

MAJOR PROPERTIES HELD BY THE GROUP

165

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties for investment/own use							
HONG KONG							
1. No. 1 Chatham Path Mid-levels, Hong Kong	2072	100.0%	–	7,800	R	Completed	Existing
2. 15 Shek O Headland, Hong Kong	2047	100.0%	2,970	2,228	R	Completed	Existing
3. 20-24 Staunton Street Central, Hong Kong	2844	100.0%	3,313	22,098 8,283 <u>30,381</u>	R C	Completed	Existing
4. 148 Electric Road North Point, Hong Kong	2047	100.0%	13,160	197,400	C	Completed	Existing
5. Bayview Park 3 Hong Man Street, Chai Wan, Hong Kong	2047	100.0%	17,122	82,260	R	Completed	Existing
6. Central Plaza 18 Harbour Road, Wan Chai, Hong Kong	2047	10.0%	77,824	140,000	C	Completed	Existing
7. The Centrium 60 Wyndham Street, Central, Hong Kong	2047	70.0%	17,061	179,138	C	Completed	Existing
8. Conrad Hong Kong Pacific Place, 88 Queensway, Hong Kong	2047	30.0%	–	165,506	H	Completed	Existing

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties for investment/own use							
HONG KONG							
9. Harbour Centre Harbour Road & Fleming Road, Hong Kong	2128	16.7%	32,626	40,167	C	Completed	Existing
10. Hollywood Centre 233 Hollywood Road, Hong Kong	2128	50.0%	6,706	44,988	C	Completed	Existing
11. Island Resort Mall 28 Siu Sai Wan Road, Chai Wan, Hong Kong	2047	40.0%	275,470	75,676 53,602* <u>129,278</u>	C P	Completed	Existing
* 480 carparks							
12. Marina House 68 Hing Man Street, Shau Kei Wan, Hong Kong	2047	100.0%	7,818	119,298	C	Completed	Existing
13. One Capital Place 18 Luard Road, Wan Chai, Hong Kong	2127	100.0%	5,315	73,443	C	Completed	Existing
14. Pacific Palisades 1 Braemar Hill Road, Hong Kong	2047	20.0%	165,550	93,550	R	Completed	Existing
15. Pacific Plaza 418 Des Voeux Road West, Hong Kong	2860	100.0%	9,450	164,460	C	Completed	Existing
16. 25/F United Centre Queensway, Hong Kong	2128	50.0%	–	10,225	C	Completed	Existing

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

167

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties for investment/own use							
KOWLOON							
17. No. 1 Hung To Road Kwun Tong, Kowloon	2047	33.3%	60,970	179,404	I	Completed	Existing
18. No.12, 14, 16 & 18 Hau Wong Road, Kowloon City, Kowloon	2047	100.0%	3,967	27,206 8,497 <u>35,703</u>	R C	Completed	Existing
19. The Astrid 180 Argyle Street, Kowloon	2047	100.0%	61,118	17,467	R	Completed	Existing
20. Cameron Plaza 23 Cameron Road, Tsim Sha Tsui, Kowloon	2038	100.0%	5,413	65,550	C	Completed	Existing
21. China Hong Kong City 33 Canton Road, Tsim Sha Tsui, Kowloon	2135	25.0%	165,334	359,433	C	Completed	Existing
22. Corporation Square 8 Lam Lok Street, Kowloon Bay, Kowloon	2047	100.0%	21,745	155,910	I	Completed	Existing
23. Fullerton Centre 19 Hung To Road, Kwun Tong, Kowloon	2047	100.0%	10,394	114,334	I	Completed	Existing
24. Futura Plaza 111-113 How Ming Street, Kwun Tong, Kowloon	2047	100.0%	18,783	225,396	C	Completed	Existing

