

Presale Consent for Residential Development

<u>Lot No.</u>	<u>Address</u>	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ▲	No. of <u>Units</u> ®	<u>Remarks</u>
TMTL 436	Kwun Fat Street, Siu Lam, Tuen Mun, New Territories	8 Kwun Fat Street	Billion Ideal Limited	Emperor International Holdings Limited and Good Force Investments Limited	Sit, Fung, Kwong & Shum	Choy Ka Hung -Spiral Architectural Design Limited	Tactful Building Company Limited	The Bank of East Asia, Limited		Emperor Financial Management Limited	01/06/2016#	14	
Lot 2086 in DD 105	Ngau Tam Mei, Yuen Long, New Territories		Stanley Investments Limited	Cheung Kong Property Holdings Limited, Mesa Investment Limited, Mighty State Limited, Novel Trend Holdings Limited, Paola Holdings Limited and Roseberg Resources Limited	Woo, Kwan, Lee & Lo	Yuen Cheuk Yiu -Wong Tung & Partners Limited	Building		The Hongkong and Shanghai Banking Corporation Limited	Paola Holdings Limited	31/12/2016	67	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ▲	No. of <u>Units</u> [@]	<u>Remarks</u>
TMTL 430	No. 18 Fu Shing Street, Fu Tei, Tuen Mun, New Territories	18 Rosewood	Smart Touch Investments Limited	K & K Property Holdings Limited and Worthy Dragon Limited	•	Keung	W. M. Construction Limited	Bank of China (Hong Kong) Limited		Worthy Dragon Limited	31/03/2017	18	
Lot 1588 in DD 243	Pik Sha Road, Sai Kung, New Territories		Asia Perfect Development Limited	Nuo Feng Limited	Iu, Lai & Li	Cheung Ronald -Ronald Lu	Deson Construction International Holding Limited	The Bank of East Asia, Limited		Nuo Feng Limited	31/03/2017	8	
STTL 566	Area 56A, Kau To, Sha Tin, New Territories	#	Charmford Holdings Limited	Kaiberg Enterprises Limited, Sun Hung Kai Properties Limited and Time Effort Limited	Winston Chu & Co.	Cheung Ronald	Chun Fai Construction Company Limited		The Hongkong and Shanghai Banking Corporation Limited	Sun Hung Kai Properties Holding Investment Limited	30/04/2017	59	
STTL 603	Lok Lam Road, Fo Tan, Sha Tin, New Territories	Mount Vienna	Eltara Limited	AG Acquisition M (BVI) Limited and AG Acquisition O (BVI) Limited	Mayer Brown JSM	Ng Chi Ho -Handi Architects Limited	Hanison Contractors Limited	Industrial and Commercial Bank of China (Asia) Limited			31/05/2017	12	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


Lot No.	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ▲	No. of <u>Units</u> @	<u>Remarks</u>
IL 9027	No. 133 Java Road, North Point, Hong Kong	# (Phase 1)	Choice Win (H.K.) Limited	Sun Hung Kai Properties Limited, Topraise Group Limited and Total Corporate Holdings Limited	Mayer Brown JSM, Sit, Fung, Kwong & Shum and Woo, Kwan, Lee & Lo	Cheung Ronald	Chun Fai Construction Company Limited		The Hongkong and Shanghai Banking Corporation Limited	Sun Hung Kai Properties Holding Investment Limited	30/06/2017	355	
KIL 11210	Chi Kiang Street and Ha Heung Road, To Kwa Wan, Kowloon	City Hub	Urban Renewal Authority		Winston Chu & Co.	Chow Wai Lee -WDA Architects Limited	W. Hing Construction Company Limited		Chong Hing Bank Limited		30/06/2017	175	
NKIL 6517	No. 8 Muk Ning Street, Kai Tak, Kowloon	One Kai Tak (II)	Ace Dragon Development Limited	China Overseas Land & Investment Limited and China Overseas Property Limited	& Co., S. H. Chan & Co. and	Liang -LWK &	China Overseas Building Construction Limited		The Hongkong and Shanghai Banking Corporation Limited	Chung Hoi Finance Limited	31/08/2017	624	
STTL 563	No. 37 Lai Ping Road, Sha Tin, New Territories	La Cresta	Everbeam Investments Limited	Advantage Investor Limited	F. Zimmern & Co.	Leung Sai Hung -MLA Architects (HK) Limited	Grand Tech Construction Company Limited		The Hongkong and Shanghai Banking Corporation Limited	Jubilee Century Group Limited and Sky Phoenix Enterprises Limited	30/09/2017	61	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


