

Estimated Target Effective Rates - per sq ft per month

Sheung Wan / Central West

Sileding Wall/ Cellulal West	
69 Jervois Street	\$24
122 Queen's Road Central	\$33
135 Bonham Strand Trade Centre	\$23
181 Queen's Road Central	\$42+
235 Wing Lok Street Trade Centre	\$20
299 Queen's Road Central	\$30
Alliance Building	TBC
Bangkok Bank Building	\$20
Beautiful Group Tower	\$36 - \$41
BOCG Insurance Building	Ful
Bonham Trade Centre	\$26
Central 88	\$40+
Centre Mark II	TBC
Chao's Building	Ful
China Insurance Group Building	Ful
China Merchants Building	\$25
Chu Kong Shipping Tower	TBC
Cosco Tower	\$50 - \$60
EIB Centre	Ful
Far East Consortium Building	\$28
FWD Financial Centre (ING)	\$36+
Fu Fai Commercial Centre	\$25
Golden Centre	Ful
Guandong Investment Building	Ful
Hing Yip Commercial Centre	\$23
Hollywood Centre	\$22
Hong Kong Trade Centre	TBC
Infinitus Plaza	\$45+
Ka Wah Bank Centre	\$32
Kai Tak Commercial Building	\$30+
Li Po Chun Chambers	Ful
Nan Fung Tower	\$48+
OfficePlus@Sheung Wan	\$30+
Ovest	TBC
Pacific Plaza	\$17
Shun Tak Centre	\$45 - \$55
Teda Building	Ful
The Center	\$50 - \$78
The Pemberton	\$30
The Wellington	\$43+
Two Chinachem Plaza	Ful
Unicorn Trade Centre	\$33 - \$36
V. Heun Building	TBC
West Exchange Tower	Ful
Wing On Centre	\$42 - \$48
Workington Tower	\$23
Variable of Operation Self-Destinition	TDC

Central

1 Duddell Street	\$55
8 Queen's Road Central	\$77 - \$82
8 Wyndham Street	\$60
9 Queen's Road Central	\$65 - \$70
33 Des Voeux Central	\$59+
100 Queen's Road Central	\$68
Abdoolally House	\$32
Agricultural Bank of China Tower	TBC
AIA Central	\$130 (A)
Alexandra House	\$130 (A)
Asia Standard Building	\$40+
Bank of China Tower	\$80 - \$85
Baskerville House	\$65
CCB Tower	\$135 (A)
Central Building	\$85
Central Tower	Full
Chater House	\$165 (A)
Cheung Kong Center	\$150+
China Building	\$70+
Chinachem Tower	Full
Citibank Plaza	\$75+
Chiyu Building	Full
Chuang's Tower	\$47+
Club Lusitano Building	Full
Dina House / Ruttonjee Centre	\$50
Edinburgh Tower	\$145 (A)
Entertainment Building	\$78
Euro Trade Centre	\$50
Fung House	Full
Gloucester Tower	\$140 (A)
Henley Building	\$72
Hip Shing Hong Centre	\$40
Hong Kong Diamond Exchange Centre	\$50
Jardine House	\$135 (A)
Kinwick Centre	\$39
LHT Tower	\$85
Li Dong Building	\$30
Lucky Building	Full
Lyndhurst Tower	TBC
Man Yee Building	\$72+
New Henry House	\$63
New World Tower 1 & 2	\$58 - \$62
Nexxus Building	\$72
One & Two Exchange Square	\$150 (A)
Three Exchange Square	\$150 (A)
One IFC	\$160+
Two IFC	\$160+

Central cont.

