

2015 Annual Report

THE WHARF (HOLDINGS) LIMITED

Stock Code: 4

CORPORATE PROFILE

Founded in 1886, The Wharf (Holdings) Limited (Stock code: 4) is a premier company with HK\$444 billion of total assets. Backed by a long standing mission of "Building for Tomorrow" and a proven execution track record, the Group has produced consistent and productive performance over the years. As one of only seven constituent stocks from the original Hang Seng Index of 50 years ago, Wharf is among the top local blue chips that are most actively traded and widely held. Over the past 10 years, earnings per share have doubled and dividends per share have increased by 138%, for a compound annual growth rate of 9%.

The Group is active in Hong Kong and Mainland China with prime real estate as primary strategic focus. Site acquisition, development and marketing are its core competencies while mall development and retail management remain its strategic differentiation. The Group also owns an emerging hotel business under Wharf Hotels, valuable port assets under Modern Terminals, and Communications, Media & Entertainment assets in Hong Kong.

Investment Properties ("IP") in Hong Kong and China continues to grow over the years and has been a key growth driver for the Group. With a book value of HK\$310 billion, it accounted for 76% of the Group's core profit in 2015.

Harbour City and Times Square are flagships in this portfolio. The former is a global landmark with international showcase effect for retailers and a regional landmark for shoppers. The latter, with its prominent 17-level mall design and expertly-managed trade mix, is among the most successful vertical malls globally.

The portfolio also extends to the prime Central business district, the Peak and the new CBD2 in Kowloon East.

In Central, recent acquisitions included the iconic Murray Building (for conversion into a unique urban chic hotel) in 2013, Crawford House in Queen's Road Central in 2014 and the office tower and a prime shop in Wheelock House in Pedder Street subsequent to the year end.

On the Peak, home to the ultimate in exclusive and exquisite residences, the portfolio displays a landmark collection of the most luxurious residences with a total attributable GFA of about 400,000 square feet.

In Kowloon East, immense untapped potential is being unlocked with the exceptional "Kowloon East Waterfront Portfolio" which comprises Kowloon Godown and Wharf T&T Square, as well as parent company Wheelock's One Bay East, all located in the new vibrant CBD2 and span a 500-metre coastline with a stunning Victoria Harbour view.

China IP has started to bear fruit, with addition of a series of five IFSs. Phase one of Chengdu opened in early 2014 and the smaller Wuxi opened in late 2014. Chongqing is scheduled to open in 2017, followed by Changsha and Suzhou. Among them, Chengdu IFS and Changsha IFS are set to match Harbour City in scale and dominance to become landmarks. Times Outlet represents another product strategy with Chengdu having already established itself and Changsha to open soon.

On China Development Properties ("DP"), attributable contracted sales in 2015 increased to a record RMB26 billion, 21% over 2014. Net order book at year-end increased to RMB25 billion (net of business tax). With a land bank of about 8.4 million square metres spanning 15 cities in the Mainland, the Group continues to be selective in land acquisition focusing on first-tier and top second-tier cities.

Marco Polo currently operates 14 hotels in the Asia Pacific region, six of which owned by the Group. A solid pipeline of new hotels is set to expand Marco Polo's portfolio in Asia Pacific over the next few years. The Group introduces an exclusive collection of "sophisticated urban chic" hotels under the luxury brand Niccolo, with the first one opening in Chengdu IFS in April 2015. Conversion of Murray Building in Central, Hong Kong, into a Niccolo hotel is scheduled for opening in 2017.

"Building for Tomorrow" also extends to Wharf's "Business-in-Community" pursuit. In addition to the flagship school improvement programme "Project WeCan", the Wharf Hong Kong Secondary School Art Competition and Wharf Architectural Design Internship have gained traction over the years. Backed by 1,000 staff volunteers, the Group has also supported a series of "Business-in-Community" initiatives benefitting different segments of society. The Group was named a constituent member of the "Hang Seng Corporate Sustainability Index" in 2015, an index that covers the top 30 corporate sustainability leaders in Hong Kong, in recognition of the Group's sound performance in corporate social responsibility.

CONTENTS

1	Corporate Profile		
4	Corporate Information		
5	Group Business Structure		
7	Chairman's Statement	16	HARBOUR CITY
12	Financial Highlights		
14	Business Review	24	TIMES SQUARE
64	Awards and Recognitions		
68	Corporate Social Responsibility	32	PLAZA HOLLYWOOD
80	Financial Review		
86	Corporate Governance Report	34	THE PEAK PORTFOLIO &
106	Directors' Report		OTHER HK
123	Independent Auditor's Report		PROPERTIES
124	Consolidated Income Statement	40	CHINA INVESTMENT
125	Consolidated Statement of	40	PROPERTIES
	Comprehensive Income		THOI ENTIES
126	Consolidated Statement of Financial Position	50	CHINA DEVELOPMENT
127	Consolidated Statement of Changes in Equity		PROPERTIES
128	Consolidated Statement of Cash Flows		
130	Notes to the Financial Statements	54	WHARF HOTELS
170	Principal Accounting Policies		
183	Principal Subsidiaries, Associates and	58	MODERN TERMINALS
	Joint Ventures		
188	Schedule of Principal Properties	62	COMMUNICATIONS,
198	Ten-year Financial Summary		MEDIA & ENTERTAINMENT

CORPORATE INFORMATION

BOARD OF DIRECTORS

Mr Stephen T H Ng, Chairman & Managing Director
Mr Andrew O K Chow, Deputy Chairman
Ms Doreen Y F Lee, Vice Chairman
Mr Paul Y C Tsui, Vice Chairman & Group Chief Financial Officer
Ms Y T Leng
Mr K P Chan

Independent Non-executive Directors

Mr Alexander S K Au, OBE
Professor Edward K Y Chen, GBS, CBE, JP
Hon Vincent K Fang, SBS, JP
Mr Hans Michael Jebsen, BBS
Mr David M Turnbull
Professor E K Yeoh, GBS, OBE, JP

COMPANY SECRETARY

Mr Kevin C Y Hui, FCCA, CPA

AUDITORS

KPMG, Certified Public Accountants

PRINCIPAL BANKER

The Hongkong and Shanghai Banking Corporation Limited

REGISTRARS

Tricor Tengis Limited Level 22, Hopewell Centre 183 Queen's Road East Hong Kong

REGISTERED OFFICE

16th Floor, Ocean Centre, Harbour City, Canton Road, Kowloon, Hong Kong Telephone: (852) 2118 8118

Fax: (852) 2118 8018

Website: www.wharfholdings.com

GROUP BUSINESS STRUCTURE

In Building for Tomorrow, Wharf has achieved a few "firsts" in the past decades. That includes the first all-weather mall in Hong Kong (Ocean Terminal), the first and only mall with retail sales reaching 7% of Hong Kong retail sales (Harbour City), the first 17-storey vertical mall in Hong Kong (Times Square) and the first 40-storey industrial building in Hong Kong (CABLE TV Tower).

Wharf has also been Building for Tomorrow in other sectors. That includes building and operating of the first cruise terminal in Hong Kong (Ocean Terminal), the first container terminal in Hong Kong (Modern Terminals), the first cross-harbour tunnel in Hong Kong (Hunghom Tunnel), the first electronic toll collection system in Hong Kong (Autopass), the first multi-channel Pay TV service in Hong Kong (CABLE TV), and the first 24-hour news channel in Cantonese in the world (i-CABLE News).

CHAIRMAN'S STATEMENT

CHAIRMAN'S STATEMENT

It is my great honour to present my first statement to Shareholders as Chairman of Wharf. I wish to begin by expressing my sincerest gratitude to my predecessor, Hon Peter K C Woo. Mr Woo retired from the Board, after 37 years, at the AGM in May 2015. His leadership during these years has transformed the Company and taken it to the forefront among local companies.

GENERAL ECONOMY

2015 was a tough year on all fronts for Hong Kong. The global economy had entered an era of low growth. Developed economies remained stagnant and emerging economies were slowing down. Interest rate hike in the U.S., currency instability, as well as the reform in transition in China further clouded the global economic outlook.

China's economy grew by 6.9% in 2015, its slackest pace in a quarter century, underlining a "new normal" of slower but high-quality growth for a more sustainable and environmentally friendly development. A structural transition towards services and consumption was making good headway as consumer spending contributed 66% of GDP growth, the biggest contribution since 2001. For the first time, a booming services sector accounted for over half of the economy, climbing to 50.5%. In the property market, against the backdrop of a slowing economy, a string of easing measures stimulated buying activities. However, it would be prudent to plan on a slower-growth China as the substantial catch up phase of China's development has concluded several years ago.

In Hong Kong, the economy recorded a modest 2.4% growth rate in 2015. An increase in outbound travels by locals and a decrease in tourist arrivals, caused principally by a strong Hong Kong dollar, combined to cast a further shadow on the bumpy retail and hospitality sectors. The perceptions of an unwelcoming or even unsafe Hong Kong, which worried some travellers, have worsened the situation. As a result, total visitor arrivals decreased by 2.5% to 59.3 million and total retail sales dropped by 3.7% to HK\$475.2 billion. Some have described the market as facing its worst retail woes since the 1997 financial crisis.

BUSINESS PERFORMANCE

Our proven management and execution capabilities have guided our businesses well through tough times. Resilience of Investment Properties ("IP"), our principal core business, underpinned group performance. Our malls in Hong Kong (Harbour City, Times Square and Plaza Hollywood) reported solid rental growth backed by our unique advantageous elements that include critical mass, showcase effect and best-positioned destination retail, despite a dip in retail sales amidst difficult trading conditions. In addition, office performance during the year was gratifying.

IP core profit increased by 9% to HK\$8.3 billion. That helped to increase IP contribution to core profit to 76% (2014: 73%) and underpinned a net IP revaluation surplus of HK\$6.2 billion in an uncertain market. As a proactive operator, we rolled out a range of mall enhancement initiatives and innovative marketing programmes to uplift exhilarating one-stop "Shoppertainment" experiences in our malls that enchant new and regular shoppers.

Harbour City remains a global retail landmark and one of the most coveted destinations for top brands. Its unique positioning as an international showcase in the region attracted new and sought-after brands. We continued to improve retail offer with the most differentiating and aspirational brands and dedicated special efforts in spicing up our culinary offerings to bring surprises and enjoyment to visitors. A series of value-accretive initiatives are underway, including the 4-storey extension building at Ocean Terminal, and they are set to enhance the competitive edge of the one-stop shopping mecca.

Times Square remains one of the world's most successful vertical malls. A slew of trade mix revamp and enhancement works, including the conversion of 9th-10th floors into a lifestyle hub, creation of a kids zone on 13A floor, and relocation of some tenants with new images, are progressing well and will further unlock the hidden value of the shopping landmark, offering latest fashion and new culinary options to visitors.

In China, the Group's IP started to bear fruit, lifting revenue by 16% to HK\$2.3 billion and operating profit by 25% to HK\$1.2 billion. Chengdu IFS stood out to post stellar results, with retail performance exceeding the Group's expectation. Its superb location and distinguished positioning outshine the competition. Office leasing is well on track, particularly with financial services tenant. Less than a year from opening, Niccolo Chengdu, the Group's first "sophisticated urban chic" hotel, is already leading the city on room yield and won prestigious awards, such as the "Best Luxury Wedding Hotel" by CHINA MAG, "Best New Hotel Brand – Luxury" at the 5th China Hotel Awards, as well as "Best New Hotels" at the 2015 China Travel Awards, hosted by Travel+ Magazine.

China retail is a pillar of the Group's new engine for revenue and valuation growth. Times Outlet and IFS complex in Chengdu showed continued strength and the retail-oriented IFS complexes in Chongqing and Changsha are poised to tap strong experience-oriented consumption in the years to come. Ideally located at the heart of their respective core CBD, Chengdu IFS and Changsha IFS are set to match Harbour City and Times Square in scale and market positioning.

On the Development Properties ("DP") front, the Group's attributable interest in contracted sales surged to a record RMB26 billion, 21% over 2014 and above target. Net order book at year-end increased to RMB25 billion (net of business tax). Inclusive of joint ventures and associates on an attributable basis, revenue increased by 18% to HK\$27.4 billion and operating profit by 51% to HK\$4.2 billion. The Group continued to pursue a prudent approach to further land purchases to focus on fewer target cities, with seven DP sites acquired in 2015/16 in Beijing, Hangzhou and Foshan directly or through joint ventures for RMB6.8 billion on an attributable basis.

FINANCIAL RESULTS

Group core profit increased by 5% to HK\$11.0 billion on solid rental operations and Mainland completions. Together with the net surplus from IP revaluation and other exceptional items, profit attributable to Shareholders was HK\$16.0 billion and earnings per share were HK\$5.29. Total assets were stable at HK\$444 billion, with IP portfolio increasing by 3% to HK\$310 billion and DP portfolio (excluding joint ventures and associates) decreasing to HK\$38 billion. Book net asset value increased to HK\$308 billion (or HK\$101.53 per share) net of decreases in exchange and investment reserves.

The Group maintains robust financial health. Net debt at year-end decreased by HK\$12 billion to HK\$47 billion. Gearing ratio fell to 14.9% (2014: 18.9%).

In lieu of a final dividend, a second interim dividend of HK\$1.35 per share (2014: HK\$1.26) has been declared to bring the total dividend for the year to HK\$1.90 per share (2014: HK\$1.81).

BUSINESS-IN-COMMUNITY

We are honoured to be recognised by the community for our effort in community investment. Our long-standing mission of "Building for Tomorrow" creates a solid pathway to Corporate Social Responsibility (CSR). With our "Business-in-Community" initiatives, we adopt a long-term vision in generating positive impact and lasting value to the society.

CHAIRMAN'S STATEMENT

Project *WeCan* is designed to provide assistance to the underprivileged students in society. Launched in 2011, it has scaled up to serve a total of 50 less advantageous secondary schools, supporting over 42,000 deserving students in Hong Kong. A wide variety of activities have been organised to nurture students' confidence and inspire them to pursue higher studies and fulfilling careers. A joint annual school event "Young Innovators Bazaar" was held in January at Plaza Hollywood, where 500 students from 25 Project *WeCan* participating schools gained first hand experience in setting up and running their own businesses for a few days. Company visits, job-tasting and other career development opportunities, as well as a host of summer programmes, were also organized to help the students create meaningful life. On top of that, a Joint School Teachers' Development Day was held to offer more all-rounded support to more than 2,600 teachers and headmasters from 50 partner schools who attended the event.

The Group supported Hong Kong Ocean Day 2015 in September by sending a corporate team to join other professional divers to clean the ocean around Sharp Island in Sai Kung. About 200 Project *WeCan* students took part in an eco-tour and scuba-dived to witness the beauty under the water thereby raising their awareness of marine conservation.

These efforts would not have been possible without the support of our corporate partners and colleagues of our business units. I wish to applaud their efforts to serve the community and express my sincerest gratitude.

The Wharf Hong Kong Secondary School Art Competition has continued to raise public awareness on art and culture as well as to cultivate home-grown young talents. The top 18 finalists are eligible to apply for the Wharf Art Scholarship to pursue further studies in art-related bachelor programmes in local and overseas universities. For the past four years since the scholarship is available, nine have been fully funded to pursue art and design related studies in top notch universities.

Since 2011, the Group has sponsored 12 outstanding architectural postgraduates via The Architectural Design Internship Programme to intern in renowned architectural firms in different parts of the world, France, Germany, Italy, Switzerland and the United Kingdom, to India and Japan.

We also published our first standalone CSR Report in accordance with the internationally recognised guidelines Global Reporting Initiative (GRI). The report covers the economic, environmental and social performances across the Group's major businesses in Hong Kong.

OUTLOOK

An uneven recovery, the divergence in monetary policy instilling more volatile fund flows, weak oil prices and interest rate hikes are adding to uncertainties over the global economic outlook in 2016. It is important to stay alert to "competitive devaluation" as this would result in the pie getting smaller. The U.S. and China need to take leadership to steer other nations to avoid that trap. As quantitative easing phases out in the U.S., a gradual move towards suitable fiscal stimulus is the direction the world needs.

The second largest economy in the world at our door step will continue to buttress Hong Kong. China pledged to maintain an annual GDP growth of at least 6.5% and to create a moderately prosperous society by 2020 in its latest five-year plan (2016–2020). While China is moving towards a domestically and market-driven model, the "new normal" will bring both new challenges and risks. That said, a healthier domestic market will usher in new sources of growth, putting China on a more competitive trajectory. Across a range of issues, the commitment to double per-capita income by 2020 over 2010 levels will accelerate urbanization and wealth accumulation for coming decades. Hong Kong is the world's leading super service platform, hitting the sweet spot on needs in China brought by urbanization, service sector intensification and consumerism. The Group is well poised to tap these opportunities.

Back in Hong Kong, the local economy is projected to expand by 1–2% in 2016 and by 3% per annum from 2017 to 2020. In the near term, Hong Kong's retail and hospitality industries may remain weak but the government is allocating funding and taking additional initiatives to resuscitate the flagging tourism industry. Construction of the Hong Kong-Zhuhai-Macau Bridge is underway, which will foster closer co-operation among the three places and stimulate economic activities for our retail and personal services platform.

The substantial devaluation of the Yen and the Euro in recent years is hurting Hong Kong and particularly its retail sector. International brands are making product price adjustments and the process continues. Nobody sees this as a permanent structural situation.

Furthermore, our proven management and execution track record provide confidence to our tenants, shoppers and investors, offering consistencies and productivity by our destination and well-located properties. This is manifested in positive lease renewals which add to the traction and continuing demand, keeping our showcase status resilient.

On behalf of all Shareholders and my fellow Directors, I wish to pay special tribute to all Staff for their high levels of dedication, professionalism and contribution throughout the year.

Wharf has successfully weathered cycles in the past. I am immensely grateful to Mr Woo for the solid foundation he has laid for the Group. We have remarkable assets in unique and prime locations, a seasoned management team, and dedicated and professional staff. I have worked with them for many years and have every confidence the Group will continue to rise to the challenge.

Stephen T H Ng

Chairman and Managing Director Hong Kong 9 March 2016

FINANCIAL HIGHLIGHTS

	2015	2014	
	HK\$ Million	HK\$ Million	Change
Results			
Revenue	40,875	38,136	+7%
Operating profit	14,853	14,283	+4%
Core profit (note a)	10,969	10,474	+5%
Profit before property revaluation surplus	9,793	8,247	+19%
Profit attributable to equity shareholders	16,024	35,930	-55%
Total dividend for the year	5,759	5,486	+5%
Earnings per share			
Core profit	HK\$3.62	HK\$3.46	+5%
Before property revaluation surplus	HK\$3.23	HK\$2.72	+19%
Attributable to equity shareholders	HK\$5.29	HK\$11.86	-55%
Dividend per share			
First interim	HK\$0.55	HK\$0.55	-
Second interim	HK\$1.35	HK\$1.26	+7%
Total for the year	HK\$1.90	HK\$1.81	+5%
Financial Position			
Total assets	443,916	444,658	-
Total business assets (note b)	414,770	422,412	-2%
Investment properties	310,177	301,890	+3%
Net debt	47,197	59,259	-20%
Shareholders' equity	307,728	305,495	+1%
Total equity	317,180	314,111	+1%
Number of issued shares (in millions)	3,031	3,030	-
Net asset value per share	HK\$101.53	HK\$100.82	+1%
Net debt to total equity	14.9%	18.9%	-4.0% pt

Notes:

⁽a) Core profit excludes investment property revaluation surplus, loss arising from deemed disposal of Greentown interest on reclassification as available-for-sale investment, gain from disposal of 50% interest in Taicang container port and net mark-to-market difference on certain financial instruments.

⁽b) Business assets exclude corporate assets mainly comprising financial investments, deferred tax assets and cash.

CORE PROFIT

(HK\$ Million)

REVENUE

(HK\$ Million)

OPERATING PROFIT

(HK\$ Million)

EARNINGS PER SHARE CORE PROFIT

(HK\$)

PROFIT ATTRIBUTABLE TO EQUITY SHAREHOLDERS

(HK\$ Million)

SHAREHOLDERS' EQUITY

(HK\$ Million)

DIVIDEND PER SHARE

(HK\$)

EARNINGS PER SHARE ATTRIBUTABLE TO EQUITY SHAREHOLDERS

(HK\$)

NET ASSET VALUE PER SHARE

(HK\$)

BUSINESS REVIEW

- 16 HARBOUR CITY
- 24 TIMES SQUARE
- 32 PLAZA HOLLYWOOD
- 34 THE PEAK PORTFOLIO & OTHER HK PROPERTIES
- 40 CHINA INVESTMENT PROPERTIES
- 50 CHINA DEVELOPMENT PROPERTIES
- 54 WHARF HOTELS
- 58 MODERN TERMINALS
- 62 COMMUNICATIONS,
 MEDIA & ENTERTAINMENT

- Hong Kong Investment Properties ("IP") experienced a slowdown in growth amidst a
 weak market but still produced solid results. Revenue increased by 7% to HK\$12,165
 million and operating profit by 6% to HK\$10,516 million. The Group's prime and quality
 malls continued to provide the best operating environment for retailers to trade, to have
 effect market presence and to enhance one-stop lifestyle experience for shoppers. Office
 performance added impetus.
- China IP began to bear fruit, lifting revenue by 16% to HK\$2,305 million, and operating
 profit by 25% to HK\$1,243 million. In particular, Chengdu IFS showed continued strength,
 with retail performance exceeding expectation. Its distinguished positioning makes it
 stand out in a competitive market.
- For China Development Properties, inclusive of joint ventures and associates on an attributable basis, revenue increased by 18% to HK\$27,404 million and operating profit by 51% to HK\$4,200 million.
- Through Marco Polo Hotels, the Group currently operates 14 hotels in the Asia Pacific region, six of which are owned by Wharf Hotels. A solid pipeline of new hotels is set to expand this portfolio in Asia Pacific over the next few years.
- The subdued global trade flows amid the wobbling economies in Europe and the US resulted to the drop of South China's container throughput by 4% from a year earlier. Shenzhen's throughput increased by 2% while Kwai Tsing's declined by 12%.
- The Communications, Media and Entertainment segment under Wharf Communications represented 9% of Group turnover and 1% of Group operating profit.

/ BUSINESS ASSETS

172,292

HK\$ million

/ GROSS
REVENUE

9,882

HK\$ million

/ OPERATING
PROFIT

7,846

HK\$ million

BUSINESS REVIEW

HARBOUR CITY

Harbour City's overall revenue (including hotels) increased by 3% to HK\$9,882 million and operating profit by 5% to HK\$7,846 million.

Retail

Retail revenue increased by 5% to HK\$5,949 million. Occupancy rate was maintained at virtually 100%.

Despite a weak market, Harbour City remains a global showcase in the region for the world's coveted brands. Among the most productive malls in the world with critical mass (two million square feet of adjoining mall space plus one-third of a mile of Canton Road shop front) and outstanding tenant mix, Harbour City continues to receive robust retailers' demand and support. It marks the core and anchor of the six-million-square-foot "Greater Harbour City" cluster of the golden square mile in Tsim Sha Tsui covering high-traffic shopping, entertainment, dining and lifestyle. To stay well ahead of the trends, Harbour City strives to improve its retail offering with aspirational, young and lifestyle brands as well as to organise exclusive marketing events to exceed customer expectations. These alongside the ongoing asset enhancement initiatives continue to bring pleasant surprises and excitement to shoppers.

New openings or commitments including J. Crew, Miu Miu (on Canton Road), Pandora, Philipp Plein, Rado and Sulwhasoo further optimised the tenant mix. The introduction of various Hong Kong or Kowloon debuts across distinct categories including Christian Louboutin Men, Issey Miyake, Maison Margiela and Tea WG Boutique continued to uplift retail and culinary experience.

A number of renowned fashion brands continue to show keen interest in expansion in Harbour City. Committed expansions included Bottega Veneta, Giuseppe Zanotti, Jimmy Choo (flagship), Prada and Roger Vivier. Various performing lifestyle brands including LOG-ON have also expanded to better catch their strong trends.

Ocean Terminal's enhancement works, poised for further value creation, are taking shape and progressing to plan. Premises improvement including the retail and culinary upgrade on the third floor is making good headway while new exciting offerings including Ballin, Leonard Paris, MM6, Pleats Please and Vivienne Westwood Café are attracting incremental patronage. The extension building, targeted for opening by mid-2017, will create new culinary options with a wondrous panoramic view of Victora Harbour and city skyline.

Conversion works on the fourth floor at Gateway were completed. Adidas (flagship), China Tang (Kowloon debut) and other pleasant retail concepts will be opened in 2016.

Harbour City's dominant position is further strengthened by its innovative marketing. "The Happiness Hunt – Where's Wally?", where the precious original artwork of Martin Handford was exhibited in Asia for the first time, successfully allured crowds and media attention. During "Festive Korea" organized by The Consulate General of the Republic of Korea in Hong Kong, nearly 100 lanterns featuring 3D-die-cut Korean Words were set up at the Ocean Terminal Forecourt. To celebrate Christmas, Harbour City partnered with Hong Kong Disneyland to bring its 10th Anniversary Celebration theme "Happily Ever After" to life, with a Christmas Avenue featuring over 40 Disney characters and friends, echoing the festive season.

Office

Demand for office space at Harbour City remained solid, mainly attributable to the banking and financial sector and Mainland companies. Revenue increased by 9% to HK\$2,317 million as a result of positive rental reversion. Rents for new commitments remained stable with occupancy rate at 98% and lease renewal retention rate 76% at year-end.

BUSINESS REVIEW

HARBOUR CITY

BUSINESS ASSETS

As at 31 December	2015 HK\$ Million	2014 HK\$ Million	Change
Properties (at valuation) Hotel and club* (at valuation) Other assets	163,300 8,020 972	159,700 8,420 954	+2% -5% +2%
Total business assets	172,292	169,074	+2%

^{*} Hotel and Club are stated at cost less depreciation in the financial statements.

GROSS REVENUE

GHOOD HEVELVOE	2015 HK\$ Million	2014 HK\$ Million	Change
Retail	5,949	5,674	+5%
Office	2,317	2,121	+9%
Serviced Apartments	301	301	_
Hotel and Club	1,315	1,454	-10%
Total gross revenue	9,882	9,550	+3%

OPERATING PROFIT

of Enating Photo	2015 HK\$ Million	2014 HK\$ Million	Change
Retail	5,312	5,066	+5%
Office	1,977	1,793	+10%
Serviced Apartments	195	195	_
Hotel and Club	362	420	-14%
Total operating profit	7,846	7,474	+5%

PORTFOLIO INFORMATION

	Gross Floor Area (sq ft)	Revenue (HK\$ Million)	Average Occupancy (%)	Year-end Valuation (HK\$ Million)
Retail	2,049,000	5,949	99	96,639
Office	4,263,000	2,317	98	56,481
Serviced Apartments	670,000	301	71	10,180
Hotel and Club	1,368,000	1,315	85	8,020

PROPERTY VALUE

(HK\$ Million)

GROSS REVENUE

(HK\$ Million)

15	9,882
14	9,550
13	8,471
12	7,508
11	6,635

BUSINESS REVIEW

HARBOUR CITY

RETAIL TENANT MIX (by Rental, Area and Sales)

	% by Rental	% by Area	% by Sales
Fashion	37.8	29.1	25.0
Leather Goods – Shoes, Bags & Related Trade	21.9	13.1	26.4
Jewellery, Beauty and Accessories	19.2	7.8	21.7
Department Store, Confectionery Products	8.6	19.6	12.1
Restaurant, Fast Food, F&B, Entertainment	3.5	15.4	3.1
Children's Wea, Toy & Related Trades	3.0	5.1	2.3
Electrical & Audio-visual Equipment	2.2	1.9	7.0
Sports Wear	2.1	2.2	1.5
Others	1.7	5.8	0.9
Total	100	100	100

Harbour City remains a global showcase in the region for the world's coveted brands.

Total GFA of

8.35 MILLION
SQUARE FEET
with an annual footfall of
80+ MILLION

High fashion retail frontage of

1/3 MILE

equivalent to the most prime section of Ginza, Tokyo; Avenue Montaigne, Paris;

and Fifth Avenue, New York

Total retail sales of HK\$ 30.7 BILLION

Average retail sales of HK\$ 2,377 per square foot per month

/ BUSINESS ASSETS

54,114

HK\$ million

✓ GROSS REVENUE

2,687

HK\$ million

/ OPERATING
PROFIT

2,346

HK\$ million

BUSINESS REVIEW

TIMES SQUARE

Revenue increased by 6% to HK\$2,687 million, despite renovation temporarily disrupting certain retail area, and operating profit by 3% to HK\$2,346 million.

Retail

The prominent 17-level mall design and expertly-managed trade mix of Times Square make it one of the most successful vertical malls globally. Situated atop Causeway Bay MTR Station, the iconic shopping landmark is, again, the core of a "Greater Times Square" cluster in the area. Proven management capabilities continued to drive rental growth. Retail revenue increased by 7% to HK\$2,017 million with occupancy rate maintained at 99%.

New commitments or openings including AMOREPACIFIC, Burberry Beauty, kikki.K, Kurt Geiger, Laura Mercier, M.A.C, Origins and Stuart Weitzman widened the already extensive product range. Overall tenant mix has been further refined with existing tenants committed to relocating with new images, including Adidas, Camper, Marks & Spencer and Max & Co. The recruitment of established F&B brands including Greenhouse by Gaia Group, Haagen-Dazs dessert café and Joe & The Juice further enriched dining offerings.

An array of featured kids' brands including Kingkow, Marks & Spencer Baby and Watsons Baby was introduced in "Kids Square", a new zone established on 13A floor, catering to a broader range of shoppers.

Conversion of the 9th floor and part of the 10th floor into a lifestyle hub was completed with various new lifestyle brands, including Donguri, Republic, LABO Hair & Nail by IL COLPO, Lenscrafters, OSIM, OTO, Sugarman, Tic Tac Time and Tissot, introduced to enhance one-stop lifestyle experience. Part of the 10th floor has been renamed as "Square on 9th floor", and is now housing Hanbing Korean dessert café, Life Kan and Metro Kids by Metro Books, with enhanced circulation.

Constant marketing initiatives also spurred the success and brought endless surprises. A number of family-friendly events were hosted, including Disney Pixar's Summer Blockbuster "Inside Out" Exhibition, the first-ever Star Wars Jedi Academy in Hong Kong, Gundam Docks at Hong Kong II, as well as Warner Brothers' Summer Blockbuster "PAN" Exhibition with Hugh Jackman's special appearance, effectively boosting publicity and footfall.

Office

Positive rental reversion lifted revenue modestly to HK\$670 million. Occupancy rate was 98% at year-end. Lease renewal retention was maintained at 65%.

The prominent 17-level mall design and expertly-managed trade mix of Times Square make it one of the most successful vertical malls globally.

BUSINESS REVIEW

TIMES SQUARE

BUSINESS ASSETS

As at 31 December	2015 HK\$ Million	2014 HK\$ Million	Change
Properties (at valuation)	54,070	52,100	+4%
Other assets	44	42	+5%
Total business assets	54,114	52,142	+4%

GROSS REVENUE

	2015 HK\$ Million	2014 HK\$ Million	Change
Retail	2,017	1,883	+7%
Office	670	661	+1%
Total gross revenue	2,687	2,544	+6%

OPERATING PROFIT

	2015 HK\$ Million	2014 HK\$ Million	Change
Retail	1,775	1,701	+4%
Office	571	575	-1 %
Total operating profit	2,346	2,276	+3%

PROPERTY VALUE

(HK\$ Million)

GROSS REVENUE

(HK\$ Million)

/ Total GFA of

1.97 MILLION SQUARE FEET

with an annual footfall of

65+ MILLION

/ Box office

#1

on Hong Kong Island 5-screen, 898-seat sky cinema on 13th floor

/ Total retail sales of

HK\$ 9.1 BILLION

/ Average retail sales of

нк\$ 1,517

per square foot per month

BUSINESS REVIEW TIMES SQUARE

RETAIL TENANT MIX (by Rental, Area and Sales)

	% by Rental	% by Area	% by Sales
Fashion	34.3	23.7	22.6
Jewellery, Beauty, Healthcare and Accessories	33.2	16.6	26.6
Department Store, Confectionery Products	14.1	21.1	26.0
Restaurant, Fast Food, F&B, Entertainment	7.3	25.9	7.6
Electrical & Audio-visual Equipment	5.0	5.4	12.6
Sports Wear	4.6	3.4	3.8
Others	1.5	3.9	0.8
Total	100	100	100

PORTFOLIO INFORMATION

	Gross Floor		Average	Year-end
	Area	Revenue	Occupancy	Valuation
	(sq ft)	(HK\$ Million)	(%)	(HK\$ Million)
Retail	936,000	2,017	99	38,731
Office	1,033,000	670	95	15,339

BUSINESS REVIEW

PLAZA HOLLYWOOD

Plaza Hollywood, a leading mall in Kowloon East, performed solidly. Revenue increased by 3% to HK\$529 million and operating profit was maintained at HK\$398 million. Occupancy rate was 96% at year-end. Meticulous tenant mix enhancement further unleashed growth opportunities.

The prime location in Kowloon East, where a vibrant CBD2 is emerging in a populous middle class residential area, affirms the enormous growth potential for Plaza Hollywood. The malls in served by excellent transport connections with its favourable location atop Diamond Hill MTR Station, the future interchange hub for the new Shatin-Central link with the existing MTR network, and its direct linkage with the Diamond Hill bus terminus. It is also in close proximity to the Tate's Cairn tunnel, a vehicular artery connecting Kowloon East with the New Territories and beyond to Shenzhen. Various adjacent cultural landmarks and tourist attractions further distinguish Plaza Hollywood from other malls in the region.

The deliberate design without towers atop it provides Plaza Hollywood with maximum planning flexibility. With a highly efficient layout (65% of GFAs is lettable), the mall's competitive edge also lies in its valuable critical mass for shoppers and retailers (over 250 retail outlets, 20 restaurants, and a purpose-built stadium seating six-screen cinema multiplex with 1,614 seats that tops the box office chart in Kowloon East).

Total retail sales of

HK\$ 2.6 BILLION

Annual footfall of 20+ MILLION

RETAIL TENANT MIX (by rental, area and sales)

	% by Rental	% by Area	% by Sales
Restaurant, Fast Food, F&B, Entertainment	22.2	34.5	21.2
Jewellery, Beauty and Accessories	21.5	12.6	18.4
Fashion	20.1	21.2	14.2
Department Store, Healthecare, Confectionery Products	13.6	13.3	15.6
Travel, Telecommunication and			
Other Services	7.9	4.8	7.5
Electrical & Audio-visual Equipment	6.7	5.7	16.7
Sports Wear	5.3	4.7	4.3
Others	2.7	3.2	2.1
Total	100	100	100

THE PEAK
PORTFOLIO
& OTHER HK
PROPERTIES

BUSINESS ASSETS

31,318

HK\$ million

THE PEAK PORTFOLIO

Wharf's peak portfolio prides itself on the display of a landmark collection of the most luxurious residences nestled on the Peak.

Peak Portfolio

Wharf's Peak Portfolio prides itself on the display of a landmark collection of the most luxurious residences nestled on the Peak. These premier developments (attributable GFA: about 400,000 square feet) with an estimated combined value of HK\$28 billion (or about HK\$70,000 per square foot of GFA) epitomize exclusive and exquisite living.

Mount Nicholson, a 50:50 joint venture development with Nan Fung Group (attributable GFA: 162,000 square feet), offers exclusive, prestigious residences boasting a fantastic view towards Victoria Harbour. Occupation permit has been obtained. Sale commenced in February 2016 on a targeted basis and the first villa has been sold for HK\$830 million or HK\$87,800 per square foot.

Superstructure/Foundation works for the re-development of the Peak Portfolio including 1 Plantation Road (20 houses), 11 Plantation Road (7 houses) and 77 Peak Road (8 houses) are in good progress.

Attributable GFA

397,200

square feet

8 MOUNT NICHOLSON ROAD

162,000 sq ft

1 PLANTATION ROAD

91,000 sq ft

11 PLANTATION ROAD

46,000 sq ft

CHELSEA COURT

43,000 sq ft

77 PEAK ROAD

42,200 sq ft

STRAWBERRY HILL

13,000 sq ft

THE PEAK PORTFOLIO & OTHER HONG KONG PROPERTIES BUSINESS ASSETS

As at 31 December	2015	2014	
	HK\$ Million	HK\$ Million	Change
Properties	25,514	24,472	+4%
Interest in associates/joint ventures	3,838	3,739	+3%
Property inventory and development	1,194	856	+39%
Other assets	772	239	+223%
Total business assets	31,318	29,306	+7%

OTHER HK PROPERTIES

CENTRAL

The Group has been increasing its presence in the prime central business district since 2013. In 2013, it acquired for HK\$4.4 billion the iconic Murray Building on Garden Road with 330,000 square feet of GFA for conversion into a unique urban chic hotel. In 2014, it acquired for HK\$5.8 billion Crawford House in Queen's Road Central with 189,000 square feet of prime retail and office GFA. In March 2016, the Group acquired for HK\$6.2 billion the entire office tower and a prime shop in Wheelock House at the intersection of Pedder Street and Des Voeux Road Central with 204,000 square feet of GFA at a gross yield of about 3.2% p.a.

KOWLOON EAST

The immense untapped potential in Kowloon East is being gradually unlocked, supporting the Group's exceptional "Kowloon East Waterfront Portfolio". This portfolio, comprising the Group's Kowloon Godown and Wharf T&T Square as well as parent company Wheelock's One Bay East, is located at the heart of the vibrant CBD2 and spans a 500-metre coastline with a stunning Victoria Harbour view. Foundation works for the redevelopment of Wharf T&T Square is progressing well. Peninsula East, a residential-property redevelopment project in close proximity to Yau Tong MTR station, is scheduled for completion in 2016. All 256 units were sold out promptly in the first two days of its launch in April 2015, generating total proceeds of HK\$2.0 billion.

Properties Highlights	Retail	Office	Residential	Attributable GFA (sq ft)
Central, Hong Kong				
Crawford House	•	•		189,000
Wheelock House (acquired in March 2016)	•	•		204,000
Kowloon East				
Wharf T&T Square (under development)	•	•		534,000
Kowloon Godown (planning for re-development)	•		•	829,000
Peninsula East (under development)	•		•	256,000
Yau Tong JV Project (planning for re-development)	•		•	596,000

CHINA INVESTMENT PROPERTIES

CHINA INVESTMENT PROPERTIES

China IP began to bear fruit, lifting revenue by 16% to HK\$2,305 million, and operating profit by 25% to HK\$1,243 million. In particular, Chengdu IFS showed continued strength, with retail performance exceeding expectation. Its distinguished positioning makes it stand out in a competitive market.

CHENGDU IFS

Retail

Retail revenue increased by 25% to RMB605 million. Occupancy rate was virtually 100%.

Riding on its unrivalled location, critical mass, high calibre management and services, as well as the 15-metre-tall outdoor giant panda art installation, Chengdu IFS has quickly become a trend-setter and a one-stop lifestyle, shopping and entertainment landmark in Western China since its opening in 2014. The appealing mega mall offers exceptional brand diversity, housing nearly 300 global premium brands including over 100 debuts in Western China. The 7,700-square-metre Sculpture Garden showcasing a range of sculptures created by artists from different parts of the world and a host of entertainment offerings including a UA (IMAX) movie theatre, the bowling centre and ice skating rink have been well-liked by shoppers.

Trade-mix was further refined with the introduction of various new brands and culinary options including Creemee J, Ed Hardy, Hollys Coffee, Hublot, Roberto Cavalli Junior, Shiseido SPA, Zenith, Huang Cheng Lao Ma and Nan Xiao Guan. Various marketing events including "CDIFS x Sticky Monster Lab Sports Meet" which featured a 140-metre inflatable Sticky Monster Lab City Runway along Hongxing Road and "2015 International Vertical Marathon – Chengdu" drove patronage. In 2015, Chengdu IFS garnered various reputable awards including Gold Award of "ICSC Asia Pacific Shopping Centre Awards 2015 (Design & Development)" and "2015 Western Commercial Real Estate Value List – The Most Demonstrative City Complex in Western China" by Western China Commercial Real Estate Association and Sichuan Chain Business Association, in recognition of its proven management expertise.

Office

Defining tomorrow's finest premium offices in Western China, the three top-quality Grade A office towers are the most desirable location for multinationals, financial institutions and major corporations. It is well-positioned as a marketplace for tenants to forge connections and to conduct seamless business interaction. The leasing of office towers is at full steam, with solid demand from prestigious tenants. 90,200 square metres (33% of total GFA) have been leased, including nearly 50,000 square metres in 2015. Rental rates achieved (RMB130–170 per square metre per month) were among the highest in the city.

CHENGDU TIMES OUTLET

Chengdu Times Outlet, offering over 250 top international luxury brands at outlet prices, ranked among the most visited shopping destinations. This 63,000-square-metre mall posted a 16% growth rate in retail sales during 2015 over 2014.

SHANGHAI WHEELOCK SQUARE

Representing the tallest and finest premium office address in Puxi, the 270-metre iconic tower with excellent transportation network remains the most preferred location for multinationals and major corporations. It is conveniently located right opposite to Jing'an Temple Metro Station from where frequent trains commute to Pudong International Airport and is adjacent to the Yan'an elevated expressway. It also sits between the Bund and Zhongshan Xi Road with Hongqiao International Airport further to the west.

Occupancy rate was maintained at 98% at year-end. Lease renewal retention rate was 81% with solid rental reversion (11%). Thanks to its top-notch service and management, Wheelock Square was awarded "The Safe Unit in Jing'an District 2014" by the Shanghai Jing'an District Security Governed Committee and "The Integrated Security Access Liability 2014 — Excellence Class" by the Jing'an Road and Street Governed Committee.

SHANGHAI TIMES SQUARE

The elite retail destination, strategically located on Huaihai Zhong Road, is home to the largest Lane Crawford store in Mainland China and a mega lifestyle specialty store CitySuper. The mall was virtually fully let. Constant refinement of tenant mix and culinary experiences added excitement. Character-themed marketing events successfully garnered young customers' attention and sustained interaction with families and kids. Ju Ming Exhibition, the fourth stop in China, further drove traffic and sales. The offices were nearly 100% occupied at yearend. Lease renewal retention rate was 82%.

CHINA INVESTMENT PROPERTIES

UNDER DEVELOPMENT

The Group has a relatively full pipeline of IFS and Times Outlet developments which are progressing at full speed to accelerate growth momentum. These are expected to be a significant earnings and valuation growth driver. Both Times Outlet and IFS in Chengdu delivered strong results. The Group continued to implement best practices on retail-oriented IFS complexes in Chongqing and Changsha to tap strong experience-oriented consumption in the Western and Central China metropolis in the years to come.

Strategically located at the heart of their respective core CBDs, Chengdu IFS and Changsha IFS (designed by renowned architects) are set to transcend Harbour City and Times Square in Hong Kong in terms of scale and local market positioning. Please refer to the table below.

Multi-use Developments	Harbour City, Hong Kong	Chengdu IFS	Changsha IFS
Development Area & Project Nature	9.1M square feet (Mall: 2.0M, Office: 4.3M, 3 hotels with 1,455 rooms, Serviced apartments & private sports club)	8.2M square feet (Mall: 2.2M, Office: 3.1M, 1 luxury hotel with 230 rooms & Serviced apartments)	11.0M square feet (Mall: 2.5M, Office: 4.8M & 2 hotels with 417 rooms)
Retail Street Frontage	1/3 mile	1/3 mile	nearly 1/2 mile
Location	Tsim Sha Tsui, adjacent to Star Ferry Pier and bus terminus	Intersection of Hongxing Road, Dacisi Road and Beishamao Street, busiest pedestrian shopping area and Chunxi Road commercial circle*	Jiefang Road, Furong District*. Close proximity to Huangxing Road, one of the busiest pedestrian streets. Flanked by financial institutions and a traditional shopping cluster
Mass Transit Linkage	5-minute walk to TST MTR Station	Directly connected to MTR station (Lines 2 and 3 intersect)	Underground linkage to future Wuyi Plaza Station Line 1 (under construction) and Line 2

^{*}Comparable to Hong Kong's Central CBD, Causeway Bay and Tsim Sha Tsui combined.

CHANGSHA IFS

Changsha IFS, the most sizable mixed-use IFS complex with a 230,000-square-metre mega mall, is well positioned to be the ultimate shopping, dining, lifestyle and leisure destination in Hunan province. Currently, over 75% of total retail area was under offer to tenants or discussion.

Setting a new standard for future offices, the premier office towers will be among the most coveted addresses for financial institutions based in the province.

The third luxury Niccolo hotel is set to open at Changsha IFS.

CHONGQING IFS

Prominently located in Jiangbei District (Chongqing's new CBD), the 50%-owned Chongqing IFS will comprise an iconic 300-metre landmark tower and four other towers above a 102,000-square-metre retail podium, making it the largest mixed-use complex in the region. The development will feature a mega mall (a boutique-sized Harbour City), Grade A offices and the second Niccolo luxury hotel. Over 85% of the retail floor plates were under offer to tenants or in serious discussion with key anchors and various major players. Over 80% of office Tower Two and Three was sold. Full completion is scheduled for 2016. The mall is poised to open in early 2017.

SUZHOU IFS

Ideally located in the CBD overlooking Jinji Lake, the 80%-owned Suzhou IFS (total GFA: 278,000 square metres) is a 450-metre landmark development comprising international Grade A offices, luxury apartments and a 133-room luxury Niccolo hotel. In close proximity to Xinghu Street MTR Station (Line 1), the development is scheduled for full completion in 2017.

CHANGSHA TIMES OUTLET

Located at the northwest of Changsha, the 70,000-square-metre Changsha Times Outlet has direct access to multiple major motorways (including metro and high-speed expressway) connecting Changsha to various popular tourist attractions nationwide including Zhangjiajie and Donting Lake. Construction work is underway with completion scheduled for 2016.

CHINA INVESTMENT PROPERTIES

CHINA DEVELOPMENT PROPERTIES

Inclusive of joint ventures and associates on an attributable basis, revenue increased by 18% to HK\$27,404 million and operating profit by 51% to HK\$4,200 million. 1,587,000 square metres of GFA were completed and recognized in 2015 (2014: 1,662,000 square metres).

Against the backdrop of a slowing economy, the government's easing measures supported the property market in 2015. The Group's attributable interest in contracted sales increased by 21% to RMB26 billion, above target by 21%. The net order book (net of business tax) increased to RMB25 billion for 1.4 million square metres at year-end.

CHINA CONTRACTED SALES BREAKDOWN BY REGION

Region	City	No. of projects on sale	Contracted Sales (%)	GFA Sold (%)
East	Changzhou, Hangzhou, Ningbo,			
	Shanghai, Suzhou & Wuxi	29	78	67
West	Chengdu & Chongqing	10	9	16
South	Foshan & Guangzhou	8	4	8
North and	Beijing, Tianjin,			
Other Regions	Dalian & Wuhan	7	9	9

In China East, favourable responses were received for the projects in Shanghai, Suzhou and Hangzhou. In Shanghai, Shanghai Pudong Huangpujiang Project, Zhoupu and Songjiang Xianhe Road projects, in aggregate, sold another 131,800 square metres for RMB5.8 billion. On an attributable basis, South Station and Magnolia Mansion sold a further 32,700 square metres for combined proceeds of RMB1.3 billion. In Suzhou, Times City, Bellagio and Ambassador Villa, in aggregate, sold a further 290,600 square metres for RMB5.5 billion. In Hangzhou, Palazzo Pitti and Royal Seal sold another 86,400 square metres for combined proceeds of RMB2.9 billion. The projects on sale in other regions of China also met with positive responses.