Lot No.	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> [▲]	No. of <u>Units</u> @	<u>Remarks</u>
NKIL 6516	No. 2 Muk Ning Street, Kai Tak, Kowloon	One Kai Tak (I)	Ace Dragon Development Limited	China Overseas Land & Investment Limited and China Overseas Property Limited	Deacons, F. Zimmern & Co., S. H. Chan & Co. and Chu & Lau	Ronald Liang -LWK & Partners (HK) Limited	China Overseas Building Construction Limited		The Hongkong and Shanghai Banking Corporation Limited	Chung Hoi Finance Limited	31/10/2017	545	
STTL 565	No. 83 Lai Ping Road, Sha Tin, New Territories		Bravo Partner Limited	Magic Lead Investments Limited	Kao, Lee & Yip	-P&T	Gammon Engineering & Construction Company Limited	Bank of China (Hong Kong) Limited		Magic Lead Investments Limited	30/11/2017	69	
TMTL 509	No. 8 Leung Tak Street, Tuen Mun, New Territories	Eight Regency	Top State Development Limited	Sun Hung Kai Properties Limited, Time Effort Limited and Verda Limited	Mayer Brown JSM and Wong & Poon		Construction Company		The Hongkong and Shanghai Banking Corporation Limited	Sun Hung Kai Properties Holding Investment Limited	15/01/2018	321	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only)

- @ Units include flats and houses
- # To be provided/updated by vendor


<u>Lot No.</u>	<u>Address</u>	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ▲	No. of <u>Units</u> @	<u>Remarks</u>
TMTL 427	No. 88 So Kwun Wat Road, Tuen Mun, New Territories	NAPA	Wascott Property Limited	Dannette Holdings Limited, Myers Investments Limited, Realty Development Corporation Limited, Wheelock and Company Limited, Wheelock Investments Limited and Wheelock Properties Limited	Mayer Brown JSM	Chan Kam Tong Angus -P&T Architects and Engineers Limited	China Overseas Building Construction Limited	The Bank of East Asia, Limited	The Hongkong and Shanghai Banking Corporation Limited	Wheelock Finance Limited	31/03/2018	460	

For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

۸

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	<u>Address</u>	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> [▲]	No. of <u>Units</u> @	<u>Remarks</u>
TMTL 499	No. 2 Tsing Min Path, Tuen Mun, New Territories	2 Tsing Min Path	Champ Success Development Limited	China City Construction Group Holdings Limited, China New Way Investment Limited, Chun Wo (BVI) Limited, Chun Wo Development Holdings Limited, Chun Wo Property Development Holdings Limited, New Way International Investment Holdings Limited and Strategic Champ Holdings Limited	Baker & McKenzie	Chong Yiu Shing Annie -C Arch Design Consultant Limited	Chun Wo Foundations Limited	Chong Hing Bank Limited		Excel Billion Corporation Limited and Strategic Champ Holdings Limited	31/03/2018	355	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	Solicitors	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u>	No. of <u>Units</u> @	<u>Remarks</u>
RBL 1190	Deep Water Bay Drive, Hong Kong	#	Cheerwide Investment Limited	Chen's Group Holdings Limited, Chen's Group International Limited, Global Rich Development Limited, Nan Fung Development Limited, Nan Fung Group Holdings Limited, Nan Fung International Holdings Limited and NF Property Investment (Hong Kong) Holdings Limited		Lee Ming Yen Jennifer -P&T Architects and Engineers Limited	Bordon Construction Company Limited		The Hongkong and Shanghai Banking Corporation Limited	Nan Fung Development Limited, Nan Fung International Finance Limited, Nan Fung Property Consolidated Limited, Nan Fung Resources Limited and Richmass Trading Limited	12/04/2018	54	
TKOTL 95	No. 29 Tong Yin Street, Tseung Kwan O, Sai Kung, New Territories	Alto Residences	Strongly Limited	Diamond Path Limited, Dragon Dynasty Worldwide Limited, Baicross Limited and Lai Sun Development Company Limited	Iu, Lai & Li, Lo & Lo and Chu & Lau	Pang So Wa -P&T Architects and Engineers Limited	Hip Hing Construction Company Limited	Hang Seng Bank, Limited	 I	Diamond Path Limited	26/06/2018	605	

