANGAN SAHAM

Saiz Pegangan Saham	Bil Pemegang Saham	Peratusan Pemegang Saham (%)	Bil. Saham Dipegang	Peratusan Saham Dipegang (%)
Kurang dari 100	4,435	9.20	189,714	0.02
100 hingga 1,000	13,390	27.79	8,583,653	0.95
1,001 hingga 10,000	24,199	50.23	98,143,399	10.81
10,001 hingga 100,000	5,584	11.59	159,525,467	17.58
100,001 hingga kurang dari 5% saham diterbitkan	571	1.19	360,024,011	39.67
5% dan lebih saham diterbitkan	2	0.00	281,070,824	30.97
JUMLAH	48,181	100.00	907,537,068	100.00

SENARAI PEMEGANG SAHAM UTAMA (5% dah lebih) PADA 6 APRIL 2009

Nama	Bil Saham Dipegang	Peratusan Saham Dipegang (%)
Employees Provident Fund Board	281,070,824	30.97

SAHAM YANG DIPEGANG OLEH PENGARAH PADA 6 APRIL 2009

Nama	Kepentingan Langsung		Kepentingan Disifatkan	
	Bil Saham Dipegang	Peratusan Saham Dipegang (%)	Bil Saham Dipegang	Peratusan Saham Dipegang (%)
Datuk Azlan Zainol	–	–	–	–
Shahril Ridza Ridzuan	800,000	0.09	–	–
Abdul Rahman Ahmad	–	–	–	–
Dato' Ahmad Ibnihajar	–	–	–	–
Dr. Roslan A. Ghaffar	–	–	–	–
Datuk Ahmad Zaki Zahid	–	–	–	–
Mohamad Lotfy Mohamad Noh	–	–	–	–

Top 30 Largest Shareholders

As At 6 April 2009

LIST OF THIRTY (30) LARGEST SHAREHOLDERS AS AT 6 APRIL 2009

(without aggregating the securities from different securities account belonging to the same Depositor)

Name	No. of Shares Held	Percentage of Shareholding (%)
1 Employees Provident Fund Board	279,570,824	30.81
2 Lembaga Tabung Haji	16,188,300	1.78
3 HSBC Nominees (Asing) Sdn Bhd TNTC for Fidelity Southeast Asia Fund (FID Inv TST)	13,660,900	1.51
4 Citigroup Nominees (Tempatan) Sdn Bhd Exempt an for Prudential Fund Management Berhad	12,328,300	1.36
5 Mayban Nominees (Tempatan) Sdn Bhd Mayban Trustees Berhad for Public Ittikal Fund (N14011970240)	8,996,900	0.99
6 RHB Nominees (Tempatan) Sdn Bhd RHB Investment Management Sdn Bhd for Telekom Malaysia Berhad (C)	8,957,252	0.99
7 Mayban Nominees (Tempatan) Sdn Bhd Mayban Trustees Berhad for Public Regular Savings Fund (N14011940100)	7,170,000	0.79
8 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Sector Select Fund	6,495,000	0.72
9 Minister of Finance	6,369,273	0.70
10 Valuecap Sdn Bhd	5,879,300	0.65
11 Citigroup Nominees (Asing) Sdn Bhd CBNY for DFA Emerging Markets Fund	5,766,900	0.64
12 Citigroup Nominees (Tempatan) Sdn Bhd ING Insurance Berhad (INV-IL PAR)	4,980,200	0.55
13 SBB Nominees (Tempatan) Sdn Bhd Pertubuhan Keselamatan Sosial	4,740,800	0.52
14 HSBC Nominees (Asing) Sdn Bhd Exempt an for JPMorgan Chase Bank, National Association (Saudi Arabia)	4,720,400	0.52
15 Cartaban Nominees (Asing) Sdn Bhd Exempt an for Caceis Bank Luxembourg (CLT ACCT-LUX)	4,137,200	0.46