In 2015, the Group acquired six sites in Beijing, Hangzhou and Foshan directly or through joint ventures for RMB4.7 billion (GFA: 0.26 million square metres) on an attributable basis. In February 2016, the Group purchased a site in Beijing through a joint venture for RMB2.1 billion on an attributable basis (GFA: 47,800 square metres). The current DP land bank was maintained at 5.9 million square metres, spanning 14 cities.

The Group will continue to adopt a selective and disciplined approach to further land purchases, with focus on fewer target cities.

CHINA DEVELOPMENT PROPERTIES

MAJOR CHINA DEVELOPMENT PROPERTIES LIST

	Attrib	utable GFA (sqm)
Eastern China – Changzhou		
	Changzhou Feng Huang Hu (Formerly known as Feng Huang Hu Site 03 Project)	245,000
	Feng Huang Hu Shu	183,000
	Changzhou Times Palace	132,000
Eastern China – Hangzhou		
	Junting	155,000
	Greentown Zhijiang No.1	114,000
	Greentown Wharf Qian Tang Bright Moon	94,000
	Hangzhou Royal Seal	82,000
	Palazzo Pitti	77,000
	Park Mansion	62,000
	Shi Ji Hua Fu	52,000
	Longxi (Site GS05-R21-A01, Shenhua Unit, Gongshu District)	52,000
Eastern China – Ningbo		
	Park Mansion	104,000
Eastern China – Shanghai		
	Shanghai Pudong Huangpujiang Project	136,000
	Shanghai South Station	133,000
	Shanghai Zhoupu	98,000
	Jingan Garden	71,000
Eastern China – Suzhou		
	Suzhou Times City	347,000
	Bellagio	260,000
	Suzhou Ambassador Villa	52,000
Eastern China – Wuxi	D' D'W	000 000
	River Pitti	322,000
	Wuxi Times City	252,000
	Wuxi Glory of Time	151,000
Western China - Chengdu	Times Town	207.000
	Chengdu ICC	397,000 340,000
	Chengdu Times City	
	Le Palais	222,000 84,000
	LE Falais	04,000
Western China – Chongqing	International Community	267,000
	The Throne	260,000
	The U World	76,000
	THE O WORLD	76,000

Attributable GFA (sqm)

Southern China		
	Evian Capital, Foshan	118,000
	Evian Kingbay, Foshan	84,000
	Evian Buena Vista, Foshan	70,000
Northern China and Other Regions		
	Beijing Chaoyang Qu Jiu Xian Qiao Liang Ma K Project	48,000
	Garden Valley, Dalian	144,000
	Scenery Bay, Tianjin	90,000
	Wuhan Moon Lake Site B	66,000

For further details, please refer to Schedule of Principal Properties on pages 188-197.

WHARF HOTELS

/ OWNED AND MANAGED

19 hotels

MARCO POLO HOTELS

Hong Kong

Marco Polo Hongkong Hotel Gateway Hotel Prince Hotel

China

Marco Polo Parkside, Beijing Marco Polo Changsha* (2019) Marco Polo Changzhou Marco Polo Lingnan Tiandi, Foshan Marco Polo Jinjiang Marco Polo Shenzhen Marco Polo Xiamen Marco Polo Wuhan

The Philippines

Marco Polo Plaza, Cebu Marco Polo Davao Marco Polo Ortigas, Manila

* under development

NICCOLO

Niccolo, Chengdu The Murray, Hong Kong* (a Niccolo hotel, 2017) Niccolo Chongqing* (2017) Niccolo Changsha* (2017) Niccolo Suzhou* (2018)

WHARF HOTELS

Through Marco Polo Hotels, the Group currently operates 14 hotels in the Asia Pacific region, six of which are owned by Wharf Hotels. A solid pipeline of new hotels is set to expand this portfolio in Asia Pacific over the next few years. The new hotels offer understated luxury with superb design and impeccable service, and are fast changing the Marco Polo Hotels product offering to meet the demands of the global travellers.

Niccolo by Marco Polo is the Group's new luxury brand, an exclusive collection of sophisticated urban chic hotels. Niccolo Chengdu is the first of this exciting new brand with its opening in April 2015 at Chengdu IFS. Thanks to its world-class service and hospitality, Niccolo Chengdu has fast become the city's epicentre for events, including the recent UK China Urbanization Forum. In less than a year after opening, Niccolo Chengdu commands one of the city's top room yields and is testament to a successful new brand extension, while garnering a number of prestigious awards along the way.

Another three Niccolo hotels will be opened in the IFS complexes in Chongqing, Changsha and Suzhou. Marco Polo Changsha will also open alongside Niccolo Changsha in the IFS, adding to the newly opened Marco Polo Changzhou and Marco Polo Ortigas, Manila, which have set new benchmarks for Marco Polo Hotels. Marco Polo Hotels continue to achieve solid performances in their respective cities and achieve above industry standards in Global Review Index (GRI™), which augurs well for the return guest outlook and securing new accounts and revenue streams.

Conversion of the iconic Murray Building in Hong Kong into another sophisticated urban chic hotel is progressing to plan. The hotel is targeted for opening in 2017.

MODERN TERMINALS

The first container terminal operator in Hong Kong, established more than 40 years ago.

/ BUSINESS ASSETS

17,245

HK\$ million

/ THROUGHPUT (ATTRIBUTABLE TOTAL)

7.7

Million TEU

MODERN TERMINALS

Global trade flows remained subdued amid the wobbling economies in Europe and the U.S. In 2015, South China's container throughput dropped by 4% from a year earlier. Shenzhen's throughput increased by 2% while Kwai Tsing's throughput declined by 12%. Market shares of Shenzhen and Kwai Tsing were 60% and 40% respectively.

Modern Terminals' contracted throughput in Hong Kong decreased to 4.5 million TEUs. Consolidated revenue was HK\$2,739 million, 15% lower than in 2014, driven by lower throughput in the face of market downturn and a shift in core shipping alliance volumes. Operating profit was HK\$676 million, 35% lower than in 2014.

In the Mainland, throughput at Da Chan Bay Terminals in Shenzhen slid by 2% to 1.2 million TEUs, while throughput at Taicang International Gateway in Suzhou grew by 23% to 2.2 million TEUs. Throughput at Shekou Container Terminals in Shenzhen, in which Modern Terminals holds a 20% stake, declined by 3% to 4.6 million TEUs. Chiwan Container Terminal in Shenzhen, in which Modern Terminals holds an 8% attributable stake, handled 2.3 million TEUs.

In July 2015, Modern Terminals sold 50% of its indirect interest in Taicang Container port business to Ningbo Port Co. Ltd. A disposal gain of HK\$908 million including a revaluation surplus in respect of its remaining 50% interest was booked in 2015.

Net of an exchange loss of HK\$239 million due to RMB movements (2014: loss HK\$20 million), total profit attributable to shareholders improved by 66% to HK\$1,641 million.

BUSINESS ASSETS

As at 31 December	2015 HK\$ Million	2014 HK\$ Million	Change
Fixed assets	11,526	14,196	-19%
Interest in associates/joint ventures	5,075	4,253	+19%
Goodwill	297	297	+0%
Other assets	347	402	-14%
Total business assets	17,245	19,148	-10%

THROUGHPUT (ATTRIBUTABLE TOTAL)

(Million TEUS)

COMMUNICATIONS, MEDIA & ENTERTAINMENT

i-CABLE

i-CABLE's airtime and subscription sales were affected as Hong Kong's economy dipped and competition intensified. This has made it harder to turn around i-CABLE's financial performance in the near future. Notwithstanding a contraction of subscriber base, early signs of subscription revenue stabilization were seen towards the end of 2015 as a result of i-CABLE's efforts to drive up price points. That said, it is still too early to tell when subscription revenues might bottom out. i-CABLE will continue to make smart investments in HD channels, network infrastructures and content to enhance its services and brand.

WHARF T&T

Wharf T&T experienced a challenging 20th Anniversary as business customers were prudent on new ICT investment in a slowed economy. However, underpinned by its ability to provide a rich portfolio of superior ICT solutions, Wharf T&T continued to register resilient progress in its growth journey against a very competitive market. Total turnover rose by 2% to HK\$1,991 million and operating profit by 3% to HK\$362 million. Core fixed line revenue posted solid growth with data business further gaining ground in market penetration backed by its extensive Fibre-to-the-Desk (FTTD) coverage. Free cash flow improved by 18% to HK\$450 million.

Subsequent to the end of 2015, Wharf T&T has acquired PIHK Network Limited, which operates a very successful non-network infrastructure-based business internet service. This inorganic addition to the customer base, revenue and profitability will provide even better scale to compete and win in this market. It will bring the Company's customer base close to 60,000 business enterprises in Hong Kong.

STRATEGIC REVIEW

In 2015, the Communications, Media & Entertainment segment under Wharf Communications represented 9% of Group turnover and 1% of Group operating profit. The market has changed drastically since these businesses started over 20 years ago and the pace of change has accelerated. We have recently commenced a strategic review to evaluate different options to enhance these businesses. The review does not have any definite timetable of completion and the Group will remain focused on executing its operations and business plan in the ordinary course of business during the review.

AWARDS & RECOGNITIONS

HARBOUR CITY

- Number one in "Top Trending Destinations on Mobile Search"; ranked 6th in the "Top Trending Search Keywords on Mobile" by Google's Year in Search 2015
- Special grand award "30th Anniversary Award for Achievement in Marketing Excellence", HKMA/TVB Awards for Marketing Excellence
- / "Top 10 Brand", 2015 Greater China Effie Awards

The Amazing Power:

- "Marketing Excellence" Gold Award, ICSC China Shopping Center Awards 2015
- "Creative Marketing" Bronze Award, the 6th Golden Mouse Digital Marketing Awards
- "Marketing Campaign of the Year", the Golden Globe Tigers Awards
- "Best Event Consumer" Bronze Award, the Marketing Events Awards 2015

Snoopy Art & Life Exhibition:

- "Best Use of Social Media in Marketing", the Golden Globe Tigers Awards
- "Most Innovative Use of Measurement in a Digital Campaign" Silver Award, AMEC Awards 2015
- "Best PR Strategy" Silver Award, the Marketing Events Awards 2015

Chocolate Trail 2015:

- / The 6th Tiger Roar China Classical Communications Awards
- "Best Digital Integration" Bronze Award, the Marketing Events Awards 2015

Unveiling VITA – The New Home of Beauty:

"Best Event, Targeted Community" Bronze Award, the Marketing Events Awards 2015

TIMES SQUARE

The Legend of Lion Dance:

- "Award for Brand Excellence in Retail Sector", Global Awards for Brand Excellence
- "Best PR Idea" Gold Award; "Best PR Campaign – Consumer" and "Best PR Campaign – Public Services" Silver Awards, PR Awards 2015
- "Most Creative Event" Bronze Award, the Marketing Events Awards 2015

One Piece Docks at Hong Kong:

- "Best Use of Public Relations" Silver Award, 2015 PMAA Dragons of Asia Award
- "Best Stunt" Silver Award, the Marketing Events Awards 2015

CHENGDU IFS

- "Design & Development Excellence New Developments" Gold Award, ICSC Asia Pacific Shopping Center Awards 2015, a finalist for the global award
- "Design & Development New Developments" Gold Award; and "Marketing Excellence" Silver Award for "I AM HERE!", ICSC China Shopping Center Awards 2015
- "Cross Media Marketing" Bronze Award, the 6th Golden Mouse Digital Marketing Awards for its "100 Doraemon Secret Gadget Expo"
- "Benchmarking City Commercial Real Estate of China", the 12th China Commercial Real Estate Summit

PLAZA HOLLYWOOD

"INCHEON 2014 Asian Para Games – Dare to Dream":

- "Best Engagement Targeted Community" and "Best PR Campaign – Corporate Social Responsibility" Silver Awards, PR Awards 2015
- "Best Event CSR" Bronze Award, the Marketing Events Awards 2015

SHANGHAI WHEELOCK SQUARE

- "6S Management Innovation Award 2015" and "Golden Keys China Luxury Collection Property Awards 2015" by Golden Key International Alliance
- "Excellent Property Management Building 2015 of Jing'an District, Shanghai" by Shanghai Property Management Industry Association

CHONGQING TIMES SQUARE

- / "The Best Micromarketing", Sina Chongqing
- "Chongqing's Most Favourite Mall", Chongqing Ribao Group, Chongqing Guidao Group and Chongqing Metro News

AWARDS & RECOGNITIONS

MARCO POLO HOTELS

- "Best Experiential Event" Silver Award, the Marketing Events Awards 2015 for its Marco Polo German Bierfest
- The first-ever "Creative Partner Trophy" by the British Consulate General Wuhan for Marco Polo Wuhan
- "China's Best New Hotels", 2015 China Travel Awards by Travel + Leisure Magazine China edition for Niccolo Chengdu
- / "Best New Hotels" Award, 2015 China Travel Awards by *Travel + Magazine*

i-CABLE

- Good MPF Employer Award 2014/15 by Mandatory Provident Fund Schemes Authority for the group and its nine associate companies
- / Finalist Award Winner, 2015 New York Festivals

WHARF T&T/WeB

- "The Outstanding Fibre Business Broadband Service Provider" and "The Outstanding Cloud Service Provider", the 15th Capital Outstanding Enterprise Awards
- "High Flyers Awards 2014 Fixed Network and Broadband – Telecommunications" by Hong Kong Business for three consecutive years
- "The Best of Enterprise Cloud Platform", the e-brand Awards 2015 by e-zone
- "The Most Favourite Business Fibre Broadband & Cloud Service", Your Choice@ Focus – Hong Kong White Collar's Most Favourite Brand Award for four consecutive years
- "The Best ICT (Product) Award Special Mention", Hong Kong ICT Awards 2015

MODERN TERMINALS

- / "Award of Recognition Innovation", Navis Inspire Awards 2015
- "Website Stream" Silver Award, Web Accessibility Recognition Scheme 2015, the first terminal operator in Hong Kong awarded

THE "STAR" FERRY

- "Junzi Corporate Exemplary Award", Junzi Corporation Survey 2015
- "Certificate of Excellence 2015" by TripAdvisor
- "Website Stream" Gold Award, Web Accessibility Recognition Scheme 2015 for two consecutive years
- "My 10 Most 'Liked' Hong Kong Architecture of the Century" Award, Hong Kong Architecture Centre

GATEWAY APARTMENTS

- "Best Serviced Apartment", Best of the Best Awards by Squarefoot for five consecutive years
- "Service Award 2015" by Capital Weekly for four consecutive years

PACIFIC CLUB

- Silver Awards, Hong Kong Awards for Environmental Excellence (Hotels and Recreational Clubs)
- Certification of ISO 22000 Food Safety Management System

CORPORATE SOCIAL RESPONSIBILITY

Building a sustainable community for our future generations

CORPORATE SOCIAL RESPONSIBILITY

OUR CSR APPROACH

Guided by our corporate mission "Building for Tomorrow", our businesses strive to contribute to sustainable development and create positive impact in the society. Under the banner of "Business-in-Community", our Corporate Social Responsibility ("CSR") efforts aim to bring lasting value to our community, environment and people.

The Wharf CSR Steering Committee, established in 2014, is chaired by the Group's senior executives including the Chairman, Vice Chairman, the CFO and representatives from key business units. The Committee may invite representatives from functions such as Procurement, Projects, Operations of key business units to meetings to ensure the Group's objectives are aligned and fulfiled.

The Committee strategises the overall CSR efforts for the Group and business units, as well as aligning our business development with the Group's CSR goals and commitments.

In 2015 we published the first standalone CSR report in accordance with the Global Reporting Initiative (GRI) standard to discourse our CSR performance. Wharf was selected a constituent member of the Hang Seng Corporate Sustainability Index, an index that covers the top 30 corporate sustainability leaders in Hong Kong.

BUSINESS-IN-COMMUNITY

Project WeCan

Project *WeCan* ("PWC") is an open-platform Business-in-Community programme initiated by Wharf. It is a pioneering multi-facet school improvement project to empower local secondary school students who are disadvantaged in learning with opportunities. Six more schools joined the programme in 2015, bringing the total number of schools to 50, corporate and other partners to 35, and benefiting about 42,000 students.

In collaboration with The Chinese University of Hong Kong ("CUHK"), a tailor-made English *WeCan* programme was launched in May 2015 to help Form 1 students who have been identified to be particularly weak in the language by boasting their confidence in English learning. About 200 Form 1 students from 25 PWC schools participated in a 15-week tutorial. Most graduated with discernible improvements with face-to-face help from 40 CUHK students and 20 corporate volunteers throughout the programme. A new scholarship scheme has been set up in 2015 to relieve financial burden of 58 PWC students who are admitted to local universities.

The Group and our business units have been supporting community activities unrelentingly, focusing on nurturing the youth, supporting the needy and promoting art and culture. During the year, more than 1,000 employees have clocked 12,000 hours of voluntary services.

Youth development

Since 2011, the Group has sponsored 12 outstanding architectural postgraduates via The Architectural Design Internship Programme to intern in renowned architectural firms in different parts of the world, ranging from France, Germany, Italy, Switzerland and the United Kingdom, to India and Japan.

Art and culture

The Wharf Hong Kong Secondary School Art Competition has continued to raise public awareness on art and culture as well as to cultivate home-grown young talents. The top 18 finalists of last year's competition were invited to participate in a short art course, and arts and cultural exchange tour to Shanghai. They are also eligible to apply for the Wharf Art Scholarship to pursue further studies in art-related bachelor programmes in local and overseas universities. For the past four years since the scholarship is available, nine have been fully funded to pursue art and design related studies in top notch universities such as School of Art Institute of Chicago and Central Saint Martins, University of the Arts London.

12 architectural postgraduates and

young art talents have been sponsored to pursue their dreams

OUR ENVIRONMENT

At Wharf, we are committed to optimising the use of natural resources and minimising the impact our operations might have on the environment. We strive to surpass regulatory compliance and adopt international standards in managing energy, water, materials consumption as well as controlling emissions and waste. The Group is among the first movers in disclosing carbon footprint via the website of the Environmental Protection Department of the HKSAR Government. Modern Terminals and Wharf T&T are certified with ISO 14001 Environmental Management System in recognition of their green efforts.

Better resources management

The Group is committed to operating a greener business through better resources management and continual monitoring. Environmental initiatives are well in place in our business units commensurate with their scale and operations. We have been upgrading lighting and air-conditioning systems for more efficient energy use; testing the use of solar energy as a supplementary power source for our buildings; replacing vehicles, machineries and equipment to lower fuel consumption and the corresponding air emissions and; installing more water efficient facilities to reduce water use. We also continued to implement waste recycling and collection programmes to alleviate the burden on Hong Kong landfills and to create awareness of waste reduction across our business.

OUR PEOPLE

Wharf is an equal opportunity employer. We recruit candidates based on their ability and eligibility for the job. The Group has put in place policies and procedures which set labour and employment practice standards and requirements including, but not limited to, anti-corruption, anti-discrimination, human rights, talent recruitment and promotion, decent workplace, grievance mechanism and employee wellbeing.

Training and development

We are committed to building greater capacity and providing better opportunities for our people through different training and career development programmes. In 2015, a variety of training programmes were offered to our employees, covering skills enhancement, professional development, workplace health and safety and anti-corruption, etc. Induction training and mentorship programmes are in place in various units to help new employees adapt to company culture and work environment. The Wharf Institute of Service Excellence (WISE) offers a wide range of training to our frontline staff.

Staff engagement and wellbeing

We believe our staff can perform the best in a workplace environment that encourages open communications and work-life balance. Engagement channels such as staff newsletter, staff survey, focus group discussion and luncheons are conducted across the Group and business units to understand employees' concerns as well as to improve our management practice. Various recreational activities and support services were also organised to foster an inclusive workplace and lessen stress of our staff. In 2015, The Wharf Staff Recreational Committee organised about 30 activities for our staff and their family members across the Group while respective business units also arranged various kinds of recreational events in their respective units.

1,000+ EMPLOYEES clocked
12,000+ VOLUNTEER HOURS to help the needy

OUR PRODUCTS AND SERVICES

Given our diverse operations and customer base, the Group is dedicated to providing quality products and services to our customers. Regular product and service assessment and customer engagement are in place to ensure they are compliant to local laws and industry regulations and to fulfil customers' expectations. All customer data collected is managed and protected in compliance with the Personal Data (Privacy) Ordinance and Data Protection Ordinance.

Health and safety

Wharf places great emphasis on health and safety for our staff and customers. Across our business units, corresponding task groups or departments are in place to monitor potential health and safety risks and to implement improvement plans where appropriate. Relevant training and activities are conducted on a timely basis for our employees and contracted workers.

Procedures and programmes are in place to safeguard our staff and customers, such as regular safety inspections in shopping malls and properties; full inspection and maintenance services of ferries is conducted on an annual basis; Wharf Hotels and Pacific Club follow international standards to ensure food quality and safety; Modern Terminals was awarded the CISPRO Level 3 certificate for the eighth consecutive year, recognising its efforts on operational and employee safety.

Supplier management

The Group and business units follow policies and procedures to select suppliers and contractors who share our social, environmental and labour practice standards. Regular reviews or assessment are in place to ensure our supply chain partners comply with local laws and our requirements.

CSR REPORTING

A full report on Wharf's 2015 CSR effort will be presented in accordance with GRI G4. It will be available in the second half of 2016.

FINANCIAL REVIEW

(I) REVIEW OF 2015 RESULTS

Group core profit grew year-on-year by 5% to HK\$10,969 million (2014: HK\$10,474 million) in 2015. The increase reflected the resilience of Investment Properties ("IP") gaining 9% core profit growth to HK\$8,346 million, representing 76% (2014: 73%) of the Group's core profit. Development Property ("DP") core profit, including joint ventures and associates but excluding Greentown, grew by 48% to HK\$1,211 million with more phased completion and revenue recognition for higher margin projects.

Profit attributable to shareholders was HK\$16,024 million (2014: HK\$35,930 million), decreasing by 55% mainly as a result of lower IP revaluation surplus arising from the year end revaluation.

Revenue and Operating Profit

IP revenue grew at slower pace than previous years but managed to increase by 8% to HK\$14,470 million (2014: HK\$13,397 million). Hong Kong increased by 7% to HK\$12,165 million, attributable to the firm retail base rent persistently achieved from lease commitments and stable positive rental reversion for offices in both Harbour City and Times Square. In Mainland, revenue increased by 16% to HK\$2,305 million, benefitting from the escalating revenue from Chengdu IFS. Operating profit grew by 8% to HK\$11,759 million (2014: HK\$10,896 million) with Hong Kong increasing by 6% to HK\$10,516 million and Mainland by 25% to HK\$1,243 million.

DP reported 16% higher property sales recognition to HK\$18,018 million (2014: HK\$15,539 million). Operating profit increased by 27% to HK\$2,241 million (2014: HK\$1,762 million) with overall higher margins from Mainland projects. Including the attributable sales recognised by joint ventures and associates, total China DP sales recognition increased by 18% to HK\$27,404 million (2014: HK\$23,270 million) and operating profit increased by 51% to HK\$4,200 million (2014: HK\$2,779 million).

Hotel revenue dropped by 3% to HK\$1,549 million (2014: HK\$1,600 million). Revenue from Hong Kong was adversely impacted by the weak market but compensated by the new source of revenue from the hotels newly opened in Mainland China. Operating profit decreased by 28% to HK\$278 million (2014: HK\$387 million), partly affecting by the decline in Hong Kong revenue and partly by pre-maturity operating losses from Marco Polo Changzhou and Niccolo Chengdu.

Logistics revenue fell by 14% to HK\$2,848 million (2014: HK\$3,319 million) and operating profit by 34% to HK\$689 million (2014: HK\$1,051 million), principally reflecting lower throughput handled by Modern Terminals as a result of the sluggish global trade flows.

CME revenue fell by 3% to HK\$3,501 million (2014: HK\$3,616 million). Wharf T&T's revenue increased by 2% against i-CABLE's 9% decrease. Operating profit shrank by 47% to HK\$112 million (2014: HK\$211 million) as i-CABLE's operating loss widened to HK\$246 million though Wharf T&T's operating profit increased by 3% to HK\$362 million.

Investment and others revenue fell by 24% to HK\$787 million (2014: HK\$1,035 million) and operating profit by 35% to HK\$464 million (2014: HK\$714 million), primarily due to decrease in interest income.

Consolidated revenue and operating profit rose by 7% and 4% to HK\$40,875 million and HK\$14,853 million, respectively.

China DP Contracted Sales

Inclusive of joint ventures and associates (other than Greentown) on an attributable basis, the Group recorded a 21% increase in contracted property sales of RMB26,044 million (2014: RMB21,454 million). Net order book increased to RMB24,635 million (2014: RMB21,921 million), which is available for revenue recognition in stages on completion of relevant DP projects.

Fair Value Gain of Investment Properties

The book value of the Group's IP portfolio as at 31 December 2015 slightly increased to HK\$310.2 billion (2014: HK\$301.9 billion) with HK\$292.9 billion thereof stated at fair value based on independent valuations as at that date, which produced a revaluation gain of HK\$6,729 million (2014: HK\$28,293 million). The attributable net revaluation gain of HK\$6,231 million (2014: HK\$27,683 million), after deducting related deferred tax and non-controlling interests, was credited to the consolidated income statement.

IP under development in the amount of HK\$17.3 billion is carried at cost and will not be carried at fair value until the earlier of their fair values first becoming reliably measurable or the dates of completion.

Other Net Charge

Other net charge of HK\$460 million (2014: HK\$1,743 million) mainly included a non-recurrent accounting loss of HK\$1,620 million arising from the deemed disposal of the Group's entire 24.3% interest in Greentown at the prevailing market value upon classification of such interest as a financial investment instead of as an associate in June 2015. The Greentown interest was acquired in June 2012 at cost of HK\$2,729 million with an accounting gain representing the negative goodwill of HK\$2,233 million when the equity-interest was accounted for as an associate.

Partly offsetting the above charge is a gain of HK\$908 million arising from Modern Terminals' partial disposal of its equity interests in the Taicang container port businesses and a net profit of HK\$187 million from disposals of available-for-sale investment.

Included in the net charge of 2014 was a provision for diminution in value of certain Mainland DP projects of HK\$1,812 million.

Finance Costs

Finance costs charged to the consolidated income statement amounted to HK\$1,879 million (2014: HK\$1,930 million), including an unrealised mark-to-market loss of HK\$406 million (2014: HK\$230 million) on the cross currency/interest rate swaps in accordance with the prevailing accounting standards. Net of non-controlling interests, the mark-to-market loss is HK\$405 million (2014: HK\$229 million).

Excluding the unrealised mark-to-market loss, finance costs before capitalisation were HK\$2,151 million (2014: HK\$2,604 million), representing a decrease of HK\$453 million. The Group's effective borrowing rate for the year was 2.8% (2014: 3.2%).

Excluding the unrealised mark-to-market loss, finance costs after capitalisation of HK\$678 million (2014: HK\$904 million) in respect of the Group's related assets were HK\$1,473 million (2014: HK\$1,700 million), representing a decrease of HK\$227 million

Share of Results (after tax) of Associates and Joint Ventures

Associates recorded attributable profit decrease of 8% to HK\$1,156 million (2014: HK\$1,262 million), mainly due to non-equity-accounting of Greentown upon classification of it as a financial investment instead of an associate since June 2015. Other Mainland DP reported a growth to HK\$742 million (2014: HK\$247 million).

Joint ventures reported a profit of HK\$236 million (2014: loss of HK\$11 million) benefitting from higher profit contributions of Mainland DP.

Income Tax

Taxation charge for the year was HK\$3,829 million (2014: HK\$3,730 million), which included deferred taxation of HK\$488 million (2014: HK\$543 million) provided for the current period's revaluation gain attributable to investment properties in the Mainland.

Excluding the above deferred tax, the tax charge increased by 5% to HK\$3,341 million (2014: HK\$3,187 million) mainly due to higher profits from the IP and DP segments.

Non-controlling Interests

Group profit attributable to non-controlling interests increased by 58% to HK\$782 million (2014: HK\$494 million), reflecting the increase in net profits of certain non-wholly-owned subsidiaries.

Profit Attributable to Equity Shareholders

Group profit attributable to equity shareholders for the year ended 31 December 2015 amounted to HK\$16,024 million (2014: HK\$35,930 million), decreasing by 55% mainly as a result of lower IP revaluation surplus arising from the year end revaluations. Basic earnings per share were HK\$5.29, based on weighted average of 3,031 million shares (2014: HK\$11.86 based on 3,030 million shares).

Excluding the net IP revaluation gain of HK\$6,231 million (2014: HK\$27,683 million), Group profit attributable to shareholders for the year was HK\$9,793 million (2014: HK\$8,247 million), representing an increase of 19%.

Group's core profit rose by 5% year-on-year to HK\$10,969 million (2014: HK\$10,474 million), of which 76% was attributable to IP and 11% was attributable to DP. IP core profit increased by 9% to HK\$8,346 million (2014: HK\$7,624 million) and DP core profit, including contributions from joint ventures and associates but excluding Greentown investment, increased by 48% to HK\$1,211 million (2014: HK\$816 million). Core earnings per share were HK\$3.62 (2014: HK\$3.46).

Core profit is a performance indicator of the Group's major business segments and arrived at after excluding the net IP revaluation gain, loss of HK\$1,620 million (2014: Nil) arising from the deemed disposal of Greentown, attributable disposal gain of HK\$613 million (2014: Nil) from Modern Terminals' disposal of its interest in Taicang container port businesses and attributable net mark-to-market loss and exchange of HK\$169 million (2014: HK\$229 million) on certain financial instruments.

FINANCIAL REVIEW

(II) LIQUIDITY, FINANCIAL RESOURCES AND CAPITAL COMMITMENTS

Shareholders' and Total Equity

As at 31 December 2015, shareholders' equity increased by HK\$2.2 billion or 1% to HK\$307.7 billion (2014: HK\$305.5 billion), equivalent to HK\$101.53 per share based on 3,031 million issued shares (2014: HK\$100.82 per share based on 3,030 million issued shares). Included in the shareholders' equity was a net exchange deficit of HK\$6.5 billion arising from translation of RMB net assets and an investment revaluation deficit of HK\$2.0 billion in the current year.

The Group's total equity including the non-controlling interests increased by HK\$3.1 billion to HK\$317.2 billion (2014: HK\$314.1 billion)

Assets

The Group's total assets as at 31 December 2015 amounted to HK\$443.9 billion (2014: HK\$444.7 billion). Total business assets, excluding bank deposit and cash, certain available-for-sale investments, deferred tax assets and other derivative financial assets, amounted to HK\$414.8 billion (2014: HK\$422.4 billion).

Including in the Group's total assets is the IP portfolio of HK\$310.2 billion, representing 75% of its total business assets. The core assets in this portfolio are Harbour City and Times Square in Hong Kong, which were valued at HK\$163.3 billion (excluding the three Marco Polo hotels) and HK\$54.1 billion, respectively, together representing 70% of the IP portfolio. Mainland IP amounted to HK\$58.1 billion, including those under development at a cost of HK\$17.1 billion.

DP (mainly in the Mainland) amounted to HK\$37.8 billion (2014: HK\$47.5 billion). In addition, Mainland DP undertaken through associates and joint ventures amounted to HK\$25.5 billion (2014: HK\$32.4 billion). Other major business assets included property, plant and equipment of HK\$22.8 billion.

Geographically, the Mainland business assets, mainly comprising properties and terminals, amounted to HK\$139.8 billion (2014: HK\$155.1 billion), representing 34% (2014: 37%) of the Group's total business assets.

Debt and Gearing

The Group's net debt as at 31 December 2015 decreased by HK\$12.1 billion or 20% to HK\$47.2 billion (2014: HK\$59.3 billion), which was made up of HK\$70.7 billion in debt and HK\$23.5 billion in bank deposits and cash. Included in the net debt was HK\$7.3 billion (2014: HK\$10.3 billion) attributable to Modern Terminals, HCDL and other subsidiaries, which are without recourse to the Company and its other subsidiaries. Excluding these non-recourse debts, the Group's net debt was HK\$39.9 billion (2014: HK\$49.0 billion). An analysis of the net debt is set out below:

Net debt/(cash)	31 December 2015 HK\$ Million	31 December 2014 HK\$ Million
Wharf (excluding below subsidiaries) Modern Terminals HCDL i-CABLE	39,863 8,763 (1,647) 218	48,965 11,023 (767) 38
	47,197	59,259

As at 31 December 2015, the ratio of net debt to total equity declined to 14.9% (2014: 18.9%).

Finance and Availability of Facilities

The Group's total available loan facilities and issued debt securities as at 31 December 2015 amounted to HK\$93.3 billion, of which HK\$70.7 billion was utilised, are analysed below:

	31 December 2015		
	Available Facilities <i>HK\$ Billion</i>	Total Debt <i>HK\$ Billion</i>	Undrawn Facilities HK\$ Billion
Company/wholly-owned subsidiaries			
Committed bank facilities	41.6	25.6	16.0
Debt securities	31.0	31.0	-
	72.6	56.6	16.0
Non-wholly-owned subsidiaries Committed and uncommitted			
- Modern Terminals	14.3	9.0	5.3
- HCDL	5.8	4.8	1.0
– i-CABLE	0.6	0.3	0.3
	93.3	70.7	22.6

Of the above debt, HK\$4.0 billion (2014: HK\$7.8 billion) was secured by mortgages over certain IP, DP and property, plant and equipment with total carrying value of HK\$24.3 billion (2014: HK\$39.9 billion).

The Group diversified the debt portfolio across a bundle of currencies including primarily United States dollar ("USD"), Hong Kong dollar ("HKD") and Renminbi ("RMB"). The funding sourced from such debt portfolio was mainly used to finance the Group's IP, DP and port investments.

The use of derivative financial instruments is strictly monitored and controlled. The majority of the derivative financial instruments entered into by the Group are primarily used for management of the Group's interest rate and foreign currency exposures.

The Group continued to maintain a strong financial position with ample surplus cash denominated principally in RMB, HKD and USD and undrawn committed facilities to facilitate the Group's business and investment activities. In addition, the Group also maintained a portfolio of available-for-sale investments with an aggregate market value of HK\$8.1 billion (2014: HK\$3.7 billion), which is immediately available for liquidation for the Group's use when in need.

Cash Flows for the Group's Operating and Investing Activities

For the year under review, the Group recorded net cash inflows before changes in working capital of HK\$16.0 billion (2014: HK\$15.1 billion). The changes in working capital increased the net cash inflow from operating activities to HK\$24.1 billion (2014: HK\$18.3 billion). For investing activities, the Group recorded a cash outflow of HK\$7.3 billion (2014: HK\$10.7 billion), mainly for construction costs of IP in Mainland, net purchase of available-for-sale investments, compensated by proceeds from Modern Terminal's disposal of Taicang.

FINANCIAL REVIEW

Major Capital and Development Expenditure and Commitments

The Group's major capital and development expenditure incurred in 2015 is analysed as follows:

A. Major capital and development expenditure

		Hong Kong HK\$ Million	Mainland China HK\$ Million	Total HK\$ Million
Properties	IP DP	1,218 889	4,137 15,912	5,355 16,801
		2,107	20,049	22,156
Others	Hotels Modern Terminals Wharf T&T i-CABLE	357 257 330 207	15 37 1 -	372 294 331 207
		1,151	53	1,204
Group total		3,258	20,102	23,360

i. IP expenditure incurred during the year was mainly for the renovation of Harbour City and construction costs of the Mainland IFS projects.

B. Commitments to capital and development expenditure

As at 31 December 2015, the Group's major commitments to capital and development expenditure that are to be incurred in the forthcoming years was estimated at HK\$47.8 billion, of which HK\$25.3 billion was committed. By segment, the commitments are analysed as follows:

		As	As at 31 December 2015		
		Committed HK\$ Million	Uncommitted HK\$ Million	Total <i>HK\$ Million</i>	
IP	Hong Kong	2,027	477	2,504	
	Mainland China	8,714	5,144	13,858	
		10,741	5,621	16,362	
DP	Hong Kong	459	_	459	
	Mainland China	11,800	16,289	28,089	
		12,259	16,289	28,548	
Others	Hotels	1,999	235	2,234	
	Modern Terminals	150	24	174	
	Wharf T&T	119	50	169	
	i-CABLE	25	245	270	
		2,293	554	2,847	
Group total		25,293	22,464	47,757	

Properties commitments are mainly for land and construction costs, inclusive of attributable commitments to associates and joint ventures, to be incurred by stages in the forthcoming years.

The above commitments and planned expenditure will be funded by the Group's internal financial resources including its surplus cash, cash flows from operations, as well as bank and other financings with the construction costs self-financed mainly by pre-sale proceeds and project loans. Other available resources include available-for-sale investments.

ii. DP expenditure in 2015 included HK\$8.5 billion attributable to DP projects undertaken by associates and joint ventures.

iii. Modern Terminals' capital expenditure was mainly for terminal equipment while those of Wharf T&T and i-CABLE were incurred substantially for facilities and equipment.

(III) HUMAN RESOURCES

The Group had approximately 14,600 employees as at 31 December 2015, including about 2,400 employed by managed operations. Employees are remunerated according to their job responsibilities and the market pay trend with a discretionary annual performance bonus as variable pay for rewarding individual performance and contributions to the respective group's achievement and results.

(IV) BUSINESS MODEL

Select investment properties form the backbone of Wharf's business model. The total value they offer combine rental yield growth with capital value appreciation. The recurrent cash flow they generate underpins a stable and rising dividend to shareholders. The conservatively leveraged equity cushion offers ample financial capacity to seize new investment opportunities in a timely and selective manner.

Including capital value appreciation, the investment properties in operation offered a total return of HK\$16 billion in 2015 on an asset base of HK\$296 billion at the beginning of the year. Harbour City and Times Square in Hong Kong together contributed over 80% of that total return (with HK\$13 billion), from an asset base of HK\$225 billion. With a combined GFA of over 10 million square feet, they generated HK\$12.6 billion of revenue and HK\$10.2 billion of operating cash flow in 2015.

New investment properties under development are a series of International Finance Squares (IFSs) led by those in the very heart of Chengdu and Changsha. At a combined development cost of HK\$40 billion, Chengdu and Changsha IFSs will be as large as Harbour City and are designed to be as dominant in their respective markets. At Chengdu IFS, a retail mall and three office towers, including a new hotel Niccolo Chengdu, have already been completed. Changsha IFS is scheduled to open in phases from 2016. Two other IFSs are under development in Chongging and Suzhou. A fifth was completed in Wuxi in 2014.

This prized portfolio of investment properties has also provided the financial capacity to enable Wharf to build other businesses.

From a near standing start in 2007, Wharf has built itself into one of the most active Hong Kong developers in the Mainland. Contracted sales in 2015 totalled RMB26.0 billion to bring aggregate attributable sales since 2007 to over RMB112 billion. Wharf's current portfolio of development properties in the Mainland total 5.9 million square metres with a book value of RMB59 billion

In Hong Kong, the development land bank with a much higher unit value comprises 3.2 million square feet. In particular, the Peak portfolio is a unique collection of properties.

Outside of properties, main business interests include hotels, parts and communications. All of them generate recurrent earnings and many are land based.

(V) BUSINESS STRATEGY

The Group endeavours to continuously enhance its competitiveness and drive sustainable growth through:

- Continuous product leadership for existing and new investment properties from planning, design, tenancy management and marketing to maximise the value of protfolio;
- 2. Replicating the success of Harbour City and Times Square, location advantage, and special relationship with leading tenants to expand the portfolio of investment properties selectively to create substantial new value;
- Applying core competencies in site selection and acquisition, development planning and design, construction, premium branding and marketing to operate a property development business in the Mainland to dovetail with the urbanisation programme;
- 4. Continuous development of sustainable and localised organisations with local market know how and international standards and execution expertise; and
- 5. Exercising prudent and disciplined financial management to ensure sustainability at all times.

CORPORATE GOVERNANCE STRUCTURE

The Group's current corporate governance, risk management and internal control framework can be diagrammatically shown as below:

CORPORATE GOVERNANCE PRACTICES

During the financial year ended 31 December 2015, all the code provisions in the Corporate Governance Code (the "Code") as set out in Appendix 14 of the Rules (the "Listing Rules") Governing the Listing of Securities on The Stock Exchange of Hong Kong Limited (the "Stock Exchange") then in force, were met by the Company, with the exception of two deviations as set out under sections A.2.1 and F.1.3 respectively.

The application of the relevant principles and the reasons for the abovementioned deviations from the Code provisions are stated in the relevant sections below. Key corporate governance principles and corporate governance practices of the Company during the financial year are summarized below:

I. Code Provisions

A. DIRECTORS

A.1 The Board

Corporate Governance Principle

The board should assume responsibility for its leadership and control and is collectively responsible for promoting its success by directing and supervising its affairs. Directors should take decisions objectively in the best interests of the company.

The board should regularly review the contribution required from a director to perform his responsibilities to the company, and whether he is spending sufficient time performing them.

Compliance Status

Corporate Governance Practices

Exceed Requirement

Four regular meetings of the board of directors of the Company (the "Board") were held during the financial year ended 31 December 2015, all of which were attended by the large majority of the directors of the Company (the "Directors") entitled to attend. Please refer to the table set out on page 93 for details of the attendance records of the Directors.

The Directors may attend meetings in person, by phone or through other means of electronic communication in accordance with the Company's Articles of Association.

All Directors are consulted as to whether they may want to include any matter in the agenda before the agenda for each regular Board meeting is issued.

One month formal notice would be given before each regular meeting and reasonable notices are given for all other ad hoc meetings.

The company secretary of the Company (the "Company Secretary") prepares minutes and/or written resolutions and keeps records of matters discussed and decisions resolved at all Board and Board Committee meetings.

Board and Board Committee minutes/resolutions are sent to all Directors/Board Committee members for their comments and record within a reasonable time after each Board and Board Committee meeting.

Board and Board Committee minutes/resolutions are available for inspection by Directors/Board Committee members. Final version of Board minutes is put on record within a reasonable time after the Board meeting.

Minutes record in sufficient detail of the matters considered by the Board/Board Committees and decisions reached.

The Company Secretary can arrange independent professional advice at the expense of the Company should such advice be considered necessary by any Director.

Important matters are decided by Directors by way of resolutions passed at Directors' meetings, or, on some occasions, dealt with by way of written resolutions so that all Directors (including Independent Non-executive Directors ("INEDs")) can note and comment, as appropriate, the matters before approval is granted.

Under the Company's Articles of Association, a Director shall not vote or be counted in the quorum in respect of any contract or arrangement in which he/she or any of his/her associate is/are materially interested.

The Company has arranged appropriate insurance cover of Directors' and Officers' liability.

Code Ref.

Code Provisions

A.2

Chairman and Chief Executive

Corporate Governance Principle

There are two key aspects of the management of every issuer – the management of the board and the day-to-day management of business. There should be a clear division of responsibilities to ensure a balance of power and authority, so that power is not concentrated in any one individual.

Compliance Status

Corporate Governance Practices

Comply with Requirement

The Chairman is responsible for the Board, focuses on Group strategies and Board issues, ensures a cohesive working relationship between members of the Board and management, and also in his capacity as Managing Director, he directly has responsibilities in certain major business units of the Group.

The Executive Directors have full executive responsibilities in the business directions and operational efficiency of the business units under their respective responsibilities and are accountable to the Chairman.

With the support of the Executive Directors and the Company Secretary, the Chairman seeks to ensure that all Directors are properly briefed on issues arising at Board meetings and receive accurate, clear, adequate and reliable information on a timely basis.

The Chairman takes into account, where appropriate, any matters proposed by other Directors for inclusion in the agenda. The Chairman may delegate this responsibility to a designated Director or the Company Secretary.

The Chairman takes primary responsibility for ensuring that good corporate governance practices and procedures are established.

The Chairman encourages all Directors to make a full and active contribution to the Board's affairs and takes the lead to ensure that it acts in the best interests of the Company. The Chairman encourages Directors with different views to voice their concerns, allow sufficient time for discussion of issues and ensure that Board decisions fairly reflect Board consensus.

The Chairman ensures that appropriate steps are taken to provide effective communication with shareholders of the Company (the "Shareholders") and that their views are communicated to the Board as a whole.

The Chairman promotes a culture of openness and debate by facilitating the effective contribution of Non-Executive Directors in particular and ensuring constructive relations between Executive and Non-Executive Directors.

The Chairman at least annually holds meetings with Non-Executive Directors (including INEDs) without the Executive Directors present.

Code Ref.	Code Provisions
A.2.1	The roles of chairman and chief executive should be separate and should not be performed by the same individual.
Compliance Status	Corporate Governance Practices
Not Comply with Requirement	Hon Peter K C Woo, before his retirement on 15 May 2015, had served as the Chairman and also as the <i>de facto</i> chief executive of the Company and thereafter Mr Stephen T H Ng succeeded the chairmanship whilst retaining his role as the Managing Director of the Company. This is a deviation from the Code provision with respect to the roles of chairman and chief executive to be performed by different individuals. Such deviation is deemed appropriate as it is considered to be more efficient to have one single person to be the Chairman of the Company as well as to discharge the executive functions of a chief executive. The Board believes that the balance of power and authority is adequately ensured by the operations of the Board which comprises experienced and high calibre individuals, with half of them being INEDs.
Code Ref.	Code Provisions
A.3	Board composition Corporate Governance Principle The board should have a balance of skills, experience and diversity of perspective appropriate for the requirements of the company's business and should include a balanced composition of executive and non-executive directors so
	that independent judgement can effectively be exercised.
Compliance Status	Corporate Governance Practices
Exceed Requirement	The Board has a balance of skills and experience appropriate for the Company's business. Given below are names of the Directors in office during the year:
	Ex-Chairman Hon Peter K C Woo (retired on 15 May 2015)
	Chairman & Managing Director Mr Stephen T H Ng (designated on 15 May 2015)
	Deputy Chairman Mr Andrew O K Chow (designated on 15 May 2015)
	Vice Chairman Ms Doreen Y F Lee (designated on 15 May 2015)
	Vice Chairman & Group Chief Financial Officer Mr Paul Y C Tsui (designated on 15 May 2015)
	Directors Ms Y T Leng Mr K P Chan (appointed effective from 15 May 2015)
	Independent Non-executive Directors Mr Alexander S K Au Professor Edward K Y Chen Hon Vincent K Fang Mr Hans Michael Jebsen Mr David M Turnbull Professor E K Yeoh Dr Raymond K F Ch'ien (resigned on 1 January 2016) Mr Wyman Li (resigned on 2 September 2015)

The Directors' biographical information is set out on pages 109 to 112.

As at the date of this Corporate Governance Report, the Board consists of a total of twelve Directors, comprising six INFDs

The structure, size and composition of the Board are reviewed from time to time to ensure the Board has a balanced composition of skills and experience appropriate for the requirements of the businesses of the Company. The independence of the INEDs is assessed according to the relevant rules and requirements under the Listing Rules.