material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only)

To be provided/updated by vendor


<u>Lot No.</u>	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ^	No. of <u>Units</u> [@]	<u>Remarks</u>
TMTL 498	Wu On Street, Tuen Mun, New Territories	2GETHER	Rainbow Alpha Holdings Limited	Gains Century Limited, Hanbright Assets Limited, HKR International Limited and Partner Ally Limited	Baker & McKenzie	Ng Kwok Fai -LWK & Partners (HK) Limited	Cheung Kee Fung Cheung Construction Company Limited		Hang Seng Bank, Limited	Partner Ally Limited	28/06/2018	222	
TWTL 401	No. 100 Tai Ho Road, Tsuen Wan, New Territories	#	Tsuen Wan West Property Development Limited	West Rail Property Development Limited	Deacons, Kao, Lee & Yip, P. C. Woo & Co., Slaughter & May, Wilkinson & Grist and Woo, Kwan, Lee & Lo	Lew Wing Tim George -Hsin Yieh Architects & Engineers Limited	Aggressive Construction Company Limited		The Hongkong and Shanghai Banking Corporation Limited		30/06/2018	970	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ▲	No. of <u>Units</u> [@]	<u>Remarks</u>
SIL 634	No. 33 Chai Wan Road, Hong Kong	#	Timse Enterprises Limited	Chen's Group Holdings Limited, Chen's Group International Limited, Jetfield Resources Limited, Nan Fung Development Limited, Nan Fung Group Holdings Limited, Nan Fung International Holdings Limited and NF Property (Hong Kong) Holdings Limited		Lu Yuen Cheung Ronald -Ronald Lu & Partners (Hong Kong) Limited	Bordon Company Limited		China Construction Bank (Asia) Corporation Limited	Nan Fung Property Consolidated Limited and Richmass Trading Limited	30/06/2018	470	
NKIL 6333	No. 28 Sham Mong Road, Kowloon	#	Nam Cheong Property Development Limited	West Rail Property Development Limited	Deacons, Mayer Brown JSM, Wong & Poon and Woo, Kwan, Lee & Lo	-P&T	Sanfield Building Contractors Limited	#	The Hongkong and Shanghai Banking Corporation Limited	#	31/08/2018	1,014	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


