

Both The Belcher's in western Mid-Levels (top) and Ocean Shores in Tseung Kwan O, received high acclaim from owners for their superb quality.

PROPERTY SALES

Properties sold by the Group during the year ended 30th June 2001, as principal and agent, amounted to HK\$19,641 million, an increase of 102 per cent from the previous year. This figure includes the Group's 49 per cent interest in Ocean Shores Phase 2 in Tseung Kwan O, 50 per cent interest in Royal Peninsula in Kowloon and 29 per cent interest in The Belcher's in western Mid-Levels.

PROJECTS COMPLETED IN FY2000/01

In the year ended 30th June 2001, the Group completed 11 projects with an aggregate attributable gross floor area of 4.1 million square feet. Projects completed during the year are listed in the Chairman's Statement on page 5.

Projects to be Completed in FY2001/02

Location

Tseung Kwan O Town Lot 51
Inland Lot 8882, Happy Valley
Yuen Long Town Lot 506
Tseung Kwan O Town Lot 55
Sha Tin Town Lot 394
89 Pok Fu Lam Road, western Mid-Levels
Shaukeiwan Inland Lot 843, Aldrich Bay
71 Mount Kellett Road, the Peak
1-7 Lion Rock Road, Kowloon
Airport Railway Tung Chung Station Development, Tung Chung Town Lot 3 Phase 1
54-58 Kwai Cheong Road, Kwai Chung
7-9 Minden Avenue, Kowloon

Total for FY2001/02

Over 85 per cent of the residential properties completed during the year have been sold, while the shopping centres at Chelsea Heights in Tuen Mun, The Belcher's in western Mid-Levels, Ocean Shores in Tseung Kwan O and Shouson Place in Island South have been kept for long-term rental. The MEGA-iAdvantage data centre in Chai Wan is also being retained as an investment.

PROJECTS TO BE COMPLETED IN FY2001/02

The Group expects to complete 12 projects in the coming financial year, with an aggregate attributable gross floor area of 4.6 million square feet.

Projects Completed in FY2000/01

	Attributable gross floor area in million square feet			Total
	Residential	Shopping Centre	Data Centre	
For sale	3.6	–	–	3.6
For investment	–	0.2	0.3	0.5
Total	3.6	0.2	0.3	4.1

Projects to be Completed in FY2001/02

	Attributable gross floor area in million square feet			Total
	Residential	Shopping Centre	Office	
For sale	4.5	–	*	4.5
For investment	–	*	0.1	0.1
Total	4.5	*	0.1	4.6

* Less than 0.1 million square feet

		Attributable gross floor area in square feet			
Project Name	Group's Interest (%)	Residential	Shopping Centre	Office	Total
Oscar by the Sea Phase 2	Joint venture	1,004,000	–	–	1,004,000
The Leighton Hill	100	898,000	–	–	898,000
The Parcville	66.67	664,000	–	–	664,000
Ocean Shores Phase 2	49	574,000	–	–	574,000
Prima Villa	100	511,000	–	–	511,000
The Belcher's Phase 2	29	386,000	–	–	386,000
Les Saisons	30	222,000	–	–	222,000
–	100	14,000	–	–	14,000
–	100	22,700	2,900	–	25,600
–	20	177,000	5,500	–	182,500
–	100	–	–	80,000	80,000
–	100	–	–	29,000	29,000
		4,472,700	8,400	109,000	4,590,100

Top: 90 per cent of units in Villa by the Park in Yuen Long enjoy green views.

Bottom: The shopping mall at Two International Finance Centre in Central is scheduled to open in the first half of 2003.

Projects to be Completed in FY2002/03

Location

Ma Wan Development
Tseung Kwan O Town Lots 57 & 66
Tseung Kwan O Town Lot 55
Tuen Mun Town Lot 374
Shui Pin Wai, Yuen Long
1 Ho Man Tin Hill Road, Kowloon
1 & 3 Po Shan Road, Mid-Levels
Airport Railway Tung Chung Station Development,
Tung Chung Town Lot 3 Phase 2
Airport Railway Hong Kong Station Development Phase 2
370 Kwun Tong Road

Total for FY2002/03

Major Projects to be Completed from FY2003/04 to FY2005/06

Location

Ma Wan Development – Park Island (remaining phases)
Yuen Long Town Lot 503
Tsuen Wan Town Lots 77 & 89
Airport Railway Olympic Station Development Package 3
Airport Railway Kowloon Station Development Package 3
To Fung Shan Phases 2, 3 & 4, Shatin
Kwu Tung Phases 2 & 3, Sheung Shui
Tuen Mun Town Lot 399
Ngau Tam Mei, Yuen Long
Yunnan Lane, Yau Ma Tei
Ap Lei Chau Inland Lot 129
Yuen Long Town Lot 504
New Kowloon Inland Lot 6275, Cheung Sha Wan
Ap Lei Chau Inland Lot 128
New Kowloon Marine Lot 3, Lai Chi Kok
New Kowloon Inland Lot 6328, Cheung Sha Wan
Kowloon Inland Lot 11145, Farm Road
Airport Railway Kowloon Station Development Packages 5, 6 & 7
Airport Railway Hong Kong Station Development Phase 2 –
Two International Finance Centre (remaining portion)
418 Kwun Tong Road – Millennium City Phase 5
392 Kwun Tong Road – Millennium City Phase 6