The composition of the Board, by category and position of Directors including the names of the Chairman and Managing Director, the Deputy Chairman, the Vice Chairmen, the INEDs, is disclosed in all corporate communications.

The Company maintains on its corporate website and on the Stock Exchange's website an updated list of Directors identifying their roles and functions and whether they are INEDs.

Code Ref.

Code Provisions

A.4

Appointments, re-election and removal

Corporate Governance Principle

There should be a formal, considered and transparent procedure for the appointment of new directors and plans in place for orderly succession for appointments. All directors should be subject to re-election at regular intervals. An issuer must explain the reasons for the resignation or removal of any director.

Compliance Status

Corporate Governance Practices

Comply with Requirement

All Directors, including the INEDs, are subject to retirement once every three years and are subject to re-election.

The Board as a whole is responsible for the appointment of new Directors and Directors' nomination for re-election by Shareholders at the general meeting of the Company. Under the Company's Articles of Association, the Board may from time to time appoint a Director either to fill a casual vacancy or as an addition to the Board. Any such new Director shall hold office until the next following general meeting of the Company (in the case of filling a casual vacancy) or until the next following annual general meeting of the Company ("Annual General Meeting") (in the case of an addition to the Board) and shall then be eligible for re-election at the same general meeting.

Each of the INEDs makes an annual confirmation of independence pursuant to the requirements of the Listing Rules. The Company is of the view that all INEDs meet the independence guidelines set out in the relevant requirements of the Listing Rules and are independent in accordance with the terms of the guidelines.

Non-Executive Directors have their respective terms of appointment coming to an end normally three years after their appointment to the Board or (in the case of Directors who were re-elected to the Board at previous Annual General Meetings) their last re-election as Directors.

The re-election of each of those INEDs who has served on the Board for more than nine years is subject to (1) a separate resolution to be approved by Shareholders at the relevant Annual General Meeting; and (2) further information being given to Shareholders together with the notice of meeting regarding the reasons why the Board believes the relevant Director is still independent and should be re-elected.

Code Ref. Code Provisions

A.5 Nomination Committee

Compliance Status

Corporate Governance Practices

Comply with Requirement

In accordance with the Code, the Company has set up a nomination committee (the "Nomination Committee") with the majority of its members being INEDs. The Nomination Committee comprises the Chairman and Managing Director of the Company, namely, Mr Stephen T H Ng (the chairman of the Nomination Committee), and two INEDs, namely, Mr Hans Michael Jebsen and Mr David M Turnbull.

The terms of reference of the Nomination Committee are aligned with the Code provisions set out in the Code. The Nomination Committee is principally responsible for nominating candidates, for the Board's approval, to fill Board vacancies as and when they arise. Given below are the main duties of the Nomination Committee:

- (a) to review the structure, size and composition (including the skills, knowledge and experience) of the Board at least annually and make recommendations on any proposed changes to the Board to complement the Company's corporate strategy;
- (b) to identify individuals suitably qualified to become Board members and select or make recommendations to the Board on the selection of individuals nominated for directorships;
- (c) to assess the independence of INEDs; and
- (d) to make recommendations to the Board on the appointment or re-appointment of Directors and succession planning for Directors, in particular the Chairman of the Board and the chief executive.

The roles and authorities of the Nomination Committee are set out in its terms of reference which are available at the Company's corporate website at www.wharfholdings.com.

During the year ended 31 December 2015, no Nomination Committee meeting was held and the decisions recommended by the Nomination Committee by way of resolutions in writing are summarized below:

- the relinquishment of Hon Peter K C Woo from the office of Chairman and the appointment of Mr Stephen T H Ng as the succeeding Chairman effective from 15 May 2015;
- (b) the re-designations of Mr Andrew O K Chow as the Deputy Chairman, and Mr Paul Y C Tsui and Ms Doreen Y F Lee as the Vice Chairmen effective from 15 May 2015; and
- (c) the appointment of Mr K P Chan as a Director effective from 15 May 2015.

The Board has adopted the Board Diversity Policy in 2014. Under the Policy, the Company recognizes and embraces the benefits of having a diverse Board towards enhancement of its overall performance. With a vision to achieving a sustainable and balanced development, the Company regards increasing diversity at the Board level as an essential element of its strategic goals. Appointments of Directors are made on merits having due regard for the benefits of diversity on the Board.

At present, half of the Directors on the Board are INEDs. They represent diverse career experiences in both international and local enterprises. They bring with them diverse professional backgrounds, spanning property development and investment, banking, logistics and transportation, health services, academia and entrepreneurship. They also hold or have held important public service positions in Hong Kong and China, covering business, industry and commerce, educations, regulatory and politics.

The Board composition reflects various cultural and educational backgrounds, professional development, length of service, knowledge of the Company and a broad range of individual attributes, interests and values. The Board considers the current Board composition has provided the Company with a good balance and diversity of skills and experience appropriate to the requirements of its business. The Board will continue to review its composition from time to time taking into consideration specific needs for the Group's business.

Code Ref.	Code Provisions
A.6	Responsibilities of directors Corporate Governance Principle Every director must always know his/her responsibilities as a director of the company and its conduct, business activities and development.
Compliance Status	Corporate Governance Practices
Comply with Requirement	Newly appointed Directors receive briefings and orientation on their legal and other responsibilities as a Director and the role of the Board. The Company has also provided appropriate information in a timely manner to the Directors to enable them to make an informed decision and to discharge their duties and responsibilities as Directors.
	The Company's management has closely monitored changes to regulations that affect its corporate affairs and businesses, and changes to accounting standards, and adopted an appropriate reporting format in its interim report, annual report and other related documents to present a balanced, clear and comprehensible assessment of the Group's performance, position and prospects. Where these changes are pertinent to the Company or Directors' disclosure obligations, the Directors are either briefed during Board meetings or issued with regular updates and materials to keep them abreast of their responsibilities and of the conduct, business activities and development of the Group.
	The Company has also arranged for Directors to attend training sessions and forums which place emphasis on the roles, functions and duties of a listed company director, as well as the development of regulatory updates and issues. Since January 2012, all Directors have been required to provide training records to the Company and the training records have been maintained by the Company Secretary.
	According to the records of training maintained by the Company Secretary, all the current Directors have, during the financial year under review, pursued continuous professional development and relevant details are set out below:
	<u>Directors</u> <u>Type of trainings (See Remarks)</u>
	Mr Stephen T H Ng Mr Andrew O K Chow A, B Ms Doreen Y F Lee A, B Mr Paul Y C Tsui A, B Ms Y T Leng A, B Mr K P Chan (appointed effective from 15 May 2015) A, B Mr Alexander S K Au A, B Professor Edward K Y Chen A, B Hon Vincent K Fang A, B Mr Hans Michael Jebsen A, B Mr David M Turnbull B Professor E K Yeoh A, B
	Remarks: A: attending seminars and/or conferences and/or forums B: reading journals, updates, articles and/or materials, etc
	The INEDs exercise their independent judgement and advise on the future business direction and strategic plans of the Company.
	The INEDs review the financial information and operational performance of the Company on a regular basis.
	The INEDs are invited to serve on the Board Committees of the Company.
	Every Executive Director has hands-on knowledge and expertise in the areas and operation in which he/she is charged with. Appropriate attention to the affairs of the Company is measured in terms of time as well as the quality of such attention and the ability of the Directors to contribute with reference to his/her necessary knowledge and expertise.

The Company has established written guideline, no less exacting the Model Code for Securities Transactions by Directors of Listed Issuers ("Model Code") in Appendix 10 of the Listing Rules, for all the staff regarding dealings in securities issued by the Group and its associated companies.

Each Director discloses to the Company at the time of his/her appointment, and in a timely manner for any change, the number and nature of offices held in public companies or organisations and other significant commitments with indication of relevant time commitment.

Individual attendance records of our Directors at Board meetings, Board Committees meetings and Annual General Meeting during the financial year ended 31 December 2015, are set out below:

	Numbers		ttended/Eligible to Remuneration	attend) Annual
	Board	Committee	Committee	General
Name of Directors	meeting	meeting	meeting	Meeting
Hon Peter K C Woo	2/2	n/a	1/1	1/1
(retired on 15 May 2015)				
Mr Stephen T H Ng	4/4	n/a	n/a	1/1
Mr Andrew O K Chow	3/4	n/a	n/a	1/1
Ms Doreen Y F Lee	4/4	n/a	n/a	1/1
Mr Paul Y C Tsui	4/4	n/a	n/a	1/1
Ms Y T Leng	4/4	n/a	n/a	1/1
Mr K P Chan	1/2	n/a	n/a	n/a
(appointed effective from 15 May 2015)				
Mr Alexander S K Au	4/4	4/4	n/a	1/1
Professor Edward K Y Chen	3/4	n/a	n/a	1/1
Dr Raymond K F Ch'ien	1/4	n/a	n/a	1/1
(resigned with effect from 1 January 2016)				
Hon Vincent K Fang	3/4	3/4	n/a	1/1
Mr Hans Michael Jebsen	2/4	1/4	1/1	0/1
Mr Wyman Li	0/3	2/3	1/1	0/1
(resigned with effect from 2 September 2015)				
Mr David M Turnbull	4/4	n/a	n/a	1/1
Professor E K Yeoh	3/4	1/1	n/a	0/1
Total No. of Meetings Held	4	4	1	1

A majority of our INEDs attended the last Annual General Meeting held in May 2015, with absence of three INEDs, due to their other important engagements at the relevant time. Please refer to the table set out above for details of attendance records of all Directors at the last Annual General Meeting held in May 2015.

Code Ref. Code Provisions

Requirement

A.7 Supply of and access to information

Corporate Governance Principle

Directors should be provided in a timely manner with appropriate information in the form and quality to enable them to make an informed decision and perform their duties and responsibilities.

Compliance Status Corporate Governance Practices Comply with Board papers are circulated not le

Board papers are circulated not less than three days before regular Board meetings to enable the Directors to make informed decisions on matters to be raised at the Board meetings.

The Company Secretary and the Group Financial Controller attend all regular Board meetings to advise on corporate governance, statutory compliance, and accounting and financial matters, as appropriate.

Communications between Directors on the one hand, and the Company Secretary, who acts as co-ordinator for the business units of the Group on the other, is a dynamic and interactive process to ensure that queries raised and clarification sought by the Directors are dealt with and that further supporting information is provided if appropriate.

Code Ref.	Code Provisions
В.	REMUNERATION OF DIRECTORS AND SENIOR MANAGEMENT AND BOARD EVALUATION
B.1	The level and make-up of remuneration and disclosure Corporate Governance Principle
	The procedure for setting policy on executive directors' remuneration and all directors' remuneration packages should be formal and transparent.
Compliance Status	Corporate Governance Practices
Comply with Requirement	The Company has set up a remuneration committee (the "Remuneration Committee") with majority of the members being INEDs.
	The Remuneration Committee comprises the Chairman of the Company, Hon Peter K C Woo (retired on 15 May 2015) and Mr Stephen T H Ng (appointed effective from 15 May 2015) and two INEDs, namely, Mr Hans Michael Jebsen (the chairman of the Remuneration Committee), Mr Wyman Li (resigned effective from 2 September 2015) and Mr David M Turnbull (appointed effective from 2 September 2015).
	The principal responsibilities of the Remuneration Committee include making recommendations to the Board on the Company's policy and structure for the remuneration of Directors and senior management of the Company ("Senior Management"), and reviewing the specific remuneration packages of all Executive Directors and Senior Management by reference to corporate goals and objectives resolved by the Board from time to time.
	The terms of reference of the Remuneration Committee are aligned with the Code provisions set out in the Code. Given below are the main duties of the Remuneration Committee:
	 to make recommendations to the Board on the Company's policy and structure for all Directors' and Senior Management remuneration and on the establishment of a formal and transparent procedure for developing remuneration policy;
	(b) to review and approve the management's remuneration proposals by reference to the Board's corporate goals and objectives;
	(c) either:
	(i) to determine, with delegated responsibility, the remuneration packages of individual Executive Directors and Senior Management; or
	(ii) to make recommendations to the Board on the remuneration packages of individual Executive Directors and Senior Management.
	This should include benefits in kind, pension rights and compensation payments, including any compensation payable for loss or termination of their office or appointment;
	(d) to make recommendations to the Board on the remuneration of Non-Executive Directors;
	(e) to consider salaries paid by comparable companies, time commitment and responsibilities and employment conditions elsewhere in the Group;
	(f) to review and approve compensation payable to Executive Directors and Senior Management for any loss or termination of office or appointment to ensure that it is consistent with contractual terms and is otherwise fair and not excessive;

- (g) to review and approve compensation arrangements relating to dismissal or removal of Directors for misconduct to ensure that they are consistent with contractual terms and are otherwise reasonable and appropriate;
- (h) to ensure that no Director or any of his/her associates is involved in deciding his/her own remuneration; and
- (i) to advise Shareholders on how to vote with respect to any service contracts of Directors that require Shareholders' approval under the Listing Rules.

The roles and authorities of the Remuneration Committee are set out in its terms of reference which are available at the Company's corporate website at www.wharfholdings.com.

There were one Remuneration Committee meeting held during the financial year ended 31 December 2015. Please refer to the table set out on page 93 for the details of attendance of the Remuneration Committee members.

The work performed by the Remuneration Committee, which has the delegated authority and responsibility, for the financial year ended 31 December 2015 is summarised below:

- (a) review of the Company's policy and structure for all remuneration of Directors and Senior Management; and
- (b) consideration and approval of the emoluments for all Directors and Senior Management.

The Remuneration Committee has consulted the Chairman of the Company about proposals relating to the remuneration packages and other human resources issues of the Directors and Senior Management, including, without limitation, succession plan and key personnel movements as well as policies for recruiting and retaining qualified personnel.

The basis of determining the emoluments payable to its Directors and Senior Management by the Company is by reference to the level of emoluments normally paid by a listed company in Hong Kong to directors and senior executives of comparable calibre and job responsibilities so as to ensure a fair and competitive remuneration package as is fit and appropriate. The basis of determining the fee payable to the Chairman of the Company, currently at the rate of HK\$225,000 per annum, the fee payable to each of the other Directors, currently at the rate of HK\$150,000 per annum, and the fee payable to each of those Directors who are also members of the Audit Committee, currently at the rate of HK\$75,000 per annum, is by reference to the level of fees of similar nature normally paid by a listed company in Hong Kong to its directors. In respect of the remuneration payable to the Senior Management, please refer to Note 2(b) to the financial statements on page 135 for details.

To enable it to better advise on the Group's future remuneration policy and related strategies, the Remuneration Committee has been advised of the Group's existing remuneration policy and succession plan, such as guidelines on designing employees' remuneration packages and related market trends and information.

The Personnel Department provides administrative support and implements the approved remuneration packages and other human resources related decisions approved by the Remuneration Committee.

Code Ref.	Code Provisions
C.	ACCOUNTABILITY AND AUDIT
C.1	Financial reporting Corporate Governance Principle The board should present a balanced, clear and comprehensible assessment of the company's performance, position and prospects.
Compliance Status	Corporate Governance Practices
Comply with Requirement	All Directors are provided with a review of the Group's major business activities and key financial information on a monthly basis. The Directors are responsible for overseeing the preparation of the financial statements for the financial year ended 31 December 2015, which give a true and fair view of the financial position of the Group and of the Group's financial performance and cash flows for the year then ended and in compliance with the requirements of the Hong Kong Companies Ordinance and the applicable disclosure provisions of the Listing Rules. In preparing the financial statements for the financial year ended 31 December 2015: (i) appropriate accounting policies are selected, applied consistently and in accordance with the Hong Kong Financial Reporting Standards; (ii) appropriate and reasonable judgments and estimates are made; and (iii) the reasons for any significant departure from applicable accounting standards are stated, if applicable. The Directors are not aware of material uncertainties relating to events or conditions that may cast significant doubt upon the Company's ability to continue as a going concern as referred to in C.1.3 of the Code. The Directors are satisfied with the Group's performance on the basis that the Company generates or preserves value over the longer term (the business model) and delivers the Company's objectives as referred to in C.1.4 of the Code. With the assistance of the Company's Accounts Department which is under the supervision of the Group Financial Controller who is a professional accountant, the Directors ensure the preparation of the financial statements of the Group which are in accordance with statutory requirements and applicable accounting standards. The attempt by the extended with the Company's controller to the Group is in a timely manner.
	The statement by the external auditors of the Company regarding its reporting responsibilities on the financial statements of the Group is set out in the Independent Auditor's Report on page 123. The Board aims to present a clear, balanced and understandable assessment of the Group's performance and financial position in all shareholder communications. The Board is aware of the requirements under the applicable rules and regulations about timely disclosure of price-sensitive information or matters regarding the Company and will authorise the publication of such announcements as and when the occasion arises. The Company Secretary works closely and in consultation with legal advisers to review the materiality and sensitivity of transactions and proposed transactions and advise the Board accordingly.

Code Ref.	Code Provisions	
C.2	Risk Management and Internal Control Corporate Governance Principle The board should ensure that the company maintains sound and effective risk management and internal control systems to safeguard shareholders' investments and the company's assets.	
Compliance Status	Corporate Governance Practices	
Exceed Requirement	During the year under review, the Group has enhanced its systems and practices in respect of risk management and internal control taking into account the requirements of the revised Code to be applicable to the Company for the financial year ending on 31 December 2016. Please refer to the sub-section headed "Risk Management and Internal Control Systems" as set out on pages 104 to 105 for the details.	
Code Ref.	Code Provisions	
C.3	Audit Committee Corporate Governance Principle The board should establish formal and transparent arrangements to consider how it will apply financial reporting,	
	risk management and internal control principles and maintain an appropriate relationship with the auditors.	
Compliance Status	Corporate Governance Practices	
Exceed Requirement	Minutes drafted by the Company Secretary are circulated to members of the Audit Committee (the "Audit Committee") within a reasonable time after each meeting.	
	The Company has set up an Audit Committee with all members being INEDs, namely, Hon Vincent K Fang (the chairman of the Audit Committee), Mr Alexander S K Au, Mr Han Michael Jebsen, Mr Wyman Li (resigned effective from 2 September 2015) and Professor E K Yeoh (appointed effective from 2 September 2015).	
	No member of the Audit Committee is a former partner of the existing auditing firm of the Company. All members have sufficient experience in reviewing audited financial statements as aided by the auditors of the Group whenever required.	
	A revised set of terms of reference of the Audit Committee (the "Revised AC Terms of Reference") has been adopted by the Company during the year to align with the recent amendments to the Code. The Revised AC Terms of Reference is aligned with provisions set out in the Code and the recommendations set out in "A Guide for Effective Audit Committees" issued by the Hong Kong Institute of Certified Public Accountants. Given below are the main duties of the Audit Committee:	
	(I) Relationship with the Company's external auditors	
	(a) to be primarily responsible for making recommendations to the Board on the appointment, reappointment and removal of the external auditors, and to approve the remuneration and terms of engagement of the external auditors, and any questions of their resignation or dismissal;	
	(b) to review and monitor the external auditors' independence and objectivity and the effectiveness of the audit process in accordance with applicable standards. The Audit Committee should discuss with the external auditor the nature and scope of the audit and reporting obligations before the audit commences; and	
	(c) to develop and implement policy on engaging an external auditor to supply non-audit services. For this purpose, "external auditor" includes any entity that is under common control, ownership or management with the audit firm or any entity that a reasonable and informed third party knowing all relevant information would reasonably conclude to be part of the audit firm nationally or internationally. The Audit Committee should report to the Board, identifying and making recommendations on any matters where action or improvement is needed.	

(II) Review of the Company's financial information

- (a) to monitor integrity of the Company's financial statements and annual report and accounts, half-year report and, if prepared for publication, quarterly reports, and to review significant financial reporting judgements contained in them. In reviewing these reports before submission to the Board, the Audit Committee should focus particularly on:
 - (i) any changes in accounting policies and practices;
 - (ii) major judgmental areas;
 - (iii) significant adjustments resulting from the audit;
 - (iv) the going concern assumptions and any qualifications;
 - (v) compliance with accounting standards; and
 - (vi) compliance with the Listing Rules and legal requirements in relation to financial reporting;
- (b) regarding (II) (a) above:-
 - (i) members of the Audit Committee should liaise with the Board and Senior Management and the Audit Committee must meet, at least twice a year, with the Company's external auditors; and
 - (ii) the Audit Committee should consider any significant or unusual items that are, or may need to be, reflected in the report and accounts, it should give due consideration to any matters that have been raised by the Company's staff responsible for the accounting and financial reporting function, or for compliance function, or auditors (internal or external).
- (III) Oversight of the Company's financial reporting system, and risk management and internal control systems
 - to review the Company's risk management and internal control systems covering all controls, including financial, operational and compliance controls, with the support of the Risk Management and Internal Control Committee;
 - (b) to discuss the risk management and internal control systems with management to ensure that management has performed its duty to have effective systems. This discussion should include the adequacy of resources, staff qualifications and experience, training programmes and budgets of the Company's accounting, internal audit and financial reporting functions;
 - (c) to consider major investigation findings on risk management and internal control matters as delegated by the Board or on its own initiative and management's response to these findings and review the statements concerning risk management and internal control to be included in the annual report;
 - (d) to ensure co-ordination between the internal and external auditors, to review and approve the annual internal audit plan, to ensure that the internal audit function is adequately resourced and has appropriate standing within the Company for it to carry out an analysis and independent appraisal of the adequacy and effectiveness of the Company's financial reporting system and risk management and internal control systems, and to review and monitor the effectiveness of the internal audit function;
 - (e) to review the Group's financial and accounting policies and practices;
 - (f) to review the external auditors' management letter, any material queries raised by the auditors to management about accounting records, financial accounts or systems of control and management's response;
 - to ensure that the Board will provide a timely response to the issues raised in the external auditors' management letter;
 - (h) to report to the Board on the matters in the Code provision in the Listing Rules;

- to review arrangements employees of the Company can use, in confidence, to raise concerns about
 possible improprieties in financial reporting, internal control or other matters. The Audit Committee
 should ensure that proper arrangements are in place for fair and independent investigation of these
 matters and for appropriate follow-up action;
- (j) to act as the key representative body for overseeing the Company's relations with the external auditors; and
- (k) to consider other topics, as defined by the Board.
- (IV) Oversight of the Company's Corporate Governance Matters
 - to develop and review the Company's policies and practices on corporate governance and make recommendations to the Board;
 - (b) to review and monitor the training and continuous professional development of Directors and Senior Management;
 - to review and monitor the Company's policies and practices on compliance with legal and regulatory requirements;
 - (d) to develop, review and monitor the code of conduct and compliance manual (if any) applicable to employees and Directors; and
 - (e) to consider other topics, as defined by the Board.

The roles and authorities of the Audit Committee, including those set out in the Code provision of C.3.3 of the Code, are set out in its terms of reference which are available at the Company's corporate website at www.wharfholdings.com.

There were four Audit Committee meetings held during the financial year ended 31 December 2015. Please refer to the table set out on page 93 for the details of attendance of the Audit Committee members.

The work performed by the Audit Committee for the financial year ended 31 December 2015 is summarised below:

- (a) review of the annual audit plan of the external auditors before the audit commenced, and discussion with them about the nature and scope of the audit;
- (b) approval of the remuneration and terms of engagement of the external auditors;
- (c) review of the external auditors' independence and objectivity and the effectiveness of audit process in accordance with applicable standards;
- (d) review of the half-year and annual financial statements before submission to the Board, with particular consideration of the points mentioned C.3(II)(a) above regarding the duties of the Audit Committee;
- (e) review of the audit programme of the internal audit function;
- (f) review of the Group's financial controls, risk management and internal control systems;
- (g) meeting with the external auditors without executive Board members present;
- (h) review of the whistle-blowing cases and relevant investigation results;
- (i) review of the corporate governance matters and the relevant reports of the Group;
- (j) review of and monitoring of the Group's compliance with legal and regulatory requirements; and
- (k) review and recommend the Board to approve the Revised AC Terms of Reference.

	The Audit Committee recommended to the Board that, subject to Shareholders' approval at the forthcoming Annual General Meeting, KPMG be re-appointed as the Company's external auditor for 2016.
	For the financial year ended 31 December 2015, the external auditors of the Company received approximately HK\$23 million for audit services and HK\$2 million for tax and other services.
	The Company Secretary can arrange independent professional advice at the expense of the Company should the seeking of such advice be considered necessary by the Audit Committee.
Code Ref.	Code Provisions
D.	DELEGATION BY THE BOARD
D.1	Management functions Corporate Covernance Principle
	Corporate Governance Principle
	The company should have a formal schedule of matters specifically reserved for board approval and those delegated to management.
Compliance Status	Corporate Governance Practices
Comply with Requirement	There is a clear division of responsibilities between the Board and the management. Decisions on important matters are specifically reserved to the Board while decisions on the Group's general operations are delegated to
	the management. Important matters include those affecting the Group's strategic policies, major investment and funding decisions and major commitments relating to the Group's operations.
Code Ref.	Code Provisions
D.2	Board Committees Corporate Governance Principle
	Board committees should be formed with specific written terms of reference which deal clearly with their authority and duties.
Compliance Status	Corporate Governance Practices
Comply with Requirement	Three Board Committees, namely, Audit Committee, Remuneration Committee and Nomination Committee have been established with specific terms of reference as mentioned in C.3, B.1 and A.5 of above.
	Board Committees report to the Board of their decisions and recommendations at the Board meetings.
Code Ref.	Code Provisions
D.3	Corporate Governance Functions
Compliance Status	Corporate Governance Practices
Comply with	While the Board is and remains to be principally responsible for the corporate governance functions of the Company, it has delegated the relevant duties to the Audit Committee to ensure the proper performance of
Requirement	corporate governance functions of the Company. In this connection, the terms of reference of the Audit Committee includes various duties relating to corporate governance matters which are set out in paragraph "(IV) Oversight of the Company's Corporate Governance Matters" on page 99.

Code Ref. Code Provisions

COMMUNICATION WITH SHAREHOLDERS

E.1 Effective communication

Corporate Governance Principle

The board should be responsible for maintaining an on-going dialogue with shareholders and in particular, use annual general meetings or other general meetings to communicate with them and encourage their participation.

Compliance Status

E.

Corporate Governance Practices

Comply with Requirement

The Company encourages its Shareholders to attend Annual General Meetings to ensure a high level of accountability and to stay informed of the Group's strategy and goals.

The Company's notice to Shareholders for the 2015 Annual General Meeting ("2015 AGM") of the Company was sent at least 20 clear business days before the meeting.

Separate resolutions are proposed at the general meetings of the Company on each substantially separate issue, including the election of individual Directors.

The 2015 AGM was held on 15 May 2015 in the Centenary Room, Ground Floor, The Marco Polo Hongkong Hotel, 3 Canton Road, Kowloon, Hong Kong. The Directors, including the Chairman of the Company, the Chairman of the Board Committees attended the 2015 AGM, with exception that Mr Hans Michael Jebsen being the chairman of the Remuneration Committee was absent due to other important engagement but was represented by other two Remuneration Committee members during the meeting. Please refer to the table set out on page 93 for the details of attendance of the Directors in the 2015 AGM. The external auditors of the Company, Messrs KPMG, attended the 2015 AGM, during which its representative read out the report of the auditors and was available to answer questions raised by the shareholders.

The Company recognises the fundamental importance of transparency and accountability. Management believes that Shareholders' value can best be enhanced by articulating the corporate strategies, business strengths and weaknesses, growth opportunities and threats, and future prospects through a continuous and active dialogue with the investment community, the media and the public. To achieve this, the Company is committed to providing Shareholders and the general public access to key information that is reasonably required to make an investment decision on a fair and timely basis.

The Company is aware of its statutory obligations in relation to the disclosure of inside information which is likely to have a material price effect and has established procedures to ensure that all communications with the public, including the investment community and the media, are fair, and that material non-public information is not disseminated on a selective basis.

The Group uses several formal channels to ensure fair disclosure and comprehensive and transparent reporting of its performance and activities. Annual and interim reports are published/printed and printed copies of such reports or notifications of publication thereof on the Company's corporate website are sent to all Shareholders. Press releases are posted and available for download at the Company's corporate website www.wharfholdings.com. In addition, the Company makes full use of the Internet to make information broadly available to Shareholders. The Company's corporate website provides email address, postal address, fax number and telephone number by which enquiries may be put to the Board. Constantly being updated in a timely manner, the website also contains a wide range of additional information on the Group's business activities. As a standard part of the investor relations programme to maintain a constant dialogue on the Group's performance and objectives, senior executives hold regular briefings and attend conferences with institutional investors and financial analysts.

A Shareholders Communication Policy has been adopted by the Company to ensure that Shareholders are provided with ready, equal and timely access to balanced and understandable information about the Company (including its financial performance, strategic goals and plans, material developments, governance and risk profile), in order to enable Shareholders and the investment community to engage actively with the Company.

Code Ref.	Code Provisions		
E.2	Voting by poll Corporate Governance Principle		
	The company should ensure that shareholders are familiar with the detailed procedures for conducting a poll.		
Compliance Status	Corporate Governance Practices		
Comply with Requirement	Shareholders have the opportunity to participate effectively and vote in general meetings and are informed of the rules, including voting procedures, that govern general meetings:		
	(a) Shareholders are furnished with sufficient and timely information concerning the date, location and agenda of general meetings, as well as full and timely information regarding the issues to be decided at the meetings;		
	(b) Shareholders have the opportunity to ask questions to the Board, including questions relating to the annual external audit, to place items on the agenda of general meetings, and to propose resolutions, subject to reasonable limitations;		
	(c) Effective Shareholder participation in key corporate governance decisions;		
	(d) Shareholders can make their view known on the remuneration policy for Board members and key executives; and		
	(e) Shareholders can vote in person or by proxy, and equal effect is given to votes whether cast in person or by proxy.		
	The Company has the following procedures to Shareholders to vote by poll:		
	(a) All resolutions put to Shareholders in general meetings are voted by a poll demanded by the Chairman at the beginning of the meetings. The circulars and notices of the general meetings express the Chairman's intention to call for voting by poll.		
	(b) The Chairman or the Company Secretary explains the procedures for voting by poll to Shareholders and answer any questions from Shareholders before a poll is required to be conducted at the meetings.		
	(c) The Company ensures votes cast are properly counted and recorded. Independent scrutineers are appointed to count the number of votes cast at general meetings.		
	(d) Poll results are announced on the same day and also published on the Company's and the Stock Exchange's websites not later than the business day following the general meetings.		
Code Ref.	Code Provisions		
F.	Company Secretary Corporate Governance Principle		
	The company secretary plays an important role in supporting the board by ensuring good information flow within the board and that board policy and procedures are followed. The company secretary is responsible for advising the board through the chairman and/or the chief executive on governance matters and should also facilitate induction and professional development of directors.		
Compliance Status	Corporate Governance Practices		
Comply with Requirement	The Company Secretary is an experienced employee of the Company and has day-to-day knowledge of the Company's affairs. All Directors have access to the advice and services of the Company Secretary to ensure that Board procedures, and all applicable law, rules and regulations, are followed.		
	The Company Secretary has also played the role of coordinator to arrange for Directors' participation in the training sessions organised by the Company's auditors.		

Code Ref.	Code Provisions	
F.1.3	The company secretary should report to the board chairman and/or the chief executive.	
Compliance Status	Corporate Governance Practices	
Not Comply with Requirement	The Company Secretary of the Company had formerly directly reported to the Deputy Chairman of the Company, which was considered appropriate and reasonable given the size of the Group. Following the change of Chairman of the Company with effect from 15 May 2015, the Company Secretary commenced reporting to the Chairman of the Company directly and the Company is now in full compliance of Code Provision F.1.3.	

MODEL CODE FOR DIRECTORS' DEALING IN SECURITIES

During the financial year ended 31 December 2015, the Company adopted its own set of code of conduct regarding Directors' securities transactions (the "Company's Code") with terms thereof being no less exacting than the required standard set out in the Model Code. The Company has made specific enquiry of all Directors and all Directors have complied with the required standard set out in the Model Code and/or the Company's Code during the financial year.

SHAREHOLDERS' RIGHTS

I. Convene an Extraordinary General Meeting

Pursuant to Section 566 of the Companies Ordinance (Chapter 622 of the Laws of Hong Kong) (the "CO"), on written requisition by Shareholders representing at least 5% of the total voting rights of all Shareholders having a right to vote at general meetings, the Directors must convene an extraordinary general meeting.

II. Send Enquiries to the Board

The Company's corporate website (www.wharfholdings.com) provides email address (for enquiry purpose only), postal address, fax number and telephone number by which Shareholders may at any time address their enquiries to the Company's Board.

III. Make Proposals at General Meetings

- (i) The procedures for proposing candidate(s) for election as Director(s) at a Shareholders' meeting are set out in the Corporate Governance section of the Company's corporate website.
- (ii) The procedures for proposing resolution(s) to be moved at the Company's annual general meeting(s) are as follows:

Pursuant to Section 615 of the CO, Shareholder(s) can submit a written requisition to move a resolution at the Company's annual general meeting(s) if they represent:

- at least 2.5% of the total voting rights of all Shareholders who have a right to vote at the annual general meeting to which the requests relate; or
- at least 50 members who have a right to vote on the resolution at the annual general meeting to which the requests relate.

The relevant written requisition must-

- (a) identify the resolution of which notice is to be given;
- (b) be authenticated by the person or persons making it; and
- (c) be received by the Company not later than 6 weeks before the relevant annual general meeting to which the requests relate; or if later, the time at which notice is given of that meeting.

Any written requisitions from Shareholders to the Company pursuant to Sections 566 and 615 of the CO must be deposited at the Company's registered office (16th Floor, Ocean Centre, Harbour City, Canton Road, Kowloon, Hong Kong).

AMENDMENTS TO CONSTITUTIONAL DOCUMENTS

There is no significant change in the Company's constitutional documents during the financial year ended 31 December 2015.

RISK MANAGEMENT AND INTERNAL CONTROL SYSTEMS

(I) Risk Governance Structure

The Board has overall responsibilities for the Group's risk management and internal control systems to safeguard the interests of the Company and its Shareholders as a whole. To this end, the Board oversees and approves the Group's risk management and internal control strategies and policies, which are aimed at evaluating and determining the nature and extent of the risks that are compatible with the Group's strategic objectives and risk appetite, with the main purpose of providing of reasonable assurance against material misstatement or loss rather than absolute elimination of the risk of failure to achieve business objectives.

Reporting to the Board, the Audit Committee is delegated with the authority and responsibility for ongoing monitoring and evaluation of the effectiveness of the relevant systems, with assistance of the Risk Management and Internal Control Committee. In November 2015, the terms of reference of the Audit Committee were updated to formally incorporate risk management into its scope of duties.

In adherence to its long standing principle for prudent management, the Group has put in place a robust and inclusive framework to manage risks at different business operations in diversified segments within the organization.

Risk Management and Internal Control Committee ("RMICC")

In 2015, RMICC was formally established to replace the former Internal Control Committee as an initiative to further enhance the Group's risk management and internal control systems. It was principally an evolvement from the pre-existing internal control framework, which has been in operation ever since 2004, comprising the divisional internal control committees of the business units and various control functional departments at corporate level, including, *inter alia*, Finance Committee, Project Cost Audit Department and Financial Audit Department.

Under the enhanced framework, RMICC plays a central role in the ongoing management of risk management and internal control systems of the Group with the following features:

Objective Assist the Audit Committee in discharge of its oversight responsibility over the risk management	Objective	Assist the Audit Committee in discharge of	its oversight responsibility of	over the risk management
--	-----------	--	---------------------------------	--------------------------

and internal control systems of the Group

Composition Chaired by the Vice Chairman and Group Chief Financial Officer

Three other members comprising two Executive Directors and the Company Secretary

Structure Accountable to the Audit Committee on all matters relating to risk management and internal

contro

Supervision of Divisional Risk Management and Internal Control Committees ("DRMICCs") which in turn are responsible for the identification and reporting of functional risks, and the ongoing

supervision and monitoring of the risk management and internal control systems

Scope and Duties Assist the Audit Committee to conduct periodical reviews of the effectiveness of the risk

management and internal control systems of the Group based on the certification procedure as

further explained below

Report to the Audit Committee on identified risks, relevant evaluations and risk management

strategy

Direct and monitor the proper functioning of DRMICCs and report to the Audit Committee on any

major internal control issues from time to time

Assume an advisory role on objective settings, formulation of internal control framework, policies

and procedures

Divisional Risk Management Internal Control Committees ("DRMICCs") are set up at the level of business units with composition of the respective key management staff together with those charged with the internal control functions. Acting as divisional advisory bodies, DRMICCs are entrusted with implementation of the Group's control policies and on-going assessment of control activities in the relevant business units.

(II) Practices & Processes

As a conglomerate with diversified range of business activities, the Group is operating in dynamic environments with varying risk exposures according to different business segments. Risk management and internal controls within the Group are not just serial processes but dynamic and integrated operations embedded in the day-to-day routines with the primary ownership vested on the respective business units under stewardship residing with the Board.

Areas of responsibility of each operational unit are clearly defined with specific limits of authority in place to ensure effective checks and balances. Procedures have been designed for safeguarding assets against unauthorised use or disposition, maintenance of proper accounting records, assurance of the reliability of financial information for internal use or publication and compliance with relevant legislation and regulations. Risk management system, internal control measures and procedures are continuously under review and being improved where necessary in response to changes in business, operating and regulatory environments

Furthermore, a Whistleblowing Policy and Procedures has been adopted by the Group, with the authority and responsibility being delegated to the Audit Committee. Such Whistleblowing Policy is for employees and those who deal with the Company (e.g. customers and suppliers) to raise concerns, in confidence, with the Company Secretary, and any and all relevant complaints received may then be referred to the Audit Committee and/or the Chairman and Managing Director and/or Group Chief Financial Officer about possible improprieties in any matter related to the Company.

The internal audit function monitors compliance with policies and standards and the effectiveness of internal control structures across the whole Group. Findings regarding internal control matters are reported to the Audit Committee. The external auditors have access to a full set of internal audit reports.

(III) Periodical Reviews

Under the leadership of RMICC, system reviews in a comprehensive approach on the basis of COSO (Committee of Sponsoring Organizations of the Treadway Commission) framework are conducted throughout the Group at least annually. Each business unit, through the co-ordination of DRMICCs, makes a self-assessment by a process as illustrated in the following flow diagram.

DRMICCs report on their reviews and findings, with the conclusions as to the effectiveness of the risk management and control activities of each individual business unit, while RMICC will draw an overall review and conclusion for reporting to the Audit Committee and the Board. Such reviewing exercise is carried out on regular basis and affords good opportunities for the Group to identify and prioritise risks, and to develop and manage appropriate measures to control risks within acceptable levels and with a greater focus on anti-fraud measures.

(IV) Annual Confirmation

During the financial year ended 31 December 2015, the Audit Committee, with assistance of RMICC and DRMICCs, has conducted a review of the effectiveness of the Group's risk management and internal control systems and procedures covering all controls, including financial, operational and compliance and risk management, and the adequacy of, *inter alia*, resources, qualifications, experience and training of staff of the Company's accounting, internal audit and financial reporting function. Confirmations from management in the form of certification that risk management and internal control procedures are functioning effectively to meet the respective financial reporting, operational and compliance needs, are submitted by business and corporate unit heads to RMICC for consolidation and reporting to the Audit Committee.

Based on the result of the review as reported by the Audit Committee, in respect of the financial year ended 31 December 2015, the Directors considered that the risk management and internal control systems and procedures of the Group were effective and adequate.

A discussion on the principal risks and uncertainties encountered by the Group are set out on pages 120 to 122 in the Directors' Report.

DIRECTORS' REPORT

The Board of Directors has pleasure in submitting their Report and the Audited Financial Statements for the financial year ended 31 December 2015.

PRINCIPAL ACTIVITIES

The principal activity of the Company is investment holding and those of its principal subsidiaries are set out on pages 183 to 186.

RESULTS AND APPROPRIATIONS

The results of the Group for the financial year ended 31 December 2015 are set out in the Consolidated Income Statement and Consolidated Statement of Comprehensive Income on pages 124 to 125.

Appropriations of profits during the financial year are set out in the Consolidated Statement of Change in Equity on page 127.

DIVIDENDS

A first interim dividend of HK\$0.55 per share was paid on 21 September 2015. In lieu of a final dividend, a second interim dividend of HK\$1.35 per share will be paid on 26 April 2016 to Shareholders on record as at 6 April 2016. Total distribution for the year of 2015 will amount to HK\$1.90 (2014: HK\$1.81) per share.

DONATIONS

The Group made donations during the financial year totalling HK\$37 million.

SHARE CAPITAL

During the financial year, 900,000 ordinary shares of the Company were issued at the subscription price of HK\$55.15 per share for a total consideration of HK\$49,635,000 on the exercise of options previously granted under the Company's Share Option Scheme (the "Scheme").

Details of movement in share capital of the Company during the financial year are set out in Note 24 to the Financial Statements on page 164.

EQUITY-LINKED AGREEMENT

No equity-linked agreement which may result in the Company issuing shares was entered into or existed during the financial year, save for the share option scheme of the Company as disclosed on pages 116 to 117 and any outstanding options granted thereunder.

BUSINESS REVIEW

Discussion and analysis of the Group's business in accordance with Schedule 5 of the Companies Ordinance (Chapter 622 of the Laws of Hong Kong) are covered in different sections of this Annual Report as set out below, which shall form an integral part of this Directors' Report:

- Corporate Profile (page 1 and 2)
- Chairman's Statement (pages 7 to 11)
- Business Review (pages 14 to 67)
- Financial Highlights (pages 12 to 13) and Financial Review (pages 80 to 85)
- Principal Risks and Uncertainties (pages 120 to 122)
- Events after the reporting period Note 31 to the consolidated financial statements (page 169)

In addition, a Corporate Social Responsibility Report, which gives detailed account of the Group's performance in environmental, social and governance areas, is available for download on the Company's corporate website (www.wharfholdings.com).

DIRECTORS

The Directors of the Company during the financial year and up to the date of this report are Hon Peter K C Woo (retired on 15 May 2015), Mr Stephen T H Ng, Mr Andrew O K Chow, Ms Doreen Y F Lee, Mr Paul Y C Tsui, Ms Y T Leng, Mr K P Chan (appointed on 15 May 2015), Mr Alexander S K Au, Professor Edward K Y Chen, Dr Raymond K F Ch'ien (resigned effective from 1 January 2016), Hon Vincent K Fang, Mr Hans Michael Jebsen, Mr Wyman Li (resigned effective from 2 September 2015), Mr David M Turnbull and Professor E K Yeoh.

Mr K P Chan (appointed as Director after 2015 AGM) is due to retire from the Board in accordance with Article 97 of the Company's Articles of Association and Messrs. Alexander S K Au, Edward K Y Chen, Hans Michael Jebsen and Ms Y T Leng will retire from the Board in accordance with Article 106(A) of the Company's Articles of Association, at the forthcoming Annual General Meeting ("AGM"). The retiring Directors, being eligible, offer themselves for re-election. None of the retiring Directors proposed for re-election at the AGM has a service contract with the Company which is not determinable by the employer within one year without payment of compensation (other than statutory compensation).

A list of persons who have served as directors of the Company's subsidiaries during the financial year and up to the date of this report is set out in the sub-section headed "(L) Directors of Subsidiaries" on page 122.

INTERESTS IN TRANSACTIONS, ARRANGEMENTS OR CONTRACTS

Save as disclosed in the sub-section headed "(J) Disclosure of Connected Transactions" on pages 119 to 120, no transaction, arrangement or contract of significance in relation to the Company's business to which any subsidiaries of the Company, the ultimate holding company of the Company or any subsidiary of such ultimate holding company was a party and in which a Director or any connected entities of a Director had a material interest, whether directly or indirectly, subsisted at the end of the financial year or at any time during that financial year.

MANAGEMENT CONTRACTS

No contract for the management and administration of the whole or any substantial part of any business of the Company were entered into or existed during the financial year.

ARRANGEMENTS TO PURCHASE SHARES OR DEBENTURES

At no time during the financial year was the Company, its subsidiaries or its ultimate holding company or any subsidiary of such ultimate holding company a party to any arrangement to enable the Directors to acquire benefits by means of acquisition of shares in or debentures of the Company or any other body corporate, with the exception that during the year, there existed certain outstanding options to subscribe for ordinary shares of the Company and of Wheelock and Company Limited ("Wheelock") granted under the Scheme and Wheelock's share option scheme respectively to certain employees/directors of companies in the Group, some of whom were Directors during the financial year.

Under the respective rules of the two schemes (such rules being subject to the relevant laws and rules applicable from time to time), shares of the Company and/or Wheelock would be issued at such respective prices as being not less than the highest of (a) the indicative price as specified in the written offer; (b) the closing price on the Stock Exchange on the date of grant of the options; and (c) the average closing price on the Stock Exchange for the five trading days immediately preceding the date of grant; and the relevant options would be exercisable during such periods, not being beyond the expiration of 10 years from the date of grant of relevant options, as determined by the boards of directors of the Company and/or Wheelock respectively.

During the financial year, no shares of the Company and/or Wheelock were allotted and issued under the Scheme and/or Wheelock's share option scheme to any person who was a Director during the financial year.

PERMITTED INDEMNITY PROVISION

Pursuant to the Company's Articles of Association, every Director is entitled to be indemnified out of the assets of the Company against all costs, expenses, losses or liabilities, which he or she may sustain or incur in or about the execution and discharge of the duties of his/her office, to the extent as permitted by laws.

The Company has, together with its holding company (Wheelock) and two listed subsidiaries (Harbour Centre Development Limited and i-CABLE Communications Limited), maintained directors' liability insurance which has been in force throughout the financial year and up to the date of this report to provide appropriate insurance cover for directors of their respective group companies, including inter alia the Directors.

PURCHASE, SALE OR REDEMPTION OF SHARES

Neither the Company nor any of its subsidiaries has purchased, sold or redeemed any of its listed securities during the financial year.

AUDITORS

The Financial Statements now presented have been audited by KPMG, Certified Public Accountants, who retire and being eligible, offer themselves for re-appointment.

OTHER CORPORATE INFORMATION

Other corporate information supplementary to this Directors' Report are set out on pages 109 to 122.

By Order of the Board **Kevin C Y Hui** *Company Secretary*

Hong Kong, 9 March 2016

OTHER CORPORATE INFORMATION

(A) Biographical Details of Directors and Senior Managers

(i) Directors

Mr Stephen Tin Hoi Ng, Chairman & Managing Director (Age: 63)

Mr Ng joined the Company in 1981. He has been Managing Director of the Company since 1989 and became Chairman in 2015. He also serves as a member and the chairman of the Company's Nomination Committee and as a member of the Company's Remuneration Committee.

Among other listed companies in Hong Kong and Singapore, he is deputy chairman of Wheelock and Company Limited ("Wheelock"), holding company of the Company, chairman of Harbour Centre Development Limited ("HCDL"), i-CABLE Communications Limited ("i-CABLE"), Joyce Boutique Holdings Limited ("JBHL") and Wheelock Properties (Singapore) Limited ("WPSL"), as well as a non-executive director of Hotel Properties Limited (a publicly listed associate of Wheelock). He formerly served as a non-executive director of Greentown China Holdings Limited ("Greentown") (a company publicly listed in Hong Kong) until his resignation effective in March 2015.