Lot No.	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ▲	No. of <u>Units</u> @	<u>Remarks</u>
TWTL 402	No. 51 Wing Shun Street, Tsuen Wan, New Territories	THE PAVILIA BAY	Tsuen Wan West TW6 Property Development Limited	West Rail Property Development Limited	Deacons and Slaughter & May	Ronald Liang -LWK & Partners (HK) Limited	Hip Hing Construction Company Limited	#	#		31/08/2018	983	
TKOTL 126	No. 23 Tong Chun Street, Tseung Kwan O, Sai Kung, New Territories	#	Precise Treasure Limited	Dannette Holdings Limited, Great Ever Global Limited, Ironhead Holdings Limited, Myers Investments Limited, Realty Development Corporation Limited, Wheelock and Company Limited, Wheelock Investments Limited and Wheelock Properties Limited	Deacons	Chu Hok Wang Clement -WCWP International Limited	Gammon Engineering and Construction Company Limited	Bank of China (Hong Kong) Limited		Wheelock Finance Limited	31/08/2018	926	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	<u>Address</u>	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> [▲]	No. of <u>Units</u> @	<u>Remarks</u>
TMTL 508	No. 3 Leung Tak Street, Tuen Mun, New Territories	Ori	Enormous Asset Limited	Easeon Assets Management Limited, Chen's Group International Limited, Chen's Group Holdings Limited, Nan Fung International Holdings Limited, Nan Fung Group Holdings Limited, Nan Fung Development Limited and NF Property (Hong Kong) Holdings Limited	Guantao & Chow	Ku Siu Fung Stephen -Chau, Ku & Leung, Architects & Engineers, Limited	Construction		United Overseas Bank Limited	Nan Fung International Finance Limited, Vervain Resources Limited and Richmass Trading Limited	30/09/2018	370	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	<u>Address</u>	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	Solicitors	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u>	No. of <u>Units</u> @	<u>Remarks</u>
NKIL 6526	No. 7 Muk Ning Street, Kai Tak, Kowloon	#	Royal Mark Investments Limited	K. Wah International Holdings Limited, K. Wah Properties Investment Limited, K. Wah Stones (Holdings) Limited and Sutimar Enterprises Limited	Baker & McKenzie	Tang Kwok Wah Owen -Wong Tung & Partners Limited	Grand Tech Construction Company Limited	The Hongkong and Shanghai Banking Corporation Limited		K. Wah Stones (Holdings) Limited	15/10/2018	900	
KIL 11215 RP	No. 93 Pau Chung Street, Kowloon	93 Pau Chung Street	Urban Renewal Authority		Mayer Brown JSM	Zhou Xiaodong Raymond -Andrew Lee King Fun & Associates Architects Limited			The Hongkong and Shanghai Banking Corporation Limited	Lai Sun International Finance (2012) Limited	15/11/2018	209	
TKOTL 93	No. 21 Tong Chun Street, Tseung Kwan O, Sai Kung, New Territories	THE PAPILLONS	Cloud Fair Limited	Chime Corporation Limited	Mayer Brown JSM	AU-YEUNG Chi King -Wong & Ouyang (HK Limited	Engineering & Construction	Hang Seng Bank, Limited			30/11/2018	857	
mat	residential developr terial date within the perties (First-hand S	meaning given by			30 m	nated date of cor onths from 30/0 residential develo			@ #	Units include fla To be provided/	ats and houses 'updated by vendo	r	


<u>Lot No.</u>	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ^	No. of <u>Units</u> @	<u>Remarks</u>
NKIL 6527	No. 9 Muk Ning Street, Kai Tak, Kowloon	#	Big Nice Development Limited	Poly Property Group Co., Limited, Poly Property (Hong Kong) Co., Limited and Oceanic Riches Limited	Kao, Lee & Yip	Wong Ming Yim -Dennis Lau & Ng Chun Man Architects & Engineers (H.K.) Limited	Paul Y. Builders Limited	s China Construction Bank (Asia) Corporation Limited		Oceanic Riches Limited	31/12/2018	931	
NKIL 6525	No.1 Muk Nin Street, Kai Tal Kowloon	0	Ultimate Chance Investments Limited	K&K Funding Limited, K&K Property Holdings Limited and Polar Champion Limited	Kao, Lee & Yip	Yuen Cheuk Yiu -Wong Tung & Partners Limited	Engineering	Bank of China (Hong Kong) Limited		Polar Champion Limited	31/12/2018	822	