Name	No. of Shares Held	Percentage of Shareholding (%)
16 HSBC Nominees (Asing) Sdn Bhd Exempt an for JPMorgan Chase Bank, National Association (Nogres Bank)	4,103,700	0.45
17 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Smallcap Fund	3,840,000	0.42
18 ECM Libra Investment Bank Berhad CLR (B61) for Avenue Invest Berhad	3,750,000	0.41
19 Mayban Nominees (Tempatan) Sdn Bhd Avenue Invest Berhad for Kumpulan Wang Amanah Pencen (E00170-220136)	3,750,000	0.41
20 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Select Treasures Fund	3,500,000	0.39
21 HSBC Nominees (Asing) Sdn Bhd Exempt an for The HongKong and Shanghai Banking Corporation Limited (HBFS-I CLT ACCT)	3,426,600	0.38
22 Khazanah Nasional Berhad	3,239,333	0.36
23 Kenanga Investment Bank Berhad CLR (DG) for Lembaga Tabung Haji	3,231,600	0.36
24 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Balanced Fund	2,778,000	0.31
25 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Opportunities Fund	2,600,000	0.29
26 Citigroup Nominees (Asing) Sdn Bhd CBNY for Emerging Market Core Equity Portfolio DFA Investment Dimensions Group Inc	2,571,000	0.28
27 SBB Nominees (Tempatan) Sdn Bhd Kumpulan Wang Persaraan (CAFM A/C 1)	2,504,000	0.28
28 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Asia Dividend Fund	2,460,600	0.27
29 AMSEC Nominees (Tempatan) Sdn Bhd Amtrustee Berhad for Pacific Pearl Fund (UT-PM-PPF)	2,425,700	0.27
30 Amanah Raya Berhad Kumpulan Wang Bersama Syariah	2,300,000	0.25

30 Pemegang Saham Terbesar

Pada 6 April 2009

SENARAI TIGA PULUH (30) PEMEGANG SAHAM TERBESAR PADA 6 APRIL 2009

(tanpa menggabungkan semua sekuriti di dalam akaun sekuriti yang berlainan yang dimiliki oleh Pendeposit yang sama)

Nama	Bil. Saham Dipegang	Peratusan Saham Dipegang (%)
1 Employees Provident Fund Board	279,570,824	30.81
2 Lembaga Tabung Haji	16,188,300	1.78
3 HSBC Nominees (Asing) Sdn Bhd TNTC for Fidelity Southeast Asia Fund (FID Inv TST)	13,660,900	1.51
4 Citigroup Nominees (Tempatan) Sdn Bhd Exempt an for Prudential Fund Management Berhad	12,328,300	1.36
5 Mayban Nominees (Tempatan) Sdn Bhd Mayban Trustees Berhad for Public Ittikal Fund (N14011970240)	8,996,900	0.99
6 RHB Nominees (Tempatan) Sdn Bhd RHB Investment Management Sdn Bhd for Telekom Malaysia Berhad (C)	8,957,252	0.99
7 Mayban Nominees (Tempatan) Sdn Bhd Mayban Trustees Berhad for Public Regular Savings Fund (N14011940100)	7,170,000	0.79
8 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Sector Select Fund	6,495,000	0.72
9 Minister of Finance	6,369,273	0.70
10 Valuecap Sdn Bhd	5,879,300	0.65
11 Citigroup Nominees (Asing) Sdn Bhd CBNY for DFA Emerging Markets Fund	5,766,900	0.64
12 Citigroup Nominees (Tempatan) Sdn Bhd ING Insurance Berhad (INV-IL PAR)	4,980,200	0.55
13 SBB Nominees (Tempatan) Sdn Bhd Pertubuhan Keselamatan Sosial	4,740,800	0.52
14 HSBC Nominees (Asing) Sdn Bhd Exempt an for JPMorgan Chase Bank, National Association (Saudi Arabia)	4,720,400	0.52
15 Cartaban Nominees (Asing) Sdn Bhd Exempt an for Caceis Bank Luxembourg (CLT ACCT-LUX)	4,137,200	0.46

