

MALAYSIAN RESOURCES CORPORATION BERHAD

[Company No: 7994-D]

Level 20, 1 Sentral, Jalan Travers, Kuala Lumpur Sentral,
P.O. Box 12640, 50470 Kuala Lumpur.

[tel] 603 2786 8080 **[fax]** 603 2780 5883 **[url]** www.mrcb.com.my

- **MEDIA RELEASE**

For Immediate Release

MRCB Builds Overhead Bridge to Connect Jalan Klang Lama with the New Pantai Expressway

Kuala Lumpur Sentral CBD, 11 November 2014 – Malaysian Resources Corporation Berhad (MRCB) today held a ground breaking ceremony to mark the beginning of its project to build a dedicated overhead bridge to connect Jalan Klang Lama with the link road from the Federal Highway leading to New Pantai Expressway (NPE).

Yang Berhormat Datuk Seri Tengku Adnan bin Tengku Mansor, Minister of Federal Territories, was the guest of honour who officiated the ground breaking ceremony at the construction site of the RM115 million overhead bridge project site on the east bank of the Klang River, close to the third mile mark of Jalan Klang Lama.

The ground breaking was signaled with the drilling of a piling hole by a boring and piling rig on command from Datuk Seri Tengku Adnan via a live on-screen interactive launching event, which was also attended by Tan Sri Mohamad Salim Fateh Din MRCB's Group Managing Director and YBhg. Dato' Ishak Haji Mohamed, MRCB's Executive Vice President, together with representatives from Kuala Lumpur City Hall and local residents in the vicinity of the Seputeh and Lembah Pantai areas.

Sharing his thoughts on the construction of the strategic link bridge, YBhg. Tan Sri Mohamad Salim said, "This link bridge is a far-sighted strategy for the future to ensure the ease of traffic flow in Jalan Klang Lama and the surrounding Seputeh area.

from page 1

“When this bridge is completed, thousands of road users comprising those who live and work in mature and new developments on both sides of the Klang River will stand to gain from the new access across this famous river where the development of Kuala Lumpur and the Klang Valley began”.

MRCB also has an ongoing mixed development project in the Seputeh area known as 9 Seputeh that comprises a mix of sophisticated commercial and residential units nestled in the mature neighbourhood of Jalan Klang Lama, where facilities and amenities are abundant for business, leisure and family life.

The development has been envisioned by MRCB as the catalyst to transform Jalan Klang Lama into a more hip, vibrant and modern place to live, work and play, while building on the strength of the main thoroughfare’s history as an important link for the Klang Valley population for more than a hundred years. This famous main road, built from 1905 to 1908, is the oldest and the first major road in Klang Valley, before the Federal Highway was built in 1965.

Ends.

from page 2

About MRCB

MRCB is a leading urban property and infrastructure developer in the country. The Group specialises in civil, environmental and energy infrastructure development including beach rehabilitation projects, road works, road concessions, educational colleges, hospitals, power plants, and is the nation's biggest developer of high-voltage transmission networks.

As the master developer of Kuala Lumpur Sentral CBD, MRCB has constructed eight green buildings for this largest transportation hub development in Malaysia, which also has the most number of FIABCI award winning buildings in one single location. We are also the developer for the premier urban regeneration project, PJ Sentral Garden City.

About 9 Seputeh

MRCB Group's latest development 9 Seputeh is situated along the third mile of Jalan Klang Lama, offering an integrated development comprising commercial, signature retail outlets and high end apartments. The development is strategically located in a matured neighbourhood where facilities and amenities are abundant for business or leisure and is a stone's throw away from the commercial and retail hubs of Bangsar, Kuala Lumpur Sentral CBD and Mid Valley.

Developed in four parcels, 9 Seputeh comprises tower blocks of between 33 and 43 storeys high spread over 17.4 acres that offer a wide range of designs set against self-contained living and working spaces.

For further enquiries, kindly contact:-

Mohaini bt Mohd Yusof, Corporate Communications at
tel. No: 03-27868034, 03-27868035 or 019-2678727 (h/p)
E-mail at mohaini@mrcb.com.my