Onfem Tower	\$36
On Hing Building	\$37
Pacific House	\$35
Parker House	\$44
Prince's Building	\$120 (A
Printing House	\$60
Prosperity Tower	\$68
Prosperous Building	\$34
Regent Centre	\$32
Silver Fortune Plaza	Ful
Somptueux Central	\$40
Southland Building	\$58+
Shun Ho Tower	Ful
St George's Building	\$87
St John's Building	\$50
The Centrium	\$48
The Chinese Bank Building	\$36
The Hong Kong Club Building	\$78
The Workstation	\$33 - \$36
Universal Trade Centre	\$37
World Wide House	\$60
Wheelock House	Ful
Wilson House	\$34
Wincome Centre	Ful
Wing On House	\$43
Winsome House	TBC
Winway Building	TBC
Wyndham Place	\$37
York House	\$155 (A)

Admiralty

idmirally Centre Tower 1 & 2	\$42+
Bank of America Tower	\$57+
CITIC Tower	\$60+
airmont House	\$45
ar East Finance Centre	TBC
lutchison House	\$65 - \$70
ippo Centre Tower 1 & 2	\$42 - \$53
One & Two Pacific Place	\$98+
hree Pacific Place	\$80+
Inited Centre	\$43 - \$45

Wan Chai 3 Lockhart Road

3 Lockhart Road	\$32+
8 Queen's Road East	Ful
28 Hennessy Road	Ful
	Under Construction
88 Gloucester Road	\$32
248 Queen's Road East	\$34 - \$38
Allied Khajima Building	\$35
, ,	
Asia Orient Tower	\$32 - \$33
AXA Centre	\$30 - \$32
BEA Harbour View Centre	\$40 - \$41
Beverly House	\$25
CC Wu Building	\$25
CNT Tower	Ful
Centre Point	Ful
Central Plaza	\$52 - \$58
China Hong Kong Tower	\$25 - \$27
China Online Centre	\$33+
China Overseas Building	\$34+
	\$49 - \$5 <u>2</u>
China Resources Building	
Chinachem Century Tower	Ful
Chung Nam Building	\$27
Convention Plaza Office Tower	\$55
Dah Sing Financial Centre	\$54
Dominion Centre	\$31 - \$32
East Town Building	\$27+
Empireland Commercial Centre	\$26
Fook Lee Commercial Centre	\$27
Fortis Tower	Ful
Great Eagle Centre	\$62 - \$70
Harbour Centre	\$53 - \$60
Harcourt House	\$37 - \$38
Hopewell Centre	\$45 - \$54
Jubilee Centre	\$34
Lucky Centre	\$22
Luk Kwok Centre	\$49
Malaysia Building	Ful
Mass Mutual Tower	\$48
Neich Tower	\$31 - \$36
One Capital Place	\$26
Overseas Trust Bank Building	\$27.50
Pico Tower	\$30 - \$35
Sang Woo Building	\$29
Shanghai Industrial Investment E	
Shui On Centre	\$45 - \$51
Siu On Centre	\$32
Sun Hung Kai Centre	\$53 - \$64
Sunshine Plaza	Ful
Tai Tung Building	\$36
Tai Yau Building	\$36 - \$40
Tai Yip Building	Ful
Tesbury Centre	Ful
The Hennessy	Ful
The Phoneix	\$27
The Sun's Group Centre	Ful
Times Media Centre	Ful
Trust Tower	\$25
Tung Wai Commercial Building	\$25
W Square	\$32
Wu Chung House	\$30 - \$33
Yue Xiu Building	Ful

Yardley Commercial Building

• •	
18 Hysan Avenue	\$4
68 Yee Wo Street	\$36 - \$3
111 Leighton Road	\$4
Ace Tower / Windsor House	\$35 - \$4
Bartlock Centre	\$3
Caroline Centre	Fu
Causeway Bay Plaza 1 & 2	\$3
China Taiping Tower 1 & 2	Fu
Chinachem Leighton Plaza	\$2
Chinaweal Centre	Fu
Cigna Tower	\$2
East Exchange Tower	\$3
East Point Centre	\$5
Eton Tower	\$4
Fortune Centre	Fu
Guangdong Tours Centre	Fu
Guardian House	¢α

Causeway Bay

Causeway Bay cont.