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties for investment/own use							
KOWLOON							
25. Hong Kong Pacific Centre 28 Hankow Road, Tsim Sha Tsui, Kowloon	2039	100.0%	18,028	232,606	C	Completed	Existing
26. Kent Court 137 Boundary Street, Kowloon	2047	100.0%	–	3,072	R	Completed	Existing
27. Kwun Tong Harbour Plaza 182 Wai Yip Street, Kwun Tong, Kowloon	2047	100.0%	31,018	156,770 198,758* <u>355,528</u>	C P	Completed	Existing
							* 474 carparks
28. Kwun Tong Plaza 68 Hoi Yuen Road, Kwun Tong, Kowloon	2047	100.0%	25,995	941 192,694* <u>193,635</u>	C P	Completed	Existing
							* 366 carparks
29. Olympian City 1 Shopping Mall, 11 Hoi Fai Road, MTR Olympic Station, Kowloon	2047	30.0%	712,614	41,979	C	Completed	Existing
30. Olympian City 2 Shopping Mall, 18 Hoi Ting Road, MTR Olympic Station, Kowloon	2047	42.5%	708,577	217,297	C	Completed	Existing
31. Omega Plaza 32 Dundas Street, Kowloon	2047	100.0%	5,385	80,775	C	Completed	Existing

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

169

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties for investment/own use							
KOWLOON							
32. One SilverSea 18 Hoi Fai Road, Kowloon	2052	100.0%	112,484	112,483	C	Completed	Existing
33. Parmanand House 51-52 Haiphong Road, Kowloon	2863	100.0%	1,800	18,043	C	Completed	Existing
34. Po Hing Centre 10 Wang Chiu Road, Kowloon Bay, Kowloon	2047	50.0%	29,063	122,850	I	Completed	Existing
35. Remington Centre 23 Hung To Road, Kwun Tong, Kowloon	2047	100.0%	10,370	114,103	I	Completed	Existing
36. Skyline Tower 39 Wang Kwong Road, Kowloon Bay, Kowloon	2047	50.0%	68,986	413,915	C	Completed	Existing
37. Sunshine Plaza Shopping Arcade, 17 Sung On Street, Hung Hom, Kowloon	2047	100.0%	26,598	58,887	C	Completed	Existing
38. Tsim Sha Tsui Centre Salisbury Road, Tsim Sha Tsui, Kowloon	2127	45.0%	42,835	231,309	C	Completed	Existing
39. Westley Square 48 Hoi Yuen Road, Kwun Tong, Kowloon	2047	100.0%	21,110	238,187	I/O	Completed	Existing

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties for investment/own use							
KOWLOON							
40. Yau Tong Industrial City 17 Ko Fai Road, Yau Tong, Kowloon	2047	90.0%	100,580	464,627	I	Completed	Existing
NEW TERRITORIES							
41. Avon Park Shopping Mall, 15 Yat Ming Street, Fanling, New Territories	2047	100.0%	145,649	101,980	C	Completed	Existing
42. Citywalk 1 Yeung Uk Road, Tsuen Wan, New Territories	2052	100.0%	207,659	245,419	C	Completed	Existing
43. Golden Plaza 28 Shui Che Kwun Street, Yuen Long, New Territories	2047	100.0%	21,420	32,178 173,571* <u>205,749</u>	C P	Completed	Existing
							* 438 carparks
44. Grand Regentville Shopping Arcade, 9 Wo Mun Street, Fanling, New Territories	2049	100.0%	131,448	71,462 148,292* <u>219,754</u>	C P	Completed	Existing
							* 415 carparks
45. Mansfield Industrial Centre 19 Hong Yip Street, Tung Tau, Yuen Long, New Territories	2047	100.0%	52,582	111,253	I	Completed	Existing

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

171

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties for investment/own use							
NEW TERRITORIES							
46. Maritime Bay Shopping Mall, 18 Pui Shing Road, Tseung Kwan O, New Territories	2047	100.0%	64,261	57,316	C	Completed	Existing
47. Oceania Heights Shopping Mall, 2 Hoi Chu Road, Tuen Mun, New Territories	2052	100.0%	65,552	29,082	C	Completed	Existing
48. Parklane Centre 25 Kin Wing Street, Tuen Mun, New Territories	2047	100.0%	26,522	84,988 166,976*	I P	Completed	Existing
				<u>251,964</u>			
							* 116 carparks
49. Ping Wui Centre 13-17 Ping Wui Street, Yuen Long, New Territories	2047	100.0%	20,376	20,401 173,267*	C P	Completed	Existing
				<u>193,668</u>			
							* 450 carparks
50. Rosedale Gardens Shopping Arcade, 133 Castle Peak Road, Tuen Mun, New Territories	2047	100.0%	29,956	35,213	C	Completed	Existing
51. Shatin Galleria 18-24 Shan Mei Street, Fo Tan, Shatin, New Territories	2047	100.0%	38,234	268,798 93,691*	C P	Completed	Existing
				<u>362,489</u>			
							* 268 carparks