▲ For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	<u>Address</u>	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	Financier	Date of Estimated <u>Completion</u> ▲	No. of <u>Units</u> [@]	<u>Remarks</u>
STTL 598	No. 15 Hang Kwong Street, Ma On Shan, Sha Tin, New Territories	#	New Rich Investments Limited	Synergy Best Limited, More Action Investments Limited, Sparkle Hope Limited, Miracle Cheer Limited, Wang On Properties Limited, Earnest Spot Limited, Wang On Enterprises (BVI) Limited and Wang On Group Limited	Mayer Brown JSM	Rembert Lai Siu Kin -Lu Tang Lai Architects Limited	(Construction)	Hang Seng Bank, Limited	 I	Synergy Best Limited and Kam Wah Sure Win Limited	31/12/2018	364	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ^	No. of <u>Units</u> @	<u>Remarks</u>
STTL 581	No. 9 Yiu Sha Road, Ma On Shan, Sha Tin, New Territorie		Good Assets Limited	Sun Hung Kai Properties Limited, Time Effort Limited and China Benefit Holdings Limited	Mayer Brown JSM and Sit, Fung, Kwong & Shum	Lu Yuen Cheung Ronald -Ronald Lu & Partners (Hong Kong) Limited	Teamfield Building Contractors Limited		The Hongkong and Shanghai Banking Corporation Limited	Sun Hung Kai Properties Holding Investment Limited	28/02/2019*	421	
Lot 2640 in DD 92	No. 88 Castle Peak Road, Kwu Tung, North, New Territorie:	#	Winjoy Development Limited	Henderson Development Limited and Henderson Land Development Company Limited	Woo, Kwan, Lee & Lo	Lu Yuen Cheung Ronald -Ronald Lu & Partners (Hong Kong) Limited	Heng Lai Construction Company Limited		The Hongkong and Shanghai Banking Corporation Limited	Henderson Real Estate Agency Limited	30/04/2019*	590	

▲ For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


Presale Consent for Commercial Development

<u>Lot No.</u>	<u>Address</u>	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u>	No. of <u>Units</u>	<u>Remarks</u>
TKOTL 117	No. 23 Tong Yin Street, Tseung Kwan O, Sai Kung, New Territories	CORINTHIA BY THE SEA	Jet Union Development Limited	Great Virtue Development Limited, King Chance Development Limited, Sino Land Company Limited and Tsim Sha Tsui Properties Limited	Woo, Kwan, Lee & Lo	Tang Kwok Wah Owen -Wong Tung & Partners Limited	Chevalier (Construction) Company Limited			Excelsior Mark Limited and King Chance Development Limited		1	
YLTL 518	No. 38 On Ning Road, Yuen Long, New Territories	Yuccie Square	Carlford Investments Limited	Classic One Investments Limited, Mesa Investment Limited, Paola Holdings Limited, Novel Trend Holdings Limited, Mighty State Limited and Cheung Kong Property Holdings Limited	Woo, Kwan, Lee & Lo	Ronald Liang -LWK & Partners (HK) Limited	Aggressive Construction Company Limited		The Hongkong and Shanghai Banking Corporation Limited	Paola Holdings Limited	31/03/2017	38	

For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

۸

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u>	No. of <u>Units</u>	<u>Remarks</u>
KTIL 759 RP	No. 180 Wai Yip Street, Kwun Tong, Kowloon	#	Crown Opal Investment Limited	Data Giant Limited, Sun Hung Kai Properties Limited and Talent Chain Investments Limited	Mayer Brown JSM, Woo, Kwan, Lee & Lo and Stephenson Harwood	Douglas	Engineering Construction		The Hongkong and Shanghai Banking Corporation Limited	Talent Chain Investments Limited	31/07/2017	38	
TKOTL 112	No. 3 Chi Shin Street, Tseung Kwan O, Sai Kung, New Territories		Great Horwood Limited	Dannette Holdings Limited, Myers Investments Limited, Realty Development Corporation Limited, Wheelock and Company Limited, Wheelock Investments Limited and Wheelock Properties Limited	Deacons	Ronald P. C. Liang -LWK & Partners (HK) Limited	Construction Company Limited	BNP Paribas Hong Kong Branch		Wheelock Finance Limited	31/07/2017	1	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