Hang Lung Centre	\$50
Honest Motors Building	\$30
Hysan Place	\$7
Island Beverley	Fu
Leighton Centre	\$43
Lippo Leighton Tower	\$3
One Hysan Avenue	\$40
Sino Plaza	\$38 - \$4
Soundwill Plaza	\$44 - \$4
The Goldmark	\$3
Times Square Tower 1 & 2	\$48 - \$50
The Goldmark	\$3
The Lee Gardens	\$57 - \$6
Times Square Tower 1 & 2	\$49 - \$5
Top Glory Tower	\$38 - \$4
World Trade Centre	\$48 - \$5
Zoroastrian Building	\$30

Quarry Bay / Island East

Two Chinachem Exchange Square

Fortress Hill / North Point

88 Hing Fat Street 101 King's Road 148 Electric Road

Jupiter Tower KP Tower Olympia Plaza Sea View Estate

AIA Hong Kong Centre AIA Tower
China United Centre
Citicorp Centre

Convoy@169 Electric Road Island Place Tower

625 King's Road	\$29 - \$32
633 King's Road	\$25 - \$27
1063 King's Road	\$35 - \$37
AIA Hong Kong Tower	TBC
Berkshire House	\$42
Cambridge House	\$45
Chinachem Exchange Square	\$24
Cityplaza 1 - 4	\$42
Cornwall House	\$23 - \$25
Devon House	\$42
Dorset House	\$42
E-Trade Plaza	\$18+
Kerry Centre	\$43
Kodak House 2	\$2 ¹
K. Wah Centre	\$24+
Lincoln House	TBC
One Island East	\$58
Oxford House	\$42
PCCW Tower	\$44
Prosperity Millennia Plaza	\$27 - \$29
Warwick House	Ful
Westlands Centre	TBC

1 Hung To Road	\$16 - \$18
9 Chong Yip Street 78 Hung To Road	\$20
78 Hung To Road	Full
Apec Plaza	\$16 - \$18
Bamboos Centre	\$15
Benson Tower	\$13 - \$14
C-Bons International Centre	\$30 - \$35
Crocodile Centre	Full
EGL Tower	TBC
Elite Centre	\$24
Fun Tower	\$16 - \$18
Futura Plaza	\$21
Hung To Centre	TBC
King Palace Plaza	\$18
Kin Sang Commercial Centre	\$25
KOHO	\$24+
Kwun Tong View	Full
_egend Tower	\$24
_u Plaza	\$17
_andmark East AXA Tower	\$25 - \$27
_andmark East - AIA	\$34
Manulife Financial Centre	\$27+
MG Tower	\$16 - \$20
Millennium City 1 - Tower 1	\$27 - \$30
Millennium City Standard Chartered	\$30
Millennium City 2	\$25
Millennium City 3	\$22+
Millennium City 5 - BEA	\$33+
Millennium City 6	TBC
Nanyang Plaza	\$18 - \$22
One Harbour Square	\$28 - \$30
One Pacific Centre	\$30+
Paul Y Centre	\$20+
Pioneer Place	\$23+
Prosperity Centre	\$18
Prosperity Place	\$17 - \$20
Rykadan Capital Tower	\$28
The Mark	\$16 - \$22+

Kwun Tong

Westin Centre

Wing Hong Street	\$19 - \$2 ⁻
909 Cheung Sha Wan Road	\$24
Billion Plaza II	\$23 - \$27
CEO Tower	\$23
Cheung Sha Wan Plaza	\$20 - \$20
Edward Wong Tower	\$22 - \$20
Grandion Plaza	\$22
Kings Tower	\$20
_aws Commercial Plaza	\$20+
Park Building	\$17⊣
Peninsula Tower	\$18 - \$20
Saxon Tower	\$22 - \$26
Γins Enterprise Centre	\$16 - \$17
Trade Square	\$19
West Gate Tower	\$17 - \$22

Shatin

Cheung Sha Wan

Pelta House	\$16
Grand Century Plaza Towers	\$32
hatin Galleria	\$14

Kwai Chung / Tsuen Wan

лу Landmark	\$26 - \$29
ver Gain Plaza	\$19
Grand City Plaza	\$17
C 100	\$24+
Cowloon Commerce Centre	\$23 - \$30
andmark North	\$22 - \$24
Metroplaza Tower 1 & 2	\$26 - \$30
lina Tower	Ful
he Octagon	\$18 - \$21+