Mr Ng was born in Hong Kong in 1952 and grew up in Hong Kong. He attended Ripon College in Ripon, Wisconsin, U.S.A. and the University of Bonn, Germany, from 1971 to 1975, and graduated with a major in mathematics. He is deputy chairman of the Hong Kong General Chamber of Commerce and a council member of the Employers' Federation of Hong Kong.

Under the existing service contract between the Group and Mr Ng, his basic salary and various allowances for the year 2016, calculated on an annualised basis, would be approximately HK\$7.82 million (2015: HK\$7.24 million) per annum.

Mr Andrew On Kiu Chow, Deputy Chairman (Age: 65)

Mr Chow has been a Director of the Company since July 2011 and become Deputy Chairman in May 2015. As chairman of Wharf China Development Limited, he oversees the Group's development property business in Mainland China. He joined the Group in 2006.

Mr Chow has extensive experience in the finance and property sectors in Hong Kong and Mainland China, and formerly held senior executive positions in Tian An China Investment Limited and Next Media Limited. He is a graduate of The University of Hong Kong where he obtained his bachelor's degree in Social Science. He is also an independent non-executive director of Hong Kong Economic Times Holdings Limited, publicly listed in Hong Kong. He was formerly a non-executive director and vice chairman of Greentown from March 2015 to July 2015.

Under the existing service contract between the Group and Mr Chow, his basic salary and various allowances for the year 2016, calculated on an annualised basis, would be approximately HK\$5.66 million (2015: HK\$5.44 million) per annum.

Ms Doreen Yuk Fong Lee, Vice Chairman (Age: 59)

Ms Lee has been a Director of the Company since 2003 and became a Vice Chairman in May 2015. As chairman of Wharf Estates Limited and Wharf China Estates Limited, she oversees the Group's portfolio of investment properties in Hong Kong and Mainland China.

Ms Lee was formerly a director of HCDL (a publicly listed subsidiary of the Company) from July 2010 to July 2012. She is a graduate of The University of Hong Kong where she obtained her bachelor's degree in Arts (Hon). She is also a director of JBHL, publicly listed in Hong Kong.

Under the existing service contract between the Group and Ms Lee, her basic salary and various allowances for the year 2016, calculated on an annualised basis, would be approximately HK\$5.96 million (2015: HK\$5.6 million) per annum.

Mr Paul Yiu Cheung Tsui, Vice Chairman & Group Chief Financial Officer (Age: 69)

Mr Tsui, FCCA, FCPA, FCMA, CGMA, FCIS, CGA-Canada, is a Vice Chairman & Group Chief Financial Officer of the Company and is also an executive director & group chief financial officer of Wheelock, holding company of the Company. He joined the and Wheelock/Wharf group in 1996 and became a director of Wheelock in 1998. He is also a director of i-CABLE and JBHL, both publicly-listed in Hong Kong as well as a vice chairman of Wheelock Properties Limited. He formerly served as a director of HCDL and WPSL until his resignations in August 2015; and also a director of Greentown until his resignation in July 2015.

Under the existing service contract between the Group and Mr Tsui, his basic salary and various allowances for the year 2016, exclusive of the amounts which would be borne by Wheelock and/or its wholly-owned subsidiary(ies) and calculated on an annualised basis, would be approximately HK\$4.08 million (2015: HK\$3.83 million) per annum.

Ms Yen Thean Leng, Director (Age: 44)

Ms Leng, *BSc(Hons)*, *MRICS*, *MHKIS*, *RPS*, has been a Director of the Company since 11 April 2013. She joined the Group in 2004. Being an executive director of Wharf Estates Limited, Ms Leng is responsible, *inter alia*, for managing the Group's core investment properties in Hong Kong, namely, Harbour City, Times Square and Plaza Hollywood. She was formerly a director of HCDL from 1 July 2012 to 10 April 2013. Ms Leng is a chartered surveyor and holds a Bachelor Degree in Land Management with first class honors and has extensive experience in the real estate industry.

Under the existing service contract between the Group and Ms Leng, her basic salary and various allowances for the year 2016, calculated on an annualised basis, would be approximately HK\$3.88 million (2015: HK\$3.7 million) per annum.

Mr Kwok Pong Chan, Director (Age: 55)

Mr Chan joined the Group in 1993 and has been a Director of the Company since May 2015. He has been involved in various property development projects of the Group in both China and Hong Kong. He is an executive director of Wharf China Development Limited and Wharf China Estates Limited, both wholly-owned subsidiaries of the Company. He is now working on the Group's China Development Property strategy as well as to oversee the Group's massive China Investment Property construction projects. He was formerly a director of HCDL, a publicly listed subsidiary of the Company, from April 2013 to May 2015.

Mr Chan graduated from the Polytechnic University of Hong Kong with Associateship in Civil & Structural Engineering. He is a member of the Hong Kong Institution of Engineers as well as the Institution of Civil Engineers, UK and also a chartered engineer of the Engineering Council UK.

Under the existing service contract between the Group and Mr Chan, his basic salary and various allowances for the year 2016, calculated on an annualised basis, would be approximately HK\$3.39 million (2015: HK\$3.2 million) per annum.

Mr Alexander Siu Kee Au, OBE, Director (Age: 69)

Mr Au, ACA, FCCA, FCPA, AAIA, FCIB, FHKIB, has been an Independent Non-executive Director of the Company since 22 October 2012. He also serves as a member of the Company's Audit Committee. A banker by profession, he was the chief executive officer of Hang Seng Bank Limited from October 1993 to March 1998 and of Oversea-Chinese Banking Corporation Limited in Singapore from September 1998 to April 2002.

Currently, Mr Au is the chairman and non-executive director of Henderson Sunlight Asset Management Limited, being the manager of the publicly-listed Sunlight Real Estate Investment Trust. He is an independent non-executive director of publicly-listed Henderson Investment Limited, and also a non-executive director of two other companies publicly-listed in Hong Kong, namely, Hong Kong Ferry (Holdings) Company Limited and Miramar Hotel and Investment Company, Limited. Mr Au was formerly an independent non-executive director of Wheelock, which is the Company's holding company, from September 2002 to October 2012 and of Henderson Land Development Company Limited from December 2012 to June 2015, both publicly listed in Hong Kong. An accountant by training, Mr Au is a Chartered Accountant as well as a fellow of The Association of Chartered Certified Accountants and the Hong Kong Institute of Certified Public Accountants.

Professor Edward Kwan Yiu Chen, GBS, CBE, JP, Director (Age: 71)

Professor Chen has been an Independent Non-executive Director of the Company since 2002. He was the president of Lingnan University in Hong Kong from September 1995 to August 2007. He is an honorary professor of the Open University of Hong Kong and a distinguished fellow of the Hong Kong Institute for the Humanities and Social Sciences at The University of Hong Kong. He is now Chairman of HKU SPACE and President of the Qianhai Institute for Innovative Research in Shenzhen. He was a member of the Legislative Council of Hong Kong from 1991 to 1992, and a member of the Executive Council of Hong Kong from 1992 to 1997. He is a director of a publicly-listed company in Hong Kong, namely, First Pacific Company Limited. He was formerly a director of publicly listed Asia Satellite Telecommunications Holdings Limited.

Professor Chen was educated at The University of Hong Kong (Bachelor of Arts and Master of Social Science) and Oxford University (Doctor of Philosophy). He was appointed a Justice of the Peace in 1993 and awarded a CBE in 1995. In 2003, he was awarded the Gold Bauhinia Star Medal by the Hong Kong SAR Government.

Hon Vincent Kang Fang, SBS, JP, Director (Age: 72)

Mr Fang has been an Independent Non-executive Director of the Company since 1993. He also serves as the chairman and a member of the Company's Audit Committee. He is the chief executive officer of Toppy Company (Hong Kong) Limited and managing director of Fantastic Garments Limited.

Mr Fang currently serves as a member of Legislative Council representing Wholesale and Retail in Functional Constituency. He is the advisor of the Quality Tourism Services Association, a functional constituency representative for retail and wholesale of Hong Kong Retail Management Association and a director of The Federation of Hong Kong Garment Manufacturers. Mr Fang formerly served as the chairman of Hospital Governing Committee of Princess Margaret Hospital and Kwai Chung Hospital, and a member of the Hospital Authority, Hong Kong Tourism Board, the Operations Review Committee of the Independent Commission Against Corruption and the Airport Authority of Hong Kong.

Mr Fang is a graduate of North Carolina State University where he obtained both his bachelor's and master's degrees in Science of Textiles Engineering. Mr Fang was awarded the Silver Bauhinia Star by the Hong Kong SAR Government in 2008. He is also a Justice of the Peace.

Mr Hans Michael Jebsen. BBS. Director (Age: 59)

Mr Jebsen has been an Independent Non-executive Director of the Company since 2001. He also serves as a member of the Company's Audit Committee, Nomination Committee and Remuneration Committee. He is the chairman of Jebsen and Company Limited and also a non-executive director of publicly-listed Hysan Development Company Limited. He currently holds a number of public offices, namely, a trustee of World Wide Fund for Nature Hong Kong, the vice chairman and a board member of the Asian Cultural Council Board of Trustees, affiliate of the Rockefeller Brothers Fund, New York; a member of the Advisory Council of the Business School of The Hong Kong University of Science and Technology and a member of Hong Kong-Europe Business Council of the Hong Kong Trade Development Council, Advisory Council as well as Board of Trustees of Asia Society Hong Kong Center and Advisory Board of the Hong Kong Red Cross.

After schooling in Germany and Denmark, he received a two-year banking education in Germany and the UK and studied Business Administration at the University of St. Gallen in Switzerland from 1978 to 1981.

Mr Jebsen was awarded the Bronze Bauhinia Star by the Hong Kong SAR Government in 2001, made a Knight of the Dannebrog by receiving the Silver Cross of the Order of Dannebrog by H. M. The Queen of Denmark in 2006, was awarded the Merit Cross of the Order of the Merit of the Federal Republic of Germany in 2008 and received the title "Hofjægermester" by H. M. The Queen of Denmark in January 2011. In 2014, Mr Jebsen was awarded the Knight of 1st Class of the Order of Dannebrog, Denmark. Since 2015, he has also been a member of the Operations Review Committee of the Independent Commission Against Corruption. In 2015, Mr Jebsen was also awarded Doctor of Business Administration honoris causa of The Hong Kong University of Science & Technology.

Mr David Muir Turnbull, Director (Age: 60)

Mr Turnbull has been an Independent Non-executive Director ("INED") of the Company since 18 November 2013. He also serves as a member of the Company's Nomination Committee and Remuneration Committee. Mr Turnbull graduated from Cambridge University in 1976 with a Bachelor of Arts degree in Economics and subsequently earned a Master of Arts degree. He joined the Swire Group upon graduation and held various senior management positions with international responsibilities covering aviation, shipping and property during his 30 years' service thereof. He was appointed as a director of Cathay Pacific Airways Limited in 1994 and took up the positions of deputy managing director in 1994, managing director in 1996 and deputy chairman and chief executive in 1998 before his appointment as the chairman in 2005. He is also the former chairman of Swire Pacific Limited from January 2005 to January 2006, and of Hong Kong Aircraft Engineering Company Limited from March 1995 to August 2006. He was formerly an INED of Sands China Ltd. from October 2009 to March 2016.

Mr Turnbull is currently the executive chairman of Pacific Basin Shipping Limited, being publicly-listed in Hong Kong. Mr Turnbull also serves as non-executive director of Green Dragon Gas Limited and Greka Drilling Limited, both being companies publicly-listed on London Stock Exchange and Alternative Investment Market, a sub-market of the London Stock Exchange respectively.

Professor Eng Kiong Yeoh, GBS, OBE, JP, Director (Age: 69)

Professor Yeoh, MBBS(HK), FHKAM, FHKCCM, FHKCP, FFPHM(UK), FRCP(Edin), FRCP(Lond), FRCP(Glasg), FRACMA, FRACP, is Professor of Public Health, Director at the JC School of Public Health and Primary Care of The Chinese University of Hong Kong (CUHK) and also Head of Division of Health System, Policy and Management at the JC School of Public Health and Primary Care. His research is in health systems, services and policy with an interest in applying systems thinking in studying how the complex components of health systems interact and interrelate to improve health. He is involved in collaborative work with research networks such as the Association of Pacific Rim Universities World Institute and World Bank Institute Asia Network for Capacity Building in Health Systems Strengthening (ANHSS) in studies on health systems and training for policy. He was Chairman of the ANHSS from July 2009 – June 2014, and serves as Cluster Leader for the Knowledge Events. He is also a member of the International Advisory Board of the National University of Singapore Initiative to improve health in Asia, which seeks to contribute to thinking and policy formulation in public health & health systems development in Asia.

Professor Yeoh served as Secretary for Health, Welfare and Food of the Government of the Hong Kong Special Administrative Region ("HK Government") between 1999 and 2004. From 1990 to 1999, he was Head of the Hong Kong Hospital Authority with responsibility for the management and transformation of the public hospital system.

As a clinician, Professor Yeoh pioneered public health programmes in the prevention of Hepatitis B and HIV/AIDS. He has held many key positions in professional bodies, both locally and internationally. Professor Yeoh was appointed a Justice of the Peace in 1993 and awarded an Order of the British Empire in 1997. In 2005, he was awarded the Gold Bauhinia Star Medal by HK Government in recognition of his public service.

Notes:

- (1) Wheelock (of which Mr Stephen T H Ng and Mr Paul Y C Tsui are directors) has interests in the share capital of the Company discloseable to the Company under the provisions of Divisions 2 and 3 of Part XV of the Securities and Futures Ordinance (the "SFO").
- (2) All of Mr Stephen T H Ng, Mr Andrew O K Chow, Ms Doreen Y F Lee, Mr Paul Y C Tsui, Ms Y T Leng and Mr K P Chan are currently directors of certain subsidiaries of the Company.
- (3) The Company confirms that it has received written confirmation from each of the INEDs confirming their independence pursuant to Rule 3.13 of the Rules Governing the Listing of Securities on the Stock Exchange (the "Listing Rules") and considers them independent.

(ii) Senior Management

Various businesses of the Group are respectively under the direct responsibility of the first six Directors named under (A)(i) above, led by the Chairman and Managing Director. Only those six Directors are regarded as members of the Group's senior management.

(B) Directors' Interests in Securities

(i) Interests in Shares and debentures

At 31 December 2015, Directors had the following beneficial interests, all being long positions, in the shares and/or debt securities of the Company, Wheelock (which is the Company's parent company) and two subsidiaries of the Company, namely, i-CABLE Communications Limited ("i-CABLE") and Modern Terminals Limited ("Modern Terminals"), and another associated corporation of the Company (of which the Company is interested in more than 20% of their respective issued shares), namely, Greentown China Holdings Limited ("Greentown China"). The percentages (where applicable) which the relevant shares represented to the number of shares in issue of the five companies respectively are also set out below:

	Quantity/Amount held	
	(percentage, where applicable)	Nature of Interest
The Company		
Stephen T H Ng	804,445 (0.0265%)	Personal Interest
Alexander S K Au	100,000 (0.0033%)	Personal Interest
Vincent K Fang	100,000 (0.0033%)	Personal Interest
E K Yeoh	15,000 (0.0005%)	Personal Interest
Wheelock		
Stephen T H Ng	300,000 (0.0148%)	Personal Interest
i-CABLE		
Stephen T H Ng	1,265,005 (0.0629%)	Personal Interest
Modern Terminals		
Hans Michael Jebsen	3,787 (5.40%)	Corporate Interest
Greentown China		
Stephen T H Ng	CNY5,000,000	Personal Interest
Andrew O K Chow	330,000 (0.02%)	Personal Interest

Notes:

- (1) The interests in shares disclosed above do not include interests in share options of the Company and/or associated corporation(s) held by Directors as at 31 December 2015. Details of such interests in share options are separately set out below under the subsections headed "(ii) Interests in Share Options of the Company" and "(iii) Interests in Share Options of Wheelock".
- (2) The shareholdings classified as "Corporate Interest" in which the Directors concerned were taken to be interested as stated above were interests of corporations at general meetings of which the relevant Director was either entitled to exercise (or taken under Part XV of the Securities and Futures Ordinance (the "SFO") to be able to exercise) or control the exercise of one-third or more of the voting power in general meetings of such corporations.

(ii) Interests in Share Options of the Company

Set out below are particulars of interests (all being personal interests) in options held during the financial year ended 31 December 2015 by present Directors of the Company to subscribe for ordinary shares of the Company granted/exercisable under the Share Option Scheme of the Company:

No. of Shares under Option

Name of Director	Total no. as at 31 December 2015 (percentage based on no. of shares in issue)	Date of grant (Day/Month/Year)	As at 1 January 2015		Subscription Price per Share (HK\$)	Vesting/ Exercise Period (Day/Month/Year)
Stephen T H Ng	3,500,000 (0.12%)	04/07/2011 05/06/2013	1,500,000 2,000,000	1,500,000 2,000,000	55.15 70.20	05/07/2011 - 04/07/2016 ⁽¹⁾ 06/06/2013 - 05/06/2018 ⁽²⁾
Andrew O K Chow	3,500,000 (0.12%)	04/07/2011 05/06/2013	1,500,000 2,000,000	1,500,000 2,000,000	55.15 70.20	05/07/2011 - 04/07/2016 ⁽¹⁾ 06/06/2013 - 05/06/2018 ⁽²⁾
Doreen Y F Lee	3,320,000 (0.11%)	04/07/2011 05/06/2013	1,320,000 2,000,000	1,320,000 2,000,000	55.15 70.20	05/07/2011 - 04/07/2016 ⁽¹⁾ 06/06/2013 - 05/06/2018 ⁽²⁾
Paul Y C Tsui	2,200,000 (0.07%)	04/07/2011 05/06/2013	1,200,000 1,000,000	1,200,000 1,000,000	55.15 70.20	05/07/2012 - 04/07/2016 ⁽¹⁾ 06/06/2013 - 05/06/2018 ⁽²⁾
Y T Leng	1,250,000 (0.04%)	04/07/2011 05/06/2013	500,000 750,000	500,000 750,000	55.15 70.20	05/07/2011 - 04/07/2016 ⁽¹⁾ 06/06/2013 - 05/06/2018 ⁽²⁾
K P Chan	1,250,000 (0.04%)	04/07/2011 05/06/2013	500,000 750,000	500,000 750,000	55.15 70.20	05/07/2011 - 04/07/2016 ⁽¹⁾ 06/06/2013 - 05/06/2018 ⁽²⁾

Notes:

- (1) The options granted by the Company on 4 July 2011, being outstanding as at both 1 January 2015 and 31 December 2015, were/are vested in five tranches within a period of 5 years, with each tranche covering one-fifth of the relevant options, i.e. exercisable to the extent of one-fifth of the relevant total number of shares and with the 1st, 2nd, 3rd, 4th and 5th tranche being exercisable from 5th of July in the years 2011, 2012, 2013, 2014 and 2015 respectively, with the exception that:
 - (i) the relevant options held by Mr Paul Y C Tsui as at 31 December 2015 were/are vested in four tranches, with each tranche covering options for 300,000 Shares being exercisable from 5th of July in the years 2012, 2013, 2014 and 2015 respectively; and
 - (ii) the relevant options held by Ms Doreen Y F Lee as at 31 December 2015 were/are vested in five tranches, with the 1st tranche covering options for 120,000 Shares being exercisable from 5 July 2011, and the remaining four tranches each covering options for 300,000 Shares being exercisable from 5th July in the years 2012, 2013, 2014 and 2015 respectively.
- (2) The options granted by the Company on 5 June 2013, being outstanding as at 1 January 2015 and 31 December 2015, were/will be vested in five tranches within a period of 5 years, with each tranche covering one-fifth of the relevant options, i.e. exercisable to the extent of one-fifth of the relevant total number of shares and with the 1st, 2nd, 3rd, 4th and 5th tranche becoming exercisable from 6th of June in the years 2013, 2014, 2015, 2016 and 2017 respectively.
- (3) Except as disclosed above, no option of the Company held by Directors (and/or their associate(s)) lapsed or was exercised or cancelled during the financial year, and no option of the Company was granted to any Director and/or their associate(s) during the financial year.

(iii) Interests in Share Options of Wheelock

Set out below are particulars of all interests (all being personal interests) in options held during the financial year ended 31 December 2015 by present Directors of the Company to subscribe for ordinary shares of Wheelock granted/exercisable under the share option scheme of Wheelock:

No of Whoolook Charge

			Option		
		As at	As at 31 December 2015 (percentage based	Subscription price	Vesting/
	Date of grant	1 January	on no. of	per Share	Exercise period
Name of Director	(Day/Month/Year)	2015	shares in issue)	(HK\$)	(Day/Month/Year)
Paul Y C Tsui	14/06/2013	1,500,000	1,500,000 (0.074%)	39.98	15/06/2013 – 14/06/2018

Notes:

- (a) The share options of Wheelock outstanding as at both 1 January 2015 and 31 December 2015 were/will be vested in five tranches within a period of 5 years, with each tranche covering one-fifth of the relevant options, i.e. exercisable to the extent of one-fifth of the relevant total number of Wheelock's shares, and with the 1st, 2nd, 3rd, 4th and 5th tranche becoming exercisable from 15th of June in the years 2013, 2014, 2015, 2016 and 2017 respectively.
- (b) No share option of Wheelock held by Directors of the Company lapsed or was exercised or cancelled during the financial year and no share option of Wheelock was granted to any Director of the Company during the financial year.

Except as disclosed above, as recorded in the register kept by the Company under section 352 of the SFO in respect of information required to be notified to the Company and the Stock Exchange by the Directors and/or Chief Executive of the Company pursuant to the SFO or to the Model Code (or any other applicable code), there were no interests, whether long or short positions, held or deemed to be interested as at 31 December 2015 by any of Directors or Chief Executive of the Company in shares, underlying shares or debentures of the Company and its associated corporations (within the meaning of Part XV of the SFO), nor had there been any rights to subscribe for any shares, underlying shares or debentures of the Company and its associated corporations held or deemed to be interested by any of them as at 31 December 2015.

(C) Substantial Shareholders' Interests

Given below are the names of all parties, other than person(s) who is/are Director(s), who/which were, directly or indirectly, interested in 5% or more of any class of voting shares of the Company as at 31 December 2015, the respective relevant numbers of shares in which they were, and/or were deemed to be, interested as at that date as recorded in the register kept by the Company under section 336 of the SFO (the "Register") and the percentages which the shares represented to the total number of shares in issue of the Company:

No. of Ordinary Shares (percentage based on total number of shares in issue)

(i) Wheelock and Company Limited (ii) HSBC Trustee (C.I.) Limited 1,789,006,608 (59.02%) 1,789,006,608 (59.02%)

Notes:

Names

- (1) For the avoidance of doubt and double counting, it should be noted that the shareholdings stated against parties (i) and (ii) represented the same block of shares.
- (2) Wheelock deemed shareholding interests stated above included interests held through its wholly-owned subsidiaries, namely, Lynchpin Limited ("LL"), WF Investment Partners Limited ("WIPL") and Wheelock Investments Limited ("WIL"), with 248,871,072 shares (8.21%) being the deemed interests held by LL, 1,349,610,536 shares (44.53%) being the deemed interests held by WIPL, 187,525,000 shares (6.19%) being the deemed interests held by High Fame Investments Limited and 1,789,006,608 shares (59.02%) being the deemed interests held by WIL.

All the interests stated above represented long positions. As at 31 December 2015, there were no short position interests recorded in the Register.

(D) Share Option Scheme

- (I) Summary of the Share Option Scheme (the "Scheme")
 - (a) Purpose of the Scheme:

To provide directors and/or employees with the opportunity of acquiring an equity interest in the Company, to continue to provide them with the motivation and incentive to give their best contribution towards the Group's continued growth and success.

(b) Eligibility:

Eligible participants include any person(s) who is/are full-time and/or part-time employee(s) and/or director(s) of the Company, any of its subsidiary(ies), and/or any of its associate(s). "Associates" include jointly-controlled entities and subsidiary(ies) of associates and of jointly-controlled entity(ies).

- (c) (i) Total number of ordinary shares in the capital of the Company (the "Shares") available for issue under the Scheme as at the date of this annual report: 281,024,732
 - (ii) Percentage of the issued share capital that it represents as at the date of this annual report: 9.27%
- (d) Maximum entitlement of each eligible participant under the Scheme:

 Not to exceed 1% of the Shares in issue in any 12-month period unless approved by Shareholders of the Company
- (e) Period within which the Shares must be taken up under an option:
 Within 10 years from the date on which the option is offered or such shorter period as the Directors may determine
- (f) Minimum period for which an option must be held before it can be exercised: No minimum period unless otherwise determined by the Board
- (g) (i) Price payable on application or acceptance of the option: HK\$10.00
 - (ii) The period within which payments or calls must or may be made:28 days after the offer date of an option or such shorter period as the Directors may determine
 - (iii) The period within which loans for the purposes of the payments or calls must be repaid: Not applicable
- (h) Basis of determining the subscription price:

The subscription price shall be determined by the Directors at the time of offer but shall not be less than whichever is the highest of:

- the indicative price per share for subscription of Shares under the option as specified in the written offer containing the offer of the grant of the option to an eligible participant;
- (ii) the closing price of the Shares as stated in the Stock Exchange's daily quotation sheet on the date of grant of an option, which must be a Stock Exchange trading day;
- (iii) the average closing price of the Shares as stated in the Stock Exchange's daily quotation sheets for the five Stock Exchange trading days immediately preceding the date of grant of an option; and
- (iv) the nominal value of a Share (not applicable due to the abolition of par value upon implementation of the new Companies Ordinance, Cap 622 of the Laws of Hong Kong on 3 March 2014).
- (i) The remaining life of the Scheme: Approximately 5 years (expiring on 8 June 2021)

(II) Details of Share Options Granted

Details of the Company's share options granted to Directors of the Company and the relevant movement(s) during the financial year are set out in the sub-section headed "Interests in Share Options of the Company".

Set out below are particulars during the financial year of all of the Company's outstanding share options which were granted to certain employees (six of them being Directors of the Company), all working under employment contracts that are regarded as "continuous contracts" for the purposes of the Employment Ordinance and are participants with options not exceeding the respective individual limits:

		No. of shares	under option	_	Price per shares to be	
Date of grant (Day/Month/Year)	As at 1 January 2015	Exercised during the year	Lapsed during the year	As at 31 December 2015	Vesting/Exercise Period (Day/Month/Year)	paid on exercise of options (HK\$)
04/07/2011	1,540,000	-	-	1,540,000	05/07/2011 - 04/07/2016	55.15
	2,320,000	(300,000)	-	2,020,000	05/07/2012 – 04/07/2016	
	2,320,000	(300,000)	_	2,020,000	05/07/2013 - 04/07/2016	
	2,320,000	(300,000)	_	2,020,000	05/07/2014 - 04/07/2016	
	2,320,000	_	(300,000)	2,020,000	05/07/2015 – 04/07/2016	
	10,820,000	(900,000)	(300,000)	9,620,000		
05/06/2013	2,500,000	_	(400,000)	2,100,000	06/06/2013 - 05/06/2018	70.20
	2,500,000	-	(400,000)	2,100,000	06/06/2014 - 05/06/2018	
	2,500,000	-	(400,000)	2,100,000	06/06/2015 - 05/06/2018	
	2,500,000	_	(400,000)	2,100,000	06/06/2016 - 05/06/2018	
	2,500,000	_	(400,000)	2,100,000	06/06/2017 - 05/06/2018	
	12,500,000	-	(2,000,000)	10,500,000		
Total:	23,320,000	(900,000)	(2,300,000)	20,120,000		

Notes

- (1) Share options for a total of 2,300,000 shares of the Company lapsed in accordance with the terms of the Company's Share Option Scheme during the financial year.
- (2) Except as disclosed above, no share option of the Company lapsed or was granted, exercised or cancelled during the financial year.
- (3) The weighted average closing price of the shares of the Company immediately before the date(s) of exercise(s) of the share option during the financial year was HK\$59.04 per share.

(E) Retirement Benefits Schemes

The Group's principal retirement benefits schemes available to its Hong Kong employees are defined contribution schemes (including the Mandatory Provident Fund) which are administered by independent trustees. Both the Group and the employees contribute respectively to the schemes sums which represent certain percentage of the employees' salaries. The contributions by the Group are expensed as incurred and may be reduced by contribution forfeited for those employees who have left the schemes prior to full vesting of the relevant employee's contribution.

The employees of the Group's subsidiaries in the PRC are members of the state-managed social insurance and housing funds operated by the Government of PRC. The PRC subsidiaries are required to contribute a certain percentage of payroll costs to the funds to fund the benefits. The only obligation of the Group with respect to the retirement benefits of PRC employees is to make the specified contributions.

D .

(F) Directors' Interests in Competing Business

Set out below is information disclosed pursuant to Rule 8.10 of the Listing Rules.

Five Directors of the Company, namely, Messrs Stephen T H Ng, Andrew O K Chow, Paul Y C Tsui, K P Chan and Ms Doreen Y F Lee, being directors of Wheelock and/or certain subsidiary(ies) and/or associate(s) of Wheelock ("Wheelock Group"), are considered as having an interest in Wheelock Group under Rule 8.10(2) of the Listing Rules of the Hong Kong Stock Exchange.

The development and/or investment in property assets and hotel businesses by Wheelock Group are considered as competing businesses for the Group. However, the Group itself has adequate experience in property and hotel businesses, which it is capable of carrying on independently of the Wheelock Group.

For safeguarding the interests of the Group, the INEDs and the Audit Committee of the Company would on a regular basis review the business and operational results of the Group to ensure, *inter alia*, that the Group's (i) development of properties for sale and/or investment; (ii) property leasing businesses; and (iii) hotel businesses are and continue to be run at arm's length from those of the Wheelock Group.

(G) Major Customers and Suppliers

For the financial year ended 31 December 2015:

- (i) the aggregate amount of purchases (not including the purchases of items which are of a capital nature) attributable to the Group's five largest suppliers represented less than 30% of the Group's total purchases; and
- (ii) the aggregate amount of turnover attributable to the Group's five largest customers represented less than 30% of the Group's total turnover.

(H) Debentures, Bank Loans, Overdrafts and other Borrowings

Particulars of any and all debentures, bank loans, overdrafts and/or other borrowings of the Company and of the Group as at 31 December 2015 which are repayable on demand or within a period not exceeding one year are set out in Note 20 to the Financial Statements on pages 154 and 155. Those which would fall due for repayment after a period of one year are particularised in Note 20 to the Financial Statements on pages 154 and 155.

(I) Public Float

Based on information that is publicly available to the Company and within the knowledge of the Directors as at the date of this report, the Company has maintained the prescribed public float under the Listing Rules throughout the financial year ended 31 December 2015.

(J) Disclosure of Connected Transactions

Set out below is information in relation to connected transactions involving the Company and/or its subsidiaries, particulars of which were previously disclosed in announcements of the Company dated 5 January 2015, 30 December 2011 and 26 September 2014 respectively and are required under the Listing Rules to be disclosed in the Annual Report and Financial Statements of the Company.

(i) Beijing Land Joint Venture

On 5 January 2015, the Group and China Merchants Property Development Co., Ltd. ("CMP") group together with two independent partners, 北京華潤曙光房地產開發有限公司 ("BJCR") and 深圳平安不動產有限公司 ("SZPA") (collectively the "Parties") entered into two co-operation agreements ("Co-operation Agreements") for the purpose of joint bidding and development of two pieces of land in Beijing with total site area of about 117,226.1 square metres and total maximum developable gross floor area of about 338,174 square metres (the "Beijing Lands"), through two project companies with the share of ownership being 25:24:26:25 and 25:26:24:25 amongst the Group, CMP, BJCR and SZPA respectively. The two project companies would have initial registered capitals of RMB100 million (equal to about HK\$127 million) and RMB10 million (equal to about HK\$13 million) respectively, which would be contributed by each of the Parties in proportion to their respective ownership percentage. Upon completion of the capital contribution, both the project companies became owned as to 25% by the Group. The purpose of the relevant transaction is for broadening the asset and earnings base of the Group.

The Beijing Lands were acquired by the Parties via a government land auction in Beijing in the PRC on 5 January 2015 at an aggregate price of RMB8,690 million (equal to about HK\$11,016 million). Pursuant to the term of the Cooperation Agreements, such land costs will be borne by the two project companies, which are to be financed by way of shareholders' loan from the Parties in amounts proportionate to their respective ownership percentage.

As CMP is a 51.89%-owned subsidiary of China Merchants Group Co., Ltd. which in turn is an indirect substantial shareholder of a non-wholly-owned subsidiary of the Company, CMP was regarded as a connected person of the Company at the time when the Co-operation Agreements were entered into by the Group. Therefore, the relevant transactions constituted connected transactions for the Company under the Listing Rules.

(ii) Master Tenancy Agreements

During the financial year, there existed various tenancy agreements entered into between certain subsidiaries of the Company as landlords and certain subsidiaries, associates and/or affiliates of Wisdom Gateway Limited ("WGL") as tenants (the "Eligible Tenants") for the purpose of the letting by the landlords to the tenants certain retail/commercial premises owned by the Group for operating various retail businesses, including Lane Crawford stores and City Super stores.

On 30 December 2011, the Company entered into a master tenancy agreement (the "MTA") with WGL for a term of three years from 1 January 2012 to 31 December 2014. The MTA is for the purpose of, *inter alia*, regulating various continuing connected transactions in respect of the leasing of premises owned by members of the Group to the Eligible Tenants and providing for the aggregate annual cap amount of rentals in relation thereto during the said three-year term.

Also on 26 September 2014, the Company entered into a renewal master tenancy agreement (the "Renewal MTA") with WGL for a new term of three years commencing on 1 January 2015 and expiring on 31 December 2017. The Renewal MTA is for the purpose of providing, *inter alia*, for the aggregate annual cap amount of rentals, which is fixed at HK\$1,580 million per annum, in respect of the leasing of premises owned by members of the Group to members of WGL group and its associated or affiliated companies during the said three-year term.

As WGL is indirectly wholly-owned by a trust, the settlor of which is the previous Director of the Company, namely, Hon Peter K C Woo, the MTA and the Supplemental Agreement and various transactions contemplated and/or governed thereunder (collectively, the "MTA Transactions"), and also the Renewal MTA, constitute continuing connected transactions for the Company under the Listing Rules.

The annual aggregate amount of rental under the MTA, which is subject to the relevant aggregate annual cap amount previously disclosed in the abovementioned announcement dated 26 September 2014, received by Wharf group from WGL group for the financial year ended 31 December 2015 amounted to HK\$1,050 million.

- (iii) Confirmation from the Directors and the Auditors
 - (a) The Directors, including the Independent Non-executive Directors, of the Company have reviewed the MTA Transactions mentioned under Section (J)(ii) above and confirmed that the MTA Transactions were entered into:
 - (1) by the Group in the ordinary and usual course of its business;
 - (2) on normal commercial terms or better; and
 - (3) according to the agreements governing the MTA Transactions on terms that are fair and reasonable and in the interests of the Shareholders of the Company as a whole.
 - (b) In accordance with paragraph 14A.56 of the Listing Rules, the Board of Directors engaged the Company's auditors to perform procedures on the Group's continuing connected transactions in accordance with Hong Kong Standard on Assurance Engagements 3000 "Assurance Engagements Other Than Audits or Reviews of Historical Financial Information" and with reference to Practice Note 740 "Auditor's Letter on Continuing Connected Transactions under the Hong Kong Listing Rules" issued by the Hong Kong Institute of Certified Public Accountants.

The auditors of the Company have advised the nothing has come to their attention that causes them to believe that:

- (1) the MTA Transactions had not been approved by the Company's Board of Directors;
- (2) the MTA Transactions were not, in all material respects, entered into in accordance with the terms of the related agreements governing the MTA Transactions;
- (3) the relevant cap amounts, where applicable, have been exceeded during the financial year ended 31 December 2015; and
- (4) in the event that there would be any transactions involving the provision of goods and services by the Group, the transactions were not, in any material respects, in accordance with the pricing policies of the Group.
- (iv) With regard to the Related Party Transactions as disclosed under Note 26 to the Financial Statements on page 167, the transactions stated under paragraph (a) therein constitute connected transactions (as defined under the Listing Rules) of the Company/and the one under paragraph (b) constitute a fully exempt connected transaction of the Company, for all of which the applicable requirements under the Listing Rules have been duly complied with.

(K) Principal Risks and Uncertainties

The following is a list of principal risks and uncertainties that are considered to be of significance and have potential to affect the Group's businesses, results of operations and financial conditions. However, this is non-exhaustive as there may be other risks and uncertainties arise resulting from changes in economic and other conditions over time. The Group employs a risk management and internal control framework to identify current and foreseeable risks at different levels of the organization so as to take preventive actions to avoid or mitigate their adverse impacts.

Risks pertaining to Investment Properties ("IP")

IP segment is the Group's core business with IP assets accounted for over 70% of the Group's total. With the majority of the properties located in Hong Kong and Mainland China, the general economic climate, regulatory changes, government policies and the political conditions in both Hong Kong and Mainland China may have a significant impact on the Group's overall financial results and condition. The Group's rental income may experience more frequent adjustments resulting from competition arising from oversupply in retail and office areas. Furthermore, rental levels may also be impacted by external economic and market conditions including but not limited to the fluctuations in general supply and demand, performance in stock markets and financial volatility, which may indirectly affect the Group's IP performance.

IPs are stated at their fair values in accordance with the Hong Kong Financial Reporting Standards in the statement of financial position at each reporting period. The fair values are provided by independent professional surveyors, using the income capitalization approach which capitalized the net income of properties and takes into account the significant adjustments on term yield to account for the risk upon reversion and the changes in fair value are recognised in the income statement. Given the size of the Group's IP portfolio, any significant change in the IP values may overwhelmingly affect the Group's results that may not be able to reflect the Group's operating and cash flow performance.

In this respect, the Group regularly assesses changes in the economic environment and keeps alert to market needs and competitors' offensives in order to maintain competitiveness. Continuously maintaining the quality of the assets and building up a diversified and high-quality tenant-mix also help the Group to grow revenue and to resist a sluggish economy. In addition, long-range planned and tactical promotions are seamlessly executed for maintaining the IPs' leading brands and value.

Risks pertaining to Development Properties ("DP")

DP segment is the Group's another major business, particularly in Mainland China. Accordingly, the DP segment is subject to economic, political and legal developments in Mainland China as well as in the economies in the surrounding region. In recent years, the DP market movements in Mainland China have been concurrently affected by the economic trend and government policies including but not limited to the adoption of category-based regulatory measures and the bilateral regulatory measures for the real estate market, policy changes in mortgage levels and ownership, interest rate changes, supply and demand conditions as well as the overall economic volatility in Mainland China. The Group's DP segment is expected to continue exposing to these risks, which may affect the Group's investment strategy and business model as well as the performance in DP.

In this respect, the Group actively assesses the overall economic, political and legal developments as well as the property markets both in Hong Kong and other provinces in Mainland China for deciding viable acquisitions and selling strategies. For each potential project, detailed feasibility studies and stress tests with regard to all aspects will be carried out before an acquisition to minimize the commercial and legal risks.

Risks pertaining to Logistic segment

The Group operates container terminals both in Hong Kong and Mainland China. The low global trade growth environment is likely to continue through 2016, impacting volume growth and putting pressure on shipping lines to economise and rationalise their networks further. With more downside than upside risks in the macro economic landscape there is little chance that global trade growth will recover this year and increasing uncertainty in Europe could weaken sentiment further.

Network rationalisation results in an environment where there is a high risk of business churn, particularly in the transhipment segment. As discussions on new alliances also involve those shipping lines not directly impacted by these deals there is uncertainty on the net impact for individual terminal operators.

While continuing to seek additional throughput, Modern Terminals will remain focused on improving operational performance and delivering on customer requirements to maximise cash flow and strengthen the company's balance sheet. We have already commenced the next steps in our multi-year programme to increase our operational efficiency and infrastructure capability, the benefits of which will flow through in 2016 and 2017.

Risks pertaining to Hotel Segment

The Group operates 14 hotels in the Asia Pacific region, six of which are owned by the Group. Hotel performance is usually subject to a high degree of fluctuations caused by both predictable and unpredictable factors including seasonality, social stability, epidemic diseases and changes in economic conditions. For instance, the recent Central Government Anti-corruption drive in Mainland, the policy change on the grant of multiple-entry permits to Shenzhen residents, together with the change in the foreign exchanges of the surrounding regions have varied the development pattern of the tourism and hospitality industry with heavily relied on the growth of visitor arrivals from Mainland.

In this respect, Hotel Segment closely assesses the impact of the geopolitical outlook and economic development of different countries for building its portfolios and exposures to match with the Group's risk appetite. It also takes continual reviews of competition, legal and political changes as well as market trends for setting its business strategies including marketing and pricing to protect and drive profitability.

Risks pertaining to CME segment

The Group's CME segment is faced with fast changing user behaviour enabled by new technologies in a crowded market.

This is particularly the case for i-CABLE operating in a highly competitive TV market with an abundant supply of fresh programs and channels created locally and a good number of these over free TV. A weak user demand combined with an over-supplied market has made it harder for i-CABLE to return to profitability. This has in turn adversely affected its cash position, at a time when continual investment is important to sustain its competitiveness and build for the future. Nevertheless, i-CABLE is committed to make smarter investments in content and infrastructure. When a free TV licence is issued in the near future, it should help i-CABLE leverage on its production expertise and broadcasting infrastructure, to develop a new revenue stream and to reinforce its reputation in local content.

On the other hand, Wharf T&T is facing two major threats that can harm its profitability, viz. drastic or continuous economic slowdown, which may result in an increase in company closures or downsizing, and competitive price pressure that leads to yield reduction. However, with the ability to provide a rich portfolio of ICT products and solutions and a superior Fibre-To-The-Desk (FTTD) coverage compared to most of its competitors, Wharf T&T possesses unique bundling capabilities and market share gain potential to generate additional quality income to neutralize any adverse impact arising from any change in macro market landscape.

Legal and Regulatory Compliance risk

Whilst the Group has a diversified portfolio of business operations across Hong Kong, various Mainland cities and various Asia Pacific regions, any failure to anticipate the trend of regulatory changes or cope with relevant requirements may result in noncompliance of a local laws or regulation, leading to not only financial loss but also reputational damage to the Group. In mitigation of relevant risks, the Group has actively assesses the effect of relevant developments and engages closely with regulatory authorities and external advisors on new laws and regulations and also trending legislations to ensure relevant requirements are properly complied with in an effective manner.

Financial risk

The Group is exposed to financial risks related to interest rate risks, foreign currency risks, equity price and credit in the normal course of its business. For further details of such risks and relevant management policies, please refer to note 23 to the financial statements from pages 159 to 164.

(L) Directors of Subsidiaries

The names of all persons who, during the financial year and up to 9 March 2016 (the date of the Directors' Report of the Company), served as directors of all those companies included as subsidiaries in the consolidated financial statements of the Company for the financial year ended 31 December 2015 are set out below:-

Andrea Limited CHAN King Chuen Lourice CHAN Kwok Pong CHAN Sik Wah CHAN Wing Sang Wilson* CHAN Wing Yee Almira Chavalit Uttasart CHEUNG Ka Lung Tom* CHEUNG Mark Quintin

CHIU Ying Chun Ronald CHOI Margaret CHOW On Kiu

CHOW Ming Kuen Joseph

DENG Weidona*

de LACY STAUNTON Hugh Maurice Victor NG Tze Yuen*

DOMMESTRUP Anders* FU Chi Yuen Patrick FU Wai Hung **GUO** Yong HAO Jian Min

HENNIG Hans Helmuth HU Shao Ming Herman

HUANG Xuan

HUI Chung Ying Kevin HUNG Hing On* KELLY Sean Aloysius KWAN Hon Kong William*

KWAN Jut Ho

LAI Tse Ming Benjamin

LAM Chun On LAM Yuk Lau LEE Yuk Fong Doreen LENG Yen Thean

LEUNG Kam Cheung LEUNG Kwan Yuen Andrew

LEVESQUE Peter Jon IIIei LI Jun LI Qingan

LI Yonggian LI Yubin* LING Miu Ngan LO Wai Man

LUK Koon Hoo Roger MA Wai Shin Vincent MILLIKEN, Andrew NG Tin Hoi Stephen

NGAN Chiu Long Sunny* OON Hock Neo PAO Zen Kwok Peter

SHOU Bainian* SIT Kien Ping Peter SIU Wing Koon SIU Yau Chung Joseph

SUN Qi

SZE Tsai Ping Michael TAM Wai Choi TAN Bee Kim

TANG See King

TANG Sing Ming Sherman TSANG Chin Cheung Samuel

TSO Hok Chiu Vivian TSOI Kwong Ki TSUI Yiu Cheung WEI Qing Shan

WONG Che Kwong WONG Chi Kit WONG Kwong Yiu WONG Pui Chee Giai WONG Sin Yue Cvnthia*

WOO Chun Kuen Douglas WOO Kwong Ching Peter*

WU Fu Liang* WU Guan

WU Yung Wei Patrick XIAO Zheng Guang* YE Zhong Xiao

YEUNG HO Ingrid Poi Yan YICK Chi Ming Frankie

YIM Kong

YOUNG Stephen Ying Yuen

YU Ka Kai Simon ZEMAN Allan ZERBE Jared Heath ZHANG Lu

ZHANG Vicky Yuanyuan

7HANG Yi ZUO Yong Quan

王玲 毛立鵬 毛滿金* 李春農* 郭志成 凌學風 陳小平 高璟山* 陸美麗 趙長清*

^{*} ceased to be a director as at 9 March 2016.

INDEPENDENT AUDITOR'S REPORT

TO THE SHAREHOLDERS OF THE WHARF (HOLDINGS) LIMITED

(INCORPORATED IN HONG KONG WITH LIMITED LIABILITY)

We have audited the consolidated financial statements of The Wharf (Holdings) Limited ("the Company") and its subsidiaries (together "the Group") set out on pages 124 to 187, which comprise the consolidated statement of financial position as at 31 December 2015, the consolidated income statement, the consolidated statement of comprehensive income, the consolidated statement of changes in equity and the consolidated statement of cash flows for the year then ended and a summary of significant accounting policies and other explanatory information.

DIRECTORS' RESPONSIBILITY FOR THE CONSOLIDATED FINANCIAL STATEMENTS

The directors of the Company are responsible for the preparation of consolidated financial statements that give a true and fair view in accordance with Hong Kong Financial Reporting Standards issued by the Hong Kong Institute of Certified Public Accountants and the Hong Kong Companies Ordinance and for such internal control as the directors determine is necessary to enable the preparation of consolidated financial statements that are free from material misstatement, whether due to fraud or error.

AUDITOR'S RESPONSIBILITY

Our responsibility is to express an opinion on these consolidated financial statements based on our audit. This report is made solely to you, as a body, in accordance with section 405 of the Hong Kong Companies Ordinance, and for no other purpose. We do not assume responsibility towards or accept liability to any other person for the contents of this report.

We conducted our audit in accordance with Hong Kong Standards on Auditing issued by the Hong Kong Institute of Certified Public Accountants. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the consolidated financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the consolidated financial statements. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the consolidated financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the consolidated financial statements that give a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the consolidated financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

OPINION

In our opinion, the consolidated financial statements give a true and fair view of the financial position of the Group as at 31 December 2015 and of the Group's financial performance and cash flows for the year then ended in accordance with Hong Kong Financial Reporting Standards and have been properly prepared in compliance with the Hong Kong Companies Ordinance.