Lot No.	<u>Address</u>	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u>	No. of <u>Units</u>	<u>Remarks</u>
NKIL 6517	No. 8 Muk Ning Street, Kai Tak, Kowloon	One Kai Tak (II)	Ace Dragon Development Limited	China Overseas Land & Investment Limited and China Overseas Property Limited	Deacons, F. Zimmern & Co., S. H. Chan & Co. and Chu & Lau	Ronald Liang -LWK & Partners (HK) Limited	China Overseas Building Construction Limited		The Hongkong and Shanghai Banking Corporation Limited	Chung Hoi Finance Limited	31/08/2017	8	
NKIL 6516	No. 2 Muk Ning Street, Kai Tak, Kowloon	One Kai Tak (I)	Ace Dragon Development Limited	China Overseas Land & Investment Limited and China Overseas Property Limited	Deacons, F. Zimmern & Co., S. H. Chan & Co. and Chu & Lau	Ronald Liang -LWK & Partners (HK) Limited	China Overseas Building Construction Limited		Hang Seng Bank, Limited	Chung Hoi Finance Limited	31/08/2017	7	

For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance

۸

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


Lot No.	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u>	No. of <u>Units</u>	<u>Remarks</u>
TKOTL 126	No. 23 Tong Chun Street, Tseung Kwan O, Sai Kung, New Territories	#	Precise Treasure Limited	Dannette Holdings Limited, Great Ever Global Limited, Ironhead Holdings Limited, Myers Investments Limited, Realty Development Corporation Limited, Wheelock and Company Limited, Wheelock Investments Limited and Wheelock Properties Limited	Deacons	Chu Hok Wang Clement -WCWP International Limited	Gammon Engineering and Construction Company Limited	Bank of China (Hong Kong) Limited		Wheelock Finance Limited	28/02/2018	1	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u>	No. of <u>Units</u>	<u>Remarks</u>
TMTL 508	No. 3 Leung Tak Street, Tuen Mun, New Territorie	Ori s	Enormous Asset Limited	Easeon Assets Management Limited, Chen's Group International Limited, Chen's Group Holdings Limited, Nan Fung International Holdings Limited, Nan Fung Group Holdings Limited, Nan Fung Group Holdings Limited, Nan Fung Development Limited and NF Property (Hong Kong) Holdings Limited	Guantao & Chow	Ku Siu Fung Stephen -Chau, Ku & Leung, Architects & Engineers, Limited	Construction Company Limited		United Overseas Bank Limited	Nan Fung International Finance Limited, Vervain Resources Limited and Richmass Trading Limited	31/08/2018	1	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


Consent to Assign for Residential Development

Lot No.	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> [▲]	No. of <u>Units</u> @	<u>Remarks</u>
TCTL 36	No. 6 Ying Hong Street, Lantau Island, New Territories	Century Link Development (Phase 1)	Pacific Earth Enterprise Limited	Data Giant Limited, Ordens Limited and Sun Hung Kai Properties Limited	Woo, Kwan, Lee & Lo	Tang Kwok Wah Owen -Wong Tung & Partners Limited	Sanfield Engineering Construction Limited					1,407	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


]	Lot No.	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ^	No. of <u>Units</u> @	<u>Remarks</u>
2	STTL 502	No. 8 Wu Kai Sha Road, Ma On Shan, Sha Tin, New Territories	Double Cove (Phase 4) –Double Cove Grandview	Carley Limited, Harvest Development Limited, Onfine Development Limited, Perfect Success Development Limited, Regent Star Investment Limited and Rich Silver Development Limited	Harvest Development Limited, Henderson Development	Woo, Kwan, Lee & Lo	& Ng Chun Man Architects	Heng Shung Construction Company Limited and Hip Hing Construction Company Limited					474	