Tsim Sha Tsui / Jordan

9 Observatory Boad	\$40-
8 Observatory Road 10 Knutsford	
1011111111111	\$25 - \$2
Cameron Plaza	\$2
China Hong Kong City	\$29 - \$3
China Insurance Building	\$23 - \$3
China Minmetals Tower	Fu
Chinachem Cameron Centre	Fu
Chinachem Golden Plaza	Fu
Concordia Plaza	Fu
Empire Centre	\$3
Empress Plaza	\$30 - \$3
Energy Plaza	\$29 - \$3
Harbour City Old Blocks	TB
International Commerce Centre	\$70 - \$7
Lippo Sun Plaza	\$32 - \$3
Miramar Tower	\$37 - \$4
Mirror Centre	\$3
New East Ocean Centre	Fu
New Mandarin Plaza	\$27 - \$3
Ocean Centre	\$34 - \$4
One Peking	Fu
Silvercord Tower 1 & 2	\$3
South Seas Centre T1 & 2	Fu
Star House	\$21 - \$3
The Gateway Tower 1 & 2	\$39 - \$4
The Gateway - Sun Life	Fu
The Gateway - Prudential Tower	\$52·
The Gateway II Tower 6	\$44 - \$5
The Peninsula Hotel Office Tower	TB
Tsim Sha Tsui Centre	\$31 - \$3
Wing On Plaza	\$36 - \$4
Yes & Right House	\$24.

Mong Kok

Austin Plaza, Jordan	\$24 - \$32
Grand Century Place Towers	\$38 - \$42
Grand Century Plaza	\$31 - \$32
HSH Commercial Centre	\$28
Hollywood Plaza	\$32 - \$36
Kowloon Building	\$30
Langham Place	Full
Manulife Provident Fund Place	Full
Ocean Building	\$21+
Ocean building	ΨΖΙΙ
Omega Plaza	Full
	*
Omega Plaza	Full
Omega Plaza One / Two Grand Tower	Full \$38 - \$45
Omega Plaza One / Two Grand Tower Park-In Commercial Centre	Full \$38 - \$45 \$28 - \$32
Omega Plaza One / Two Grand Tower Park-In Commercial Centre Pioneer Centre	Full \$38 - \$45 \$28 - \$32 \$37+
Omega Plaza One / Two Grand Tower Park-In Commercial Centre Pioneer Centre Prince Edward The Lamma City	Full \$38 - \$45 \$28 - \$32 \$37 + \$32 - \$34

Hung Hom

Harbourfront Landmark	Ful
One / Two Harbourfront	\$23 - \$26
The Metropolis Tower	\$35 - \$42

Kowloon Bay

Billion Centre	Fu
Chevalier Commercial Centre	\$18 - \$2
Corporation Square	\$12 - \$1
Enterprise Square Tower 1	\$30-
Enterprise Square Two	Fu
Enterprise Square Three	Fu
Enterprise Square Five	\$30 - \$3
Exchange Tower	\$25-
KITEC	\$19 - \$2
Manhattan Place	\$3
OCTA Tower	\$2
One Kowloon	Fu
Skyline Tower	\$2
Telford House	¢22 _ ¢2

Affordable New Developments Hong Kong Island

*All rents quoted are estimated target effective rates subject to negotiations and are not the landlords quoted figure

Area Definitions: G - Gross (70% efficiency), L - Lettable (80 - 85% efficiency), N - Net (100% efficiency)

Genesis 33 Wong Chuk Hang Road

KP Tower 93 King's Road, North Point

The Wellington 198 Wellington Street, Central West

\$59 + psf*
Units from 3,421 sq ft upwards (G)

33 Des Voeux Road Central

33 Des Voeux Road Central Central

Affordable New Developments Kowloon / New Territories

Pioneer Place 213 Wai Yip Street, Kwun Tong

The Mark 163 Wai Yip Street, Kwun Tong

KOHO 75 Hung To Road, Kwung Tong

The Rays71 Hung To Road

The Octagon 6 Sha Tsui Road, Tsuen Wan

KC 100 100 Kwai Cheong Road, Kwai Chung

Area Definitions: G - Gross (70% efficiency), L - Lettable (80 - 85% efficiency), N - Net (100% efficiency)