Total

Project Name	Group's Interest (%)	Attributable gross floor area in square feet			
		Residential	Shopping Centre	Office	Total
Park Island Phase 1	Joint venture	1,698,000	86,100	–	1,784,100
Park Central	57.52/25	1,397,500	195,500	–	1,593,000
Ocean Shores Phase 3	49	716,000	10,500	–	726,500
–	25	306,500	5,500	–	312,000
Villa by the Park	100	439,500	–	–	439,500
–	Joint venture	158,000	–	–	158,000
–	60	72,000	–	–	72,000
–	20	60,500	–	–	60,500
Two International Finance Centre (initial portion)	47.5	–	242,000	309,000	551,000
Millennium City Phase 3	70	–	–	108,000	108,000
		4,848,000	539,600	417,000	5,804,600

Group's Interest (%)	Attributable gross floor area in square feet				
	Residential	Shopping Centre	Office	Hotel	Total
Joint venture	1,966,000	–	–	–	1,966,000
100	1,180,000	–	–	–	1,180,000
100	1,113,000	–	–	–	1,113,000
Joint venture	1,110,000	–	–	–	1,110,000
Joint venture	1,076,000	–	–	–	1,076,000
100	744,000	–	–	–	744,000
100	603,500	–	–	–	603,500
100	375,000	–	–	–	375,000
100	383,000	–	–	–	383,000
Joint venture	312,000	–	–	–	312,000
35	316,000	–	–	–	316,000
100	1,454,000	249,000	–	–	1,703,000
50	648,000	65,000	–	–	713,000
100	454,000	16,000	–	–	470,000
34	358,000	18,000	–	–	376,000
35.44	541,000	21,000	–	–	562,000
100	223,000	45,000	–	–	268,000
Joint venture	1,009,000	171,000	2,495,000	1,023,000	4,698,000
47.5	–	–	618,000	523,000	1,141,000
100	–	573,000	710,000	–	1,283,000
100	–	–	360,000	–	360,000
	13,865,500	1,158,000	4,183,000	1,546,000	20,752,500

Major Properties Under Development

	Residential	Shopping Centre	Office	Industrial/Office	Hotel
1 Oscar by the Sea Phase 2	●				
2 Ocean Shores Phases 2 & 3	●	●			
3 Park Central	●	●			
4 Prima Villa	●				
5 To Fung Shan Phases 2, 3 & 4	●				
6 Kwu Tung	●				
7 Shek Wu Wai	●				
8 Ngau Tam Mei	●				
9 The Parcville	●				
10 Yuen Long Town Lot 503	●				
11 Yuen Long Town Lot 504	●	●			
12 Villa by the Park	●				
13 Tuen Mun Town Lot 399	●				
14 Tuen Mun Town Lot 374	●	●			
15 Airport Railway Tung Chung Station Development	●	●			●
16 Park Island	●	●			
17 Tsuen Wan Town Lots 77 & 89	●				
18 New Kowloon Marine Lot 3	●	●			
19 New Kowloon Inland Lot 6328	●	●			
20 New Kowloon Inland Lot 6275	●	●			
21 Airport Railway Olympic Station Development Package 3	●				
22 1 Ho Man Tin Hill Road	●				
23 Kowloon Inland Lot 11145, Farm Road	●	●			
24 Yunnan Lane, Yau Ma Tei	●				
25 Airport Railway Kowloon Station Development Package 3	●				
26 Airport Railway Kowloon Station Development Packages 5, 6 & 7	●	●	●		●
27 The Belcher's Phase 2	●				
28 The Leighton Hill	●				
29 Les Saisons	●				
30 Ap Lei Chau Inland Lot 128	●	●			
31 Ap Lei Chau Inland Lot 129	●				
32 Two International Finance Centre		●	●		●
33 Millennium City Phase 5		●	●		
34 Millennium City Phases 3 & 6			●		
35 20-22 Siu Lek Yuen Road				●	
36 12-23 Wang Wo Tsai Street				●	
37 51-53 Kwai Cheong Road				●	
38 77 Wing Hong Street				●	
39 50 Wong Chuk Hang Road				●	

Existing

Railways

Major Highways

Under Construction

Railways

Major Highways

Planned (completion by 2008)

Railways

Major Highways

Railway Interchange

LANTAU ISLAND

SHENZHEN

6

7

8

9

12

11

10

West Rail
(completion in 2003)

NEW TERRITORIES

16

17

36

KOWLOON

37

38

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

<