
— 1 —

SINO LAND COMPANY LIMITED

CHAIRMAN’S STATEMENT

INTERIM RESULTS AND DIVIDEND

The Group’s half year unaudited consolidated turnover was HK$849,924,796. The unaudited consolidated
net profit attributable to shareholders for the half year ended 31st December, 2000 was HK$208 million.
Earnings per share for the period was 5.71 cents.

The Directors have declared an interim dividend of 2 cents per share payable on 21st May, 2001 to
shareholders whose names appear on the Register of Members of the Company on 17th April, 2001.

The interim dividend will be payable in cash but shareholders will be given the option to elect to receive
the interim dividend in the form of new shares in lieu of cash in respect of part or all of such dividend.
The new shares to be issued pursuant to the scrip dividend scheme are subject to the listing being granted
by the Listing Committee of The Stock Exchange of Hong Kong Limited.

A circular containing details of the scrip dividend scheme will be despatched to shareholders together
with the form of election for scrip dividend on or about 18th April, 2001. It is expected that the interim
dividend warrants and share certificates will be despatched to shareholders on or about 21st May, 2001.

The unaudited interim results have been reviewed by the Company’s auditors, Deloitte Touche Tohmatsu.

REVIEW OF OPERATIONS

During the six months ended 31st December, 2000, the Group had actively replenished its land bank
and successfully acquired four pieces of land. On completion, these sites will yield approximately 1,020,587
square feet of attributable gross floor area to its land bank. Details of the acquisitions are as follows:

Group’s Attributable
Location Usage Interest Gross Floor Area

(Square feet)

Ma On Shan Area 77 Residential 100% 612,472

Tsuen Wan Area 40 Residential 50% 112,538
Lot No. 404

Tsuen Wan Residential 50% 88,666
Lot No. 214 in D.D. 387

Tsuen Wan Area 40 Residential 25% 206,911
Lot No. 395

1,020,587

— 2 —

During the interim period under review, the following developments were completed with a total attributable
gross floor area of 834,673 square feet:

Group’s Attributable
Location Usage Interest Gross Floor Area

(Square feet)

Olympian City Commercial 30% 90,417
Office Accommodation
MTR Olympic Station, Site C
Kowloon, KIL 11074

148 Electric Road Commercial 100% 197,400
North Point
Hong Kong
IL 8874

The Fullerton Singapore/ Hotel/ 100% 546,856
One Fullerton Commercial
1 Fullerton Square
Singapore

834,673

In the second half of financial year 2000/2001, the Group expects to complete the following properties
with a total attributable gross floor area of 1,760,136 square feet:

Group’s Attributable
Location Usage Interest Gross Floor Area

(Square feet)

Island Resort Commercial/ 40% 75,676
Chai Wan Inland Lot No. 152 Residential 965,128
Siu Sai Wan, Hong Kong

Wyndham Street/Arbuthnot Site Commercial 70% 179,138
Inland Lot No. 8828
Central, Hong Kong

Park Avenue Residential 42.5% 540,194
MTR Olympic Station, Site B
Kowloon, KIL 11090

1,760,136

— 3 —

Sales Activities

During the six months ended 31st December, 2000, sales revenue was mainly contributed by the sales
of units in Springdale Villas, Island Harbourview and Bayview Park. With regard to the pre-sale of projects
under development, substantial units of Park Avenue (Tower 6-10 of Olympian City Site B) were pre-
sold at satisfactory prices. The pre-sale of Island Resort and private sale of Central Park (Tower 1-5 of
Olympian City Site B) progressed well with steady response from end-users.

Sales activities are expected to be strengthened by favourable economic conditions, low mortgage loan
rates, high affordability level and incentives for home purchasers offered by the Government. To capitalize
on the economic growth, we expect to market several development projects in the second half of the
current financial year. The properties at Nos. 35 and 37 Cloud View Road on Hong Kong Island, Fanling
Sheung Shui Town Lot No. 195 and Kwai Chung Town Lot No. 480, 100 Kwai Luen Road, Kwai Chung
will be offered for pre-sale in the coming months.

Rental Activities

As at 31st December, 2000, the Group’s investment portfolio increased to 7.4 million square feet from
a previous level of 6.6 million square feet as at 30th June, 2000. The increase was mainly attributed to
recently completed projects, including 148 Electric Road, the MTR Olympic Station Site C (Office Tower),
the retail shops at Springdale Villas, a 400-room hotel The Fullerton Singapore and One Fullerton, a
commercial building. In terms of attributable gross floor area, the portfolio comprises diversified types
of properties: commercial (46%), industrial (21%), car parks (18%), hotels (10%) and residential (5%).