148 Electric Road North Point / Fortress Hill

K. Wah Centre191 Java Road, Quarry Bay

101 King's Road North Point / Fortress Hill

633 King's RoadQuarry Bay / Island East

Chung Nam Building 1 Lockhart Road, Wan Chai

88 Hing Fat StreetNorth Point / Fortress Hill

East Town Building
41 Lockhart Road, Wan Chai

Citicorp Centre 18 Whitfield Road North Point / Fortress Hill

Convoy@169 Electric Rd
North Point / Fortress Hill

299 Queen's Road Central Sheung Wan

Supply

Vacancy rates have firmed marginally across the board despite weak demand because there has been very little in the way of new supply over the last 12 months. Only two small schemes have been completed in **Central** in the last six months, namely **The Wellington** and **Southland Building**, but these only provide net space of around 70,000 sq ft and 31,000 sq ft respectively, so have had limited impact on occupancy rates.

Vacancy rates have firmed marginally across the board despite weak demand because there has been very little in the way of new supply over the last 12 months

The buildings that have the widest choice of available space tend to be in the upper range or prime office towers such as **One**

Exchange Square and Bank of China Tower. Citibank Tower currently has over eight vacant floors, but some of these have been reserved. Two International Financial Centre is one of the most expensive buildings in Hong Kong but is nearly full because of strong demand from mainland Chinese companies setting up new offices here and looking to make a statement.

In <u>Sheung Wan</u> the widest choice can be found in <u>The Center</u>, and <u>Cosco Tower</u> has a reasonable variety of sizes on offer. <u>FWD</u> Financial Centre has a good spread of sizes up to 8,000 sq ft and the recently renovated <u>Nan Fung Tower</u> has a fair choice of units. In <u>Admiralty</u> there are very few large units for lease, but <u>Three Pacific Place</u> has several good options and there are dozens of smaller units (ranging from 1,000 – 2,000 sq ft) in <u>Lippo Centre Towers 1 & 2</u>.

Wan Chai has seen vacancy rates fall further because it offers good value for money and has been a popular location for companies looking to save costs. Buildings with the widest choice available include Shui On Centre, Hopewell Centre and China Resources Building. Supply will be helped later this year with the completion of renovation works to 28-storey office tower 60 Gloucester Road that should provide a further 95,000 sq ft. Causeway Bay enjoys a high occupancy rate with Times Square and Ace Tower / Windsor House having a good selection of space.

The good news is that **North Point**, which arguably offers the most competitive rates on Hong Kong Island, still has many opportunities available and most are featured in our recommended 'Super Saver' options above. In **Quarry Bay Berkshire House** has a

good selection of space and there are several floors coming available at **One Island East**, with a number of large tenants relocating from here to move to Kowloon or New Territories. The Hong Kong Jockey Club will be giving up 3 floors in **633 King's Road** after they move to their new HQ in Shatin later this year.

Vacancy Guide

Prime Central	9.25%	
Overall CBD	6.5%	
Wan Chai / Causeway Bay	4.25%	
Hong Kong East	3.75%	
Tsim Sha Tsui	4.5%	
Kowloon East	6.00%	
Kowloon Others	1.4%	

Economy / Super Saver Options Kowloon / New Territories

*All rents quoted are estimated target effective rates subject to negotiations and are not the landlords quoted figure

Area Definitions: G - Gross (70% efficiency), L - Lettable (80 - 85% efficiency), N - Net (100% efficiency)