Nama	Bil. Saham Dipegang	Peratusan Saham Dipegang (%)
16 HSBC Nominees (Asing) Sdn Bhd Exempt an for JPMorgan Chase Bank, National Association (Nogres Bank)	4,103,700	0.45
17 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Smallcap Fund	3,840,000	0.42
18 ECM Libra Investment Bank Berhad CLR (B61) for Avenue Invest Berhad	3,750,000	0.41
19 Mayban Nominees (Tempatan) Sdn Bhd Avenue Invest Berhad for Kumpulan Wang Amanah Pencen (E00170-220136)	3,750,000	0.41
20 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Select Treasures Fund	3,500,000	0.39
21 HSBC Nominees (Asing) Sdn Bhd Exempt an for The HongKong and Shanghai Banking Corporation Limited (HBFS-I CLT ACCT)	3,426,600	0.38
22 Khazanah Nasional Berhad	3,239,333	0.36
23 Kenanga Investment Bank Berhad CLR (DG) for Lembaga Tabung Haji	3,231,600	0.36
24 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Balanced Fund	2,778,000	0.31
25 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Opportunities Fund	2,600,000	0.29
26 Citigroup Nominees (Asing) Sdn Bhd CBNY for Emerging Market Core Equity Portfolio DFA Investment Dimensions Group Inc	2,571,000	0.28
27 SBB Nominees (Tempatan) Sdn Bhd Kumpulan Wang Persaraan (CAFM A/C 1)	2,504,000	0.28
28 Amanah Raya Nominees (Tempatan) Sdn Bhd Public Islamic Asia Dividend Fund	2,460,600	0.27
29 AMSEC Nominees (Tempatan) Sdn Bhd Amtrustee Berhad for Pacific Pearl Fund (UT-PM-PPF)	2,425,700	0.27
30 Amanah Raya Berhad Kumpulan Wang Bersama Syariah	2,300,000	0.25

Properties of the Group

31 December 2008

Description/ Existing Use	Location	Area	Net Book Value as at 31/12/2008 (RM'000)	Date/Year of Last Revaluation/ Acquisition	Tenure	Approximate Age of Building	Encumbrance
Kompleks Sentral - 6 storey industrial buildings/flatted factories and warehouse	33, Jalan Segambut Atas, Segambut, 51200, Kuala Lumpur, Wilayah Persekutuan	72,098 sq. metres	36,188	1982	Leasehold 66 years expiring on 2.2.2044	23 years	Nil
Land for proposed mixed housing development	P.T. No. 35730, 33745, 33746, 33747, 35759, 33632, 33653, 33654, 33468 and 6748 (part), Mukim Kajang, District of Hulu Langat, Selangor Darul Ehsan	3.364 hectares	7,206	1987	Freehold	–	Nil
Land for proposed condominium development	Country lease No. 015146120, Minicipality and District of Kota Kinabalu, Sabah	1.10 hectares	1	1989	Leasehold 999 years expiring on 4.7.2918	–	Nil
Land for proposed mixed commercial development	H.S. (D) 79956 P.T. No. 12, Seksyen 14, Bandar Shah Alam, Selangor Darul Ehsan	1.21 hectares	11,230	1992	Leasehold 99 years expiring on 15.9.2092	–	Nil
Plaza Alam Sentral - 7 level shopping complex	H.S. (D) 79956 P.T. No. 12, Seksyen 14, Bandar Shah Alam, Selangor Darul Ehsan	68,233 sq. metres	85,881	1992	Leasehold 99 years expiring on 15.9.2092	9 years	Nil
Development land and infrastructure surrounding Kuala Lumpur central station	Lot 74 Sek. 70, Mukim Bandar Kuala Lumpur, District of Kuala Lumpur, Jalan Damansara, Kuala Lumpur, Wilayah Persekutuan	2.31 hectares	486,245	10.3.1999	Freehold	–	Nil
Industrial land	Plot No. 143 & 145, Rawang Industrial Park, 48000 Rawang, Selangor Darul Ehsan	1,692 sq. metres	6,269	2.12.1997	Freehold	–	Nil