Total gross rental revenue of the Group, including the attributable share of its associated companies,
was HK$579 million for the interim period, a gain of 10% over the corresponding period of last financial
year. The Group’s major investment properties maintained high occupancy and satisfactory rental growth.
With strong improvement in both the commercial and residential rental markets, the Group is well positioned
to enjoy the upturn of the rental sector.

Technology

port88, a community portal providing on-line estate management services and lifestyle information to
the Group’s tenants and residents of the properties of the Group, is currently being revamped. The new
version is scheduled to be launched in April 2001. Services of port88 will be extended to all property
estates of the Company in addition to The Hacienda, The Royal Cliff and Pacific Palisades.

Finance

As at 31st December 2000, the Group, including the attributable shares of its associated companies,
had cash resources of approximately HK$7,406 million, consisting of cash in hand of approximately
HK$2,193 million and undrawn facilities of about HK$5,213 million. As at 31st December, 2000, the
unaudited net asset value per share of the Group was HK$7.46.

With the exception of the redemption of convertible bonds of US$3.9 million due in October 2000 and
a net increase in Singapore dollar borrowings of S$24 million for the development of The Fullerton
Singapore, there were no material changes in the borrowings and capital structure of the Group for the
half year ended 31st December, 2000. Subsequent to the interim period, the Group redeemed convertible
bonds of US$194.7 million due in February 2001 which further reduced the Group’s short term liabilities
by the same amount as well as lowered the US$ foreign exchange exposure by a net amount of US$174.7
million.

— 4 —

In January 2001, the Group successfully raised approximately HK$783 million through a placement of
180 million ordinary shares at HK$4.35 per share, representing approximately 4.7% of the enlarged issued
capital of the Company. The net proceeds were used to finance on-going projects. With a stable recurrent
rental income and sales revenue from development projects and after the share placement, the gearing
ratio of the Group has been maintained at a low level of approximately 26% expressed as a percentage
of bank and other borrowings net of cash and bank balances over shareholders’ equity.

As at 31st December, 2000, the Group had not recorded any material changes in contingent liabilities
since the financial year ended 30th June, 2000.

Future Developments

During the period under review, new sites with a total attributable gross floor area of about one million
square feet were acquired. These sites are mainly used for residential purpose. The development of the
existing land bank will generate value for the Group and help ensure its earning prospects in the coming
years. As at 31st December, 2000, in terms of attributable gross floor area, the total size of the land
bank was 15.9 million square feet of which development for sale accounted for 43%, development for
investment accounted for 5%, completed properties for sale accounted for 5% and completed investment
properties was 47%. The Group continues to build up its land bank.

In January 2001, the Group was granted approval by the Government to convert the usage of Commercial
Square from industrial to commercial use thereby enhancing the potential value of the property.

Other than the above mentioned, there were no material changes from the information published in the
report and accounts for the year ended 30th June, 2000.

EMPLOYEE PROGRAMMES

As at 31st December, 2000, the Company and its subsidiaries had over 4,700 employees. A series of
staff benefits such as employee reward programmes and in-house training are being offered to the staff.
During the period, the Group has organized various types of internal and external training programmes
for the staff to maintain their quality attributes, to strengthen their professional knowledge and enhance
productivity. Over 2,400 employees have participated in our various training programmes and the process
is on-going as new courses being developed to meet specific career planning needs.

In addition, the Group runs a programme to identify employees with outstanding performance contributions.
The aim of the programme is to recognize staff who have made significant contributions to the Group,
identify future leaders and continue to develop their skills so that they can become role models for their
fellow colleagues.

PROSPECTS

The economic recovery in the region and China’s impending accession to the World Trade Organisation
shall induce business opportunities and investment interests that in effect will engender a stronger economic
growth due in part to Hong Kong’s unique position as an international finance centre and geographic
gateway to China.

— 5 —

Signs of a healthy recovery, further interest rate cuts and appealing mortgage terms offered by banks
have resulted in the reinstatement of confidence for homebuyers. In conjunction with recent SAR
Government announcements in relation to housing policies such as the reduction in supply of Home
Ownership Scheme, abolishing certain anti-speculation measures, the public’s sentiments have strengthened
and outlook of the property market is positive. In the last two years, the Group’s land bank has been
actively replenished with an additional 2.2 million square feet bought at reasonable prices, which will
provide prospects for profit in coming years. An improvement in the commercial and residential rental
markets is also encouraging as the Group’s stable portfolio of investment properties generates solid recurrent
income. The Directors are confident about the medium and long-term prospects of the Group.

STAFF AND MANAGEMENT

On behalf of the Board, I would like to welcome Mr. Ambrose Cheung Wing Sum to join the Board as
an Executive Director on 1st November, 2000. I also take this opportunity to express my appreciation
and thanks to all my fellow Directors and staff of the Group for their commitment and contribution.

Robert Ng Chee Siong
Chairman

Hong Kong, 20th March, 2001