Lu Plaza

2-4 Wing Hip Street, Kwun Tong

Chevalier Commercial Centre

8 Wang Hui Road, Kowloon Bay

Trade Square

681 Cheung Sha Wan Rd

Paul Y Centre

51 Hung To Road, Kwun Tong

Cheung Sha Wan Plaza 2

833 Cheung Sha Wan Rd, Lai Chi Kok

Skyline Tower

39 Wang Kwong Road, Kowloon Bay

Saxon Tower

7 Cheung Shun Street, Lai Chi Kok

Yes & Right House

1-3 Mody Road, Tsim Sha Tsui

Exchange Tower

33 Wing Chiu Road, Kowloon Bay

Manulife Financial Centre

223 Wai Yip Street, Kwun Tong

Demand How to spot market trends

In order to spot trends in the office leasing market, the demand section of this review is important, as it highlights which buildings have been the most popular recently and shows patterns in who has moved where and from which locations. One of the more unusual locations that has been in vogue over the past year is **Cyberport** in Pok Fu Lam. The trend started when Sanofi Aventis moved there from Ace Tower, over a year ago. They were then followed last year by Nokia from Cityplaza and Computer Technologies International from Prosperity Millennium Plaza, as well as Melco Crown from The Centrium.

Moves from Hong Kong Island to Kowloon/ New Territories continue but there is by no means a mass exodus. China Shipping Container Lines (currently in One Island East) has secured space in Kowloon Commercial Centre. Zim Shipping / Gold Star is moving out of a whole floor in the same building to move to Kwun Tong. Top-Toy is moving out of a whole floor at Central Plaza to move to Manhattan Place in Kowloon Bay.

In <u>Sheung Wan</u>, Fulbright Securities are consolidating into a whole floor at Cosco Tower, moving from several locations including LHT Tower and Euro Trade Centre. Other new tenants to Cosco Tower include Kent & Lui from Nan Fung Tower and Psons. First Worldsec Securities has moved into Infinitus Plaza from New Henry House and Ping An of China Securities have also leased a half floor here. Vanguard Logistics has moved out of Infinitus Plaza across the road to Wing On Centre. Longcheng International Investments has moved into Golden Centre and The Center has attracted Silverbear Capital, LT Commercial Real Estate and Shu Lan Pan Union as new tenants.

In <u>Central</u>, the limited number of new developments are filling out well. New tenants to 33 Des Voeux Road Central include Gain Capital-Forex from Gloucester Tower, East Asia Facility, Yousing Global and the Consulate of Ireland. Central 88 was initially slow to lease but is now gaining momentum and recent arrivals here are Payvision from Beautiful Group Tower, Eddie Lee & Co from Nan Fung Tower and Trinity Finance. Alpha Financial Services has leased a whole floor in Nexxus Building and China Best Group has secured a whole floor in Worldwide House.

New tenants in **Nine Queen's Road Central** include law firm Ford Kwan who relocated from Bank of China Tower, and SiS International Holdings. **Prosperity Tower** has leased space to Max Giant Capital. Citibank Plaza has seen some of the most activity because it offers good value for money in

the upper range. New tenants to Citibank
Tower include ED&F Man Capital Markets,
Bocom Schroder Asset Management and Hui
Bang Investment. Industrial Bank Co leased a
whole floor in ICBC Tower. Henley Building
has leased half a floor to Capco and half a
floor to Pedder Street Investments. Oasis
Asset Management has moved into Man Yee
Building. AIA Central has attracted Carnival
Group and Yida China as new occupiers.

In the top prime buildings, new tenants to **Two Exchange Square** include Red Capital Group, Haichang Holdings, Commonwealth Bank of Australia, and Quinn, Emanuel, Urguhard & Sullivan. In the Landmark, Jupiter Asset Management has moved into **Alexandra House** and BlueCrest Capital into **York House**. New tenants to **Jardine House** include GMT Capital, Realord Group Holdings and Hasma Capital Advisors.

Area Definitions: G - Gross (70% efficiency), L - Lettable (80 - 85% efficiency), N - Net (100% efficiency)

3 Lockhart Road Wan Chai

Unicorn Trade Centre
127-131 Des Voeux Road Central

China Overseas Building 139 Hennessy Road, Wan Chai

Ace Tower/Windsor House
311 Gloucester Road, Causeway Bay

248 Queen's Road East Wan Chai

Onfem Tower 29 Wyndham Street, Central

FWD Financial Centre 308 Des Voeux Rd Central, Sheung Wan

88 Des Voeux Rd Central, Central West

181 Queen's Road CentralGrand Millennium Plaza, Sheung Wan

Demand cont.