Description/ Existing Use	Location	Area	Net Book Value as at 31/12/2008 (RM'000)	Date/Year of Last Revaluation/ Acquisition	Tenure	Approximate Age of Building	Encumbrance
4 storey shop office	Sub Lot No. 4, 5 & 6 H.S. (D) 49729, Lot PT 33487, Taman Kajang Utama, Mukim Kajang, District of Ulu Langat, Selangor Darul Ehsan	1,485 sq. metres	1,191	28.12.1999	Freehold	9 years	Nil
2 storey shop office	Lot 55, HS (D) No. 6101, PT No. 7709 within Phase 1A of Dataran Iskandar, Bandar Seri Iskandar, Bota, District of Perak Tengah, Perak Darul Ridzwan	156 sq. metres	206	27.5.2005	Leasehold 99 years expiring on 18.3.2102	6 years	Nil
Several parcels of land for proposed mixed development	PT 2967-2971, PT 2974-2977, PT 2980-2997, PT 2999-3001, PT 3003-3005, PT 3030-3063, 3077 & 3080, PT 7432-7552, PT 7556-7653, KM 36, Jalan Ipoh Lumut, Bandar Seri Iskandar, Bota, District of Perak Tengah, Perak Darul Ridzwan	41.98 hectares	29,285	2001/2002	Leasehold 99 years expiring between 13.3.2100 to 18.3.2102	–	Nil
Sooka Sentral - 6 storey clubhouse	Geran 46225, Lot 77 Sek. 70, Bandar Kuala Lumpur, District of Kuala Lumpur, Kuala Lumpur, Wilayah Persekutuan	5,661 sq. metres	57,414	9.3.2007	Freehold	1 year	Yes
Plaza Sentral Corporate office suite	Suite 1B-G-1, Suite 1B-3-1, Suite 1B-3-2, Block 1B, Plaza Sentral Jalan Stesen Sentral 5, 50470 Kuala Lumpur, Wilayah Persekutuan	8,174 sq. feet	2,962	17.01.2008	Freehold	2 years	Nil

Hartanah Kumpulan

31 Disember 2008

Jenis/ Kegunaan Kini	Lokasi	Luas Kawasan	Nilai Buku Bersih pada 31/12/2008 (RM'000)	Tarikh/Tahun Penilaian Semula/ Pengambil- alihan Terakhir	Hak Milik	Anggaran Usia Bangunan	Gadaian
Kompleks Sentral - Bangunan perindustrian 6 tingkat/kilang berpangsa dan gudang	33, Jalan Segambut Atas, Segambut, 51200, Kuala Lumpur, Wilayah Persekutuan	72,098 meter persegi	36,188	1982	Pegangan pajakan 66 tahun luput pada 2.2.2044	23 tahun	Tiada
Tanah bagi cadangan pembangunan perumahan campuran	P.T. No. 35730, 33745, 33746, 33747, 35759, 33632, 33653, 33654, 33468 dan 6748 (sebahagian),Mukim Kajang, Daerah Hulu Langat, Selangor Darul Ehsan	3.364 hektar	7,206	1987	Pegangan bebas	-	Tiada
Tanah bagi cadangan pembangunan kondominium	Pajakan Negeri No. 015146120, Perbandaran Daerah Kota Kinabalu, Sabah	1.10 hektar	1	1989	Pegangan pajakan 999 tahun luput pada 4.7.2918	-	Tiada
Tanah bagi cadangan pembangunan komersial campuran	H.S. (D) 79956 P.T. No. 12, Seksyen 14, Bandar Shah Alam, Selangor Darul Ehsan	1.21 hektar	11,230	1992	Pegangan pajakan 99 tahun luput pada 15.9.2092	-	Tiada
Plaza Alam Sentral- kompleks membeli-belah 7 tingkat	H.S. (D) 79956 P.T. No. 12, Seksyen 14, Bandar Shah Alam, Selangor Darul Ehsan	68,233 meter persegi	85,881	1992	Pegangan pajakan 99 tahun luput pada 15.9.2092	9 tahun	Tiada
Tanah pembangunan dan infrastruktur di sekitar stesen pusat Kuala Lumpur	Lot 74 Sek. 70 Mukim Bandar Kuala Lumpur, Daerah Kuala Lumpur, Jalan Damansara, Kuala Lumpur, Wilayah Persekutuan	2.31 hektar	486,245	10.3.1999	Pegangan bebas	-	Tiada
Tanah perindustrian	Plot No. 143 & 145, Rawang Industrial Park, 48000 Rawang, Selangor Darul Ehsan	1,692 meter persegi	6,269	2.12.1997	Pegangan bebas	-	Tiada