KPMG

Certified Public Accountants 8th Floor, Prince's Building 10 Chater Road Central, Hong Kong 9 March 2016

CONSOLIDATED INCOME STATEMENT

For the year ended 31 December 2015

	Note	2015 HK\$ Million	2014 HK\$ Million
Revenue	1	40,875	38,136
Direct costs and operating expenses		(21,282)	(19,472)
Selling and marketing expenses		(1,560)	(1,363)
Administrative and corporate expenses		(1,632)	(1,496)
Operating profit before depreciation, amortisation, interest and tax		16,401	15,805
Depreciation and amortisation	2	(1,548)	(1,522)
Operating profit	2	14,853	14,283
Increase in fair value of investment properties		6,729	28,293
Other net charge	3	(460)	(1,743)
		21,122	40,833
Finance costs	4	(1,879)	(1,930)
Share of results after tax of:			
Associates		1,156	1,262
Joint ventures	11	236	(11)
Profit before taxation		20,635	40,154
Income tax	5	(3,829)	(3,730)
Profit for the year		16,806	36,424
Profit attributable to:			
Equity shareholders		16,024	35,930
Non-controlling interests		782	494
		16,806	36,424
Earnings per share	7		
Basic		HK\$5.29	HK\$11.86
Diluted		HK\$5.29	HK\$11.86

The notes and principal accounting policies on pages 130 to 187 form part of these financial statements. Details of dividends payable to equity shareholders of the Company attributable to the profit for the year are set out in note 6.

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME

For the year ended 31 December 2015

	2015 HK\$ Million	2014 HK\$ Million
Profit for the year	16,806	36,424
Other comprehensive income Items that may be reclassified subsequently to profit or loss:		
Exchange difference on:	(5,554)	(426)
Translation of foreign operations	(5,437)	(426)
Transferred to profit or loss on disposal of a subsidiary	(117)	_
Net deficit on available-for-sale investments:	(2,032)	(76)
Deficit on revaluation	(1,508)	(76)
Transferred to profit or loss on disposal	(524)	
Share of other comprehensive income of associates/joint ventures	(1,272)	(288)
Others	10	9
Other comprehensive income for the year	(8,848)	(781)
Total comprehensive income for the year	7,958	35,643
Total comprehensive income attributable to:		
Equity shareholders	7,629	35,157
Non-controlling interests	329	486
	7,958	35,643

The notes and principal accounting policies on pages 130 to 187 form part of these financial statements.

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

At 31 December 2015

	31 December	31 December 2014	
	Note	2015 HK\$ Million	HK\$ Million
Non-current assets			
Investment properties	8	310,177	301,890
Property, plant and equipment	9	22,779	25,027
Interest in associates	10	17,785	22,449
Interest in joint ventures	11	17,612	19,030
Available-for-sale investments	12	8,102	3,740
Goodwill and other intangible assets	13	305	305
Deferred tax assets	22	700	673
Derivative financial assets	16	585	885
Other non-current assets	10	237	209
		378,282	374,208
Current assets			
Properties for sale	14	37,768	47,543
Inventories		46	48
Trade and other receivables	15	3,974	3,851
Derivative financial assets	16	336	283
Bank deposits and cash	17	23,510	18,725
		65,634	70,450
Total assets		443,916	444,658
Non-current liabilities			
Derivative financial liabilities	16	(1,558)	(1,071)
Deferred tax liabilities	22	(10,748)	(10,425)
Other deferred liabilities		(334)	(315)
Bank loans and other borrowings	20	(62,244)	(69,331)
		(74,884)	(81,142)
Current liabilities			
Trade and other payables	18	(22,681)	(23,664)
Deposits from sale of properties	19	(18,854)	(14,496)
Derivative financial liabilities	16	(612)	(1,116)
Taxation payable	5(d)	(1,242)	(1,476)
Bank loans and other borrowings	20	(8,463)	(8,653)
		(51,852)	(49,405)
Total liabilities		(126,736)	(130,547)
NET ASSETS		317,180	314,111
Capital and reserves			
Share capital	24	29,441	29,376
Reserves		278,287	276,119
Shareholders' equity		307,728	305,495
Non-controlling interests		9,452	8,616

The notes and principal accounting policies on pages 130 to 187 form part of these financial statements.

Stephen T H Ng *Chairman & Managing Director*

Paul Y C Tsui

Vice Chairman & Group Chief Financial Officer

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

For the year ended 31 December 2015

Shareh	olders'	equity
--------	---------	--------

			0	aronolaolo oqu	,				
	Share capital HK\$ Million	Share premium HK\$ Million	Capital redemption reserves HK\$ Million	Investments revaluation and other reserves HK\$ Million	Exchange reserves HK\$ Million	Revenue reserves HK\$ Million	Total shareholders' equity HK\$ Million	Non- controlling interests HK\$ Million	Total equity HK\$ Million
At 1 January 2014	3,030	26,339	7	1,080	9,332	235,769	275,557	8,698	284,255
Changes in equity for 2014: Profit Other comprehensive income	-	- -	- -	(314)	- (464)	35,930 5	35,930 (773)	494 (8)	36,424 (781)
Total comprehensive income	-	-	-	(314)	(464)	35,935	35,157	486	35,643
Equity settled share-based payments Share option lapse	- -	- -	-	84 (11)	- -	_ _ 11	84	-	84
Redemption of convertible bond 2013 second interim dividend paid 2014 first interim dividend paid	- - -	- - -	- - -	(99) - -	- - -	99 (3,636) (1,667)		- - -	(3,636) (1,667)
Dividends paid to non-controlling interests Transition to no-par value regime	-	-	-	-	-	-	-	(568)	(568)
on 3 March 2014 (Note 24(a))	26,346	(26,339)	(7)			_			-
At 31 December 2014 and 1 January 2015 Changes in equity for 2015:	29,376	-	-	740	8,868	266,511	305,495	8,616	314,111
Profit Other comprehensive income	-	-	-	(1,855)	(6,546)	16,024 6	16,024 (8,395)	782 (453)	16,806 (8,848)
Total comprehensive income	_	_	_	(1,855)	(6,546)	16,030	7,629	329	7,958
Shares issued under the share option scheme Equity settled share-based	65	-	-	(15)	-	-	50	-	50
payments Share option lapse	-	-	-	40 (28)	-	28	40 -	-	40 -
2014 second interim dividend paid 2015 first interim dividend paid Capital contribution from non-controlling interests of	-	-	-	-	-	(3,819) (1,667)		-	(3,819) (1,667)
a subsidiary Dividends paid to	-	-	-	-	-	-	-	876	876
non-controlling interests Disposal of a subsidiary								(365)	(365) (4)
At 31 December 2015	29,441	-	_	(1,118)	2,322	277,083	307,728	9,452	317,180

The notes and principal accounting policies on pages 130 to 187 form part of these financial statements.

CONSOLIDATED STATEMENT OF CASH FLOWS

For the year ended 31 December 2015

	Note	2015 HK\$ Million	2014 HK\$ Million
Operating cash inflow Changes in working capital	(a) (a)	15,951 11,887	15,108 6,992
Cash generated from operations Net interest paid Interest paid Interest received	(a)	27,838 (1,808) (2,172) 364	22,100 (1,797) (2,527) 730
Dividends received from associates/joint ventures Dividends received from investments Hong Kong profits tax paid Overseas tax paid		1,061 174 (1,730) (1,482)	824 154 (1,367) (1,661)
Net cash generated from operating activities		24,053	18,253
Investing activities Additions to investment properties Additions to property, plant and equipment Additions to programming library Net increase in interest in associates Net decrease in interest in joint ventures Net proceeds from disposal of property, plant and equipment Purchase of available-for-sale investments Redemption of convertible securities Acquisition of interest in a subsidiary Net proceeds from disposal of a subsidiary and a joint venture Proceeds from disposal of investment properties Proceeds from disposal of available-for-sale investments Net placement of bank deposits with maturity greater than three months	(c)	(5,436) (1,297) (116) (1,592) 252 5 (5,827) - - 1,275 - 5,447 (1)	(9,463) (1,696) (118) (2,103) 25 9 (73) 2,729 (6) - 47 - (70)
Net cash used in investing activities		(7,290)	(10,719)
Financing activities Proceeds from the issue of shares under the share option scheme Drawdown of bank loans and other borrowings Repayment of bank loans and other borrowings Capital contribution from non-controlling interests of a subsidiary Dividends paid to equity shareholders Dividends paid to non-controlling interests		50 19,261 (25,361) 876 (5,486) (365)	26,961 (34,417) – (5,303) (568)
Net cash used in financing activities		(11,025)	(13,327)
Increase/(decrease) in cash and cash equivalents Cash and cash equivalents at 1 January Effect of exchange rate changes		5,738 18,625 (954)	(5,793) 24,485 (67)
Cash and cash equivalents at 31 December		23,409	18,625
Analysis of the balance of cash and cash equivalents Bank deposits and cash	(b)	23,409	18,625

The notes and principal accounting policies on pages 130 to 187 form part of these financial statements.

NOTE TO THE CONSOLIDATED STATEMENT OF CASH FLOWS

a. Reconciliation of operating profit to cash generated from operations

	2015 HK\$ Million	2014 HK\$ Million
Operating profit	14,853	14,283
Adjustments for:		
Interest income	(363)	(633)
Dividends receivable from investments	(174)	(152)
Depreciation and amortisation	1,548	1,522
Loss on disposal of property, plant and equipment	2	4
Impairment of property, plant and equipment	45	_
Equity settled share-based payment expenses	40	84
Operating cash inflow	15,951	15,108
Increase in properties under development for sale	(8,337)	(7,653)
Decrease in completed properties for sale	15,038	13,291
Decrease/(increase) in inventories	2	(1)
(Increase)/decrease in trade and other receivables	(188)	103
Increase in trade and other payables	1,363	2,035
Increase/(decrease) in deposits from sale of properties	4,358	(834)
(Decrease)/increase in derivative financial instruments	(334)	37
Other non-cash items	(15)	14
	(10)	
Changes in working capital	11,887	6,992
Cash generated from operations	27,838	22,100

b. Cash and cash equivalents

	2015 HK\$ Million	2014 HK\$ Million
Bank deposits and cash in the consolidated statement of financial position (Note 17) Less: Bank deposits with maturity greater than three months	23,510 (101)	18,725 (100)
Cash and cash equivalents in the consolidated statement of cash flows	23,409	18,625

c. Net proceeds from disposal of a subsidiary and a joint venture

During the year ended 31 December 2015, the Group disposed of its equity interests in a subsidiary and a joint venture to third parties. The cash flows and the net assets of the subsidiary and joint venture were as follows:

	HK\$ Million
Property, plant and equipment Other assets Liabilities Non-controlling interests	2,064 360 (2,130) (4)
Net assets disposed of	290
Total consideration Fair value of remaining equity interest realised Carrying amount of net assets disposed of Direct expenses Exchange reserves derecognised	744 328 (290) (29) 155
Gain on disposal	908
Analysis of the net inflow of cash and cash equivalents in respect of the disposal of a subsidiary and a joint venture: Total consideration Less: cash and cash equivalents disposed of Less: direct expenses and others	744 (22) (46)
Settlement of shareholder loan from the purchaser	676 599
Net inflow of cash and cash equivalents on disposal of a subsidiary and a joint venture	1,275

NOTES TO THE FINANCIAL STATEMENTS

SEGMENT INFORMATION

The Group manages its diversified businesses according to the nature of services and products provided. Management has determined five reportable operating segments for measuring performance and allocating resources. The segments are investment property ("IP"), development property ("DP"), hotels, logistics and communications and media and entertainment ("CME"). No operating segments have been aggregated to form the reportable segments.

Investment property segment primarily includes property leasing operations. Currently, the Group's properties portfolio, which mainly consists of retail, office and serviced apartments is primarily located in Hong Kong and Mainland China.

Development property segment encompasses activities relating to the acquisition, development, design, construction, sale and marketing of the Group's trading properties primarily in Hong Kong and Mainland China.

Hotels segment includes hotel operations in the Asia Pacific region. Currently, the Group operates 14 hotels in the Asia Pacific region, six of which owned by the Group.

Logistics segment mainly includes the container terminal operations in Hong Kong and Mainland China undertaken by Modern Terminals Limited ("Modern Terminals"), Hong Kong Air Cargo Terminals Limited ("Hactl") and other public transport operations.

CME segment comprises pay television, internet and multimedia and other businesses operated by i-CABLE Communications Limited ("i-CABLE") and the telecommunication businesses operated by Wharf T&T Limited.

Management evaluates performance primarily based on operating profit as well as the equity share of results of associates and joint ventures of each segment. Inter-segment pricing is generally determined on an arm's length basis.

Segment business assets principally comprise all tangible assets, intangible assets and current assets directly attributable to each segment with the exception of bank deposits and cash, certain financial investments, deferred tax assets and other derivative financial assets.

Revenue and expenses are allocated with reference to sales generated by those segments and expenses incurred by those segments or which arise from the depreciation of assets attributable to those segments.

a. Analysis of segment revenue and results

For the year ended 31 December 2015	Revenue HK\$ Million	Operating profit HK\$ Million	Investment properties fair value HK\$ Million	Other net charge HK\$ Million	Finance costs HK\$ Million	Associates HK\$ Million	Joint ventures HK\$ Million	Profit before taxation HK\$ Million
Investment property	14,470	11,759	6,729	111	(1,255)	_	-	17,344
Hong Kong Mainland China	12,165 2,305	10,516 1,243	5,761 968	- 111	(1,246) (9)	-	-	15,031 2,313
Development property	18,018	2,241	-	(1,542)	(93)	890	201	1,697
Hong Kong	-	(25)	-	-	-	18	(57)	(64)
Mainland China	18,018	2,266		(1,542)	(93)	872	258	1,761
Hotels Logistics	1,549 2,848	278 689	-	- 627	(4) (194)	266	- 35	274 1,423
Terminals		676		668	(194)	188	35	•
Others	2,739 109	13	_	(41)	(194)	188 78	35 _	1,373 50
CME	3,501	112	_	2	(34)	-	_	80
i-CABLE	1,510	(246)	_	2	(3)	_	_	(247)
Telecommunications	1,991	362	-	_	(31)	_	-	331
Others	_	(4)	-		_	-	_	(4)
Inter-segment revenue	(298)	-	-		-	-		-
Segment total	40,088	15,079	6,729	(802)	(1,580)	1,156	236	20,818
Investment and others	787	464	-	342	(299)	-	-	507
Corporate expenses	_	(690)	-	-	-	-	-	(690)
Group total	40,875	14,853	6,729	(460)	(1,879)	1,156	236	20,635
For the year ended 31 December 2014 Investment property	13,397	10,896	28,293	69	(1,303)	_	_	37,955
Hong Kong	11,413	9,905	27,864	18	(1,269)	_	_	36,518
Mainland China	1,984	991	429	51	(34)	-	-	1,437
Development property	15,539	1,762	-	(1,778)	(100)	930	(64)	750
Hong Kong	113	93	-	-	-	9	(23)	79
Mainland China	15,426	1,669		(1,778)	(100)	921	(41)	671
Hotels Logistics	1,600 3,319	387 1,051	-	(61)	(6) (246)	332	- 53	381 1,129
Terminals	3,206	1,034		(20)	(246)	234	53	1,055
Others	113	1,034	_	(41)	(240)	98	-	74
CME	3,616	211	_	1	(37)	-	_	175
i-CABLE	1,666	(140)	_	1	_	_	_	(139)
Telecommunications	1,950	352	_	_	(37)	_	_	315
Others	_	(1)	_			_		(1)
Inter-segment revenue	(370)	_	_		-	_		-
Segment total	37,101	14,307	28,293	(1,769)	(1,692)	1,262	(11)	40,390
Investment and others	1,035	714	-	26	(238)	-	-	502
Corporate expenses		(738)	-		_	_		(738)
Group total	38,136	14,283	28,293	(1,743)	(1,930)	1,262	(11)	40,154

NOTES TO THE FINANCIAL STATEMENTS

b. Analysis of inter-segment revenue

	Total Revenue <i>HK\$ Million</i>	2015 Inter-segment revenue HK\$ Million	Group Revenue HK\$ Million	Total Revenue <i>HK\$ Million</i>	2014 Inter-segment revenue HK\$ Million	Group Revenue HK\$ Million
Investment property	14,470	(148)	14,322	13,397	(144)	13,253
Development property	18,018	_	18,018	15,539	_	15,539
Hotels	1,549	_	1,549	1,600	_	1,600
Logistics	2,848	_	2,848	3,319	_	3,319
CME	3,501	(78)	3,423	3,616	(94)	3,522
Investment and others	787	(72)	715	1,035	(132)	903
	41,173	(298)	40,875	38,506	(370)	38,136

c. Analysis of segment business assets

	2015 HK\$ Million	2014 HK\$ Million
Investment property	311,641	303,498
Hong Kong	252,904	246,005
Mainland China	58,737	57,493
Development property	73,239	87,421
Hong Kong	5,685	4,703
Mainland China	67,554	82,718
Hotels	7,728	7,208
Logistics	18,244	20,197
Terminals	17,245	19,148
Others	999	1,049
CME	3,918	4,088
i-CABLE	1,189	1,284
Telecommunications	2,729	2,804
Total segment business assets	414,770	422,412
Unallocated corporate assets	29,146	22,246
Total assets	443,916	444,658

Unallocated corporate assets mainly comprise certain financial investments, deferred tax assets, bank deposits and cash and other derivative financial assets.

Segment assets held through associates and joint ventures included in above are:

	2015 HK\$ Million	2014 HK\$ Million
Development property Logistics	29,332 6,065	36,187 5,292
Group total	35,397	41,479

d. Other segment information

	Capital ex	oenditure	Increase in i associat joint ve	es and	Depreciation and amortisation	
	2015 HK\$ Million	2014 HK\$ Million	2015 HK\$ Million	2014 HK\$ Million	2015 HK\$ Million	2014 HK\$ Million
Investment property	5,355	13,316	-	-	118	98
Hong Kong Mainland China	1,218 4,137	6,757 6,559	-	-	32 86	23 75
Development property Hong Kong			3,487 155	4,644		
Mainland China	_	_	3,332	4,443	_	_
Hotels Logistics	372 294	759 403	- 8	_ 2	208 457	204 469
Terminals Others	294	402 1	8 -	2	454 3	466 3
CME	538	504	-	-	765	751
i-CABLE Telecommunications	207 331	188 316	_ _	- -	351 414	348 403
Group total	6,559	14,982	3,495	4,646	1,548	1,522

In addition, the CME segment incurred HK\$116 million (2014: HK\$152 million) for its programming library. The Group had no significant non-cash expenses other than (i) a non-recurrent accounting loss of HK\$1,620 million arising from the deemed disposal of the Group's entire 24.3% equity interest in Greentown China Holdings Limited ("Greentown"), (ii) in 2014, the provision for diminution in value of HK\$1,812 million made for development properties undertaken by the Group's subsidiaries in the Mainland China and (iii) depreciation and amortisation.

e. Geographical information

Group total

	Reven	Revenue		Profit
	2015	2014	2015	2014
	HK \$ M illion	HK\$ Million	HK\$ Million	HK\$ Million
Hong Kong	19,152	19,126	11,409	11,549
Mainland China	21,685	18,977	3,406	2,701
Singapore	38	33	38	33
Group total	40,875	38,136	14,853	14,283
	Specified non-co	Total business assets		
	2015	2014	2015	2014
	HK\$ Million	HK\$ Million	HK\$ Million	HK\$ Million
Hong Kong	271,671	264,523	275,016	267,328
Mainland China	101,340	106,443	139,754	155,084

Specified non-current assets excludes deferred tax assets, certain available-for-sale investments, derivative financial assets and certain non-current assets.

The geographical location of revenue and operating profit is analysed based on the location at which services are provided and in the case of equity instruments, where they are listed. The geographical location of specified non-current assets and total business assets is based on the physical location of operations.

373,011

422,412

370,966

414,770

NOTES TO THE FINANCIAL STATEMENTS

2. OPERATING PROFIT

a. Operating profit is arrived at:

	2015 HK\$ Million	2014 HK\$ Million
After charging/(crediting):		
Depreciation and amortisation on		
- assets held for use under operating leases	162	169
– property, plant and equipment	1,190	1,158
- leasehold land	69	74
– programming library	127	121
Total depreciation and amortisation	1,548	1,522
Impairment of trade receivables	10	18
Impairment of property, plant and equipment	45	_
Staff costs (Note (i))	3,632	3,740
Auditors' remuneration		
- audit services	23	23
- other services	2	2
Cost of trading properties for recognised sales	15,000	13,291
Rental charges under operating leases in respect of		
telecommunications equipment and services	74	63
Gross rental revenue from investment properties (Note (ii))	(14,470)	(13,397)
Direct operating expenses of investment properties	2,584	2,402
Rental income under operating leases in respect of owned plant and equipment	(16)	(9)
Interest income (Note (iii))	(363)	(633)
Dividend income from investments	(174)	(152)
Loss on disposal of property, plant and equipment	2	4

Notes:

Staff costs include contributions to defined contribution pension schemes of HK\$287 million (2014: HK\$271 million), which included MPF schemes after a forfeiture of HK\$3 million (2014: HK\$2 million) and equity-settled share-based payment expenses of HK\$40 million (2014: HK\$84 million).

ii. Rental income includes contingent rentals of HK\$1,476 million (2014: HK\$2,036 million).

iii. Interest income of HK\$363 million (2014: HK\$602 million) was in respect of financial assets, mainly comprising bank deposits, that are stated at amortised cost.

b. Directors' emoluments

Directors' remuneration disclosed pursuant to section 383(1) of the Hong Kong Companies Ordinance and Part 2 of the Companies (Disclosure of Information about Benefits of Directors) Regulation is as follows:

	Fees	Salaries, allowances and benefits in kind	Discretionary bonuses	Contributions to pension schemes	2015 Total emoluments	2014 Total emoluments
	HK\$'000	HK\$'000	HK\$'000	HK\$'000	HK\$'000	HK\$'000
Board of Directors						
Peter K C Woo (Note iv)	83	5,411	_	_	5,494	32,591
Stephen T H Ng (Note iv)	197	7,243	15,500	18	22,958	21,452
Andrew O K Chow	150	5,440	10,000	18	15,608	17,680
Doreen Y F Lee	150	5,605	9,500	837	16,092	16,143
Paul Y C Tsui	150	4,787	8,500	-	13,437	11,823
Y T Leng	150	3,695	4,000	365	8,210	8,971
K P Chan (Note v)	95	2,022	4,000	300	6,417	_
T Y Ng (Note iii)	_	-	-	-	-	24,923
Independent Non-executive						
Directors						
Alexander S K Au (Note ii)	225	-	-	-	225	150
Edward K Y Chen	150	-	-	-	150	100
Raymond K F Ch'ien (Note vii)	150	-	-	-	150	100
Vincent K Fang (Note ii)	225	-	-	-	225	150
Hans Michael Jebsen (Note ii)	225	_	-	_	225	150
Wyman Li (Note ii and vi)	151	-	-	-	151	128
James E Thompson	-	-	-	-	-	66
David M Turnbull	150	_	-	_	150	100
E K Yeoh (Note ii)	175	-	_		175	50
	2,426	34,203	51,500	1,538	89,667	134,577
Total for 2014	1,794	42,681	89,000	1,102	_	134,577

i. There was no compensation for loss of office and/or inducement for joining the Group paid/payable to the Directors of the Company in respect of the years ended 31 December 2015 and 2014.

- v. Mr K P Chan was appointed as a Director of the Company with effect from 15 May 2015.
- vi. Mr Wyman Li resigned as a Director of the Company with effect from 2 September 2015.
- vii. Dr Raymond K F Ch'ien resigned as a Director of the Company with effect from 1 January 2016.
- viii. In addition to the above emoluments, certain directors and employees of the Company or its subsidiaries were granted share options under the share option schemes adopted by the Company. Details of the share options granted by the Company to the individuals are disclosed in Note 21(d).

ii. Includes Audit Committee Member's fee for the year ended 31 December 2015 of HK\$75,000 (2014: HK\$50,000) received/receivable by each of relevant Directors.

iii. Mr T Y Ng retired as a Director of the Company with effect from 1 January 2015.

iv. Hon Peter K C Woo retired as Chairman and a Director of the Company with effect from 15 May 2015. Mr Stephen T H Ng was appointed as Chairman of the Company with effect from 15 May 2015.

NOTES TO THE FINANCIAL STATEMENTS

c. Emoluments of the highest paid employees

For the years ended 31 December 2015, information regarding emoluments of 2 (2014: Nil) employees of the Group who, not being Directors of the Company, were among the top five highest paid individuals (including Directors of the Company and other employees of the Group) employed by the Group has been set out below:

	2015 HK \$ M illion	2014 HK\$ Million
Aggregate emoluments		
Salaries, allowances and benefits in kind	10	_
Contributions to pension scheme	1	_
Discretionary bonuses	20	-
Total	31	-
	2015	2014
	Number	Number
Bands (in HK\$)		
\$13,500,001 - \$14,000,000	1	_
\$17,000,001 - \$17,500,000	1	_
	2	_

OTHER NET CHARGE

Other net charge for the year which amounted to HK\$460 million (2014: HK\$1,743 million) mainly comprises:

a. A non-recurrent accounting loss of HK\$1,620 million which arose from the deemed disposal of the Group's entire 24.3% equity interest in Greentown upon reclassification of such interest as an available-for-sale investment at the prevailing market value when the Group ceased to have significant influence over Greentown in June 2015.

The Greentown equity interest was acquired by the Group in June 2012 at cost of HK\$2,729 million, with an accounting gain representing negative goodwill of HK\$2,233 million when the equity interest was equity-accounted for as an associate.

- b. A gain of HK\$908 million arose from Modern Terminals' disposal of 50% of its equity interest in its Taicang container port businesses.
- c. Net foreign exchange gains of HK\$111 million (2014: HK\$123 million) which included a fair value gain on forward foreign exchange contracts of HK\$24 million (2014: loss of HK\$29 million).
- d. Net profit on disposal of available-for-sale investments of HK\$187 million (2014: Nil) which included a revaluation surplus of HK\$524 million transferred from the investments revaluation reserves of the Group.
- e. Included in the net charge for 2014 was a provision of HK\$1,812 million made in respect of certain development projects in the Mainland China undertaken by the Group's subsidiaries.

4. FINANCE COSTS

	2015 HK \$ M illion	2014 HK\$ Million
Interest charged on:		
Bank loans and overdrafts	1,018	1,091
Other borrowings	938	1,196
Total interest charge	1,956	2,287
Other finance costs	195	317
Less: Amount capitalised	(678)	(904)
Fair colors land	1,473	1,700
Fair value loss: Cross currency interest rate swaps	379	97
Interest rate swaps	27	133
	406	230
Total	1,879	1,930

- a. Interest was capitalised at an average annual rate of approximately 2.4% (2014: 2.0%).
- b. Included in the total interest charge are amounts totalling HK\$1,605 million (2014: HK\$1,893 million) in respect of interest bearing borrowings that are stated at amortised cost.
- c. The above interest charge has taken into account the interest paid/received in respect of interest rate swaps and cross currency interest rate swaps.

NOTES TO THE FINANCIAL STATEMENTS

INCOME TAX

Taxation charged to the consolidated income statement includes:

	2015 HK\$ Million	2014 HK\$ Million
Current income tax		
Hong Kong		
– provision for the year	1,592	1,540
- overprovision in respect of prior years	(21)	(56)
Outside Hong Kong		
– provision for the year	1,073	860
 (Over)/under-provision in respect of prior years 	(5)	9
	2,639	2,353
Land appreciation tax ("LAT") (Note 5(c))	411	515
Deferred tax		
Change in fair value of investment properties	488	543
Origination and reversal of temporary differences	304	375
Benefit of previously unrecognised tax losses now recognised	(13)	(56)
	779	862
Total	3,829	3,730

- a. The provision for Hong Kong profits tax is based on the profit for the year as adjusted for tax purposes at a rate of 16.5% (2014: 16.5%).
- b. Income tax on profits assessable outside Hong Kong is mainly China corporate income tax calculated at a rate of 25% (2014: 25%) and China withholding tax at a rate of up to 10%.
- c. Under the Provisional Regulations on LAT, all gains arising from transfer of real estate property in Mainland China are subject to LAT at progressive rates ranging from 30% to 60% on the appreciation of the land value, being the proceeds on sales of properties less deductible expenditure including cost of land use rights, borrowing costs and all property development expenditure.
- d. Taxation recoverable/payable in the statement of financial position is expected to be recovered/settled within one year.
- e. Tax attributable to associates and joint ventures for the year ended 31 December 2015 of HK\$1,082 million (2014: HK\$1,389 million) is included in the share of results of associates and joint ventures.
- f. The China tax law imposes a withholding tax at 10%, unless reduced by a treaty or agreement, for dividends distributed by a PRC-resident enterprise to its immediate holding company outside Mainland China for earnings generated since 1 January 2008. Undistributed earnings generated prior to 1 January 2008 are exempt from such withholding tax. For the year ended 31 December 2015, the Group has provided HK\$145 million (2014: HK\$154 million) for withholding taxes on accumulated earnings generated by its Mainland China subsidiaries which will be distributed to their immediate holding companies outside Mainland China in the foreseeable future.

g. Reconciliation between the actual total tax charge and profit before taxation at applicable tax rates:

	2015 HK\$ Million	2014 HK\$ Million
Profit before taxation	20,635	40,154
Notional tax on profit before taxation calculated at applicable tax rates	3,553	6,987
Tax effect of non-deductible expenses	375	402
Tax effect of non-taxable income	(242)	(329)
Tax effect of non-taxable fair value gain on investment properties	(951)	(4,598)
Net overprovision in respect of prior years	(26)	(47)
Tax effect of tax losses not recognised	487	425
Tax effect of previously unrecognised tax losses utilised	(138)	(97)
Tax effect of previously unrecognised tax losses now recognised as deferred tax assets	(13)	(56)
Effect of temporary differences not recognised	(30)	6
LAT on trading properties	411	515
Deferred LAT on change in fair value of investment properties	258	368
Withholding tax on distributed/undistributed earnings	145	154
Actual total tax charge	3,829	3,730

6. DIVIDENDS ATTRIBUTABLE TO EQUITY SHAREHOLDERS

	2015 HK\$ per share	2015 HK\$ Million	2014 HK\$ per share	2014 HK\$ Million
First interim dividend declared and paid Second interim dividend declared after the end	0.55	1,667	0.55	1,667
of the reporting period	1.35	4,092	1.26	3,819
	1.90	5,759	1.81	5,486

a. The second interim dividend based on 3,031 million issued ordinary shares (2014: 3,031 million shares) declared after the end of the reporting period has not been recognised as a liability at the end of the reporting period.

7. EARNINGS PER SHARE

The calculation of basic and diluted earnings per share is based on the profit attributable to ordinary equity shareholders for the year of HK\$16,024 million (2014: HK\$35,930 million) and the weighted average of 3,031 million ordinary shares in issue during the year (2014: 3,030 million ordinary shares).

b. The second interim dividend of HK\$3,819 million for 2014 was approved and paid in 2015.

NOTES TO THE FINANCIAL STATEMENTS

8. INVESTMENT PROPERTIES

		Completed <i>HK\$ Million</i>	Under development <i>HK\$ Million</i>	Total <i>HK\$ Million</i>
a.	Cost or valuation			
	At 1 January 2014	229,150	31,947	261,097
	Exchange adjustment	(91)	(74)	(165)
	Additions	6,988	6,215	13,203
	Disposals	(29)	_	(29)
	Transfer	12,319	(12,828)	(509)
	Revaluation surpluses	28,292	1	28,293
	At 31 December 2014 and 1 January 2015	276,629	25,261	301,890
	Exchange adjustment	(2,390)	(884)	(3,274)
	Additions	647	4,550	5,197
	Transfer	(1,340)	975	(365)
	Revaluation surpluses	6,567	162	6,729
	At 31 December 2015	280,113	30,064	310,177
b.	The analysis of cost or valuation of the above assets is as follows:			
	2015 valuation	280,113	12,740	292,853
	At cost	-	17,324	17,324
		280,113	30,064	310,177
	2014 valuation	276,629	9,577	286,206
	At cost	-	15,684	15,684
		276,629	25,261	301,890

During the year, additions to investment properties under development which are stated at cost amounted to HK\$4,069 million (2014: HK\$5,934 million).

		Completed HK\$ Million	Under development <i>HK\$ Million</i>	Total HK\$ Million
c.	Tenure of title to properties:			
	At 31 December 2015			
	Held in Hong Kong			
	Long term leases	211,375	-	211,375
	Medium term leases	27,724	13,001	40,725
		239,099	13,001	252,100
	Held outside Hong Kong			
	Medium term leases	41,014	17,063	58,077
		280,113	30,064	310,177
	At 31 December 2014			
	Held in Hong Kong			
	Long term leases	206,007	_	206,007
	Medium term leases	29,334	9,770	39,104
		235,341	9,770	245,111
	Held outside Hong Kong			
	Medium term leases	41,288	15,491	56,779
		276,629	25,261	301,890

d. Investment properties revaluation

The Group's investment properties under development are stated at fair value at the earlier of when the fair value first becomes reliably measurable and the date of completion of the property.

The investment properties stated at fair value as at 31 December 2015 were revalued by Knight Frank Petty Limited ("Knight Frank"), an independent firm of professional surveyors who have among their staff Fellows of the Hong Kong Institute of Surveyors with extensive experience in valuing properties in Hong Kong and Mainland China. Knight Frank has valued the investment properties on a market value basis and has taken into account the net income of the respective properties, allowing for reversionary potential and the redevelopment potential of the properties where appropriate.

The revaluation surplus or deficit arising on revaluation on investment properties is recognised in the line item "Increase in fair value of investment properties" on the face of the consolidated income statement.

The following table presents the investment properties which are measured at fair value at the end of the reporting period across the three levels of the inputs to the revaluation methodologies in accordance with HKFRS13, Fair value measurement. The levels are defined as follows:

Level 1 valuations: Fair value measured using only level 1 inputs i.e. unadjusted quoted prices in active markets for identical assets or liabilities at the measurement date.

Level 2 valuations: Fair value measured using level 2 inputs i.e. observable inputs which fail to meet level 1, and not using significant unobservable inputs. Unobservable inputs are inputs for which market data is not available.

Level 3 valuations: Fair value measured using significant unobservable inputs.

None of the Group's investment properties measured at fair value are categorised as Level 1 and Level 2 input. The Group's investment properties which are at Level 3 valuation are analysed as below:

	Retail <i>HK\$ Million</i>	Office HK\$ Million	Level 3 Residential HK\$ Million	Others HK\$ Million	Total HK\$ Million
Recurring fair value measurements At 31 December 2015					
Hong Kong	149.325	76,982	25,282	250	251.839
Mainland China	18,292	21,493	1,229	-	41,014
	167,617	98,475	26,511	250	292,853
At 31 December 2014					
Hong Kong	145,296	74,897	24,487	238	244,918
Mainland China	18,237	21,752	1,299	_	41,288
	163,533	96,649	25,786	238	286,206

NOTES TO THE FINANCIAL STATEMENTS

The movements during the year in the balance of Level 3 fair value measurements are as follows:-

	Completed <i>HK\$ Million</i>	development HK\$ Million	Total HK\$ Million
At 1 January 2014	229,150	13,193	242,343
Exchange adjustment	(91)	_	(91)
Additions	6,988	281	7,269
Disposals	(29)	_	(29)
Transfer	12,319	(3,898)	8,421
Revaluation surplus	28,292	1	28,293
At 31 December 2014 and 1 January 2015	276,629	9,577	286,206
Exchange adjustment	(2,390)	_	(2,390)
Additions	647	481	1,128
Transfer	(1,340)	2,520	1,180
Revaluation surplus	6,567	162	6,729
At 31 December 2015	280,113	12,740	292,853

During the years ended 31 December 2014 and 2015, there were no transfers between Level 1 and Level 2 or transfers into or out of Level 3.

The Group's policy is to recognise transfers between levels of fair value hierarchy as at the end of the reporting period in which they occur.

Valuation processes

The Group reviews the valuations performed by the independent valuers for financial reporting purposes by verifying all major inputs and assessing the reasonableness of the property valuations. A valuation report with an analysis of changes in fair value measurement is prepared at each interim and annual reporting date and is reviewed and approved by the senior management.

Valuation methodologies

The valuations of completed office and retail properties in Hong Kong and Mainland China were based on the income capitalisation approach which capitalised the net income of the properties and takes into account the significant adjustments on term yield to account for the risk upon reversion.

For certain office and residential properties in Hong Kong which are still under development/redevelopment, the valuations were based on the redevelopment basis by taking into account the fair value of properties under development/redevelopment assuming they had been completed as at the date of valuation and then deducting from that amount the estimated costs to complete construction, financing costs and profit and margin for risk.

Level 3 valuation methodologies

Completed investment properties

Set out below is a table which presents the significant unobservable inputs:

	Weighted average			
	Capitalisation rate		Market rent	
	2015	2014	2015	2014
Hong Kong			HK\$psf	HK\$psf
– Retail	5.2%	5.2%	285	278
- Office	4.2%	4.2%	49	47
- Residential	4.0%	4.0%	58	57
China			RMBpsm	RMBpsm
– Retail	7.1%	7.5%	388	372
- Office	6.4%	6.4%	186	184
– Residential	5.0%	5.0%	242	236

The fair value measurement of completed investment properties is negatively correlated to the capitalisation rate and positively correlated to the market rent.

For investment properties under development that are stated at fair value, estimated costs to complete construction and profit and margin for risk required are estimated by valuers based on market conditions at the end of the reporting period. The estimates are largely consistent with the development budgets prepared by the Group based on management's experience and knowledge of market conditions. The fair value of investment properties under development is negatively correlated to the costs and the margins.

- e. The Group leases out properties under operating leases, which generally run for a period of two to ten years. Lease payments may be varied periodically to reflect market rentals and may contain a contingent rental element which is based on various percentages of tenants' sales receipts.
- f. The Group's total future minimum lease income under non-cancellable operating leases is receivable as follows:

	2015 HK\$ Million	2014 HK\$ Million
Within 1 year	11,616	9,776
After 1 year but within 5 years	17,187	14,720
After 5 years	1,333	1,534
	30,136	26,030

9. PROPERTY, PLANT AND EQUIPMENT

		Leasehold land	Hotel and club properties	•	Other property, plant and equipment	CME equipment	Total
		HK\$ Million	HK\$ Million	HK\$ Million	HK\$ Million	HK\$ Million	HK\$ Million
a.	Cost						
	At 1 January 2014	4,904	6,770	2,089	17,562	11,786	43,111
	Exchange adjustment	(11)	(5)		(19)	_	(42)
	Additions	4	704	42	621	408	1,779
	Disposals	-	-	-	(367)	(47)	(414)
	Acquisition of a subsidiary	-	-	- (1.4)	36	- (4)	36
	Reclassification		517	(14)	38	(1)	540
	At 31 December 2014						
	and 1 January 2015	4,897	7,986	2,110	17,871	12,146	45,010
	Exchange adjustment	(160)	(143)		(214)	-	(636)
	Additions	5	344	32	553	428	1,362
	Disposals	-	-	-	(107)	(42)	(149)
	Disposal of a subsidiary	(606)	-	-	(2,148)	-	(2,754)
	Written off	-	-	-	(14)	-	(14)
	Reclassification	12	447		70		529
	At 31 December 2015	4,148	8,634	2,023	16,011	12,532	43,348
	Accumulated depreciation						
	and impairment losses						
	At 1 January 2014	909	1,355	_	7,714	8,972	18,950
	Exchange adjustment	(1)	(2)	_	(3)	-	(6)
	Charge for the year	74	78	_	708	541	1,401
	Written back on disposals	-	-	-	(356)	(45)	(401)
	Acquisition of a subsidiary	-	-	-	34	-	34
	Reclassification		-	_	5		5
	At 31 December 2014						
	and 1 January 2015	982	1,431	-	8,102	9,468	19,983
	Exchange adjustment	(19)	(45)	-	(57)	-	(121)
	Charge for the year	69	92	-	717	543	1,421
	Written back on disposals	-	-	-	(102)	(40)	(142)
	Disposal of a subsidiary	(117)	-	-	(573)	-	(690)
	Written off	-	-	-	(14)	-	(14)
	Impairment	-	-	-	44	1	45
	Reclassification		-		87	_	87
	At 31 December 2015	915	1,478	_	8,204	9,972	20,569
	Net book value						
	At 31 December 2015	3,233	7,156	2,023	7,807	2,560	22,779
	At 31 December 2014	3,915	6,555	2,110	9,769	2,678	25,027

The hotel properties under development comprise the Murray Building Project totalling HK\$4,947 million (2014: HK\$4,625 million) included in hotel and club properties for which the costs attributable to land and buildings cannot be allocated reliably. This amount is not subject to depreciation.

		Leasehold land <i>HK\$ Million</i>	Hotel and club properties HK\$ Million	Properties under redevelopment HK\$ Million	Other property, plant and equipment HK\$ Million	CME equipment HK\$ Million	Total HK\$ Million
b.	Tenure of title to properties: At 31 December 2015						
	Held in Hong Kong						
	Long term leases	82	122	_	6	_	210
	Medium term leases	886	5,023	-	2,923	-	8,832
		968	5,145	_	2,929	_	9,042
	Held outside Hong Kong						
	Medium term leases	2,265	2,011	2,023	1,613	-	7,912
		3,233	7,156	2,023	4,542	-	16,954
	At 31 December 2014						
	Held in Hong Kong						
	Long term leases	82	140	-	6	_	228
	Medium term leases	907	4,703	-	2,885	-	8,495
		989	4,843	_	2,891	_	8,723
	Held outside Hong Kong						
	Medium term leases	2,926	1,712	2,110	2,701	-	9,449
		3,915	6,555	2,110	5,592	-	18,172

c. Impairment of property, plant and equipment

The value of property, plant and equipment is assessed at the end of each reporting period for indications of impairment with reference to valuations undertaken by management. Such valuations assess the recoverable amount of each asset being the higher of its value in use or its fair value less costs to sell. An impairment loss of HK\$45 million was made in 2015 (2014: HK\$ Nil) for certain equipment which is considered to be obsolete and has been recognised in the consolidated income statement.

10. INTEREST IN ASSOCIATES

	2015 HK\$ Million	2014 HK\$ Million
Listed in Hong Kong Share of net assets	-	7,384
Unlisted Share of net assets Goodwill	7,225 1,961	6,949 1,853
Amounts due from associates	9,186 8,599	8,802 6,263
	17,785	15,065
Total	17,785	22,449
Amounts due to unlisted associates (Note 18)	(3,083)	(2,798)
	14,702	19,651
Market value of listed associate	-	4,041

- a. Details of principal associates at 31 December 2015 are shown on page 185.
- b. The interest in the listed associate as at 31 December 2014 represented the Group's 24.3% equity interest in Greentown, which was reclassified as an available-for-sale investment during 2015.
- c. Included in amounts due from associates are advances totalling HK\$371 million (2014: HK\$1,820 million) which are unsecured and interest bearing at market rate. Amounts due from associates are unsecured and have no fixed terms of repayment and not expected to be recoverable within twelve months from the end of the reporting period. The amounts are neither past due nor impaired.

Amounts due to associates are unsecured, interest free and have no fixed terms of repayment.

- d. Included in interest in unlisted associates is goodwill of HK\$1,961 million (2014: HK\$1,853 million) mainly relating to the acquisition of Mega Shekou Container Terminals Limited by Modern Terminals Limited, a 67.6%-owned subsidiary of the Group, under an agreement for rationalisation of the interests in Shekou Container Terminals Phases I, II and III in 2007.
- e. All of the above associates are accounted for using the equity method in the consolidated financial statements.

f. Summary financial information on associates

At 31 December 2015, no associate is considered to be individually material to the Group. Set out below is the summarised financial information of a material associate in 31 December 2014, Greentown China Holdings Limited ("Greentown"), adjusted for any differences in accounting policies and reconciled to the carrying amounts in the consolidated financial statements. Greentown ceased to be an associate during 2015 (Note 3(a)).