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


<u>Lot No.</u>	<u>Address</u>	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u> ^	No. of <u>Units</u> [@]	<u>Remarks</u>
Lot 1927 RP in DD 107	No. 18 Castle Peak Road, Tam Mi, Yuen Long, New Territories	Phase 1A of Park Vista Development	Bright Strong Limited	Fourseas Investments Limited and Sun Hung Kai Properties Limited	Mayer Brown JSM	Lu Yuen Cheung Ronald -Ronald Lu & Partners (Hong Kong) Limited	Chun Fai Construction Company Limited					362	
IL 9007	Mount Nicholson Road, The Peak, Hong Kong	Mount Nicholson (Phase 1)	Market Prospect Limited		Woo, Kwan, Lee & Lo	Artur Au- Yeung Chi King -Wong & Ouyang (HK) Limited	Gammon Construction Limited					17	

Consent to Assign for Other Development

Lot No.	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u>	No. of <u>Units</u>	<u>Remarks</u>
TSWTL 1 RP	Tin Shui Wai, Yuen Long, New Territories	of Kingswood	Tin Shui Wai Development Limited		Woo, Kwan, Lee & Lo								Common Areas and Facilities
TSWTL 2 RP	Tin Shui Wai, Yuen Long, New Territories	Sherwood Court of Kingswood Villas	Tin Shui Wai Development Limited		Woo, Kwan, Lee & Lo								Common Areas and Facilities

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only)

@ Units include flats and houses

To be provided/updated by vendor


Lot No.	Address	Development <u>Name</u>	<u>Vendor</u>	Holding <u>Company</u>	<u>Solicitors</u>	Authorized Person and his/her <u>Company</u>	Building <u>Contractor</u>	<u>Mortgagee</u>	Undertaking <u>Bank</u>	<u>Financier</u>	Date of Estimated <u>Completion</u>	No. of <u>Units</u>	<u>Remarks</u>
TSWTL 3 RP	Tin Shui Wai, Yuen Long, New Territories	Chestwood Court of s Kingswood Villas	Tin Shui Wai Development Limited		Woo, Kwan, Lee & Lo								Common Areas and Facilities
TSWTL 4	Tin Shui Wai, Yuen Long, New Territories	Harbour Plaza Resort City (Hong Kong) & Kingswood Ginza (Shopping Arcade)	Tin Shui Wai Development Limited		Woo, Kwan, Lee & Lo								Common Areas and Facilities
TSWTL 5 RP	Tin Shui Wai, Yuen Long, New Territories	Lynwood Court of Kingswood villas	t Tin Shui Wai Development Limited		Woo, Kwan, Lee & Lo								Common Areas and Facilities
TSWTL 6	Tin Shui Wai, Yuen Long, New Territories	Maywood Court of s Kingswood Villas	Tin Shui Wai Development Limited		Woo, Kwan, Lee & Lo								Common Areas and Facilities
TSWTL 7 RP	Tin Shui Wai, Yuen Long, New Territories	Kenswood Court of Kingswood Villas	Tin Shui Wai Development Limited		Woo, Kwan, Lee & Lo								Common Areas and Facilities

 For residential developments, it is the estimated material date within the meaning given by the Residential Properties (First-hand Sales) Ordinance Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor


Summary	Total no. of Pre-sale Consent (Residential) pending approval : Total no. of residential units pending approval :	32 13,851		
	Total no. of Pre-sale Consent (Commercial) pending approval :	8		
	Total no. of Consent to Assign (Residential) pending approval : Total no. of residential units pending approval :	4 2,260		
	Total no. of Consent to Assign (Commercial) pending approval :	0		

Estimated date of completion exceeding 30 months from 30/06/2016 (for residential developments only) @ Units include flats and houses

To be provided/updated by vendor