Jenis/ Kegunaan Kini	Lokasi	Luas Kawasan	Nilai Buku Bersih pada 31/12/2008 (RM'000)	Tarikh/Tahun Penilaian Semula/ Pengambil- alihan Terakhir	Hak Milik	Anggaran Usia Bangunan	Gadaian
Kedai pejabat 4 tingkat	Lot Kecil No. 4, 5 & 6 H.S. (D) 49729, Lot PT 33487, Taman Kajang Utama Mukim Kajang, Daerah Ulu Langat, Selangor Darul Ehsan	1,485 meter persegi	1,191	28.12.1999	Pegangan bebas	9 tahun	Tiada
Kedai pejabat 2 tingkat	Lot 55, HS (D) No. 6101, PT No. 7709 di dalam Fasa 1A Dataran Iskandar, Bandar Seri Iskandar, Bota, Daerah Perak Tengah, Perak Darul Ridzwan	156 meter persegi	206	27.5.2005	Pegangan pajakan 99 tahun luput pada 18.3.2102	6 tahun	Tiada
Beberapa bidang tanah untuk cadangan pembangunan campuran	PT 2967-2971, PT 2974-2977, PT 2980-2997, PT 2999-3001, PT 3003-3005, PT 3030-3063, 3077 & 3080, PT 7432-7552, PT 7556-7653, KM 36, Jalan Ipoh Lumut, Bandar Seri Iskandar, Bota, Daerah Perak Tengah, Perak Darul Ridzwan	41.98 hektar	29,285	2001/2002	Pegangan pajakan 99 tahun luput di antara 13.3.2100 hingga 18.3.2102	-	Tiada
Sooka Sentral - Rumah kelab 6 tingkat	Geran 46225, Lot 77 Sek. 70, Bandar Kuala Lumpur, Daerah Kuala Lumpur, Kuala Lumpur, Wilayah Persekutuan	5,661 meter persegi	57,414	9.3.2007	Pegangan bebas	1 tahun	Ya
Plaza Sentral Suite pejabat korporat	Suite 1B-G-1, Suite 1B-3-1, Suite 1B-3-2 Block 1B, Plaza Sentral Jalan Stesen Sentral 5, 50470 Kuala Lumpur, Wilayah Persekutuan	8,174 kaki persegi	2,962	17.01.2008	Pegangan bebas	2 tahun	Tiada

Proxy Form

(Before completing this form, please refer to the notes below)

I/We _____ (full name in capital letters)
of _____ (address)
being a member/members of **Malaysian Resources Corporation Berhad**, hereby appoint* the Chairman of the meeting
or _____ (full name) _____ (no. of shares/percentage)
of _____ (address)
and/or failing whom _____ (full name) _____ (no. of shares/percentage)
of _____ (address)

as my/our proxy to attend and vote for me/us and on my/our behalf at the Thirty-eighth Annual General Meeting of the Company to be held on Tuesday, 2 June 2009 at 11.00 a.m. and at any adjournment thereof.

My/our proxy is to vote on the Resolutions as indicated by an "X" in the appropriate spaces below. If this form is returned without any indication as to how the proxy shall vote, the proxy shall vote or abstain as he/she thinks fit.

No.	Resolution	For	Against
1	To receive and adopt the Statutory Financial Statements and Reports		
2	To re-elect Shahril Ridza Ridzuan pursuant to Article 101		
3	To re-elect Datuk Ahmad Zaki Zahid pursuant to Article 101		
4	To approve the Directors' Fees of RM313,410 for the financial year ended 31 December 2008		
5	To re-appoint Messrs PricewaterhouseCoopers as Auditors of the Company and to authorise the Directors to fix their remuneration		

Dated this _____ day of _____, 2009

Number of Shares Held _____

Signature of Shareholder

NOTE

- 1 A member of the Company entitled to attend and vote at the meeting is entitled to appoint one or more proxies (or in the case of a corporation, to appoint a representative) to attend and vote in his stead. A proxy need not be a member of the Company.
- 2 The Proxy Form must be signed by the appointor or his attorney duly authorised in writing. In the case of a corporation, it shall be executed under its Common Seal or signed by its attorney duly authorised in writing or by an officer on behalf of the corporation.
- 3 The instrument appointing the proxy must be deposited with the Share Registrar, Symphony Share Registrars Sdn Bhd, Level 26, Menara Multi-Purpose, Capital Square, No. 8, Jalan Munshi Abdullah, 50100 Kuala Lumpur, Malaysia, not less than 48 hours before the time appointed for holding the meeting or any adjournment thereof.