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties for investment/own use							
NEW TERRITORIES							
52. Springdale Villas Shopping Arcade, 80 Ma Tin Road, Yuen Long, New Territories	2047	100.0%	45,273	39,668 87,102*	C P	Completed	Existing
				<u>126,770</u>			
							* 261 carparks
53. Sunley Centre 9 Wing Yin Street, Tsuen Wan, New Territories	2047	100.0%	17,362	170,570	I	Completed	Existing
54. Tuen Mun Town Plaza, Phase I 1 Tuen Shun Street & 1 Tuen Shing Street, Tuen Mun, New Territories	2047	100.0%	262,715	853,553 157,335*	C P	Completed	Existing
				<u>1,010,888</u>			
							* 525 carparks
55. The Waterside Shopping Mall, 15 On Chun Street, Ma On Shan, Shatin, New Territories	2047	40.0%	69,428	22,772	C	Completed	Existing
MAINLAND CHINA							
56. Raffles City Shanghai Plot 105 A&B, 228 Xizang Road Central, Huangpu District, Shanghai	2044 2046	22.4%	163,624	301,145	C	Completed	Existing
OVERSEAS – SINGAPORE							
57. The Fullerton Singapore and One Fullerton 1 Fullerton Square and 1 Fullerton Road, Singapore	2096	100.0%	232,115	466,423 80,433	H C	Completed	Existing
				<u>546,856</u>			

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

173

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties held for sales							
HONG KONG							
1. Far East Finance Centre 16 Harcourt Road, Hong Kong	2130	19.1%	34,595	9,869	C	Completed	Existing
2. Island Resort 28 Siu Sai Wan Road, Chai Wan, Hong Kong	2047	40.0%	275,470	15,586	R	Completed	Existing
KOWLOON							
3. Central Park 18 Hoi Ting Road, MTR Olympic Station, Kowloon	2047	42.5%	708,577	5,437	R	Completed	Existing
4. Chevalier Commercial Centre Wang Hoi Road, Kowloon Bay, Kowloon	2047	33.3%	44,350	12,168	C	Completed	Existing
5. Hewlett Centre 54 Hoi Yuen Road, Kwun Tong, Kowloon	2047	100.0%	38,000	15,099	I	Completed	Existing
6. Kowloon Plaza 485 Castle Peak Road, Cheung Sha Wan, Kowloon	2047	100.0%	19,375	25,702	I	Completed	Existing
7. Metro Centre 32 Lam Hing Street, Kowloon Bay, Kowloon	2047	100.0%	27,125	18,395	I	Completed	Existing

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties held for sales							
KOWLOON							
8. Mount Beacon 20 Cornwall Street, Kowloon Tong, Kowloon	2052	33.3%	158,231	17,876	R	Completed	Existing
9. One SilverSea 18 Hoi Fai Road, Kowloon	2052	100.0%	112,484	130,673	R	Completed	Existing
10. Pan Asia Centre 137 Wai Yip Street, Kwun Tong, Kowloon	2047	100.0%	5,760	66,512	I	Completed	Existing
11. Parc Palais 18 Wylie Road, King's Park, Kowloon	2050	30.0%	387,569	14,536	R	Completed	Existing
12. Park Avenue 18 Hoi Ting Road, MTR Olympic Station, Kowloon	2047	42.5%	708,577	4,972	R	Completed	Existing
13. Westin Centre 26 Hung To Road, Kwun Tong, Kowloon	2047	50.0%	17,280	103,576	I	Completed	Existing
NEW TERRITORIES							
14. Cambridge Plaza 188 San Wan Road, Sheung Shui, New Territories	2047	100.0%	–	174,358	I	Completed	Existing