Activity in Admiralty has been fairly modest with the big move being Wells Fargo Bank taking two whole floors in Three Pacific Place. Tachong Bank has leased half a floor at Two Pacific Place and another new tenant here is CNR Hong Kong. New tenants in Admiralty Centre Tower 1 include BWC Securities, Sinopac Securities and China Prospect Holding Group. Hutchison House has leased half a floor to Kelly Services who relocated from Prosperity Tower.

In <u>Wan Chai</u> the leasing activity has been strong but mainly for the smaller units because the larger units have been scarce. Powa Technologies has leased a whole floor in **Hopewell Centre**. OCBC Wing Hang Credit has leased a whole floor in **Tai Yau Building** and Waggener Edstrom has leased a half floor here. CNI Securities has secured a whole floor at **The Sun's Group Centre**. Kiu Hung Financial Holdings has leased a whole floor at

Dah Sing Financial Centre and KEB Asia has also relocated here from One Pacific Place.

In <u>Causeway Bay</u> one of the busier buildings has been <u>Caroline Centre</u> with the Consulate of Mexico moving in from Shui On Centre. Other new tenants here include Joint Force and NSE Lite. Commerz Bank is planning to relocate from Two IFC into <u>The Lee Gardens</u> later this year.

In North Point / Quarry Bay many existing tenants have expanded within their current buildings. The American Club moved their back offices into Two Chinachem Exchange Square, Marriott Hotel Group moved from three floors at 1053 King's Road to occupy a whole floor (30,000 sq ft) in Devon House. Havi Logistics has leased a whole floor in Prosperity Millennium Plaza and BOCG Life Assurance has leased 38,000 sq ft in Cityplaza 1.

Rentals / Forecast

Rents in the competitive **budget range** have advanced by around 10% in the last 12 months. What was \$35.00 per sq ft is now around \$40.00 and there is very little available in Central now below this figure. Even **mid-range rates** have firmed but to a lesser degree and what was \$50.00 per sq ft last year is now around \$53.00 per sq ft. The **upper mid-range** sector between \$65.00 and \$75.00 per sq ft has remained unchanged.

The status in the top **prime sector** is mixed with those buildings that are close to full occupancy holding their rates such as Two IFC, whilst other buildings with higher vacancy rates are far more flexible in negotiations. Top prime rates now average between \$90.00 and \$120.00 per sq ft but the most expensive buildings are still quoting \$160+ per sq ft.

Rates in **Wan Chai** average around \$35 - \$45.00 per sq ft, except for Wan Chai North

which is much more expensive, between \$60.00 and \$75.00 per sq ft because of the full sea views. In **Causeway Bay** most buildings fall within the \$40 - \$55.00 per sq ft bracket. **North Point / Fortress Hill** still offers the best value for money, with effective rates ranging from \$27.00 to \$35.00 per sq ft. Most buildings at Taikoo Place in **Quarry Bay** are quoting \$48.00 per sq ft but other King's Road properties range around \$30.00 per sq ft.

Kowloon East ranges from \$16.00 to \$35.00 per sq ft, Tsim Sha Tsui ranges from \$30.00 to \$55.00 per sq ft and Mong Kok / West Kowloon ranges from \$25.00 to \$40.00 psf.

We are not expecting rates to advance significantly over the next 12 months as demand remains weak, but the economy / budget sector is likely to see the most growth as this end of the market is seeing the most activity.

