

INVESTMENT PROPERTIES

Central Plaza – A 78-storey state-of-the-art ‘intelligent’ office building with a gross floor area of 1.4 million square feet, that offers a panoramic harbour view. It is the tallest skyscraper in Hong Kong and the most prominent landmark in Hong Kong Island’s skyline.

C E N T R A L P L A Z A

T U E N M U N T O W N P L A Z A

Tuen Mun Town Plaza – Pedestrian traffics in the Tuen Mun Town Plaza are heavy, making it the busiest retail centre of Northwest New Territories. The renovated shopping mall with approximately 700,000 square feet of retail space enjoys almost full occupancy, generating attractive rental income for the Group.

C H I N A H O N G K O N G C I T Y

China Hong Kong City – This golden glass-clad complex provides 2.6 million square feet of commercial space. Also known as ‘the Golden Gateway to China’ it houses Hong Kong’s busiest ship and ferry terminal that provides ferry services between Hong Kong and the coastal cities of China.

The Hacienda – Set in the picturesque Repulse Bay, this is a town-house development designed with a Mexican motif. Exclusive and exotic, it offers 33 luxurious units with private gardens and a swimming pool.

T H E H A C I E N D A

Pacific Palisades – A multi-tower, luxurious residential development with 830 units that offers unbeatable sea views and the most comprehensive recreational and sport facilities for its residents.

P A C I F I C P A L I S A D E S

The Group owns over 5,700 car parking spaces and is one of the largest car-parking operators in Hong Kong, rendering an important source of recurrent income to the Group.

C A R P A R K