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

175

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties held for sales							
NEW TERRITORIES							
15. Lincoln Centre 20 Yip Fung Street, Fanling, New Territories	2047	100.0%	21,163	61,144	I	Completed	Existing
16. Poly Centre 15 Yip Fung Street, Fanling, New Territories	2047	100.0%	18,191	10,430	I	Completed	Existing
17. Raleigh Centre 9 Yip Cheong Street, Fanling, New Territories	2047	100.0%	10,194	8,386	I	Completed	Existing
18. Sea Crest Terrace Mui Wo, Lantau Island, New Territories	2047	100.0%	7,976	800 7,498 <u>8,298</u>	R C	Completed	Existing
19. St. Andrews Place 38 Kam Chui Road, Beas Stable, Sheung Shui, New Territories	2050	100.0%	247,281	65,684	R	Completed	Existing
20. Technology Plaza 29-35 Sha Tsui Road, Tsuen Wan, New Territories	2047	100.0%	20,000	15,468	I	Completed	Existing
21. Vision City 1 Yeung Uk Road, Tsuen Wan, New Territories	2052	100.0%	207,659	422,896	R	Completed	Existing

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties held for sales							
MAINLAND CHINA							
22. Chengdu International Community Phase II and III Xipu Zhen, Pi Xian, Jin Niu District, Chengdu, Sichuan	2074	20.0%	14,253,628	67,555	R	Completed	Existing
Properties under development							
HONG KONG							
1. 256 Hennessy Road, Wan Chai, Hong Kong Hong Kong Inland Lot No. 2769	2127	100.0%	4,791	71,862	C	Superstructure works in progress	May 2008
2. 38 Repulse Bay Road, Hong Kong Rural Building Lot No. 380 (*)	2084	100.0%	16,176	12,132	R	Demolition works in progress	March 2009
3. 53 Conduit Road, Hong Kong The Remaining Portion of Inland Lot No. 2138 and Inland Lot No. 2613	2065	100.0%	25,090	64,272	R	Planning stage	December 2009
KOWLOON							
4. 464-474 Castle Peak Road, Sham Shui Po, Kowloon New Kowloon Inland Lot No. 1175-1177	2047	100.0%	6,448	49,073 9,794 <u>58,867</u>	R C	Superstructure works in progress	October 2007
5. 305 Castle Peak Road, Sham Shui Po, Kowloon New Kowloon Inland Lot No. 939	2047	100.0%	7,200	51,991 12,800 <u>64,791</u>	R C	Superstructure works in progress	February 2008

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

177

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties under development							
KOWLOON							
6. Fuk Wing Street and Fuk Wa Street, Sham Shui Po - Project K26, Kowloon New Kowloon Inland Lot No. 6425	2054	100.0%	14,895	111,708 <u>22,335</u> <u>134,043</u>	R C	Superstructure works in progress	April 2008
7. Junction of Sheung Yuet Road and Wang Chiu Road, Kowloon Bay, Kowloon New Kowloon Inland Lot No. 6310	2055	100.0%	50,752	609,027	C	Superstructure works in progress	August 2008
8. Junction of Hoi Wang Road and Hoi Ting Road, Kowloon Kowloon Inland Lot No. 11167	2055	50.0%	66,510	216,156 <u>33,255</u> <u>249,411</u>	R C	Foundation works in progress	September 2009
9. Hoi Ting Road, Kowloon Kowloon Inland Lot No. 11168	2055	50.0%	79,621	258,765 <u>39,810</u> <u>298,575</u>	R C	Foundation works in progress	September 2009
10. 270-274 Cheung Sha Wan Road, Kowloon Remaining Portion of New Kowloon Inland Lot No. 1069	2047	100.0%	4,195	30,407 <u>5,802</u> <u>36,209</u>	R C	Planning stage	July 2010
11. 1 Broadcast Drive, Kowloon Tong, Kowloon New Kowloon Inland Lot No. 6374	2056	100.0%	65,531	196,592	R	Demolition works in progress	March 2011