Area Definitions: G - Gross (70% efficiency), L - Lettable (80 - 85% efficiency), N - Net (100% efficiency)

Sino Plaza 255-257 Gloucester Rd, Causeway Bay

Shui On Centre 6-8 Harbour Road, Wan Chai

Nan Fung Tower 88 Connaught Rd Central, Sheung Wan

Times Square Tower 21 Matheson Street, Causeway Bay

Central Plaza 18 Harbour Road, Wan Chai

\$75+ psf*

Units from 903 - 44,661 sq ft (L)

Citibank Tower, Citibank Plaza 3 Garden Road, Central

Man Yee Building 68 Des Voeux Road Central, Central

History of Average Prime Grade A Office Rentals

Area Definitions: G - Gross (70% efficiency), L - Lettable (80 - 85% efficiency), N - Net (100% efficiency)

Kowloon Commerce Ctre T1&2 51-53 Kwai Cheung Road, Kwai Chung

One Pacific Centre 414 Kwun Tong Road, Kwun Tong

Enterprise Square 5 Tower 1 38 Wang Chiu Road, Kowloon Bay

Tsim Sha Tsui Centre 66 Mody Road, Tsim Sha Tsui

Millennium City 5 BEA Tower 418 Kwun Tong Road, Kwun Tong

The Metropolis Tower 10 Metropolis Drive, Hung Hom

8 Observatory Road Tsim Sha Tsui

The Gateway II Tower 6 9 Canton Road, Tsim Sha Tsui

Useful Contacts For Tenants

Interior Designers

One Space

Contact: Matthew Deayton, T 3555 2219 matthew.deayton@one-space.com www.one-space.com

Southern Interiors

Contact: Barry Lau T 2377 1380 / info@southerninterior.com.hk www.southerninterior.com.hk

M Moser Associates

Contact: Eric Chak T 2806 1373 / ericC@mmoser.com www.mmoser.com

RHK Design

Contact: Karen Chan T 2522 2258 / karen.chan@rhkdesign.com www.rhkdesign.com

Interspace

Contact: Lawrence Chan T 3520 4310 / lawrence@interspace.asia www.interspace.asia

Renovation Contractors

Leung & Chang Interiors

Contact: Othman Lau / Thomas Lau T 3110 4618 / 2866 0106 lcinteriors2000@yahoo.com.hk

IT Support / Network

ISSS

Contact: Sunil Sadwani T 2851 8330 / support@isss.hk www.isss.hk

Superior Solutions

Contact: Simon Maclean T 6140 5184 / simon@superior-solutions.com www.superior-solutions.com

Quick IT

Contact: Anson Chau T 3970 0793 / anson@quickit.com.hk www.quickit.com.hk

Principle One

Contact: James Oliver T 3555 2000 / info@principleone.com www.principleone.com

Contact

Eddie Chan Licence No. S-363656 T +852 3752 3031 / 6620 1719 echan@corporatelocations.com

www.corporatelocations.com

Estimated Fitting Out Costs

Guide To Basic Fitting Out Costs / HK\$	Economy	Mid-Range	Premium
General Construction	Per sq ft	Per sq ft	Per sq ft
Preliminaries / Insurance	\$30	\$35	\$40
Carpets / Floor finishes	\$25	\$35	\$45
Wall Finishes	\$20	\$33	\$65
Ceiling finishes	\$25	\$36	\$48
Partitions including door (glass or gypsum board)	\$48	\$53	\$58
Window Blinds	\$12	\$18	\$24
Total	\$160	\$210	\$280
System Furniture / Fixtures and Fittings Custom and system furniture F & F including filing and storage cabinets	Per sq ft \$110	Per sq ft \$180	Per sq ft \$255
	\$110	\$180	\$255
Conference table and presentation cabinet	\$40	\$50	\$65
Total	\$150	\$230	\$320
M & E Services	Per sq ft	Per sq ft	Per sq ft
Electrical Works & Networking	\$60	\$70	\$90
Fire Protection System	\$18	\$20	\$25
Air-conditioning Works	\$42	\$60	\$75
	\$120	\$150	\$190

Miscellaneous	Per sq ft	Per sq ft	Per sq ft
Signage	\$17	\$22	\$27
Plumbing Works (wet pantry)	\$16	\$16	\$16
Security	\$17	\$22	\$27

GRAND TOTAL	\$480	\$650	\$860

The information in this publication should be regarded as a general guide only. Whilst every care is taken in its preparation, no representation is made or responsibility accepted for its accuracy or completeness. The rentals mentioned are neither asking rentals nor rentals agreed by property owners, but only represent the writers views on estimated rentals and is intended as reference only.