Current assets 106,328 Non-current assets 20,816 Current liabilities (67,775) Non-current liabilities (24,524) Net assets 34,845 Revenue 32,049 Profit from continuing operations and total comprehensive income 3,210 Dividends received from associate 284 Reconciled to the Group's interests in the associate Gross amounts of net assets of the associate 34,845 Non-controlling interests of the associate (8,190) Non-controlling interests of the associate effect deducting non-controlling interests and perpetual securities 23,640 HK\$Million equivalent 29,965 Group's effective interest 24,3% Evaluation surplus on acquisition 2014 Aggregate information of associates that are not individually material: 2014 Aggregate carrying amount of individually immaterial associates in the consolidated financial statements 9,186 8,802 Aggregate amounts of the Group's share of those associates' 1,156 588 Profit from continuing operations 1,462 1,680 Other comprehensive income		2014 RMB Million
Revenue	Non-current assets Current liabilities	20,816 (67,775)
Profit from continuing operations and total comprehensive income 3,210 Dividends received from associate 284 Reconciled to the Group's interests in the associate Gross amounts of net assets of the associate 34,845 Non-controlling interests of the associate (8,190) Perpetual securities issued by the associate (3,015) Net assets of the associate after deducting non-controlling interests and perpetual securities 23,640 HK\$Million equivalent 29,965 Group's effective interest 24.3% HK\$ Million 4K\$ Million Group's share of net assets of the associate 7,304 Revaluation surplus on acquisition 80 Carrying amount in the consolidated financial statements 7,384 Aggregate information of associates that are not individually material: 2014 HK\$ Million 4K\$ Million Aggregate carrying amount of individually immaterial associates in the consolidated financial statements 9,186 8,802 Aggregate amounts of the Group's share of those associates' 1,156 588 Other comprehensive income (462) (19)	Net assets	34,845
Reconciled to the Group's interests in the associate Gross amounts of net assets of the associate Gross amounts of net assets of the associate Source ontrolling interests of the associate Respect of the associate (8,190) Perpetual securities issued by the associate Not assets of the associate after deducting non-controlling interests and perpetual securities 13,640 HK\$Million equivalent 24,3% Group's effective interest 24,3% Group's share of net assets of the associate Revaluation surplus on acquisition Group's share of net assets of the associate Revaluation surplus on acquisition Aggregate information of associates that are not individually material: 2015 HK\$ Million Aggregate carrying amount of individually immaterial associates in the consolidated financial statements 9,186 8,802 Aggregate amounts of the Group's share of those associates' Profit from continuing operations 1,156 588 Other comprehensive income (462) (19)		
Reconciled to the Group's interests in the associate Gross amounts of net assets of the associate Non-controlling interests of the associate Non-controlling interests of the associate Non-controlling interests of the associate Reconciled to the Group's series of the associate Non-controlling interests of the associate Reconciled to the Group's series of the associate Revaluation equivalent Group's effective interest Carrying amount in the consolidated financial statements Reconciled to the Group's share of those associates in the consolidated financial statements Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income Reconciled to the Group's share of the associate (15) Reconciled to the associate (15) Reconciled to the associate (15) Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income Reconciled to the associate (15) Recon	Dividends received from associate	284
Gross amounts of net assets of the associate Non-controlling interests of the associate Non-controlling interests of the associate Revaluation surplus on acquisition Aggregate carrying amount of individually immaterial associates in the consolidated financial statements Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate incommendate of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate incommendate of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate incommendate of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate incommendate of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income		2011
Non-controlling interests of the associate Perpetual securities issued by the associate Revaluation surplus on acquisition Aggregate information of associates that are not individually material: Aggregate carrying amount of individually immaterial associates in the consolidated financial statements Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income (8,190) (3,015) (8,190) (3,015) (3,015) (3,015) (2,014) (2,014) (2,014) (2,014) (3,015) (2,014) (2,014) (3,015) (2,014) (4,014) (4,014) (4,014) (4,015) (4,01	Reconciled to the Group's interests in the associate	
HK\$Million equivalent 29,965 Group's effective interest 24.3% 2014 HK\$ Million Group's share of net assets of the associate Revaluation surplus on acquisition 80 Carrying amount in the consolidated financial statements 7,384 Aggregate information of associates that are not individually material: 2015 HK\$ Million Aggregate carrying amount of individually immaterial associates in the consolidated financial statements 9,186 Aggregate amounts of the Group's share of those associates' Profit from continuing operations 0,156 Other comprehensive income (462) (19)	Non-controlling interests of the associate	(8,190)
Aggregate carrying amount of individually immaterial associates in the consolidated financial statements Aggregate amounts of the Group's share of those associates' Profit from continuing operations Ofroup's share of net assets of the associates associates associates' Profit from continuing operations Other comprehensive income 7,304 7,304 7,304 7,304 7,304 Aggregate information of associated financial statements 7,304 Aggregate information of associated financial statements 9,186 8,802		,
Group's share of net assets of the associate Revaluation surplus on acquisition 80 Carrying amount in the consolidated financial statements 7,384 Aggregate information of associates that are not individually material: Aggregate carrying amount of individually immaterial associates in the consolidated financial statements 9,186 8,802 Aggregate amounts of the Group's share of those associates' Profit from continuing operations 0ther comprehensive income (462) (19)	Group's effective interest	24.3%
Revaluation surplus on acquisition 80 Carrying amount in the consolidated financial statements 7,384 Aggregate information of associates that are not individually material: 2015 2014 HK\$ Million HK\$ Million Aggregate carrying amount of individually immaterial associates in the consolidated financial statements 9,186 8,802 Aggregate amounts of the Group's share of those associates' Profit from continuing operations 1,156 588 Other comprehensive income (462) (19)		
Aggregate information of associates that are not individually material: 2015 HK\$ Million HK\$ Million Aggregate carrying amount of individually immaterial associates in the consolidated financial statements Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income 1,156 588 Other comprehensive income (462) (19)	· ·	,
Aggregate carrying amount of individually immaterial associates in the consolidated financial statements Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income 2015 HK\$ Million 8,802 1,156 588 Other comprehensive income (462) (19)	Carrying amount in the consolidated financial statements	7,384
Aggregate carrying amount of individually immaterial associates in the consolidated financial statements Aggregate amounts of the Group's share of those associates' Profit from continuing operations Other comprehensive income HK\$ Million HK\$ Million HK\$ Million HK\$ Million HK\$ Million 1,186 8,802	Aggregate information of associates that are not individually material:	
in the consolidated financial statements 9,186 8,802 Aggregate amounts of the Group's share of those associates' Profit from continuing operations 1,156 588 Other comprehensive income (462) (19)		
Profit from continuing operations 1,156 588 Other comprehensive income (462) (19)	, ,	8,802
Total comprehensive income 694 569	Profit from continuing operations 1,156	
	Total comprehensive income 694	569

11. INTEREST IN JOINT VENTURES

	2015 HK\$ Million	2014 HK\$ Million
Share of net assets	7,999	9,864
Goodwill	-	54
	7,999	9,918
Amounts due from joint ventures	9,613	9,112
	17,612	19,030
Amounts due to joint ventures (Note 18)	(2,524)	(2,045)
	15,088	16,985

Details of principal joint ventures at 31 December 2015 are shown on page 186. The Group's interest in the principal joint ventures are accounted for using the equity method in the consolidated financial statements.

Included in amounts due from joint ventures are advances totalling HK\$3,121 million (2014: HK\$2,973 million) which are interest bearing. The amounts due from joint ventures are unsecured and have no fixed terms of repayment. They are not expected to be recovered within the next twelve months. The amounts are neither past due nor impaired.

Amounts due to joint ventures are unsecured, interest free and have no fixed terms of repayment.

No joint venture is individually material to the Group. Aggregate information of joint ventures is summarised below:

	2015 HK\$ Million	2014 HK\$ Million
Aggregate carrying amount of individually immaterial joint ventures in the consolidated financial statements	7,999	9,918
Aggregate amounts of the Group's share of those joint ventures'		
Profit/(loss) from continuing operations	236	(11)
Other comprehensive income	(810)	(68)
Total comprehensive income	(574)	(79)

12. AVAILABLE-FOR-SALE INVESTMENTS

	2015 HK\$ Million	2014 HK\$ Million
Listed investments stated at market value		
- in Hong Kong	6,493	2,468
- outside Hong Kong	1,583	1,246
Unlisted investment at cost	26	26
	8,102	3,740

Available-for-sale investments totalling HK\$26 million (2014: HK\$26 million) are stated at cost less impairment losses, if any.

13. GOODWILL AND OTHER INTANGIBLE ASSETS

	Goodwill HK\$ Million	Other intangible assets HK\$ Million	Total <i>HK\$ Million</i>
Cost At 1 January 2014 Addition	297 8	12	309 8
At 31 December 2014 and 31 December 2015	305	12	317
Accumulated amortisation At 1 January 2014, 31 December 2014 and 31 December 2015	_	12	12
Net carrying value At 31 December 2015	305	_	305
At 31 December 2014	305	-	305

Goodwill mainly relates to the Group's terminals business. As at 31 December 2015, an impairment test was performed by comparing the attributable carrying amount of the business with the recoverable amount. The recoverable amount of the terminals business is based on its value in use. No impairment was recorded.

14. PROPERTIES FOR SALE

	2015 HK \$ M illion	2014 HK\$ Million
Properties under development for sale Completed properties for sale	32,289 5,479	40,797 6,746
	37,768	47,543

- a. At 31 December 2015, properties under development for sale of HK\$17,781 million (2014: HK\$25,321 million) are expected to be completed after more than one year.
- b. Included in properties under development for sale are deposits of HK\$394 million (2014: HK\$506 million) paid for the acquisition of certain land sites/properties located in Mainland China.
- c. Properties under development for sale and completed properties for sale are stated at the lower of cost and net realisable value. The total carrying value of properties stated at net realisable value at 31 December 2015 was HK\$6,640 million (2014: HK\$6,529 million).
- d. At 31 December 2015, the carrying value of leasehold land and land deposits included in properties under development for sale and completed properties for sale is summarised as follows:

	2015 HK\$ Million	2014 HK\$ Million
Held in Hong Kong		
Medium term leases	566	588
Held outside Hong Kong		
Long term leases	24,955	31,979
Medium term leases	626	1,384
	26,147	33,951

15. TRADE AND OTHER RECEIVABLES

a. Ageing analysis

Included in this item are trade receivables (net of allowance for bad and doubtful debts) with an ageing analysis based on the invoice date as at 31 December 2015 as follows:

	2015 HK\$ Million	2014 HK\$ Million
Trade receivables		
0 – 30 days	625	749
31 – 60 days	167	165
61 – 90 days	74	74
Over 90 days	105	79
	971	1,067
Other receivables and prepayments	3,003	2,784
	3,974	3,851

The Group has established credit policies for each of its core businesses. The general credit terms allowed range from 0 to 60 days, except for sale of properties the proceeds from which are receivable pursuant to the terms of the agreements. All the receivables are expected to be recoverable within one year.

b. Impairment of trade receivables

Impairment losses in respect of trade receivables are recorded using an allowance account unless the Group is satisfied that recovery of the amount is remote, in which case the impairment loss is written off against trade receivables directly.

The movement in the allowance account for the bad and doubtful debts during the year, including both specific and collective loss components, is as follows:

	2015 HK\$ Million	2014 HK\$ Million
At 1 January	91	91
Impairment loss recognised	10	18
Uncollectible amounts written off	(15)	(18)
At 31 December	86	91

c. Trade receivables that are not impaired

As at 31 December 2015, 94% (2014: 93%) of the Group's trade receivables was not impaired, of which 86% (2014: 91%) was either not past due or less than two months past due.

Based on past experience of the Group, it is determined that no impairment allowance is necessary in respect of past due balances as there has not been a significant change in credit quality of the customers and the balances are still considered to be fully recoverable. The Group does not hold any collateral over these balances.

16. DERIVATIVE FINANCIAL INSTRUMENTS

	2015		20	14
	Assets	Liabilities	Assets	Liabilities
	HK\$ Million	HK\$ Million	HK\$ Million	HK\$ Million
At fair value through profit or loss				
Fixed-to-floating interest rate swaps	394	40	499	263
Floating-to-fixed interest rate swaps	_	447	_	354
Cross currency interest rate swaps	527	1,556	583	1,142
Forward foreign exchange contracts	_	127	81	428
Other derivatives	-	_	5	
Total	921	2,170	1,168	2,187
Analysis				
Current	336	612	283	1,116
Non-current	585	1,558	885	1,071
Total	921	2,170	1,168	2,187

An analysis of the remaining maturities at the end of the reporting period of the above derivative financial instruments is as follows:

	20	15	2014		
	Assets HK\$ Million	Liabilities HK\$ Million	Assets HK\$ Million	Liabilities HK\$ Million	
Fixed-to-floating interest rate swaps					
Expiring within 1 year	6	_	_	_	
Expiring after more than 1 year but not exceeding 5 years	161	26	332	254	
Expiring after 5 years	227	14	167	9	
	394	40	499	263	
Floating-to-fixed interest rate swaps					
Expiring after more than 1 year but not exceeding 5 years	_	310	-	169	
Expiring after 5 years	-	137	_	185	
	-	447	-	354	
Cross currency interest rate swaps					
Expiring within 1 year	1	154	_	_	
Expiring after more than 1 year but not exceeding 5 years	307	683	370	479	
Expiring after 5 years	219	719	213	663	
	527	1,556	583	1,142	
Forward foreign exchange contracts					
Expiring within 1 year	_	43	81	396	
Expiring after more than 1 year but not exceeding 5 years	-	84	_	32	
	_	127	81	428	
Other derivatives					
Expiring after more than 1 year but not exceeding 5 years	-	-	5	_	
Total	921	2,170	1,168	2,187	

a. The notional principal amounts of derivative financial instruments outstanding at the end of the reporting period were as follows:

	2015 HK\$ Million	2014 HK\$ Million
Fixed-to-floating interest rate swaps	21,690	19,585
Floating-to-fixed interest rate swaps	8,230	8,230
Cross currency interest rate swaps	19,226	18,852
Forward foreign exchange contracts	42,719	28,142

- b. Derivative financial assets represent the amounts the Group would receive whilst derivative financial liabilities represent the amounts the Group would pay if the positions were closed at the end of the reporting period. Derivative financial instruments do not qualify for hedge accounting and their corresponding changes in fair values have been recognised in the consolidated income statement.
- c. During the year, a gain of HK\$24 million (2014: loss of HK\$29 million) in respect of forward foreign exchange contracts was recognised in the consolidated income statement.
- d. During the year, fair value losses on cross currency interest rate swaps and interest rate swaps in the amounts of HK\$379 million (2014: HK\$97 million) and HK\$27 million (2014: HK\$133 million) respectively have been included within finance costs in the consolidated income statement.
- e. The Group enters into derivative transactions under International Swaps and Derivatives Association (ISDA) master agreements providing offsetting mechanisms under certain circumstances. At 31 December 2015, the Group has not offset any of the financial instruments as no parties have exercised their rights to offset the recognised amounts in the financial statements.

17. BANK DEPOSITS AND CASH

нк	2015 \$ Million	2014 HK\$ Million
Bank deposits and cash	23,510	18,725

At 31 December 2015, bank deposits and cash included:

- a. HK\$22,841 million equivalent (2014: HK\$16,935 million equivalent) placed with banks in Mainland China, the remittance of which is subject to relevant rules and regulations of foreign exchange control promulgated by the PRC government.
- b. RMB3,178 million equivalent to HK\$3,793 million (2014: RMB3,361 million equivalent to HK\$4,260 million) which is solely for certain designated property development projects in Mainland China.

The effective interest rate on bank deposits was 1.9% (2014: 3.2%).

Bank deposits and cash are denominated in the following currencies:

	2015 HK\$ Million	2014 HK\$ Million
RMB	22,772	16,350
HKD	435	1,919
USD	288	440
SGD	11	9
Other currencies	4	7
	23,510	18,725

18. TRADE AND OTHER PAYABLES

Included in this item are trade payables with an ageing analysis as at 31 December 2015 as follows:

	2015 HK\$ Million	2014 HK\$ Million
	IIIIIIIII ÇAN	HV9 IVIIIIIVI
Trade payables		
0 – 30 days	390	396
31 – 60 days	258	235
61 – 90 days	32	48
Over 90 days	128	123
	808	802
Rental and customer deposits	3,982	3,552
Construction costs payable	7,980	9,599
Amounts due to associates	3,083	2,798
Amounts due to joint ventures	2,524	2,045
Other payables	4,304	4,868
	22,681	23,664

The amount of trade and other payables that is expected to be settled after more than one year is HK\$3,819 million (2014: HK\$3,460 million), which is mainly for rental and customer deposits. The Group considers the effect of discounting these items would be immaterial. All of the other trade and other payables are expected to be settled or recognised as income within one year or are payable on demand.

19. DEPOSITS FROM SALE OF PROPERTIES

Deposits from sale of properties in the amount of HK\$4,281 million (2014: HK\$1,322 million) are expected to be recognised as income in the consolidated income statement after more than one year.

20. BANK LOANS AND OTHER BORROWINGS

	2015 HK\$ Million	2014 HK\$ Million
Bonds and notes (unsecured)		
Due within 1 year	2,363	_
Due after more than 1 year but not exceeding 2 years	10,255	2,459
Due after more than 2 years but not exceeding 5 years	10,495	19,046
Due after more than 5 years	7,752	8,648
	30,865	30,153
Bank loans (secured)		
Due within 1 year	1,991	3,465
Due after more than 1 year but not exceeding 2 years	360	2,416
Due after more than 2 years but not exceeding 5 years	1,617	1,892
	3,968	7,773
Bank loans (unsecured)		
Due within 1 year	4,109	5,188
Due after more than 1 year but not exceeding 2 years	2,500	8,779
Due after more than 2 years but not exceeding 5 years	29,265	25,085
Due after more than 5 years		1,006
	35,874	40,058
Total bank loans and other borrowings	70,707	77,984
Analysis of maturities of the above borrowings:		
Current borrowings		
Due within 1 year	8,463	8,653
Non-current borrowings		
Due after more than 1 year but not exceeding 5 years	54,492	59,677
Due after more than 5 years	7,752	9,654
	62,244	69,331
Total bank loans and other borrowings	70,707	77,984

a. The Group's borrowings are considered by the management to be denominated in the following currencies (after the effects of cross currency interest rate swaps and forward foreign exchange contracts arrangements as detailed in Note 23(b)):

	2015 HK\$ Million	2014 HK\$ Million
HKD	68,579	29,366
RMB	2,128	3,376
USD	-	41,670
JPY	-	3,572
	70,707	77,984

b. The interest rate profile of the Group's borrowings (after the effects of interest rate swaps and cross currency interest rate swaps as detailed in Notes 23(a) and (b)) were as follows:

	20	2015		14
	Effective interest rate %	HK\$ Million	Effective interest rate %	HK\$ Million
Fixed rate borrowings				
Bonds and notes	3.0	3,787	3.0	3,809
Bank loans	2.6	8,230	2.6	8,230
		12,017		12,039
Floating rate borrowings				
Bonds and notes	3.0	27,078	3.0	26,344
Bank loans	2.0	31,612	2.3	39,601
		58,690		65,945
Total borrowings		70,707		77,984

- c. All the interest bearing borrowings are carried at amortised cost except for loans in an amount of HK\$15,145 million (2014: HK\$14,095 million) which are carried at their fair values. None of the non-current interest bearing borrowings are expected to be settled within one year.
- d. Included in the Group's total loans are bank loans totalling HK\$14,476 million (2014: HK\$16,504 million) borrowed by certain subsidiaries in Mainland China, Modern Terminals, i-CABLE and Harbour Centre Development Limited. The loans are without recourse to the Company and its other subsidiaries.
- e. As at 31 December 2015, certain banking facilities of the Group are secured by mortgages over certain properties under development, investment properties and property, plant and equipment with an aggregate carrying value of HK\$24,278 million (2014: HK\$39,863 million).
- f. Certain of the above borrowings are attached with financial covenants which require that at any time, the consolidated tangible net worth is not less than and the ratio of borrowings to consolidated tangible net worth is not more than certain required levels of the relevant groups. During the year under review, all these covenants have been complied with by the Group.

21. EQUITY SETTLED SHARE-BASED TRANSACTIONS

The Company has a share option scheme which was adopted in June 2011 whereby the directors of the Company are authorised, at their discretion, to invite eligible participants to take up options at a consideration of HK\$10 to subscribe for shares of the Company ("Shares"). The exercise price of the options must be not less than whichever is the highest of (i) the indicative price per share for subscription of Shares under the option as specified in the written offer containing the offer of the grant of the option to an eligible participants; (ii) the closing price of the Shares as stated in the Stock Exchange's daily quotations sheet on the date of grant; (iii) the average closing price of the Shares as stated in the Stock Exchange daily quotations sheets for the five business days immediately preceding the date of grant; and (iv) the nominal value of a Share (not applicable since the abolition of par value upon implementation of the new Companies Ordinance, Cap 622 of the Laws of Hong Kong on 3 March 2014). The granted option is divided into five tranches, of which the first tranche vests immediately after the date of grant and the remaining four tranches vest between one year and four years after the date of grant.

a. The terms and conditions of the grants are as follows:

	Number of options	Contractual life of options
Options granted to directors:		
– on 4 July 2011	9,000,000	5 years after
- on 5 June 2013	11,750,000	the date of grant
Options granted to employees:		
– on 4 July 2011	3,100,000	5 years after
– on 5 June 2013	1,500,000	the date of grant
Total share options granted	25,350,000	

b. Fair value of share options and assumptions

The fair value of services received in return for share options granted is measured by reference to the fair value of share options granted date using the Black-Scholes Option-pricing Model and Binomial Model, taking into account the terms and conditions upon which the options were granted. During the year ended 31 December 2015, no new share options were granted.

c. Movements of the share options and the weighted average exercise prices of share options are as follows:

For 2015						Number of s	hare options			
	Date of grant	Exercise price	Exercise period	At 1 January 2015	Granted during the year	Exercised during the year	Lapsed during the year	At 31 December 2015	Exercisable at 31 December 2015	Remaining contractual life
	4 July 2011	55.15	5 July 2011 –	10,820,000	-	(900,000)	(300,000)	9,620,000	9,620,000	0.5 years
	5 June 2013	70.20	4 July 2016 6 June 2013 – 5 June 2018	12,500,000	-	-	(2,000,000)	10,500,000	6,300,000	2.5 years
				23,320,000	-	(900,000)	(2,300,000)	20,120,000	15,920,000	
Weighted average exercise price (HK\$)				63.22	-	55.15	68.24	63.00	61.11	
For 2014						Number of s	hare options			
	Date of grant	Exercise price	Exercise period	At 1 January 2014	Granted during the year	Exercised during the year	Lapsed during the year	At 31 December 2014	Exercisable at 31 December 2014	Remaining contractual life
	4 July 2011	55.15	5 July 2011 –	11,220,000	-	-	(400,000)	10,820,000	8,500,000	1.5 years
	5 June 2013	70.20	4 July 2016 6 June 2013 – 5 June 2018	13,250,000	-	-	(750,000)	12,500,000	5,000,000	3.5 years
				24,470,000	-	-	(1,150,000)	23,320,000	13,500,000	
Weighted average exercise price (HK\$)				63.30	-	-	64.97	63.22	60.72	

The weighted average share price at the date of exercise for shares options exercised during the year was HK\$59.12 (2014: HK\$nil).

d. In respect of share options of the Company granted to the directors of the Company, the related charge recognised in the consolidated income statement for the years ended 31 December 2014 and 2015, estimated in accordance with the Group's accounting policy in note (y)(i), was as follows:

	2015 HK\$'000	2014 HK\$'000
Peter K C Woo (retired on 15 May 2015)	2,656	12,890
Stephen T H Ng	7,235	12,890
Andrew O K Chow	7,235	12,890
Doreen Y F Lee	7,235	12,890
T Y Ng (retired on 1 January 2015)	_	12,890
Paul Y C Tsui	4,131	7,593
Y T Leng	2,670	4,738
K P Chan (appointed on 15 May 2015)	1,690	-
	32,852	76,781

22. DEFERRED TAXATION

a. Net deferred tax (assets)/liabilities recognised in the consolidated statement of financial position:

	2015 HK\$ Million	2014 HK\$ Million
Deferred tax liabilities Deferred tax assets	10,748 (700)	10,425 (673)
Net deferred tax liabilities	10,048	9,752

The components of deferred tax (assets)/liabilities and the movements during the year are as follows:

	Depreciation allowances in excess of the related depreciation HK\$ Million	Surplus on investment properties HK\$ Million	Others HK\$ Million	Future benefit of tax losses HK\$ Million	Total <i>HK\$ Million</i>
At 1 January 2014	2,644	6,976	(109)	(602)	8,909
Charged to the consolidated	055	F 40	(4.4)	70	000
income statement	255	543	(14)	78	862
Acquisition of a subsidiary	3	_	_	_	3
Exchange adjustment	_	(21)	(1)	_	(22)
At 31 December 2014 and 1 January 2015 Charged to the consolidated	2,902	7,498	(124)	(524)	9,752
income statement	270	488	(4)	25	779
Exchange adjustment	(39)	(456)	11	1	(483)
At 31 December 2015	3,133	7,530	(117)	(498)	10,048

b. Deferred tax assets not recognised

Deferred tax assets have not been recognised in respect of the following items:

	20 Deductible temporary differences/ tax losses HK\$ Million	Deferred tax assets <i>HK\$ Million</i>	Deductible temporary differences/ tax losses HK\$ Million	Deferred tax assets HK\$ Million
Deductible temporary differences	446	111	552	137
Future benefit of tax losses - Hong Kong - Outside Hong Kong	4,481 3,110	739 778	3,970 3,208	655 802
	7,591	1,517	7,178	1,457
	8,037	1,628	7,730	1,594

The Group has not recognised the deferred tax assets attributable to the future benefit of tax losses sustained in the operations of certain subsidiaries as the availability of future taxable profits against which the assets can be utilised is uncertain at 31 December 2015. The tax losses arising from Hong Kong operations do not expire under current tax legislation. The tax losses arising from operations in Mainland China can be carried forward to offset against taxable profits of subsequent years for up to five years from the year in which they arose.

23. FINANCIAL RISK MANAGEMENT AND FAIR VALUES

The Group is exposed to financial risks related to interest rate, foreign currency, equity price, liquidity and credit in the normal course of business. To manage some of these risks, the Group Finance Committee develops, maintains and monitors the Group's financial management policies designed to facilitate cost efficient funding to the Group and to mitigate the impact of fluctuations in interest rates and exchange rates. The financial management policies are implemented by the Group's Treasury department, which operates as a centralised service unit in close co-operation with the Group's operating units for managing the day-to-day treasury functions and financial risks and for providing cost efficient funding to the Group.

The Group uses derivatives, principally forward currency contracts and interest rate and cross currency interest rate swaps, as deemed appropriate, for financing and hedging transactions and for managing risks associated with the Group's assets and liabilities. It is the Group's policy not to enter into derivative transactions and invest in financial products with significant underlying leverage which are commercially speculative.

a. Interest rate risk

The Group's main exposure to interest rate risk relates principally to the Group's borrowings. Borrowings at variable rates expose the Group to cash flow interest rate risk whilst borrowings at fixed rate expose the Group to fair value interest rate risk. The Group manages its interest rate risk exposure in accordance with defined policies and reviews this exposure with a focus on reducing the Group's overall cost of funding as well as maintaining to the floating/fixed rate mix appropriate to its current business portfolio.

In line with the Group's prevailing strategy, the Group has entered into a number of interest rate swaps ("IRS") and cross currency interest rate swaps ("CCS") which have the economic effect of converting certain fixed rate interest bearing notes with notional amounts totalling HK\$11,910 million (2014: HK\$10,627 million) into floating rate borrowings. For each of the IRS and CCS entered into by the Group, the tenor and timing of the IRS and CCS cash flows matches those of the notes.

To ensure the certainty of a proportion of funding costs in the forthcoming years, the Group has entered into various floating-to-fixed IRS with notional amounts totalling HK\$8,230 million with maturities of 10 to 15 years together with another HK\$8,230 million fixed-to-floating IRS with a maturity of 2 years. Effectively, this arrangement has locked in fixed interest rates ranging from 2.1% to 3.6% per annum for a certain portion of the Group's floating rate loan portfolio for a period of 8 to 13 years from 2011 to 2012 onwards.

As at 31 December 2015, after taking into account of IRS and CCS, approximately 83% (2014: 85%) of the Group's borrowings were at floating rates and the remaining 17% (2014: 15%) were at fixed rates (see Note 20(b)).

Based on a sensitivity analysis performed as at 31 December 2015, it was estimated that a general increase/decrease of 1% (2014: 1%) in interest rates, with all other variables held constant, would have decreased/increased the Group's post-tax profit and total equity by approximately HK\$473 million (2014: HK\$421 million). This takes into account the effect of interest bearing bank deposits.

The sensitivity analysis above indicates the instantaneous change in the Group's post-tax profit and total equity that would have arisen assuming that the change in interest rates had occurred at the end of the reporting period and had been applied to re-measure those financial instruments held by the Group which expose the Group to fair value interest rate risk at the end of the reporting period. In respect of the exposure to cash flow interest rate risk arising from floating rate non-derivative instruments held by the Group at the end of the reporting period, the impact on the Group's post-tax profit and total equity is estimated as an annualised impact on interest expense or income of such a change in interest rates. The analysis has been performed on the same basis as for 2014.

b. Foreign currency risk

The Group owns assets and conducts its businesses primarily in Hong Kong and secondarily in Mainland China, with its cash flows denominated substantially in HKD and RMB which exposes the Group to foreign currency risk with respect to RMB related to its property development and port-related operations and investments in Mainland China.

The Group is also exposed to foreign currency risk in respect of its borrowings denominated in USD, JPY and SGD. Anticipated foreign exchange payments relate primarily to interest expense payments, repayment of principal and capital expenditure. Where appropriate or available in a cost-efficient manner, the Group may enter into forward foreign exchange and swap contracts to manage its foreign currency risk arising from above anticipated transactions denominated in currencies other than its entities' functional currencies.

The Group's borrowings are predominantly denominated in the functional currency of the entity taking out the borrowings. In the case of group companies whose functional currencies are HKD, their borrowings are mostly denominated in HKD or USD. For managing the overall financing costs of existing and future capital requirements for the projects in Mainland China, the Group has adopted a diversified funding approach and has entered into certain cross currency interest rate swaps and forward foreign exchange contracts. Based on the prevailing accounting standards, the swaps and forward foreign exchange contracts are marked to market with the valuation movement recognised in the consolidated income statement.

The following table details the Group's exposure at the end of the reporting period to currency risk arising from recognised assets/(liabilities) denominated in a currency other than the functional currency of the Group's entities to which they relate. Differences resulting from the translation of the financial statements of foreign operations into the Group's presentation currency and exposure arising from inter-company balances which are considered to be in the nature of investment in a subsidiary are excluded.

			2015						2014			
	USD Million	RMB Million	JPY Million	SGD Million	AUD Million	USD Million	RMB Million	JPY Million	SGD Million	GBP Million	AUD Million	EURO Million
The Group												
Bank deposits and cash	6	147	-	-	-	4	11	-	-	-	-	-
Available-for-sale investments	203	-	-	-	-	160	_	_	-	_	_	-
Trade and other receivables	7	_	_	_	_	14	_	-	-	1	-	-
Trade and other payables	(32)	-	(4)	-	(2)	(36)	(2)	(4)	_	-	(2)	-
Bank loans and other borrowings	(3,279)	(1,950)	(11,955)	(420)	(110)	(3,793)	(1,650)	(11,951)	(420)	_	(110)	-
Inter-company balances	23	330	-	(250)	-	51	326	-	(250)	-	-	(8)
Gross exposure arising from recognised assets and liabilities Notional amount of forward foreign	(3,072)	(1,473)	(11,959)	(670)	(112)	(3,600)	(1,315)	(11,955)	(670)	1	(112)	(8)
exchange contracts – at fair value through profit or loss	4,636	_	52,764	_	-	(4,594)	_	52,764	_	_	_	_
Notional amount of cross currency IRS	(938)	1,950	(40,764)	670	110	(899)	1,450	(40,764)	930	_	110	-
Highly probable forecast purchases	(82)	-	-	-	-	(44)	-	-	-	-	-	-
Overall net exposure	544	477	41	-	(2)	(9,137)	135	45	260	1	(2)	(8)

In addition, at 31 December 2015, the PRC subsidiaries of the Group with RMB as their functional currency are exposed to foreign currency risk with respect to HKD/USD by holding HKD/USD denominated bank deposits and cash, trade and other payables, bank loans and inter-company borrowings in the amount of HK\$332 million, HK\$8 million, HK\$1,851 million and HK\$328 million respectively (2014: HK\$413 million, HK\$13 million, HK\$4,227 million and HK\$555 million respectively).

Based on the sensitivity analysis performed on 31 December 2015. It was estimated that the impact on the Group's post-tax profit and total equity would not be material in response to possible changes in the foreign exchange rates of foreign currencies to which the Group is exposed.

It is further analysed that the sensitivity on the translation of the Mainland operations from 1% increase/decrease of exchange rate of RMB against HKD, the Group's total equity would have increased/decreased by HK\$1,137 million (2014: HK\$1,252 million).

c. Equity price risk

The Group is exposed to equity price changes arising from equity investments classified as available-for-sale investments.

Listed investments held in the available-for-sale portfolio have been chosen for their long term growth potential and returns and are monitored regularly for performance. Given that the volatility of the stock markets may not have a direct correlation with the Group's investment portfolio, it is impractical to determine the impact that the changes in stock market indices would have on the Group's portfolio of equity investments.

Based on a sensitivity analysis performed as at 31 December 2015, it is estimated that an increase/decrease of 10% in the market value of the Group's listed available-for-sale investments, with all other variables held constant, would not have affected the Group's post-tax profit unless there were impairments but would have increased/decreased the Group's total equity by HK\$808 million (2014: HK\$371 million). The analysis has been performed on the same basis as for 2014.

d. Liquidity risk

The Group adopts a prudent liquidity risk management policy, maintaining sufficient reserves of cash and readily realisable marketable securities and adequate committed lines of funding with staggered maturities to reduce refinancing risk in any year from major financial institutions and to maintain flexibility for meeting its liquidity requirements in the short and longer term. The Group's cash management is substantially centralised within the Group Treasury department, which regularly monitors the current and expected liquidity requirements and its compliance with lending covenants.

Certain non-wholly-owned subsidiaries are responsible for their own cash management, including the short term investment of cash surpluses with creditworthy financial institutions and the raising of loans to cover expected cash demands, in accordance with the established policies and strategies with the concurrence of the Company.

The following tables detail the remaining contractual maturities at the end of the reporting period of the Group's derivative and non-derivative financial liabilities, which are based on contractual undiscounted cash flows (including interest payments computed using contractual rates or, if floating, based on rates at the end of the reporting period and carried at the exchange rates prevailing at the end of the reporting period) and the earliest date the Group can be required to pay:

	_	Contractual undiscounted cash flow					
	Carrying amount HK\$ Million	Total HK\$ Million	Within 1 year or on demand HK\$ Million	More than 1 year but less than 2 years HK\$ Million	More than 2 years but less than 5 years HK\$ Million	More than 5 years HK\$ Million	
At 31 December 2015 Bank loans and other borrowings Trade and other payables Forward foreign exchange contracts Cross currency interest rate swaps Interest rate swaps	(70,707) (22,681) (127) (1,029) (93)	(74,345) (22,681) (127) (501) 48	(18,862) (43)	(14,856) (2,091) (14) 123 48	(43,460) (1,529) (43) (284) (52)	(8,586) (199) (27) (331) 61	
	(94,637)	(97,606)	(26,366)	(16,790)	(45,368)	(9,082)	
At 31 December 2014 Bank loans and other borrowings Trade and other payables Forward foreign exchange contracts Cross currency interest rate swaps Interest rate swaps Other derivatives	(77,984) (23,664) (347) (559) (118) 5	(78,265) (23,664) (347) 80 (543) 5	(20,204) (315) 151	(13,069) (1,955) (32) 73 (89) 5	(46,976) (1,267) - 120 (244)	(8,782) (238) - (264) (128)	
	(102,667)	(102,734)	(29,888)	(15,067)	(48,367)	(9,412)	

The Company is exposed to liquidity risk that arises from financial guarantees given by the Company on behalf of subsidiaries. The guarantees are callable if the respective subsidiary is unable to meet its obligations and the maximum amount callable as at 31 December 2015 was HK\$64.8 billion (2014: HK\$71.0 billion).

e. Credit risk

The Group's credit risk is primarily attributable to rental, trade and other receivables, cash and cash equivalents and overthe-counter derivative financial instruments. The exposures to these credit risks are closely monitored on an ongoing basis by established credit policies and procedures in each of the Group's core businesses. In respect of rental receivables, sufficient rental deposits from tenants are held to cover potential exposure to credit risk. Further, evaluations are made for the customers with reference to their repayment history and financial strength, as well as the economic environment in which the customer operates.

Cash at bank, deposits placed with financial institutions and investments and transactions involving derivative financial instruments are with counter parties with sound credit ratings to minimise credit exposure.

The Group has no significant concentrations of credit risk. The maximum exposure to credit risk is represented by the carrying amount of each financial asset in the consolidated statement of financial position. Except for the financial guarantees given by the Company as set out in Note 27, the Group does not provide any other guarantee which would expose the Group or the Company to material credit risk.

f. Fair values of assets and liabilities

i. Assets and liabilities carried at fair value

The following table presents the fair value of the Group's financial instruments measured at the end of the reporting period on a recurring basis, categorised into the three-level fair value hierarchy as defined in HKFRS 13, Fair value measurement ("HKFRS13"). The level into which a fair value measurement is classified is determined with reference to the observability and significance of the inputs used in the valuation technique as defined in Note 8(d).

Financial instruments carried at fair value

The fair value measurement information for financial instruments in accordance with HKFRS 13 is given below:

Fair value measurements as at

Level 1 HK\$ Million	Level 2 HK\$ Million	Total	
8,076	-	8,076	
_	394	394	
-	527	527	
8,076	921	8,997	
_	127	127	
_	487	487	
-	1,556	1,556	
_	14.217	14,217	
_	928	928	
-	17,315	17,315	
	31 Decemb Level 1 HK\$ Million 8,076	### ### ##############################	

	Fair value measurements as at 31 December 2014 categorised into			
	Level 1 HK\$ Million	Level 2 HK\$ Million	Total HK\$ Million	
Assets				
Available-for-sale investments:				
- Listed investments	3,714	_	3,714	
Derivative financial instruments:				
 Forward foreign exchange contracts 	_	81	81	
 Interest rate swaps 	_	499	499	
 Cross currency interest rate swaps 	_	583	583	
- Other derivatives	5	_	5	
	3,719	1,163	4,882	
Liabilities				
Derivative financial instruments:				
 Forward foreign exchange contracts 	_	428	428	
 Interest rate swaps 	_	617	617	
 Cross currency interest rate swaps 	_	1,142	1,142	
Bank loans and other borrowings:				
 Bonds and notes 	_	13,170	13,170	
- Bank loans		925	925	

During the years ended 31 December 2014 and 2015, there were no transfers of instruments between Level 1 and Level 2 or transfers into or out of Level 3.

The Group's policy is to recognise transfers into and out of fair value hierarchy levels as at the end of the reporting period in which they occur.

Valuation techniques and inputs used in Level 2 fair value measurements:

The fair value of forward foreign exchange contracts in Level 2 is determined by using the forward exchange rates at the end of the reporting period and comparing them to the contractual rates.

The fair value of interest rate swaps and cross currency interest rate swaps in Level 2 is determined based on the amount that the Group would receive or pay to terminate the swaps at the end of the reporting period taking into account current interest rates and current creditworthiness of the swap counter-parties.

The fair values of bank loans and other borrowings in Level 2 is determined based on cash flows discounted using the Group's current incremental borrowing rates for similar types of borrowings with maturities consistent with those remaining for the debt being valued.

ii. Assets and liabilities carried at other than fair value

The carrying amounts of the Group's financial assets and liabilities carried at cost or amortised cost are not materially different from their fair values as at 31 December 2015 and 2014.

16,282

16,282

g. Capital management

The Group's primary objective when managing capital is to safeguard the Group's ability to continue as a going concern, to meet its financial obligations and continue to provide returns for shareholders and benefits for other stakeholders, by pricing products and services commensurately with the level of risk and by securing access to finance at a reasonable cost.

The Group actively and regularly reviews and manages its capital structure to maintain a balance between the higher shareholders' returns that might be possible with higher levels of borrowings and the advantages and security afforded by a sound capital position, and makes adjustments to the capital structure in the light of changes in the Group's business portfolio and economic conditions.

The Group monitors its capital structure by reviewing its net debt-to-equity ratios and cash flow requirements, taking into account of its future financial obligations and commitments. For this purpose, the Group defines net debt as total loans less bank deposits and cash. Shareholders' equity comprises issued share capital and reserves attributable to equity shareholders of the Company. Total equity comprises shareholders' equity and non-controlling interests.

The net debt-to-equity ratios as at 31 December 2015 and 2014 were as follows:

	2015 HK\$ Million	2014 HK\$ Million
Bank loans and other borrowings (Note 20) Less: Bank deposits and cash (Note 17)	70,707 (23,510)	77,984 (18,725)
Net debt	47,197	59,259
Shareholders' equity Total equity	307,728 317,180	305,495 314,111
Net debt-to-shareholders' equity ratio Net debt-to-total equity ratio	15.3% 14.9%	19.4% 18.9%

Neither the Company nor any of its subsidiaries are subject to externally imposed capital requirements.

24. SHARE CAPITAL AND RESERVES

a. Share capital

	2015 No. of shares <i>Million</i>	2014 No. of shares <i>Million</i>	2015 HK\$ Million	2014 HK\$ Million
Issued and fully paid ordinary shares At 1 January	3,030	3,030	29,376	3,030
Transfer to no-par value regime on 3 March 2014	-	_	-	26,346
Shares issued under the share option scheme	1	_	65	_
At 31 December	3,031	3,030	29,441	29,376

The transition to the no-par value regime under the Hong Kong Companies Ordinance (Cap. 622) occurred automatically on 3 March 2014. On that date, the share premium account and any capital redemption reserve were subsumed into share capital in accordance with section 37 of Schedule 11 to the Ordinance. These changes did not impact on the number of shares in issue or the relative entitlement of any of the shareholders. Since that date, all changes in share capital have been made in accordance with the requirements of Parts 4 and 5 of the Ordinance. The holders of ordinary shares are entitled to receive dividends as declared from time to time and are entitled to one vote per share at meetings of the Company. All ordinary shares rank equally with regard to the Company's residual assets.

b. The Group's equity, apart from share capital and other statutory capital reserves, includes investments revaluation reserves for dealing with the movements on revaluation of available-for-sale investments, other capital reserves for dealing with the grant date fair value of the granted unexercised share options in accordance with accounting policy note (y)(i) and the exchange reserves mainly for dealing with the exchange differences arising from the translation of the financial statements of foreign operations in accordance with the accounting policy note (r).

The revenue reserves of the Group at 31 December 2015 included HK\$1,382 million (2014: HK\$934 million) in respect of statutory reserves of the subsidiaries in Mainland China.

The reconciliation between the opening and closing balances of each component of the Group's consolidated equity is set out in the consolidated statement of changes in equity.

The Company's equity and the details of the changes in the individual components between the beginning and the end of the year are set out below:

	Share capital HK\$ Million	Share premium HK\$ Million	Capital redemption reserve HK\$ Million	Other capital reserves HK\$ Million	Revenue reserves HK\$ Million	Total HK\$ Million
The Company						
At 1 January 2014	3,030	26,339	7	344	29,894	59,614
Profit	_	-	_	_	10,216	10,216
Equity settled share-based payments	_	_	_	84	_	84
Share option lapse	_	_	_	(11)	_	(11)
Redemption of convertible bonds	_	_	_	(99)	99	_
2013 second interim dividend paid	_	_	_	_	(3,636)	(3,636)
2014 first interim dividend paid Transition to no-par value regime on	_	-	_	_	(1,667)	(1,667)
3 March 2014	26,346	(26,339)	(7)	_	_	-
At 31 December 2014 and 1 January 2015	29,376	_	_	318	34,906	64,600
Profit	-	-	-	-	12,147	12,147
Shares issued under the share option scheme	65	-	-	(15)	-	50
Equity settled share-based payments	_	_	_	40	_	40
Share option lapse	_	_	_	(28)	_	(28)
2014 second interim dividend paid	-	-	-	-	(3,819)	(3,819)
2015 first interim dividend paid	-	-	_	_	(1,667)	(1,667)
At 31 December 2015	29,441	_	-	315	41,567	71,323

- c. Reserves of the Company available for distribution to equity shareholders of the Company as at 31 December 2015 amounted to HK\$41,567 million (2014: HK\$34,906 million).
- d. After the end of the reporting period, the Directors declared a second interim dividend of HK\$1.35 per share (2014: second interim dividend of HK\$1.26 per share) amounting to HK\$4,092 million based on 3,031 million issued ordinary shares (2014: HK\$3,819 million based on 3,031 million issued ordinary shares). This dividend has not been recognised as a liability at the end of the reporting period.

25. COMPANY LEVEL-STATEMENT OF FINANCIAL POSITION

	Note	2015 HK\$ Million	2014 HK\$ Million
Non-current assets			
Interest in subsidiaries		91,927	88,697
Amount due from an associate		371	371
		92,298	89,068
Current assets			
Receivables		2	8
Bank deposits and cash		23	2
		25	10
Total assets		92,323	89,078
Current liabilities			
Payables		(51)	(45)
Amounts due to subsidiaries		(20,416)	(23,900)
Amount due to an associate		(533)	(533)
		(21,000)	(24,478)
NET ASSETS		71,323	64,600
Capital and reserves			
Share capital	24	29,441	29,376
Reserves		41,882	35,224
TOTAL EQUITY		71,323	64,600

Stephen T H Ng *Chairman & Managing Director*

Paul Y C Tsui

Vice Chairman & Group Chief Financial Officer

26. MATERIAL RELATED PARTIES TRANSACTIONS

Transactions between the Company and its subsidiaries have been eliminated on consolidation. Material transactions between the Group and other related parties during the year ended 31 December 2015 are as follows:

- a. In respect of the year ended 31 December 2015, the Group earned rental income totalling HK\$1,199 million (2014: HK\$1,143 million) from various tenants which are wholly or partly owned by companies which in turn are wholly-owned by the family interests of close family members of, or by a trust the settlor of which is a close family member of, the chairman of the Company's ultimate holding company. Such transactions are considered to be related party transactions, of which HK\$1,050 million (2014: HK\$998 million) also constitute connected transactions as defined under the Listing Rules.
- b. Remuneration for key management personnel of the Group, including amounts paid to the Directors of the Company and the five highest paid employees are disclosed in Notes 2(b) and 2(c).

In addition to the above transactions, details of the Group's amounts due from and to related parties are disclosed in Notes 10 and 11

27. CONTINGENT LIABILITIES

As at 31 December 2015, there were contingent liabilities in respect of guarantees given by the Company on behalf of subsidiaries relating to overdrafts, short term loans and credit facilities, bonds and notes of up to HK\$75,027 million (2014: HK\$79,339 million). There were also contingent liabilities in respect of guarantees given by the Company on behalf of joint ventures and associates of HK\$9,401 million (2014: HK\$9,914 million) of which HK\$8,494 million (2014: HK\$9,259 million) had been drawn.

As at 31 December 2015, there were guarantees of HK\$8,883 million (2014: HK\$7,839 million) provided by the Group to the banks in favour of their customers in respect of the mortgage loans provided by the banks to those customers for the purchase of the Group's development properties. There were also mortgage loan guarantees of HK\$1,428 million (2014: HK\$1,228 million) provided by joint ventures and associates of the Group to the banks in favour of their customers.

The Group and the Company have not recognised any deferred income of the above guarantees for subsidiaries, joint ventures and associates as their fair value cannot be reliably measured and their transaction price was HK\$Nil.

As at the end of the reporting period, the Directors do not consider it is probable that a claim will be made against the Group and the Company under any of the guarantees.

28. COMMITMENTS

The Group's outstanding commitments as at 31 December 2015 are detailed as below:-

a. Planned expenditure

		Committed HK\$ Million	2015 Uncommitted HK\$ Million	Total HK\$ Million	Committed HK\$ Million	2014 Uncommitted <i>HK\$ Million</i>	Total HK\$ Million
(I)	Properties						
	Investment properties	2 027	477	2.504	1 500	1 011	2.000
	Hong Kong Mainland China	2,027 8,714	477 5,144	2,504 13,858	1,598 6,221	1,011 9,909	2,609 16,130
		10,741	5.621	16.362	7.819	10.920	18,739
	Development properties						
	Hong Kong	459	_	459	1,123	_	1,123
	Mainland China	11,800	16,289	28,089	12,520	25,325	37,845
		12,259	16,289	28,548	13,643	25,325	38,968
	Properties total						
	Hong Kong	2,486	477	2,963	2,721	1,011	3,732
	Mainland China	20,514	21,433	41,947	18,741	35,234	53,975
		23,000	21,910	44,910	21,462	36,245	57,707
(II)	Non-properties						
	Hotels	1,999	235	2,234	173	2,042	2,215
	Modern Terminals	150	24	174	277	16	293
	Wharf T&T	119	50	169	106	109	215
	i-CABLE	25	245	270	5	208	213
		2,293	554	2,847	561	2,375	2,936
Tota	l .	25,293	22,464	47,757	22,023	38,620	60,643

i. Properties commitments are mainly for construction costs to be incurred in the forthcoming years and HK\$1.2 billion (2014: HK\$0.7 billion) attributable land costs payable by 2016.

b. In addition to the above, the CME segment is committed to programming and other expenditure totalling HK\$734 million (2014: HK\$836 million) with HK\$670 million (2014: HK\$766 million) being authorised and contracted for.