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties under development							
KOWLOON							
12. Junction of Hoi Wang Road, Yan Cheung Road and Yau Cheung Road, West Kowloon Reclamation Area, Kowloon Kowloon Inland Lot No. 11073	2057	45.0%	86,757	253,764 <u>39,041</u> <u>292,805</u>	R C	Site investigation works in progress	June 2011
NEW TERRITORIES							
13. Kwu Tung Sheung Shui, New Territories Lot No. 2596 in DD92	2054	100.0%	61,032	23,638	R	Foundation works in progress	August 2008
14. Ho Tung Lau (site A), Fo Tan, Shatin, New Territories Shatin Town Lot No. 470	2053	100.0%	287,258	1,301,355 <u>21,528</u> <u>1,322,883</u>	R C	Superstructure works in progress	September 2008
15. Yeung Uk Road, Tsuen Wan, New Territories Tsuen Wan Town Lot No. 394	2054	100.0%	77,823	288,160 <u>191,568</u> <u>479,728</u>	R C	Superstructure works in progress	November 2008
16. KCR Wu Kai Sha Station Development Shatin, New Territories Shatin Town Lot No. 530	2055	100.0%	367,601	1,815,349 <u>43,056</u> <u>1,858,405</u>	R C	Superstructure works in progress	December 2008
17. Ma Wo Tai Po, New Territories Tai Po Town Lot No. 179	2055	100.0%	63,603	114,486	R	Foundation works in progress	April 2009
18. Pak Shek Kok Reclamation Phase I Site A, Tai Po, New Territories Tai Po Town Lot No. 187	2057	50.0%	107,941	161,912 <u>10,791</u> <u>172,703</u>	R C	Ground investigation works in progress	January 2010

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

179

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties under development							
NEW TERRITORIES							
19. Pak Shek Kok Reclamation Phase I Site C, Tai Po, New Territories Tai Po Town Lot No. 188	2057	25.0%	214,225	187,447	R	Ground investigation works in progress	January 2010
MAINLAND CHINA							
20. Greenfields No. 8, Lanyu 5 Jie, Guangzhou Economic & Technological Development District, Guangzhou Lot No. SZ-8-2	2054	100.0%	53,131	286,863 14,931 <u>12,861</u> 314,655	R C P	Superstructure works in progress	September 2007
21. One HoneyLake Xiangmei Road, Futian, Shenzhen Shenzhen Lot No. B303-0041	2073	50.0%	1,006,898	99,260	R	Superstructure works in progress	December 2007
22. Park Place East of Gia Hor Lu & South of Lian Hwa Bei Lu, Xiamen Lot No. 89-C4	2059 2039	100.0%	44,118	118,217 12,790 <u>131,007</u>	R C	Foundation works in progress	February 2008
23. Mandarin Garden West Side of Gia Hor Lu & North of Xung Bor Zhong Lu, Xiamen Lot No. 89-C2	2059 2039	100.0%	33,188	116,983 20,530 <u>137,513</u>	R C	Foundation works in progress	August 2008
24. Sino International Plaza Wu Xi Lu, Fuzhou	2059	100.0%	58,126	491,699	C	Foundation completed	December 2008
25. Central Park Gia Hor Lu, South-East Side of Lu Ling Lu, Xiamen Lot No. 90-C5, C6	2060 2040	100.0%	113,904	467,848 45,213 <u>513,061</u>	R C	Site investigation works in progress	September 2009

MAJOR PROPERTIES HELD BY THE GROUP *(Continued)*

Dated at 30th June, 2007

Description	Lease expiry	Group's interest	Approx. site area (sq.ft.)	Approx. floor area attributable to the Group (sq.ft.)	Type	Stage of completion	Estimated completion date
Properties under development							
MAINLAND CHINA							
26. Regency Park Hu Bien Bei Lu, Xiamen Lot No. 88-C5	2058 2038	100.0%	64,882	507,334	R	Planning stage	December 2009
27. Chengdu International Community Xipu Zhen, Pi Xian, Jin Niu District, Chengdu, Sichuan	2074 2044	20.0%	14,253,628	1,595,571 144,236 38,750 <u>1,778,557</u>	R C H	Foundation works in progress	December 2010
28. Kaisawangchao at East, Zhanghua Lu at South, DongLinghao Lu at West & Zhangxiang Lu at North Zhangzhou, Fujian Province, 2004G12	2075 2045	100.0%	1,004,199	5,118,234 193,750 <u>5,311,984</u>	R C	Planning stage	December 2013
OVERSEAS – SINGAPORE							
29. Collyer Quay Singapore	2067	100.0%	287,437	26,910 80,730 <u>107,640</u>	C H	Planning stage	March 2010

Note : C : Commercial
R : Residential
I : Industrial
I/O : Industrial/Office
H : Hotel
P : Multi-storey carpark
(*) : Property under redevelopment