* Delete if not applicable

fold here

Stamp

MRCB

SYMPHONY SHARE REGISTRARS SDN BHD
(Company No. 378993-D)

Level 26, Menara Multi-Purpose, Capital Square
No. 8, Jalan Munshi Abdullah
50100 Kuala Lumpur
Malaysia

fold here

Borang Proksi

(Sila lihat nota-nota di bawah sebelum mengisi borang ini)

Saya/Kami _____ (nama penuh dengan huruf besar)
yang beralamat di _____ (alamat)
sebagai ahli/ahli-ahli Malaysian Resources Corporation Berhad, dengan ini melantik *Pengerusi Mesyuarat
atau _____ (nama penuh) _____ (bilangan saham/peratusan)
yang beralamat di _____ (alamat)
dan/atau sebagai penggantinya _____ (nama penuh) _____ (bilangan saham/peratusan)
yang beralamat di _____ (alamat)

sebagai proksi saya/kami untuk menghadiri dan mengundi bagi pihak saya/kami di Mesyuarat Agung Tahunan Syarikat Ke Tiga Puluh Lapan yang akan diadakan pada hari Selasa, 2 Jun 2009 pada pukul 11.00 pagi dan pada sebarang penangguhannya.

Proksi saya/kami hendaklah mengundi untuk resolusi-resolusi yang telah ditentukan dengan tanda "X" di ruang yang berkenaan di bawah ini. Sekiranya borang ini dikembalikan tanpa apa-apa penentuan mengenai cara pengundian, proksi akan mengambil tindakan yang sewajarnya untuk mengundi ataupun tidak.

No.	Resolusi	Menyokong	Menentang
1	Untuk menerima dan meluluskan Penyata Kewangan dan Laporan-Laporan Berkanun		
2	Untuk melantik semula Shahril Ridza Ridzuan menurut Artikel 101		
3	Untuk melantik semula Datuk Ahmad Zaki Zahid menurut Artikel 101		
4	Untuk meluluskan Yuran Pengarah sebanyak RM313,410 bagi tahun kewangan berakhir 31 Disember 2008		
5	Untuk melantik semula Tetuan PricewaterhouseCoopers sebagai Juruaudit Syarikat dan memberi kuasa kepada Pengarah-Pengarah untuk menetapkan bayaran mereka		

Bertarikh _____ hb. _____, 2009

Bilangan Saham Dipegang _____

Tandatangan Pemegang Saham

NOTA-NOTA

- 1 Setiap ahli Syarikat ini yang berhak menghadiri dan mengundi di mesyuarat ini, berhak melantik seorang atau lebih proksi (atau melantik seorang wakil, bagi syarikat yang diperbadankan) untuk menghadiri dan mengundi bagi pihaknya. Setiap proksi tidak semestinya seorang ahli Syarikat ini.
- 2 Borang Proksi mestilah ditandatangani oleh orang yang melantiknya atau wakilnya yang diberi kuasa secara bertulis. Bagi syarikat yang diperbadankan, ianya hendaklah dilaksanakan dengan menggunakan Cop Mohor syarikat atau ditandatangani oleh wakilnya yang diberi kuasa secara bertulis atau oleh pegawainya, bagi pihak syarikat tersebut.
- 3 Alat perlantikan seorang proksi hendaklah dihantar ke Pendaftar, Symphony Share Registrars Sdn Bhd, Level 26, Menara Multi-Purpose, Capital Square, No. 8, Jalan Munshi Abdullah, 50100 Kuala Lumpur, Malaysia, tidak kurang dari 48 jam sebelum waktu yang ditetapkan bagi mesyuarat tersebut atau sebarang penangguhannya.

* Potong yang mana tidak perlu

lipat di sini

Setem

MRCB

SYMPHONY SHARE REGISTRARS SDN BHD
(Company No. 378993-D)

Level 26, Menara Multi-Purpose, Capital Square
No. 8, Jalan Munshi Abdullah
50100 Kuala Lumpur
Malaysia

lipat di sini

MRCB

MALAYSIAN RESOURCES CORPORATION BERHAD 7994-D

Level 21, 1 Sentral, Jalan Travers

Kuala Lumpur Sentral

50470 Kuala Lumpur, Malaysia

Tel: 603 2786 8080 Fax: 603 2780 7988

www.mrcb.com.my