C.	The Group leases a number of properties and telecommunication network facilities under operating leases. The leases
	typically run for an initial period of two to fifteen years, with an option to renew each lease upon expiry when all terms
	are renegotiated. Lease payments are usually increased annually to reflect market rentals. None of the leases includes
	contingent rentals. Total operating leases commitments are detailed as below:-

	2015 HK\$ Million	2014 HK\$ Million
Expenditure for operating leases		
Within one year	50	52
After one year but within five years	97	127
Over five years	24	33
	171	212

ii. The expenditure for development properties included attributable amounts for developments undertaken by joint ventures and associates of HK\$136 million (2014: HK\$479 million) in Hong Kong and of HK\$11,350 million (2014: HK\$14,910 million) in Mainland China.

29. CHANGES IN ACCOUNTING POLICIES

The HKICPA has issued certain amendments to Hong Kong Financial Reporting Standards ("HKFRSs") which are first effective for the current accounting period of the Group.

Annual Improvements to HKFRSs 2010 – 2012 Cycle Annual Improvements to HKFRSs 2011 – 2013 Cycle

The amendments do not have a significant impact on the Group's results and financial position for the current or prior periods have been prepared or presented.

The Group has not applied any new standard or interpretation that is not yet effective for the current accounting period.

The "Principal accounting policies" set out on pages 170 to 182 summarise the accounting policies of the Group after the adoption of these policies to the extent that they are relevant to the Group.

30. FUTURE CHANGES IN ACCOUNTING POLICIES

Up to the date of issue of these financial statements, the HKICPA has issued a number of amendments and new standards which are not yet effective for the year ended 31 December 2015 and which have not been adopted in these financial statements. These include the following which may be relevant to the Group.

	Effective for accounting periods beginning on or after
Annual improvements to HKFRSs 2012 - 2014 cycle	1 January 2016
Amendments to HKFRS 10 and HKAS 28, Sales or contribution of assets	
between an investor and its associate or joint venture	1 January 2016
Amendments to HKFRS 11, Accounting for acquisitions of interests in joint operations	1 January 2016
Amendments to HKAS 1, Disclosure initiative	1 January 2016
Amendments to HKAS 16 and HKAS 38, Clarification of acceptable methods of	
depreciation and amortisation	1 January 2016
HKFRS 15, Revenue from contracts with customers	1 January 2018
HKFRS 9, Financial instruments	1 January 2018

The adoption of the amendments is not expected to have any material impact of the Group's consolidated financial statements. The Group is in the process of making an assessment of the impact of HKFRS 9 and HKFRS 15.

31. EVENTS AFTER THE REPORTING PERIOD

After the end of the reporting period the Directors declared a second interim dividend. Further details are disclosed in Note 6.

32. PARENT AND ULTIMATE HOLDING COMPANY

The Directors consider the parent and ultimate holding company at 31 December 2015 to be Wheelock and Company Limited, which is incorporated and listed in Hong Kong. Wheelock and Company Limited produces financial statements available for public use.

33. APPROVAL OF THE FINANCIAL STATEMENTS

The financial statements were approved and authorised for issue by the Directors on 9 March 2016.

PRINCIPAL ACCOUNTING POLICIES

a. Statement of compliance

These financial statements have been prepared in accordance with all applicable Hong Kong Financial Reporting Standards ("HKFRSs"), which collective term includes all applicable individual Hong Kong Financial Reporting Standards, Hong Kong Accounting Standards ("HKASs") and Interpretations issued by the Hong Kong Institute of Certified Public Accountants ("HKICPA"), accounting principles generally accepted in Hong Kong and the requirements of the Hong Kong Companies Ordinance. These financial statements also comply with the applicable disclosure provisions of the Rules Governing the Listing of Securities on The Stock Exchange of Hong Kong Limited. A summary of the principal accounting policies adopted by the Group is set out below.

The HKICPA has issued certain new and revised HKFRSs that are first effective or available for early adoption for the current accounting period of the Group and the Company. Note 29 to the financial statements provides information on any changes in accounting policies resulting from initial application of these developments to the extent that they are relevant to the Group for the current and prior accounting periods reflected in these financial statements.

b. Basis of preparation of the financial statements

The consolidated financial statements made up to 31 December comprise the Company and its subsidiaries (together referred to as the "Group") and the Group's interest in associates and joint ventures.

The measurement basis used in the preparation of the financial statements is the historical cost basis except where stated otherwise in the accounting policies set out below.

The preparation of financial statements in conformity with HKFRSs requires management to make judgements, estimates and assumptions that affect the application of policies and reported amounts of assets, liabilities, income and expenses. The estimates and associated assumptions are based on historical experience and various other factors that are believed to be reasonable under the circumstances, the results of which form the basis of making the judgements about carrying values of assets and liabilities that are not readily apparent from other sources. Actual results may differ from these estimates.

The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in the period in which the estimate is revised if the revision affects only that period, or in the period of the revision and future periods if the revision affects both current and future periods.

Judgements made by management in the application of HKFRSs that have significant effect on the financial statements and major sources of estimation uncertainty are discussed in note (z).

c. Basis of consolidation

i. Subsidiaries and non-controlling interests

Subsidiaries are entities controlled by the Group. The Group controls an entity when it is exposed, or has rights, to variable returns from its involvement with the entity and has the ability to affect those returns through its power over the entity. When assessing whether the Group has power, only substantive rights (held by the Group and other parties) are considered.

An investment in a subsidiary is consolidated into the consolidated financial statements from the date that control commences until the date that control ceases. Intra-group balances and transactions and cash flows, and any unrealised profits arising from intra-group transactions, are eliminated in full in preparing the consolidated financial statements. Unrealised losses resulting from intra-group transactions are eliminated in the same way as unrealised gains, but only to the extent that there is no evidence of impairment.

Non-controlling interests represent the equity in a subsidiary not attributable directly or indirectly to the Company, and in respect of which the Group has not agreed any additional terms with the holders of those interests which would result in the Group as a whole having a contractual obligation in respect of those interests that meets the definition of a financial liability. For each business combination, the Group can elect to measure any non-controlling interests either at fair value or at the non-controlling interest's proportionate share of the subsidiary's net identifiable assets.

Non-controlling interests are presented in the consolidated statement of financial position within equity, separately from equity attributable to the equity shareholders of the Company. Non-controlling interests in the results of the Group are presented on the face of the consolidated income statement and the consolidated statement of comprehensive income as an allocation of the total profit or loss and total comprehensive income for the year between non-controlling interests and the equity shareholders of the Company. Loans from holders of non-controlling interests and other contractual obligations towards these holders are presented as financial liabilities in the consolidated statement of financial position in accordance with notes (o) or (p) depending on the nature of the liability.

Changes in the Group's interests in a subsidiary that do not result in a loss of control are accounted for as equity transactions, whereby adjustments are made to the amounts of controlling and non-controlling interests within consolidated equity to reflect the change in relative interests, but no adjustments are made to goodwill and no gain or loss is recognised.

When the Group loses control of a subsidiary, it is accounted for as a disposal of the entire interest in that subsidiary, with a resulting gain or loss being recognised in profit or loss. Any interest retained in that former subsidiary at the date when control is lost is recognised at fair value and this amount is regarded as the fair value on initial recognition of a financial asset (see note (f)) or, when appropriate, the cost on initial recognition of an investment in an associate or joint venture (see note (c)(ii)).

In the Company's statement of financial position, an investment in a subsidiary is stated at cost less impairment losses.

ii. Associates and joint ventures

An associate is an entity in which the Group or Company has significant influence, but not control or joint control, over its management, including participation in the financial and operating policy decisions.

A joint venture is an arrangement whereby the Group or Company and other parties contractually agree to share control of the arrangement and have rights to the net assets of the arrangement.

An investment in an associate or a joint venture is accounted for in the consolidated financial statements under the equity method, unless it is classified as held for sale (or included in a disposal group that is classified as held for sale). Under the equity method, the investment is initially recorded at cost, adjusted for any excess of the Group's share of the acquisition-date fair values of the investee's identifiable net assets over the cost of the investment (if any). Thereafter, the investment is adjusted for the post acquisition change in the Group's share of the investee's net assets and any impairment loss relating to the investment (see notes (c)(iii) and (k)). Any acquisition-date excess over cost, the Group's share of the post-acquisition, post-tax results of the investees and any impairment losses for the year are recognised in the consolidated income statement, whereas the Group's share of the post-acquisition post-tax items of the investees' other comprehensive income is recognised in the consolidated statement of comprehensive income. Adjustments are made on consolidation to the financial information of associates and joint ventures where necessary to ensure consistency with the accounting policies adopted by the Group.

When the Group's share of losses exceeds its interest in an associate or a joint venture, the Group's interest is reduced to nil and recognition of further losses is discontinued except to the extent that the Group has incurred legal or constructive obligations or made payments on behalf of the investee. For this purpose, the Group's interest in the associate or joint venture is the carrying amount of the investment under the equity method together with the Group's long-term interests that, in substance, form part of the Group's net investment in the associate or joint venture.

Unrealised profits and losses resulting from transactions between the Group and its associates and joint ventures are eliminated to the extent of the Group's interest in the investee, except where unrealised losses provide evidence of an impairment of the asset transferred, in which case they are recognised immediately in the consolidated income statement.

If an investment in an associate becomes an investment in a joint venture or vice versa, the retained interest is not remeasured. Instead, the investment continues to be accounted for under the equity method.

In all other cases, when the Group ceases to have significant influence over an associate or joint control over a joint venture, it is accounted for as a disposal of the entire interest in that investee, with a resulting gain or loss being recognised in profit or loss. Any interest retained in that former investee at the date when significant influence or joint control is lost is recognised at fair value and this amount is regarded as the fair value on initial recognition of a financial asset (see note (f)).

In the individual Company's statement of financial position, investments in associates and joint ventures are stated at cost less impairment losses.

iii. Goodwill

Goodwill represents the excess of

- (a) the aggregate of the fair value of the consideration transferred, the amount of any non-controlling interest in the acquiree and the fair value of the Group's previously held equity interest in the acquiree; over
- b) the net fair value of the acquiree's identifiable assets and liabilities measured as at the acquisition date.

When (b) is greater than (a), then this excess is recognised immediately in profit or loss as a gain on a bargain purchase.

PRINCIPAL ACCOUNTING POLICIES

Goodwill is stated at cost less accumulated impairment losses. Goodwill arising on a business combination is allocated to each cash-generating unit, or groups of cash generating units, that is expected to benefit from the synergies of the combination and is tested annually for impairment (note (k)).

On disposal of a cash generating unit during the year, any attributable amount of purchased goodwill is included in the calculation of the profit or loss on disposal.

d. Investment properties and property, plant and equipment

i. Investment properties

Investment properties are land and/or buildings which are owned or held under a leasehold interest to earn rental income and/or for capital appreciation. These include land held for a currently undetermined future use and property that is being constructed or developed for future use as investment property.

Investment properties are stated in the statement of financial position at fair value, unless they are still in the course of construction or development at the end of the reporting period and their fair value cannot be reliably measured at that time. Investment properties under development are stated at cost less impairment (see note (k)) if the fair value cannot be measured reliably. Any gain or loss arising from a change in fair value or from the retirement or disposal of an investment property is recognised in the consolidated income statement. Rental income from investment properties is accounted for as described in note (s)(i).

When the Group holds a property interest under an operating lease to earn rental income and/or for capital appreciation, the interest is classified and accounted for as an investment property on a property-by-property basis. Any such property interest which has been classified as an investment property is accounted for as if it were held under a finance lease, and the same accounting policies are applied to that interest as are applied to other investment properties leased under finance leases. Lease payments are accounted for as described in note (i).

ii. Hotel and club properties

Hotel and club properties are stated at cost less accumulated depreciation and impairment losses. Hotel properties under development are stated at cost less impairment losses.

iii. Broadcasting and communications equipment

Broadcasting and communications equipment is stated at cost less accumulated depreciation and impairment losses. Cost includes materials, direct labour and an appropriate proportion of overheads and borrowing costs directly attributable to the acquisition, construction or production of such equipment which necessarily takes a substantial period of time to get ready for its intended use.

iv. Other property, plant and equipment held for own use

Other property, plant and equipment held for own use is stated at cost less accumulated depreciation and impairment losses.

v. Gains or losses arising from the retirement or disposal of an item of property, plant and equipment are determined as the difference between the net disposal proceeds and the carrying amount of the asset and are recognised in the consolidated income statement on the date of retirement or disposal.

e. Depreciation of property, plant and equipment

Depreciation is calculated to write-off the cost of items of property, plant and equipment, less their estimated residual value, if any, using a straight line method over their estimated useful lives as follows:

i. Investment properties

No depreciation is provided on investment properties.

ii. Hotel and club properties

Depreciation is provided on the cost of the leasehold land of hotel and club properties over the unexpired period of the lease. Costs of buildings thereon are depreciated on a straight line basis over their estimated useful lives of not more than 40 years.

Depreciation of hotel properties under development commences when they are available for use.

iii. Broadcasting and communications equipment

Depreciation is provided on a straight line basis on the cost of the equipment at rates determined by the estimated useful lives of the assets of 2 to 20 years.

iv. Other property, plant and equipment held for own use

Depreciation is provided on the cost of the leasehold land of all other properties held for own use over the unexpired period of the lease. Costs of the buildings thereon are depreciated on a straight line basis over their unexpired period of leases or estimated useful live whichever is shorter.

Depreciation is provided on a straight line basis on the cost of other property, plant and equipment held for own use at rates determined by the estimated useful lives of these assets of 3 to 25 years.

Where parts of an item of property, plant and equipment have different useful lives, the cost or valuation of the item is allocated on a reasonable basis between the parts and each part is depreciated separately. Both the useful life of an asset and its residual value, if any, are reviewed annually.

f. Investments in debt and equity securities

The Group's and the Company's policies for investments in debt and equity securities, other than investments in subsidiaries, associates and joint ventures, are as follows:

Investments in debt and equity securities (other than investments in subsidiaries, associates and joint ventures) are initially stated at fair value, which is their transaction price unless it is determined that the fair value at initial recognition differs from the transaction price and that fair value is evidenced by a quoted price in an active market for an identical asset or liability or based on a valuation technique that uses only data from observable markets. Cost includes attributable transaction costs, except where indicated otherwise below. These investments are subsequently accounted for as follows, depending on their classification.

Investments in securities held for trading are classified as current assets. Any attributable transaction costs are recognised in the consolidated income statement as incurred. At the end of each reporting period the fair value is remeasured, with any resultant gain or loss being recognised in the consolidated income statement. The net gain or loss recognised in the consolidated income statement does not include any dividends or interest earned as these are recognised in accordance with the policies set out in notes (s)(iv) and (v).

Dated debt securities that the Group and/or the Company has the positive ability and intention to hold to maturity are classified as held-to-maturity securities are stated in the statement of financial position at amortised cost less impairment losses.

Investments in securities which do not fall into any of the above categories are classified as available-for-sale securities. At the end of each reporting period the fair value is remeasured, with any resultant gain or loss being recognised in other comprehensive income and accumulated separately in equity in the investments revaluation reserve. As an exception to this, investments in equity securities that do not have a quoted price in an active market for an identical instrument and whose fair value cannot otherwise be reliably measured are recognised in the statement of financial position at cost less impairment losses (see note (k)). Dividend income from equity securities and interest income from debt securities calculated using the effective interest method are recognised in profit or loss in accordance with the policies set out in note (s)(iv) and (v), respectively. Foreign exchange gains and losses resulting from changes in the amortised cost of debt securities are also recognised in profit or loss.

When the investments are derecognised or impaired (see note (k)), the cumulative gain or loss recognised in equity is reclassified to profit or loss. Investments are recognised/derecognised on the date the Group commits to purchase/sell the investments or they expire.

g. Derivative financial instruments

Derivative financial instruments are recognised initially at fair value. At the end of each reporting period, the fair value is remeasured. The gain or loss on remeasurement to fair value is recognised immediately in profit or loss, except where the derivatives qualify for cash flow hedge accounting or hedge the net investment in a foreign operation, in which case recognition of any resultant gain or loss depends on the nature of the item being hedged (note (h)).

PRINCIPAL ACCOUNTING POLICIES

h. Hedging

i. Fair value hedge

A fair value hedge is a hedge of the exposure to changes in fair value of a recognised asset or liability or an unrecognised firm commitment, or an identified portion of such an asset, liability or firm commitment, that is attributable to a particular risk and could affect the consolidated income statement. The gain or loss from remeasuring the hedging instrument at fair value together with the gain or loss on the hedged item attributable to the hedged risk are recorded in the consolidated income statement.

ii. Cash flow hedge

Where a derivative financial instrument is designated as a hedge of the variability in cash flows of a recognised asset or liability or a highly probable forecast transaction or the foreign currency risk of a committed future transaction, the effective portion of any gain or loss on remeasurement of the derivative financial instrument to fair value is recognised directly in other comprehensive income and accumulated separately in equity. The ineffective portion of any gain or loss is recognised immediately in the profit or loss.

If a hedge of a forecast transaction subsequently results in the recognition of a non-financial asset or non-financial liability, the associated gain or loss is reclassified from equity to be included in the initial cost or other carrying amount of the non-financial asset or liability.

If a hedge of a forecast transaction subsequently results in the recognition of a financial asset or a financial liability, the associated gain or loss is reclassified from equity to the consolidated income statement in the same period or periods during which the asset acquired or liability assumed affects the consolidated income statement (such as when interest income or expense is recognised).

For cash flow hedges, other than those covered by the preceding two policy statements, the associated gain or loss is reclassified from equity to the consolidated income statement in the same period or periods during which the hedged forecast transaction affects profit or loss.

When a hedging instrument expires or is sold, terminated or exercised, or the Group revokes designation of the hedge relationship but the hedged forecast transaction is still expected to occur, the cumulative gain or loss at that point remains in equity until the transaction occurs and it is recognised in accordance with the above policy. If the hedged transaction is no longer expected to take place, the cumulative unrealised gain or loss is reclassified from equity to the consolidated income statement immediately.

iii. Hedge of net investment in a foreign operation

The portion of the gain or loss on remeasurement to fair value of an instrument used to hedge a net investment in a foreign operation that is determined to be an effective hedge is recognised directly in other comprehensive income and accumulated separately in equity in the exchange reserve until the disposal of the foreign operation, at which time the cumulative gain or loss is reclassified from equity to the consolidated income statement. The ineffective portion is recognised immediately in profit or loss.

i. Leased assets

An arrangement comprising a transaction or a series of transactions is or contains a lease if the Group determines that the arrangement conveys a right to use a specific asset or assets for an agreed period of time in return for a payment or a series of payments. Such a determination is made based on an evaluation of the substance of the arrangement and is regardless of whether the arrangement takes the legal form of a lease.

i. Classification of leased assets

Assets that are held by the Group under leases which transfer to the Group substantially all the risks and rewards of ownership are classified as being held under finance leases. Leases which do not transfer substantially all the risks and rewards of ownership to the Group are classified as operating leases, with the following exceptions:

- property held under operating leases that would otherwise meet the definition of an investment property is classified as an investment property on a property-by-property basis and, if classified as an investment property, is accounted for as if held under a finance lease (see note (d)(i)); and
- land held for own use under an operating lease, the fair value of which cannot be measured separately from the fair value of a building situated thereon at the inception of the lease, is accounted for as being held under a finance lease, unless the building is also clearly held under an operating lease. For these purposes, the inception of the lease is the time that the lease was first entered into by the Group, or taken over from the previous lessee.

ii. Assets held under operating leases

Where the Group has the use of assets held under operating leases, payments made under the leases are charged to profit or loss in equal instalments over the accounting periods covered by the lease term, except where an alternative basis is more representative of the pattern of benefits to be derived from the leased asset. Lease incentives received are recognised in profit or loss as an integral part of the aggregate net lease payments made. Contingent rentals are charged to profit or loss in the accounting period in which they are incurred.

The cost of acquiring land held under an operating lease is amortised on a straight-line basis over the period of the lease term except where the property is classified as an investment property or is held for development for sale.

iii. Assets held under finance leases

Where the Group acquires the use of assets under finance leases, the amounts representing the fair value of the leased asset, or, if lower, the present value of the minimum lease payments, of such assets are included in recognised as property, plant and equipment and the corresponding liabilities, net of finance charges, are recorded as obligations under finance leases. Depreciation is provided at rates which write off the cost or valuation of the assets over the term of the relevant lease or, where it is likely the Group will obtain ownership of the asset, the life of the asset, as set out in note (e). Impairment losses are accounted for in accordance with the accounting policy as set out in note (k). Finance charges implicit in the lease payments are charged to profit or loss over the period of the leases so as to produce an approximately constant periodic rate of charge on the remaining balance of the obligations for each accounting period. Contingent rentals are charged to profit or loss in the accounting period in which they are incurred.

j. Programming library

Programming library consists of presentation rights for commissioned programmes and acquired programmes for showing on the Group's television channel and commissioned programmes and films for licensing purposes.

Presentation rights are stated in the statement of financial position at cost less accumulated amortisation (where the estimated useful life is other than indefinite) and any impairment losses. Amortisation is charged to profit or loss on an accelerated basis over the licence period or over the estimated number of future showings. Subsequent expenditure on programmes after initial acquisition is recognised as an expense when incurred. Costs of in-house programmes are written-off in the period in which they are incurred.

Commissioned programmes and films for licensing purposes comprise direct production costs and production overheads and are stated at the lower of amortised cost or net realisable value. Costs are amortised on an individual programme/film basis in the ratio of the current year's gross revenues to management's forecast of the total ultimate gross revenues from all sources.

Both the period and method of amortisation are reviewed annually.

k. Impairment of assets

i. Impairment of investments in debt and equity securities and other receivables

Investments in debt and equity securities and other current and non-current receivables that are stated at cost or amortised cost or are classified as available-for-sale investments are reviewed at each of the end of the reporting period to determine whether there is objective evidence of impairment. If any such evidence exists, any impairment loss is determined and recognised as follows:

- For investments in associates and joint ventures accounted for under the equity method in the consolidated financial statements (see note (c)(ii)), the impairment loss is measured by comparing the recoverable amount of the investment with its carrying amount in accordance with note (k)(ii). The impairment loss is reversed if there has been a favourable change in the estimates used to determine the recoverable amount in accordance with note (k)(ii).
- For unquoted equity securities and other financial assets carried at cost, the impairment loss is measured as the difference between the carrying amount of the financial asset and the estimated future cash flows, discounted at the current market rate of return for a similar financial asset where the effect of discounting is material. Impairment losses arising on equity securities carried at cost are not reversed.

PRINCIPAL ACCOUNTING POLICIES

For trade and other current receivables and other financial assets carried at amortised cost, the impairment loss is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows, discounted at the financial asset's original effective interest rate (i.e. the effective interest rate computed at initial recognition of these assets) where the effect of discounting is material.

If in a subsequent period the amount of an impairment loss decreases and the decrease can be linked objectively to an event occurring after the impairment loss was recognised, the impairment loss is reversed through profit or loss. A reversal of an impairment loss shall not result in the asset's carrying amount exceeding that which would have been determined had no impairment loss been recognised in prior years.

For available-for-sale investments, the cumulative loss that has been recognised directly in the investments revaluation reserve is reclassified to profit or loss. The amount of the cumulative loss that is recognised in the consolidated income statement is the difference between the acquisition cost (net of any principal repayment and amortisation) and current fair value, less any impairment loss on that asset previously recognised in profit or loss.

Impairment losses recognised in profit or loss in respect of available-for-sale equity investments are not reversed through profit or loss. Any subsequent increase in the fair value of such assets is recognised directly in other comprehensive income.

Impairment losses in respect of available-for-sale debt securities are reversed if the subsequent increase in fair value can be objectively related to an event occurring after the impairment loss was recognised. Reversals of impairment losses in such circumstances are recognised in profit or loss.

Impairment losses are written off against the corresponding assets directly, except for impairment losses recognised in respect of trade receivables whose recovery is considered doubtful but not remote. In this case, the impairment losses for doubtful debts are recorded using an allowance account. When the Group is satisfied that recovery is remote, the amount considered irrecoverable is written off against trade receivables directly and any amounts held in the allowance account relating to that debt are reversed. Subsequent recoveries of amounts previously charged to the allowance account are reversed against the allowance account. Other changes in the allowance account and subsequent recoveries of amounts previously written off directly are recognised in the consolidated income statement.

ii. Impairment of other assets

The carrying amounts of non-current assets, other than properties carried at revalued amounts and deferred tax assets, are reviewed at the end of each reporting period to determine whether there is any indication of impairment. If any such indication exists, the recoverable amount is estimated. In addition, for goodwill, intangible assets that are not yet available for use and intangible assets that have indefinite useful lives, the recoverable amount is estimated annually whether or not there is any indication of impairment.

- Calculation of recoverable amount
 - The recoverable amount of an asset is the greater of its fair value less costs of disposal and value in use. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset. Where an asset does not generate cash inflows largely independent of those from other assets, the recoverable amount is determined for the smallest group of assets that generates cash inflows independently (i.e. a cash-generating unit).
- Recognition of impairment losses
 - An impairment loss is recognised in profit or loss if the carrying amount of an asset, or the cash-generating unit to which it belongs, exceeds the recoverable amount. Impairment losses recognised in respect of cash-generating units are allocated first to reduce the carrying amount of any goodwill allocated to the cash-generating unit (or group of units) and then, to reduce the carrying amount of the other assets in the unit (or group of units) on a *pro rata* basis, except that the carrying value of an asset will not be reduced below its individual fair value less costs of disposal (if measurable), or value in use (if determinable).
- Reversals of impairment losses

In respect of assets other than goodwill, an impairment loss is reversed if there has been a favourable change in the estimates used to determine the recoverable amount. An impairment loss in respect of goodwill is not reversed (including those provided during the interim financial reporting).

A reversal of an impairment loss is limited to the asset's carrying amount that would have been determined had no impairment loss been recognised in prior years. Reversals of impairment losses are credited to profit or loss in the year in which the reversals are recognised.

Interim financial reporting and impairment

Under the Rules Governing the Listing of Securities on The Stock Exchange of Hong Kong Limited, the Group is required to prepare an interim financial report in compliance with HKAS 34, Interim financial reporting, in respect of the first six months of the financial year. At the end of the interim period, the Group applies the same impairment testing, recognition, and reversal criteria as it would at the end of the financial year.

Impairment losses recognised in an interim period in respect of goodwill, available-for-sale equity securities and unquoted equity securities carried at cost are not reversed in a subsequent period. This is the case even if no loss, or a smaller loss, would have been recognised had the impairment been assessed only at the end of the financial year to which the interim period relates. Consequently, if the fair value of an available-for-sale equity security increases in the remainder of the annual period, or in any other period subsequently, the increase is recognised in other comprehensive income and not profit or loss.

I. Properties for sale

i. Completed properties for sale

Completed properties for sale are stated at the lower of cost and net realisable value. Cost is determined by apportionment of the total development costs, including borrowing costs capitalised, attributable to unsold units. Net realisable value is estimated by the management, based on prevailing market conditions which represents the estimated selling price less costs to be incurred in selling the property. Cost of completed properties for sale comprises all costs of purchase, costs of conversion and costs incurred in bringing the inventories to their present location and condition.

The amount of any write down of or provision for properties held for sale is recognised as an expense in the period the write down or loss occurs. The amount of any reversal of any write down or provision arising from an increase in net realisable value is recognised in the consolidated income statement in the period in which the reversal occurs.

ii. Properties under development for sale

Properties under development for sale are classified as current assets and stated at the lower of cost and net realisable value. Cost includes identified costs including the acquisition cost of land, aggregate cost of development, borrowing costs capitalised, material and supplies, wages, other direct expenses and an appropriate proportion of overheads. Net realisable value is estimated by management, taking into account the expected price that can ultimately be achieved, based on prevailing market conditions and the anticipated costs of completion and costs to be incurred in selling the property.

The amount of any write down of or provision for properties under development for sale is recognised as an expense in the period the write down or loss occurs. The amount of any reversal of any write down or provision arising from an increase in net realisable value is recognised in the consolidated income statement in the period in which the reversal occurs.

m. Inventories

Inventories are stated at the lower of cost and net realisable value. Cost comprises all costs of purchase, cost of conversion and other costs incurred in bringing the inventories to their present location and condition. Net realisable value is estimated by the management, based on the expected selling price in the ordinary course of business less the anticipated costs of completion and the estimated costs necessary to make the sale.

n. Trade and other receivables

Trade and other receivables are initially recognised at fair value and thereafter stated at amortised cost less allowance for impairment of bad and doubtful debts, except where the receivables are interest-free loans made to related parties without any fixed repayment terms or the effect of discounting would be immaterial. In such cases, the receivables are stated at cost less allowance for impairment of bad and doubtful debts.

o. Interest-bearing borrowings

Interest-bearing borrowings for which there is a hedging relationship with a derivative financial instrument, which does not qualify for hedge accountings are initially recognised at fair value less transaction costs. At the end of each reporting period the fair value is remeasured and any change in fair value is recognised in the consolidated income statement.

Other interest-bearing borrowings are initially recognised at fair value less transaction costs. Subsequent to initial recognition, the interest-bearing borrowings are stated at amortised cost with any difference between the amount initially recognised and redemption value being recognised in the consolidated income statement over the period of the borrowings together with any interest and fees payable using the effective interest method.

PRINCIPAL ACCOUNTING POLICIES

p. Trade and other payables

Trade and other payables are initially recognised at fair value and subsequently stated at amortised cost unless the effect of discounting would be immaterial, in which case they are stated at cost.

q. Cash and cash equivalents

Cash and cash equivalents comprise cash at bank and on hand, demand deposits with banks and other financial institutions and short-term, highly liquid investments that are readily convertible into known amounts of cash and which are subject to an insignificant risk of changes in value, having been within three months of maturity at acquisition. Bank overdrafts that are repayable on demand and form an integral part of the Group's cash management are also included as a component of cash and cash equivalents for the purpose of the consolidated statement of cash flows.

r. Foreign currencies

Foreign currency transactions during the year are translated into Hong Kong dollars at the exchange rates ruling at the transaction dates. Monetary foreign currency balances and the statements of financial position of foreign operations are translated into Hong Kong dollars at the exchange rates ruling at the end of the reporting period. Non-monetary assets and liabilities denominated in foreign currencies that are stated at fair value are translated using the foreign exchange rates ruling at the dates the fair value was measured.

The results of foreign operations are translated into Hong Kong dollars at the monthly weighted average exchange rates for the year. Statement of financial position items, including goodwill arising on consolidation of foreign operations acquired on or after 1 January 2005, are translated into Hong Kong dollars at the closing foreign exchange rates at the end of the reporting period. Differences arising from the translation of the financial statements of foreign operations are recognised in other comprehensive income and accumulated separately in equity in the exchange reserve and those arising from the financing of properties under development by foreign currency borrowings are capitalised as part of the development costs. All other exchange differences are dealt with in the consolidated income statement.

On disposal of a foreign operation, the cumulative amount of the exchange differences recognised in equity which relate to that foreign operation is reclassified from equity to the consolidated income statement and is included in the calculation of the profit or loss on disposal.

s. Recognition of revenue

Revenue is measured at the fair value of the consideration received or receivable. Provided it is probable that the economic benefits will flow to the Group and the revenue and costs, if applicable, can be measured reliably, revenue is recognised in the consolidated income statement as follows:

- Rental income under operating leases is recognised in equal instalments over the accounting periods covered by the lease term, except where an alternative basis is more representative of the pattern of benefits to be derived from the use of the leased asset. Lease incentives granted are recognised as an integral part of the aggregate net lease payments receivable. Contingent rentals are recognised in the accounting period in which they are earned.
- ii. Income arising from the sale of properties held for sale is recognised upon the later of the execution of the formal sale and purchase agreement and the issue of occupation permit/completion certificate by the relevant government authorities, which is taken to be the point in time when the risks and rewards of ownership of the property have passed to the buyer. Deposits and instalments received on properties sold prior to the date of revenue recognition are included in the statement of financial position.
- iii. Income from communications, media and entertainment operations, logistics operations and hotels operations is recognised at the time when the services are provided.
- iv. Dividend income from unlisted investments is recognised when the shareholder's right to receive payment is established.
 - Dividend income from listed investments is recognised when the share price of the investment goes ex-dividend.
- v. Interest income is recognised as it accrues using the effective interest method.
- vi. Income received in advance attributable to long term service contracts is deferred and recognised over the contract period on a straight line basis.

t. Borrowing costs

Borrowing costs that are directly attributable to the acquisition, construction or production of an asset which necessarily takes a substantial period of time to get ready for its intended use or sale are capitalised as part of the cost of that asset. Other borrowing costs are expensed in the period in which they incurred.

The capitalisation of borrowing costs as part of the cost of a qualifying asset commences when expenditure for the asset is being incurred, borrowing costs are being incurred and activities that are necessary to prepare the asset for its intended use or sale are in progress. Capitalisation of borrowing costs is suspended or ceases when substantially all the activities necessary to prepare the qualifying asset for its intended use or sale are interrupted or complete.

u. Income tax

- i. Income tax for the year comprises current tax and movements in deferred tax assets and liabilities. Current tax and movements in deferred tax assets and liabilities are recognised in the consolidated income statement except to the extent that they relate to items recognised in other comprehensive income or directly in equity, in which case the relevant amounts of tax are recognised in other comprehensive income or directly in equity, respectively.
- ii. Current tax is the expected tax payable on the taxable income for the year, using tax rates enacted or substantively enacted at the end of the reporting period, and any adjustment to tax payable in respect of previous years.
- iii. Deferred tax assets and liabilities arise from deductible and taxable temporary differences between the carrying amounts of assets and liabilities for financial reporting purposes and the tax bases respectively. Deferred tax assets also arise from unused tax losses and unused tax credits.

Apart from certain limited exceptions, all deferred tax liabilities and all deferred tax assets, to the extent that it is probable that future taxable profits will be available against which the asset can be utilised, are recognised. Future taxable profits that may be capable to support the recognition of deferred tax assets arising from deductible temporary differences include those that will arise from the reversal of existing taxable temporary differences.

The limited exceptions to recognition of deferred tax assets and liabilities are those temporary differences arising from goodwill not deductible for tax purposes and the initial recognition of assets or liabilities that affect neither accounting nor taxable profit (provided that they are not part of a business combination).

Where investment properties are carried at their fair value in accordance with the accounting policy set out in note (d) (i), the amount of deferred tax recognised is measured using the tax rates that would apply on sale of those assets at their carrying value at the reporting period unless the property is depreciable and is held within a business model whose objective is to consume substantially all of the economic benefits embodied in the property over time, rather than through sale. In all other cases, the amount of deferred tax recognised is measured based on the expected manner of realisation or settlement of the carrying amount of the assets and liabilities, using tax rates enacted or substantively enacted at the end of the reporting period. Deferred tax assets and liabilities are not discounted.

The carrying amount of a deferred tax asset is reviewed at each of reporting period and is reduced to the extent that it is no longer probable that sufficient taxable profits will be available to allow the related tax benefit to be utilised. Any such reduction is reversed to the extent that it becomes probable that sufficient taxable profits will be available.

Additional income taxes that will probably arise from the distribution of dividends are recognised when the related dividends are likely to be payable in the foreseeable future.

iv. Current tax balances and deferred tax balances, and movements therein, are presented separately from each other and are not offset. Current tax assets are offset against current tax liabilities and deferred tax assets against deferred tax liabilities if, and only if, the Group has the legally enforceable right to set off current tax assets against current tax liabilities.

v. Related parties

- i. A person, or a close member of that person's family, is related to the Group if that person:
 - (a) has control or joint control over the Group;
 - (b) has significant influence over the Group; or
 - (c) is a member of the key management personnel of the Group or the Group's parent.

PRINCIPAL ACCOUNTING POLICIES

- ii. An entity is related to the Group if any of the following conditions applies:
 - (a) The entity and the Group are members of the same Group (which means that each parent, subsidiary and fellow subsidiary is related to the others).
 - (b) One entity is an associate or joint venture of the other entity (or an associate or a joint venture of a member of a Group of which the other entity is a member).
 - (c) Both entities are joint ventures of the same third party.
 - (d) One entity is a joint venture of a third entity and the other entity is an associate of the third entity.
 - (e) The entity is a post-employment benefit plan for the benefit of employees of either the Group or an entity related to the Group.
 - (f) The entity is controlled or jointly controlled by a person identified in (i).
 - (g) A person identified in (i)(a) has significant influence over the entity or is a member of the key management personnel of the entity (or of a parent of the entity).
 - (h) The entity, or any member of a Group of which it is a part, provides key management personnel services to the Group or to the Group's parent.

w. Financial guarantees issued, provisions and contingent liabilities

i. Financial guarantees issued

Financial guarantees are contracts that require the issuer (i.e. the guarantor) to make specified payments to reimburse the beneficiary of the guarantee (the "holder") for a loss the holder incurs because a specified debtor fails to make payment when due in accordance with the terms of a debt instrument.

Where the Group issues a financial guarantee, the fair value of the guarantee is initially recognised as deferred income within trade and other payables. The fair value of financial guarantees issued at the time of issuance is determined by reference to fees charged in an arm's length transaction for similar services, when such information is obtainable, or is otherwise estimated by reference to interest rate differentials, by comparing the actual rates charged by lenders when the guarantee is made available with the estimated rates that lenders would have charged, had the guarantees not been available, where reliable estimates of such information can be made. Where consideration is received or receivable for the issuance of the guarantee, the consideration is recognised in accordance with the Group's policies applicable to that category of asset. Where no such consideration is received or receivable, an immediate expense is recognised in profit or loss on initial recognition of any deferred income.

ii. Other provisions and contingent liabilities

Provisions are recognised for other liabilities of uncertain timing or amount when the Group or the Company has a legal or constructive obligation arising as a result of a past event, it is probable that an outflow of economic benefits will be required to settle the obligation and a reliable estimate can be made. Where the time value of money is material, provisions are stated at the present value of the expenditure expected to settle the obligation.

Where it is not probable that an outflow of economic benefits will be required, or the amount cannot be estimated reliably, the obligation is disclosed as a contingent liability, unless the probability of outflow of economic benefits is remote. Possible obligations, whose existence will only be confirmed by the occurrence or nonoccurrence of one or more future events are also disclosed as contingent liabilities unless the probability of outflow of economic benefits is remote.

x. Seament reporting

Operating segments, and the amounts of each segment item reported in the financial statements, are identified from the financial information provided regularly to the Group's top management for the purposes of allocating resources to, and assessing the performance of, the Group's various lines of business and geographical locations.

Individually material operating segments are not aggregated for financial reporting purposes unless the segments have similar economic characteristics and are similar in respect of the nature of products and services, the nature of production processes, the type or class of customers, the methods used to distribute the products or provide the services, and the nature of the regulatory environment. Operating segments which are not individually material may be aggregated if they share a majority of these criteria.

y. Employee benefits

i. Shared based payments

The fair value of share options granted to employees is recognised as an employee cost with a corresponding increase in a capital reserve within equity. The fair value is measured at grant date using the Black-Scholes Option-pricing Model and Binomial Model, taking into account the terms and conditions upon which the options were granted. Where the employees have to meet vesting conditions before becoming unconditionally entitled to the options, the total estimated fair value of the share options is spread over the vesting period, taking into account the probability that the options will vest.

During the vesting period, the number of share options that is expected to vest is reviewed. Any resulting adjustment to the cumulative fair value recognised in prior years is charged/credited to the consolidated income statement for the year of the review, unless the original employee expenses qualify for recognition as an asset, with a corresponding adjustment to the capital reserve. On vesting date, the amount recognised as an expense is adjusted to reflect the actual number of options that vest (with a corresponding adjustment to the capital reserve) except where forfeiture is only due to not achieving vesting conditions that relate to the market price of the Company's shares. The equity amount is recognised in the capital reserve until either the option is exercised (when it is transferred to the other statutory capital reserves) or the option expires (when it is released directly to revenue reserves).

ii. Employee benefits and contributions to defined contribution retirement plans

Short-term employee benefits, including salaries, annual bonuses, paid annual leave, leave passage, contributions to defined contribution retirement plans and the cost of non-monetary benefits are accrued in the year in which the associated services are rendered by employees of the Group. Where payment or settlement is deferred and the effect would be material, these amounts are stated at their present values.

z. Significant accounting estimates and judgements

Note 23 contain information about the assumptions and their risk relating to financial instruments. Other key sources of estimation uncertainty are as follows:

Valuation of investment properties

Investment properties are included in the statement of financial position at their market value, unless they are still in the course of construction or development at the end of the reporting period and their fair value cannot be reliably determined at that time. The market value of investment properties is assessed annually by independent qualified valuers, after taking into consideration the net income allowing for reversionary potential and redevelopment potential of the properties.

The assumptions adopted in the property valuations are based on the market conditions existing at the end of the reporting period, with reference to current market sales prices and the appropriate capitalisation rate.

Assessment of the useful economic lives for depreciation of property, plant and equipment

In assessing the estimated useful lives of property, plant and equipment, management takes into account factors such as the expected usage of the asset by the Group based on past experience, the expected physical wear and tear (which depends on operational factors), technical obsolescence arising from changes or improvements in production or from a change in the market demand for the product or service output of the asset. The estimation of the useful life is a matter of judgement based on the experience of the Group.

Management reviews the useful lives of property, plant and equipment annually and if expectations are significantly different from previous estimates of useful economic lives, the useful lives and, therefore, the depreciation rate for the future periods will be adjusted accordingly.

Assessment of impairment of non-current assets

Management assesses the recoverable amount of each asset based on its value in use (using relevant rates) or on its net selling price (by reference to market prices), depending upon the anticipated future plans for the asset. Estimating the value in use of an asset involves estimating the future cash inflows and outflows to be derived from continuing use of the asset and from its ultimate disposal and applying the appropriate discount rate to these future cash flows. Cash flow projections for the remaining useful life of the asset and the most recent financial budgets/forecasts are approved by management.

PRINCIPAL ACCOUNTING POLICIES

Assessment of provision for properties for sale

Management determines the net realisable value of properties for sale by using (i) prevailing market data such as most recent sale transactions and market survey reports available from independent property valuers; and (ii) internal estimates of costs based on quotes by suppliers.

Management's assessment of the net realisable value of properties under development for sale requires the application of a risk-adjusted discount rate to estimate future discounted cash flows to be derived from the properties under development for sale. These estimates require judgement as to the anticipated sale prices by reference to recent sale transactions in nearby locations, rate of new property sales, marketing costs (including price discounts required to stimulate sales) and the expected costs to completion of properties, the legal and regulatory framework and general market conditions. The Group's estimates may be inaccurate and estimates may need to be adjusted in later periods.

Recognition of deferred tax assets

The recognition of deferred tax assets requires formal assessment by the Group of the future profitability of related operations. In making this judgement, the Group evaluates, amongst other factors, the forecast financial performance, changes in technology and operational and financing cashflows.

PRINCIPAL SUBSIDIARIES, ASSOCIATES AND JOINT VENTURES

At 31 December 2015

Subsidiaries	Place of incorporation	Issued ordinary share capital/ registered and paid up capital	Percentage of equity attributable to shareholders	Principal activities
Properties Wharf Estates Limited	Hong Kong	HK\$2 divided into 2 shares	100	Holding company
Harbour City Estates Limited	Hong Kong	HK\$330,100,000 divided into 20,000 shares	100	Property
Wharf Realty Limited	Hong Kong	HK\$2 divided into 2 shares	100	Property
Times Square Limited	Hong Kong	HK\$20 divided into 2 shares	100	Property
Plaza Hollywood Limited	Hong Kong	HK\$10,000,000 divided into 10.000.000 shares	100	Property
Ridge Limited	Hong Kong	HK\$10,000 divided into 10,000 shares	100	Property
Wharf Development Limited	Hong Kong	HK\$7,000,000,000 divided into 7,000,000,000 shares	100	Holding company
Wharf Peak Properties Limited	Hong Kong	HK\$30,000,000 divided into 3,000,000 shares	100	Property
Hong Tai Yuen Limited	Hong Kong	HK\$500,000 shares 500,000 shares	100	Property
Olinda Limited	Hong Kong	HK\$20 divided into 2 shares	100	Property
New Tech Centre Limited	Hong Kong	HK\$10,000 divided into 10,000 shares	100	Property
Wharf China Holdings Limited	British Virgin Islands	5,129,000,000 US\$1 shares	100	Holding company
Wharf China Estates Limited	British Virgin Islands	1,000,000 US\$1 shares	100	Holding company
Shanghai Long Xing Property Development Company Limited	The People's Republic of China	US\$45,000,000	100	Property
Dalian Times Square Development Company Limited	The People's Republic of China	RMB200,000,000	100	Property
Long Qing Property Development (Chongqing) Company Limited	The People's Republic of China	RMB223,533,440	100	Property
Shanghai Wheelock Square Development Limited	The People's Republic of China	US\$240,000,000	98	Property
龍昌綜合開發(成都)有限公司	The People's Republic of China	HK\$330,000,000	100	Property
龍錦綜合開發(成都)有限公司	The People's Republic of China	US\$2,377,000,000	100	Property
成都時代奧特萊斯商業有限公司	The People's Republic of China	HK\$170,000,000	100	Property
長沙時代奧特萊斯商業有限公司	The People's Republic of China	US\$40,000,000	100	Property
九龍倉(長沙)置業有限公司	The People's Republic of China	US\$1,192,000,000	100	Property
龍潤房地產開發(成都)有限公司	The People's Republic of China	RMB20,000,000	100	Property
Wharf China Development Limited	British Virgin Islands	1,000,000 US\$1 shares	100	Holding company
漢龍實業綜合開發(武漢)有限公司	The People's Republic of China	US\$33,100,000	100	Property
九龍倉(武漢)置業有限公司	The People's Republic of China	US\$165,000,000	100	Property
上海九洲物業發展有限公司	The People's Republic of China	US\$3,500,000	85	Property
上海龍申房地產發展有限公司	The People's Republic of China	US\$22,330,000	55	Property
上海莉源房地產開發有限公司	The People's Republic of China	US\$745,000,000	100	Property
上海萊源房地產開發有限公司	The People's Republic of China	US\$155,000,000	100	Property
上海清源房地產開發有限公司	The People's Republic of China	US\$220,000,000	100	Property
九龍倉(無錫)置業有限公司	The People's Republic of China	US\$307,580,000	100	Property
龍茂房地產開發(成都)有限公司	The People's Republic of China	HK\$26,000,000	100	Property
龍悦房地產開發(成都)有限公司	The People"s Republic of China	US\$240,000,000	100	Property
龍嘉房地產開發(成都)有限公司	The People"s Republic of China	HK\$537,500,000	100	Property
蘇州蘇龍地產發展有限公司	The People's Republic of China	US\$166,800,000	100	Property
蘇州瑞龍地產發展有限公司蘇州銀龍地產發展有限公司	The People's Republic of China The People's Republic of China	US\$187,000,000	100	Property
蘇州銀龍地產發展有限公司 無錫港龍置業有限公司	The People's Republic of China	US\$274,000,000	100	Property Property
無錫河畔置業有限公司	The People's Republic of China	US\$140,900,000 US\$111,400,000	100 100	Property Property
無錫都會置業有限公司	The People's Republic of China	US\$144,600,000	100	Property
港盈房地產(杭州)有限公司	The People's Republic of China	US\$146,990,000	100	Property
九龍倉(杭州)置業有限公司	The People's Republic of China	US\$310,000,000	100	Property
公開着(MM) 直来 有限公司 堡盈房地産(杭州) 有限公司	The People's Republic of China	US\$320,000,000	100	Property
錦興房地產開發(杭州)有限公司	The People's Republic of China	US\$126,000,000	100	Property
洋立房地產(杭州)有限公司	The People's Republic of China	HK\$418,000,000	100	Property
望華房地產(杭州)有限公司	The People's Republic of China	HK\$1,080,000,000	100	Property
富景房地產開發(富陽)有限公司	The People's Republic of China	US\$106,000,000	100	Property
常州湖畔置業有限公司	The People's Republic of China	US\$180,000,000	100	Property
市川州畔目未有限ム田				
常州河畔置業有限公司	The People's Republic of China	US\$69,300,000	100	Property

PRINCIPAL SUBSIDIARIES, ASSOCIATES AND JOINT VENTURES

At 31 December 2015

Subsidiaries	Place of incorporation	lssued ordinary share capital/ registered and paid up capital	Percentage of equity attributable to shareholders	Principal activities
* Harbour Centre Development Limited	Hong Kong	HK\$3,641,350,047 divided into 708,750,000 shares	71	Holding company
· 蘇州高龍房產發展有限公司	The People's Republic of China	RMB4,000,000,000	57	Property
"九龍倉(常州)置業有限公司	The People's Republic of China	US\$229,800,000	71	Property
" 上海綠源房地產開發有限公司	The People's Republic of China	RMB70,000,000	71	Property
Logistics				
Wharf Transport Investments Limited	Hong Kong	HK\$2 divided into 2 shares	100	Holding company
The "Star" Ferry Company, Limited	Hong Kong	HK\$7,200,000 divided into 1,440,000 shares	100	Public transport
Modern Terminals Limited	Hong Kong	HK\$82,049,200 divided into 70,116 shares	68	Container terminal
Shenzhen Dachan Bay Modern Port Development Company, Lim	nited The People's Republic of China	RMB4,095,195,813	44	Container terminal
Hotels				
* Wharf Hotels Limited	British Virgin Islands	500 US\$1 shares	100	Holding company
Wharf Hong Kong Hotels Limited (Formerly named Marco Polo Hotels Limited)	Cayman Islands	500,000,000 US\$1 shares	100	Holding company
Marco Polo Hotels Management Limited	Hong Kong	HK\$20 divided into 2 shares	100	Hotel
The Hongkong Hotel Limited	Hong Kong	HK\$100,000 divided into 100,000 shares	71	Hotel and property
The Marco Polo Hotel (Hong Kong) Limited	Hong Kong	HK\$1,000 divided into 1,000 shares	100	Hotel
The Prince Hotel Limited	Hong Kong	HK\$2 divided into 2 shares	100	Hotel
Smart Event Investments Limited	Hong Kong	HK\$1 divided into 1 share	71	Hotel
"武漢馬哥孛羅酒店有限公司	The People's Republic of China	US\$3,850,000	100	Hotel
" 成都馬哥孛羅酒店有限公司	The People's Republic of China	US\$8,000,000	100	Hotel
"常州馬哥孛羅酒店有限公司	The People's Republic of China	US\$7,000,000	71	Hotel
CME * Wharf Communications Limited	Hana Kana	LIVE10 000 000 divided into	100	Holding company
wnarr communications Limited	Hong Kong	HK\$10,000,000 divided into 1,000,000 shares	100	Holding company
* i-CABLE Communications Limited	Hong Kong	HK\$6,857,598,956 divided into 2,011,512,400 shares	74	Holding company
Hong Kong Cable Television Limited	Hong Kong	HK\$750,000,000 divided into 750,000,000 shares	74	Pay TV and Internet and multimedia
Wharf T&T Limited	Hong Kong	HK\$740,000,000 divided into 740,000,000 shares	100	Telecommunication
COL Limited	Hong Kong	HK\$20,000,000 divided into 40,000 shares	100	IT services

Subsidiaries	Place of incorporation	Issued ordinary share capital/ registered and paid up capital	Percentage of equity attributable to shareholders	Principal activities
Investment and others	'			
Wharf Limited	Hong Kong	HK\$20 divided into 2 shares	100	Management services
™ Wharf Finance Limited	Hong Kong	HK\$2 divided into 2 shares	100	Finance
iv Wharf Finance (BVI) Limited	British Virgin Islands/Hong Kong	500 US\$1 shares	100	Finance
* Wharf Hong Kong Limited	Cayman Islands	500,000,000 US\$1 shares	100	Holding company
Wharf China Finance Limited	Hong Kong	HK\$5,000,000 divided into	100	Finance
That offina that so Emitted	g	5,000,000 shares		1 1110100
^{iv} Wharf Finance (No.1) Limited	Hong Kong	HK\$2 divided into 2 shares	100	Finance
Wharf Finance (BVI) No. 1 Limited	British Virgin Islands/Hong Kong	500 US\$1 shares	100	Finance
Wharf Finance (HK) Limited	British Virgin Islands/Hong Kong	10 US\$1 shares	100	Finance
(Formerly named Wharf Finance (2014) Limited)	Ention Virgin lolando, nong Kong	10 0001 0110100	100	Tillulloo
Wharf MTN (Singapore) Pte. Ltd	Singapore	2 SG\$1 shares	100	Finance
What Will (Singapore) I to. Eta	Jiligaporo	2 0001 3110103	100	manec
			Percentage of equity	
	Place of		attributable to	
Associates	incorporation/operation	Class of shares	shareholders	Principal activities
Properties				
Start Treasure Limited	Hong Kong	Ordinary	15	Property
蘇州雙湖房地產有限公司	The People's Republic of China	Registered	50	Property
天津港威房地產開發有限公司	The People's Republic of China	Registered	50	Property
天津雍景灣房地產開發有限公司	The People's Republic of China	Registered	50	Property
佛山招商九龍倉房地產有限公司	The People's Republic of China	Registered	50	Property
佛山依雲上園房地產有限公司	The People's Republic of China	Registered	50	Property
佛山依雲觀園房地產有限公司	The People's Republic of China	Registered	50	Property
佛山鑫城房地產有限公司	The People's Republic of China	Registered	50	Property
佛山信捷房地產有限公司	The People's Republic of China	Registered	50	Property
佛山依雲孝德房地產有限公司	The People's Republic of China	Registered	50	Property
廣州市萬尚房地產有限公司	The People's Republic of China	Registered	33	Property
北京廣盈房地產開發有限公司	The People's Republic of China	Registered	33	Property
北京亞林東房地產開發有限公司	The People's Republic of China	Registered	25	Property
北京亞林西房地產開發有限公司	The People's Republic of China	Registered	25	Property
杭州築家房地產開發有限公司	The People's Republic of China	Registered	50	Property
杭州綠城九龍倉置業有限公司	The People's Republic of China	Registered	50	Property
浙江綠九置業有限公司	The People's Republic of China	Registered	50	Property
杭州綠九濱聞置業有限公司	The People's Republic of China	Registered	50	Property
Logistics				
Hong Kong Air Cargo Terminals Limited	Hong Kong	Ordinary	21	Air cargo terminal
Mega Shekou Container Terminals Limited	British Virgin Islands	Ordinary	14	Holding company
Taicang International Container Terminals Company Limited	The People's Republic of China	Registered	17	Container terminal
Suzhou Modern Terminals Limited	The People's Republic of China	Registered	24	Container terminal

PRINCIPAL SUBSIDIARIES, ASSOCIATES AND JOINT VENTURES

At 31 December 2015

Joint ventures	Place of incorporation/operation	Class of shares	Percentage of equity attributable to shareholders	Principal activities
Properties				
Market Prospect Limited	Hong Kong	Ordinary	50	Property
重慶嘉江房地產開發有限公司	The People's Republic of China	Registered	40	Property
重慶嘉益房地產開發有限公司	The People's Republic of China	Registered	50	Property
浙江金盈置業有限公司	The People's Republic of China	Registered	50	Property
祥寳投資(成都)有限公司	The People's Republic of China	Registered	30	Property
天津贏超房地產開發有限公司	The People's Republic of China	Registered	50	Property
寧波姚景房地產開發有限公司	The People's Republic of China	Registered	50	Property
寧波瑞峰置業有限公司	The People's Republic of China	Registered	50	Property
大連九龍倉綠城置業有限公司	The People's Republic of China	Registered	60	Property
上海龍驤房地產開發有限公司	The People's Republic of China	Registered	50	Property

- # Subsidiaries held directly
- * Listed companies
- This entity is registered as a sino-foreign joint venture company under PRC law
- This entity is registered as a wholly foreign owned enterprise under PRC law
- This entity is registered as a foreign owned enterprise under PRC law

Notes:

- (a) All the subsidiaries listed above were, as at 31 December 2015, indirect subsidiaries of the Company except where marked #.
- (b) The above list gives the principal subsidiaries, associates and joint ventures of the Group which, in the opinion of the Directors, principally affect the profit and assets of the Group.

Set out below is details of debt securities issued by wholly-owned subsidiaries of and guaranteed by the Company:

lame of subsidiary/Borrower	Description of debt securities	Outstanding principal amount
Vharf Finance (BVI) Limited	HK\$ Guaranteed Fixed Rate Notes due 2016	HK\$250 Million
Than Timanoo (BTI) Elimitoa	HK\$ Guaranteed Fixed Rate Notes due 2022	HK\$200 Million
Vharf Finance Limited	HK\$ Guaranteed Fixed Rate Notes due 2016	HK\$430 Million
	US\$ Guaranteed Fixed Rate Notes due 2017	US\$400 Million
	US\$ Guaranteed Fixed Rate Notes due 2017	US\$300 Million
	US\$ Guaranteed Fixed Rate Notes due 2017	US\$600 Million
	HK\$ Guaranteed Fixed Rate Notes due 2018	HK\$160 Million
	HK\$ Guaranteed Fixed Rate Notes due 2018	HK\$326 Million
	HK\$ Guaranteed Fixed Rate Notes due 2018	HK\$300 Million
	HK\$ Guaranteed Floating Rate Notes due 2018	HK\$100 Million
	JPY Guaranteed Fixed Rate Notes due 2018	JPY2,000 Million
	HK\$ Guaranteed Fixed Rate Notes due 2018	HK\$300 Million
	HK\$ Guaranteed Fixed Rate Notes due 2018	HK\$100 Million
	HK\$ Guaranteed Fixed Rate Notes due 2018	HK\$150 Million
	US\$ Guaranteed Fixed Rate Notes due 2019	US\$400 Million
	AUD Guaranteed Fixed Rate Notes due 2019	AUD70 Million
	AUD Guaranteed Fixed Rate Notes due 2019	AUD25 Million
	AUD Guaranteed Floating Rate Notes due 2019	AUD15 Million
	US\$ Guaranteed Floating Rate Notes due 2019	US\$10 Million
	US\$ Guaranteed Floating Rate Notes due 2020	US\$20 Million
	US\$ Guaranteed Fixed Rate Notes due 2021	US\$50 Million
	HK\$ Guaranteed Fixed Rate Notes due 2021	HK\$345 Million
	HK\$ Guaranteed Fixed Rate Notes due 2022	HK\$424 Million
	HK\$ Guaranteed Fixed Rate Notes due 2022	HK\$60 Million
	HK\$ Guaranteed Fixed Rate Notes due 2022	HK\$312 Million
	HK\$ Guaranteed Fixed Rate Notes due 2022	HK\$382 Million
	US\$ Guaranteed Fixed Rate Notes due 2022	US\$60 Million
	HK\$ Guaranteed Fixed Rate Notes due 2023	HK\$100 Million
	HK\$ Guaranteed Fixed Rate Notes due 2023	HK\$100 Million
	HK\$ Guaranteed Fixed Rate Notes due 2024	HK\$500 Million
	HK\$ Guaranteed Fixed Rate Notes due 2024	HK\$200 Million
	HK\$ Guaranteed Fixed Rate Notes due 2024	HK\$195 Million
	HK\$ Guaranteed Fixed Rate Notes due 2024	HK\$185 Million
	HK\$ Guaranteed Fixed Rate Notes due 2024	
	HK\$ Guaranteed Fixed Rate Notes due 2024	HK\$177 Million
		HK\$800 Million
	HK\$ Guaranteed Fixed Rate Notes due 2027 HK\$ Guaranteed Fixed Rate Notes due 2040	HK\$230 Million HK\$250 Million
When the Finance (No. 4) Lineited	LIKO Conservation of Financial Parts Natural days 2010	LU/04.07 M:U:
Vharf Finance (No. 1) Limited	HK\$ Guaranteed Fixed Rate Notes due 2016	HK\$167 Million
	SG\$ Guaranteed Fixed Rate Notes due 2016	SG\$160 Million
	RMB Guaranteed Fixed Rate Notes due 2016	RMB150 Million
	US\$ Guaranteed Floating Rate Notes due 2016	US\$58 Million
	HK\$ Guaranteed Fixed Rate Notes due 2017	HK\$113 Million
	RMB Guaranteed Fixed Rate Notes due 2018	RMB800 Million
	HK\$ Guaranteed Fixed Rate Notes due 2018	HK\$300 Million
	RMB Guaranteed Fixed Rate Notes due 2019	RMB200 Million
	HK\$ Guaranteed Fixed Rate Notes due 2019	HK\$240 Million
	HK\$ Guaranteed Fixed Rate Notes due 2020	HK\$550 Million
	HK\$ Guaranteed Fixed Rate Notes due 2020	HK\$180 Million
	HK\$ Guaranteed Fixed Rate Notes due 2020	HK\$200 Million
	HK\$ Guaranteed Fixed Rate Notes due 2020	HK\$100 Million
	RMB Guaranteed Fixed Rate Notes due 2020	RMB100 Million
	RMB Guaranteed Fixed Rate Notes due 2020	RMB200 Million
	RMB Guaranteed Fixed Rate Notes due 2020	RMB300 Million
	SG\$ Guaranteed Fixed Rate Notes due 2021	SG\$260 Million
		D14D000 14:00
	RMB Guaranteed Fixed Rate Notes due 2023	RMB200 Million
		RMB200 Million JPY10,000 Million

As at 31 December 2015

Address	Total	Office	Retail	Residential	Others
HONG KONG					
Properties - Investment					
Harbour City, Tsimshatsui Ocean Terminal	E11 000		E11 000		
Ocean Terminal Ocean Centre	511,000 987,000	613,000	511,000 374,000	_	_
Wharf T & T Centre	223,000	223,000	374,000	_	_
Vorld Commerce Centre	223,000	223,000	_	_	_
Vorld Finance Centre	512,000	512,000	_	_	_
Ocean Galleries	460,000	_	460,000		-
ateway I	1,241,000	1,127,000	114,000	-	-
ateway II	2,636,000	1,551,000	415,000	670,000	-
Marco Polo Hongkong Hotel	760,000	14,000	175,000	_	571,000
Gateway Prince	308,000 350,000	-	_	-	308,000 350,000
Pacific Club Kowloon	139,000	_	_	_	139,000
	8,350,000	4,263,000	2,049,000	670,000	1,368,000
Fimes Square					
Sharp Street East, Causeway Bay	1,969,000	1,033,000	936,000	_	_
Plaza Hollywood					
3 Lung Poon Street, Diamond Hill	562,000	-	562,000	-	-
Others					
Vharf T&T Square, Hoi Bun Road, Kwun Tong	534,000	529,000	5,000	-	-
Inits at Cable TV Tower, Hoi Shing Road, Tsuen Wan	566,000	-	-	-	566,000
Units at Strawberry Hill, 8 Plunkett's Road & 32 Plantation Road, The Peak	13,000	-	-	13,000	-
Chelsea Court, 63 Mount Kellett Road, The Peak	43,000	-	-	43,000	-
Mountain Court, 11 Plantation Road, The Peak Plantation Road, The Peak	46,000 91,000	_	-	46,000 91,000	_
7 Peak Road, The Peak	42,200	_	_	42,200	_
Cowloon Godown, 1-5 Kai Hing Road, Kowloon Bay	829,000	_	6,000	823,000	_
Crawford House,64-70A Queen's Road Central, Central	188,700	105,400	83,300	_	_
Jnits at Star House, 3 Salisbury Road, Kowloon	50,800	. –	50,800	-	-
	4,934,700	1,667,400	1,643,100	1,058,200	566,000
Murray Building, Cotton Tree Drive, Central	325,000	-	-	-	325,000
Fotal Hong Kong Property – Investment	13,609,700	5,930,400	3,692,100	1,728,200	2,259,000
Property – Development					
One Midtown, 11 Hoi Shing Road, Tsuen Wan	1,900	_	_	_	1,900
Peninsula East, 5 Tung Yuen Street, Yau Tong	255,600	-	42,600	213,000	-
	257,500	-	42,600	213,000	1,900
Associates/joint ventures					
(Attributable – Note g)					
√arious Lots at Yau Tong Bay, Yau Tong	596,000	-	11,000	585,000	-
B Mount Nicholson Road, The Peak	162,000	-	_	162,000	_
	758,000	-	11,000	747,000	_
Total Hong Kong Property – Development	1,015,500	_	53,600	960,000	1,900
HONG KONG TOTAL	14,625,200	5,930,400	3,745,700	2,688,200	2,260,900
TOTAL TOTAL	17,020,200	0,000,700	0,170,100	2,000,200	2,200,000

(Remarks)	Site Area (Sq.ft.)	Lot Number	Lease Expiry	Year of Completion/ Expected Completion	Stage of Completion	Effective Equity Interest to the Company
(A 665-room hotel) (A 397-room hotel) (A 393-room hotel) (Club House)	346,719 126,488 (a) (a) (a) (a) (a) 58,814 (a) (a) 48,309	KPP 83 KML 11 S.A. KML 11 S.B. KML 11 S.B. KML 11 S.D. KML 11 S.B. & D. KML 11 R.P. KML 11 S.B. & D. KML 91 S.A. & KML 10 S.B. KML 11 S.B. KML 11 S.B. KML 11 S.B. KML 11 S.D. KIL 11179	2033 2880 2880 2880 2880 2880 2880 2863 2880 2880 2021	1966 1977 1981 1981 1983 1981/83 1994 1998/99 1969 1981 1983	N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A	100 % 100 % 100 % 100 % 100 % 100 % 100 % 71 % 100 % 100 %
	112,441	IL 731, IL 728, IL 727, IL 725 S.A. & R.P., IL 724 S.A.	2850/60/80	1993	N/A	100%
	280,510	NKIL 6160	2047	1997	N/A	100%
(Industrial)	48,438 N/A N/A 29,640 32,145 97,670 76,726 165,809 12,286 N/A	KTIL 713 TWTL 218 RBL 512 & 1004 RBL 556 S.A.R.P. & S.B. RBL 522, 639, 661 RBL 534 S.E., S.F. & R.P. RBL 836 NKIL 5805, 5806 & 5982 IL 7 R.P. & IL 45 S.A.R.P. KML 10 S.A.	2047 2047 2027/28 2035 2027 2028 2029 2047 2842 2863	2019 1992 1974/77 2001 2017 2020 2017 1984 1977 1966	Foundation in progress N/A N/A N/A N/A Superstructure in progress Foundation in progress Superstructure in progress Planning for redevelopment N/A N/A	100% 100% 100% 100% 100% 100% 100% 100%
	68,136	9036	2063	2017	Renovation in progress	71%
	66,000 42,625	TWIL 36 YTIL 40 RP	2047 2062	2012 2016	N/A Superstructure in progress	100% 100%
	816,872	R.P. of YTML 22 & ext., YTML 28 & ext., YTML 29 & ext., and YTML 12, 32 and 33 together with adjoining lots at	2047	N/A	Planning stage	14.9%
	250,930	Yau Tong Bay IL9007	2060	2016	Superstructure in progress	50%

As at 31 December 2015

Address	Total	Office	Retail	Residential	Others
MAINLAND CHINA					
Property – Investment					
Completed Investment Properties					
Shanghai Times Square	973,000	331,000	447,000	195,000	_
93-111 Huai Hai Zhong Road, Shanghai	504.000	40.000	F70 000		
Chongqing Times Square	591,800	13,800	578,000	_	_
100 Zou Rong Road, Yuzhong District, Chongqing Wuhan Times Square	8,000	_	8,000		
160 Yan Jiang Da Dao, Jiangan District, Wuhan	0,000	_	0,000	_	_
Dalian Times Square	188,000	_	188,000	_	_
50 Ren Min Road, Zhongshan District, Dalian	,				
Chengdu Times Outlets	680,000	_	680,000	-	_
No. 633 Shuangnan Avenue (Middle Section)					
Shuangliu County, Chengdu					
Chengdu International Finance Square	5,349,000	3,136,000	2,213,000	-	=-
Junction of Hongxing Road and Da Ci Si Road,					
Jinjiang District	4 500 000	1 500 000			
Wuxi International Finance Square	1,592,000	1,592,000	_	_	_
Taihu Plaza, Nanchang District, Wuxi Shanghai Wheelock Square	1,199,000	1,149,000	50,000	_	_
1717 Nan Jing Xi Road, Jingan District, Shanghai	1,100,000	1,140,000	30,000		
1717 Hall ollig 71 Hodd, olligan Blothot, ollangila					
	10,580,800	6,221,800	4,164,000	195,000	-
Investment Properties Under Development					
Chengdu International Finance Square	774,000	_	_	774,000	_
Junction of Hongxing Road and Da Ci Si Road,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Jinjiang District, Chengdu					
Wuxi International Finance Square	450,000	-	-	-	450,000
Taihu Plaza, Nanchang District, Wuxi					
Suzhou International Finance Square	2,989,000	2,558,000	-	181,000	250,000
Xing Hu Jie, Suzhou Industrial Park, Suzhou	7.005.000	4 700 000	0.405.000		504.000
Changsha International Finance Square	7,805,000	4,799,000	2,425,000	_	581,000
Furong District, Changsha Changsha Times Outlets	770,000		770,000		
168 Ou Zhou Bei Lu,	770,000	_	770,000	_	_
Jinzhou New District Industrial Concentration Zone Changsha,					
Hunan China					
Chongging International Finance Square	2,202,000	1,463,000	547,000	_	192,000
Zones A of Jiangbei City, Jiang Bei District,					
Chongqing (Attributable – Note g)					
	14,990,000	8,820,000	3,742,000	955,000	1,473,000
Marco Polo Wuhan	405,000				405,000
160 Yan Jiang Da Dao, Jiangan District, Wuhan	400,000	_	-	_	400,000
Marco Polo Changzhou	474,000	_	_	_	474,000
88 Hehai East Road, Xinbei Disirict, Changzhou	,550				,000
, , , , , , , , , , , , , , , , , , , ,					
Niccolo Chengdu	443,000	_	_	-	443,000
Tower 3, IFS, No.1, Section 3, Hongxing Road					
Jinjiang District, Chengdu, Sichuan					
	1,322,000	_	_	_	1,322,000
Total Mainland China Dranautu, Januartus ant		15.041.000	7,000,000		
Total Mainland China Property – Investment	26,892,800	15,041,800	7,906,000	1,150,000	2,795,000

(Remarks)	Site Area (Sq.ft.)	Lot Number	Lease Expiry	Year of Completion/ Expected Completion	Stage of Completion	Effective Equity Interest to the Company
(1011121110)	(04)				- Clarge of Compression	
	148,703	N/A	2043	1999	N/A	100%
	95,799	N/A	2050	2004	N/A	100%
	(b)	N/A	2053	2008	N/A	100%
	(c)	N/A	2039	2008	N/A	100%
	(d)	N/A	2047	2009	N/A	100%
	(e)	N/A	2047	2013/2014	N/A	100%
	(f)	N/A	2047/57	2014	N/A	100%
	136,432	N/A	2049	2010	N/A	98%
	(e)	N/A	2047	2016	Fitout work of remaining complex in progress	100%
(A 253-room hotel)	(f)	N/A	2047/57	2016	Superstructure completed	100%
(A 133-room hotel)	229,069	N/A	2047/77	2017	Superstructure in progress	57%
(two hotels with 417 rooms)	800,452	N/A	2051	2017	Superstructure in progress	100%
	1,299,000	N/A	2055	2016	Superstructure completed and fitout in progress	100%
(A 246-room hotel on 100% ownership)	516,021	N/A	2050/60	2016	Superstructure in progress	50%
(A 356-room hotel)	(b)	N/A	2053	2008	N/A	100%
(A 271-room hotel, servied apartment and a State	842,531	N/A	2048	2014	N/A	71%
Guest House) (A 230-room hotel)	(e)	N/A	2047	2015	N/A	100%

As at 31 December 2015

Address	Total	Office	Retail	Residential	Others
Property - Development	·				
Changzhou Times Palace	1,426,000	_	_	1,426,000	_
China Dinosaur Park, Xinbei District,					
Jiangsu Province, Changzhou					
Changzhou Feng Huang Hu	1,970,000	-	-	1,970,000	-
Xin Bei District and abutting Han Jiang Lu and					
Yu Long Lu. Changzhou	0.000.000			0.000.000	
Changzhou Feng Huang Hu	2,638,000	_	_	2,638,000	-
Xin Bei District and abutting Huang He Lu and Feng Xiang Lu, Changzhou					
Hangzhou Palazzo Pitti	825,000			825,000	_
Hangzhou Hangyimian Lot C/D	020,000			023,000	
Gongshu District Gongchen Bridge West, Hangzhou					
Hangzhou Royal Seal	883,000	_	_	883,000	-
Lot#FG05 of Wenhui Road, Hangzhou	,			,	
Shi Ji Hua Fu	562,000	-	78,000	484,000	_
Yingbin North Road/Fenshou Road,					
Fuchun District, Fuyang, Hangzhou					
Junting	1,666,000	-	_	1,666,000	-
Hangzhou Qianjiang Economic Development Area					
09 Provincial Road/Kangxin Road, Yuhang District, Hangzhou	456,000			456,000	
Longxi Site GS05-R21-14, Shenhua Unit, Gongshu District, Hangzhou	456,000	_	_	456,000	-
Longxi	565,000	_	_	565,000	_
Site GS05-R21-A01, Shenhua Unit, Gongshu District, Hangzhou	303,000			303,000	
Shanghai Xi Yuan	3,000	_	_	3,000	-
D1 of Xinjiangwancheng of Yangpu District, Shanghai					
Shanghai Songjiang Xianhe Road	233,000	-	-	233,000	-
Site #2 of Songjiang Xianhe Road, Shanghai					
Shanghai Pudong Huangpujiang	1,464,000	-	-	1,464,000	-
Site #E18 of Pudong Huangpujiang Riverside, Shanghai	=00.000			=00.000	
Jingan Garden	763,000	_	_	763,000	-
398 Wanhangdu Road, Jingan District, Shanghai Shanghai Pudong Zhoupu	1 052 000		_	1,053,000	
Site #08, lot 06-05 of Zhoupu Town, Pudong District, Shanghai	1,053,000	_	_	1,055,000	-
Suzhou Ambassador Villa	562,000	_	_	562,000	_
Lot No. 68210 Suzhou Industrial Park, Suzhou	002,000			002,000	
Bellagio	2,802,000	_	_	2,802,000	_
Wang Wu Lu, Guo Sin Lu, Wu Chong New District, Suzhou					
Suzhou Times City	3,740,000	-	-	3,740,000	-
Xiandai Da Dao, Suzhou Industrial Park, Suzhou					
Wuxi Glory of Time	1,625,000	313,000	-	1,312,000	-
Nanchang District and abutting on Jinhang Canal, Wuxi	0.747.000			0.747.000	
Wuxi Times City	2,717,000	_	_	2,717,000	-
Taihu Plaza, Nanchang District, Wuxi Wuxi Xiyuan	442,000			442,000	
Nanchang District and abutting on Jinhang Canal, Wuxi	442,000	_	_	442,000	_
River Pitti	3,462,000	_	_	3,462,000	_
Nanchang District and abutting on Jinhang Canal, Wuxi	., . ,			., . ,	
Park Mansion	1,116,000	-	_	1,116,000	_
Southeast of Kang Zhuang Road and					
Beihuan west Road crossings (north of Tianhe community),					
Jiangbei District, Ningbo				00	
The Orion	387,000	_	-	387,000	-
Bounded by Dongdajie south, Jinhua Nan					
Lu east and Datiankan Jie north, Jinjiang District, Chengdu					

(Remarks)	Site Area (Sq.ft.)	Lot Number	Lease Expiry	Year of Completion/ Expected Completion	Stage of Completion	Effective Equity Interest to the Company
				,		
	3,585,273	N/A	2047/77	2016	Superstructure in progress	71%
	2,563,134	N/A	2050/80	2018	Superstructure in progress	100%
	1,180,262	N/A	2083	2017	Superstructure in progress	100%
	914,000	N/A	2080	2016	Superstructure in progress	100%
	258,358	N/A	2080	2016	Superstructure in progress	100%
	553,442	N/A	2051/81	2015	N/A	100%
	1,315,296	N/A	2081	2018	Superstructure in progress	100%
	211,685	N/A	2086	2019	Planning stage	100%
	198,596	N/A	2085	2017	Planning stage	100%
	638,000	N/A	2077	2012	N/A	71%
	877,772	N/A	2081	2014	N/A	100%
	585,723	N/A	2081	2017	Superstructure in progress	100%
	170,825	N/A	2043/63	2018	Superstructure in progress	55%
	526,905	N/A	2083	2016	Superstructure in progress	100%
	3,654,152	N/A	2076	2016	Superstructure in progress	100%
	2,501,747	N/A	2081	2018	Superstructure in progress	100%
	5,425,454	N/A	2077	2017	Superstructure in progress	57%
	1,276,142	N/A	2078	2019	Superstructure in progress	100%
	3,314,418	N/A	2078	2018	Superstructure in progress	100%
	1,416,822	N/A	2078	2017	Superstructure in progress	100%
	2,121,662	N/A	2048/78	2019	Superstructure in progress	100%
	558,000	N/A	2083	2016	Superstructure in progress	100%
	160,000	N/A	2079	2013	N/A	100%

As at 31 December 2015

Address	Total	Office	Retail	Residential	Others
Tian Fu Times Square	56,000	5,000	38,000	13,000	_
Junction of Dong Da Jie & Fu He, Jinjiang District, Chengdu	0.000			0.000	
Crystal Park, No.10 Gaoxin District Junction of Zhan Hua Road and Fu Cheng Avenue, Chengdu	2,000	_	-	2,000	_
Times Town, Shuangliu Development Zone	4,277,000	2,348,000	962,000	967,000	_
Junction of Shuang Nan Avenue and					
Guang Hua Avenue, Shuangliu County, Chengdu Chengdu Times City	2,392,000	_	88,000	2,304,000	_
Shuangliu Huayang Street, Qinghe Community Group 8 and	2,332,000		00,000	2,304,000	
Gongxing Street Outang Village Group 5					
Le Palais Lot No. 8 along Section 3 of the 2nd Ring Road East,	907,000	_	62,000	845,000	-
Chenghua District, Chengdu					
Wuhan Lake Moon Site B	710,000	_	-	710,000	-
Hanyang District, Qintai Road, Wuhan Dalian Times Square	10,000			10,000	
50 Ren Min Road, Zhongshan District, Dalian	10,000	_	_	10,000	_
	39,714,000	2,666,000	1,228,000	35,820,000	_
Associates/joint ventures					
(Attributable - Note g)					
Suzhou Kingsville South of Lin Hu Road, East & West sides of	3,000	_	-	3,000	-
Ying Hu Road, Suzhou					
Evian Town	40,000	_	13,000	3,000	24,000
South of Tian Hong Lu and North of Yu He Lu					
Xincheng District, Foshan Evian Uptown	35,000	_	35,000	_	_
North side of Kin Jin Lu, Chancheng District, Foshan			20,000		
Evian Buena Vista	758,000	_	26,000	716,000	16,000
Foshan Nanhai District Shishan County Project Evian Riviera	2,000	_	2,000	_	_
Foshan Nanhai District Guicheng A18 and A21 Project	_,,,,,		_,,,,,		
Evian Kingbay	902,000	_	41,000	859,000	2,000
North of Jihua Bridge, Chancheng District, Foshan Evian Capital	1,270,000	_	89,000	1,163,000	18,000
Beihu Yi Road, Luocun, Shishan, Nanhai District, Foshan	.,2,0,000		23,000	.,.00,000	.0,000
Unique Garden	433,000	_	27,000	403,000	3,000
East of Wenhua Lu, Chancheng District, Foshan Donghui City	181,000	_	8,000	159,000	14,000
Guangzhou Develompent Zone KXCD-D1-2 Project	.0.,000		3,000	.00,000	,000
Unique Garden Laiguangying Central Street, Chaoyang District, Beijing	398,000	_	11,000	387,000	-
The Pearl on the Crown	429,000	_	_	319,000	110,000
South 2nd Ring, Fengtai District, Beijing					
Crown Land South 2nd Ring, Fengtai District, Beijing	481,000	_	43,000	335,000	103,000
The Magnificent	34,000	_	2,000	32,000	-
Junction of Weiguo Road & Jingjiang Road, Hedong District,					
Tianjin Saanan Ray	974,000		50,000	878,000	46,000
Scenery Bay Intersection of Hedong Road and Kunlun Road,	974,000	_	50,000	070,000	40,000
Hedong District, Tianjin					
Magnolia Mansion	4,000	-	-	4,000	-
Tangzhen 5 Jiefang 180/1 Qiu, Pudong District, Shanghai Shanghai South Station (Vanke Center Xuhui)	1,428,000	1,182,000	219,000	_	27,000
Caohejing Area Lot 278a-05/278b-02/278b-04	., .20,000	., . == 000	_ : 0,000		,500
South Station Business Zone, Xuhui District, Shanghai					

(Remarks)	Site Area (Sq.ft.)	Lot Number	Lease Expiry	Year of Completion/ Expected Completion	Stage of Completion	Effective Equity Interest to the Company
	761,520	N/A	2045/75	2013	N/A	100%
	884,459	N/A	2046/76	2014	N/A	100%
	(d)	N/A	2047/77	2019	Superstructure in progress	100%
	800,882	N/A	2053/83	2018	Superstructure in progress	100%
	1,130,000	N/A	2050/80	2016	Superstructure in progress	100%
	454,000	N/A	2080	2016	Superstructure in progress	100%
	(c)	N/A	2069	2009	N/A	100%
	1,976,237	N/A	2077	2014	N/A	50%
	2,867,600	N/A	2047/77	2012	N/A	50%
	1,155,000	N/A	2048/78	2013	N/A	50%
	1,526,900	N/A	2070	2017	Superstructure in progress	50%
	603,900	N/A	2080	2014	N/A	50%
	639,000	N/A	2083	2017	Superstructure in progress	50%
	1,069,000	N/A	2083	2017	Superstructure in progress	50%
	305,722	N/A	2055/85	2018	Superstructure in progress	50%
	1,181,300	N/A	2081	2016	Superstructure in progress	33%
	783,000	N/A	2082	2016	Superstructure in progress	33%
	582,000	N/A	2085	2018	Foundation in progress	25%
	680,000	N/A	2085	2018	Foundation in progress	25%
	511,560	N/A	2079	2012	N/A	50%
	902,000	N/A	2083	2017	Superstructure in progress	50%
	648,056	N/A	2082	2015	N/A	50%
	1,156,979	N/A	2052/62	2020	Superstructure in progress	19%

As at 31 December 2015

APPROXIMATE GROSS FLOOR AREAS (sq.ft.)

1,225,000 1,010,000	-	83,000	1,142,000	-
1,010,000				
1,010,000				
1,010,000				
	-	76,000	934,000	-
669,000	-	44,000	617,000	8,000
280,000	-	5,000	275,000	_
410,000	-	_	410,000	_
17,000	-	_	17,000	_
395,000	-	_	395,000	_
1,550,000	-	-	1,550,000	_
3,659,074	1,236,264	390,903	1,865,277	166,630
813,000	-	40,000	773,000	-
2,796,000	-	169,000	2,627,000	_
2,877,000	-	901,000	1,976,000	_
26,000	-	26,000	-	_
23,099,074	2,418,264	2,300,903	17,842,277	537,630
62,813,074	5,084,264	3,528,903	53,662,277	537,630
89 705 874				3,332,630
00,700,074	· · ·	11,707,000	77,012,211	0,002,000
40,502,500	20,972,200	11,598,100	2,878,200	5,054,000
63,828,574	5,084,264	3,582,503	54,622,277	539,530
104,331,074	26,056,464	15,180,603	57,500,477	5,593,530
	280,000 410,000 17,000 395,000 1,550,000 3,659,074 813,000 2,796,000 2,877,000 26,000 23,099,074 62,813,074 89,705,874 40,502,500 63,828,574	280,000 - 410,000 - 17,000 - 395,000 - 1,550,000 - 3,659,074 1,236,264 813,000 - 2,796,000 - 2,877,000 - 26,000 - 23,099,074 2,418,264 62,813,074 5,084,264 89,705,874 20,126,064 40,502,500 20,972,200 63,828,574 5,084,264	280,000 - 5,000 410,000 - - 17,000 - - 395,000 - - 1,550,000 - - 3,659,074 1,236,264 390,903 813,000 - 40,000 2,796,000 - 169,000 2,877,000 - 901,000 26,000 - 26,000 23,099,074 2,418,264 2,300,903 62,813,074 5,084,264 3,528,903 89,705,874 20,126,064 11,434,903 40,502,500 20,972,200 11,598,100 63,828,574 5,084,264 3,582,503	280,000 - 5,000 275,000 410,000 - - 410,000 17,000 - - 17,000 395,000 - - 395,000 1,550,000 - - 1,550,000 3,659,074 1,236,264 390,903 1,865,277 813,000 - 40,000 773,000 2,796,000 - 169,000 2,627,000 2,877,000 - 901,000 1,976,000 26,000 - 26,000 - 23,099,074 2,418,264 2,300,903 17,842,277 62,813,074 5,084,264 3,528,903 53,662,277 89,705,874 20,126,064 11,434,903 54,812,277 40,502,500 20,972,200 11,598,100 2,878,200 63,828,574 5,084,264 3,582,503 54,622,277

Notes:

- (a) These properties with total site area of 428,719 sq. ft. form part of Harbour City.
- (b) This property forms part of Wuhan Times Square which has a total site area of 188,090 sq. ft.
- (c) This property forms part of Dalian Times Square which has a total site area of 171,356 sq. ft.
- (d) This property forms part of Chengdu Shuangliu Development Zone which has a total site area of 3,900,589 sq. ft.
- (e) This property forms part of Chengdu International Finance Square which has a total site area of 590,481 sq. ft.
- (f) This property forms part of Wuxi International Finance Square which has a total site area of 313,867 sq. ft.
- (g) The floor areas of properties held through joint ventures and associates are shown on an attributable basis.
- (h) Total Mainland development properties area included 14,928,000 sq. ft. pre-sold areas which have not yet been recognised in the financial statements.
- (i) In addition to the above floor areas, the Group has total attributable carpark areas of approximately 32 million sq. ft. mainly in Mainland China.
- (j) In Feb 2016, the Group acquired 1 site for joint development project in Beijing with attributable GFA of 515,000 sq. ft.

(Remarks)	Site Area (Sq.ft.)	Lot Number	Lease Expiry	Year of Completion/ Expected Completion	Stage of Completion	Effective Equity Interest to the Company
	2,046,685	N/A	2047/77	2017	Superstructure in progress	50%
	756,000	N/A	2053/83	2017	Superstructure completed	50%
	448,224	N/A	2054/84	2016	Superstructure in progress	50%
	114,539	N/A	2054/84	2018	Superstructure in progress	50%
	207,772 524,250	N/A N/A	2055/85 2080	2019 2015	Planning stage N/A	50 % 50 %
	708,142	N/A	2080	2017	Superstructure in progress	50%
	922,475	N/A	2083	2018	Superstructure in progress	60%
	2,212,128	N/A	2048/78	2014 and beyond	Superstructure in progress	30%
	1,002,408	N/A	2057	2016	Superstructure in progress	39%
	2,335,535	N/A	2050/60	2018	Superstructure in progress	50%
	6,080,656	N/A	2047/57	2019	Superstructure in progress	40%
	1,619,360	N/A	2050/80	2016	Superstructure in progress	50%

TEN-YEAR FINANCIAL SUMMARY

Year ended 31 December	2015 HK\$ Million	2014 HK\$ Million	2013 HK\$ Million	2012 HK\$ Million	2011 HK\$ Million
Consolidated Income Statement					
Revenue	40,875	38,136	31,887	30,856	24,004
Operating profit	14,853	14,283	13,280	14,170	11,388
Core profit (Note a)	10,969	10,474	11,298	11,040	8,083
Profit before property revaluation surplus	9,793	8,247	12,206	13,927	6,727
Profit attributable to equity shareholders	16,024	35,930	29,380	47,263	30,568
Dividends attributable to shareholders	5,759	5,486	5,151	4,998	3,211
Consolidated Statement of Financial Position					
Investment properties	310,177	301,890	261,097	231,522	184,057
Property, plant and equipment	22,779	25,027	24,161	19,870	18,984
Interest in associates	17,785	22,449	19,205	16,673	10,198
Interest in joint ventures	17,612	19,030	19,585	19,530	16,934
Available-for-sale investments	8,102	3,740	3,744	3,868	2,703
Properties for sale	37,768	47,543	53,764	48,915	47,511
Bank deposits and cash	23,510	18,725	24,515	18,795	32,528
Other assets	6,183	6,254	8,981	9,825	5,058
Total assets	443,916	444,658	415,052	368,998	317,973
Bank loans and other borrowings Other liabilities	(70,707)	(77,984)	(82,587)	(74,420)	(75,993)
Other liabilities	(56,029)	(52,563)	(48,210)	(37,672)	(31,106)
Net assets	317,180	314,111	284,255	256,906	210,874
Share capital: nominal value	_	_	3,030	3,029	3,029
Other statutory capital reserves	_	_	26,346	26,285	26,285
Share capital and other statutory capital reserves	29,441	29,376	29,376	29,314	29,314
Reserves	278,287	276,119	246,181	219,187	173,943
Shareholders' equity	307,728	305,495	275,557	248,501	203,257
Non-controlling interests	9,452	8,616	8,698	8,405	7,617
			<u> </u>		•
Total equity	317,180	314,111	284,255	256,906	210,874
Net debt	47,197	59,259	58,072	55,625	43,465
Financial Data Per share data					
Earnings per share (HK\$)					
- Core profit	3.62	3.46	3.73	3.64	2.70
	3.23	2.72			
- Before property revaluation surplus			4.03	4.60	2.25
- Attributable to equity shareholders	5.29	11.86	9.70	15.60	10.22
Net asset value per share (HK\$)	101.53	100.82	90.94	82.04	67.10
Dividends per share (HK\$ Cents)	190.00	181.00	170.00	165.00	106.00
Financial ratios		,	٠		
Net debt to shareholders' equity (%)	15.3%	19.4%	21.1%	22.4%	21.4%
Net debt to total equity (%)	14.9%	18.9%	20.4%	21.7%	20.6%
Interest cover (Times) (Note c)	7.6	6.1	5.8	7.4	7.9
Return on shareholders' equity (%) (Note b)	5.2%	12.4%	11.2%	20.9%	16.7%
Dividend payout (%) - Core profit	52.5%	52.4%	AE 60/	45.3%	20.70/
			45.6%		39.7%
- Attributable to equity shareholders	35.9%	15.3%	17.5%	10.6%	10.5%

Year ended 31 December	2010 HK\$ Million	2009 HK\$ Million	2008 HK\$ Million	2007 HK\$ Million	2006 HK\$ Million
Consolidated Income Statement					
Revenue	19,380	17,553	15,940	16,208	13,364
Operating profit	9,372	8,554	7,406	7,832	6,056
Core profit (Note a)	7,088	6,420	4,796	6,043	4,285
Profit before property revaluation surplus	7,905	7,817	4,194	5,947	4,285
Profit attributable to equity shareholders	35,750	19,256	5,816	13,143	10,757
Dividends attributable to shareholders	2,930	2,754	2,203	2,093	1,958
Consolidated Statement of Financial Position					
Investment properties	148,241	115,492	98,410	95,782	86,684
Property, plant and equipment	18,397	18,510	21,183	18,831	15,514
Interest in associates	5,510	4,238	4,009	4,182	781
Interest in joint ventures	15,350	7,551	7,989	4,555	788
Available-for-sale investments	3,362	1,331	706	2,858	2,921
Properties for sale	29,732	17,797	17,272	9,235	5,784
Bank deposits and cash	16,900	18,412	15,886	7,717	3,769
Other assets	5,276	7,130	3,099	3,011	3,036
Total assets	242,768	190,461	168,554	146,171	119,277
Bank loans and other borrowings	(49,589)	(39,844)	(38,009)	(31,282)	(20,670)
Other liabilities	(22,530)	(15,029)	(13,030)	(22,887)	(18,689)
Net assets	170,649	135,588	117,515	92,002	79,918
Share capital: nominal value	2,754	2,754	2,754	2,448	2,448
Other statutory capital reserves	16,573	16,573	16,573	7,758	7,758
Share capital and other statutory capital reserves	19,327	19,327	19,327	10,206	10,206
Reserves	143,762	109,219	91,748	76,158	64,956
Shareholders' equity	163,089	128,546	111,075	86,364	75,162
Non-controlling interests	7,560	7,042	6,440	5,638	4,756
Total equity	170,649	135,588	117,515	92,002	79,918
Net debt	32,689	21,432	22,123	23,565	16,901
Financial Data					
Per share data					
Earnings per share (HK\$)					
- Core profit	2.51	2.33	1.75	2.38	1.75
 Before property revaluation surplus 	2.79	2.84	1.53	2.34	1.75
 Attributable to equity shareholders 	12.64	6.99	2.12	5.17	4.39
Net asset value per share (HK\$)	59.22	46.68	40.33	35.28	30.70
Dividends per share (HK\$ Cents)	100.00	100.00	80.00	80.00	80.00
Financial ratios	62.22	40 70	40.004	67.63/	65.50
Net debt to shareholders' equity (%)	20.0%	16.7%	19.9%	27.3%	22.5%
Net debt to total equity (%)	19.2%	15.8%	18.8%	25.6%	21.1%
Interest cover (Times) (Note c)	12.9	16.5	8.1	8.7	8.7
Return on shareholders' equity (%) (Note b)	24.5%	16.1%	5.9%	16.3%	15.3%
Dividend payout (%)					
- Core profit	41.3%	42.9%	45.9%	34.6%	45.7%
- Attributable to equity shareholders	8.2%	14.3%	37.9%	15.9%	18.2%

Notes:

⁽a) Core profit excludes investment property revaluation surplus, mark-to-market changes on financial instruments, impairment provision for properties and other non-recurring items including the loss of HK\$1,620 million from the deemed disposal of Greentown interest on reclassification as available-for-sale investment and the attributable gain of HK\$613 million from disposal of 50% interest in Taicang in 2015, the accounting gain from the acquisition of interests in Greentown of HK\$2,233 million in 2012, revaluation of Hactl interest/tax write-back of HK\$1,246 million in 2010 and profit on disposal of Beijing Capital Times Square of HK\$1,393 million in 2009.

⁽b) Return on shareholders' equity is based on profit attributable to shareholders over average shareholders' equity during the year.

⁽c) Interest cover is based on EBITDA over finance costs (before capitalisation and fair value loss/gain).

⁽d) Certain figures have been reclassified or restated to comply with the prevailing HKFRSs.

ART PIECE CREDIT:

Chow Chun-Fai, Tsim Sha Tsui, p.14

Bae Joon-Sung, Costume of Painter - kotkkoji girls, p.68-69

