

Arcade @ Cyberport

Overview

- · Located in Southern part of Hong Kong Island
- Mall Vision: To create the Arcade @ Cyberport as the unique "Digital Entertainment and Shopping Hub" for
 youngsters and families, offering smart & lifestyle living concepts, e-sports supplies, digital edutainment and a
 cluster of popular restaurants
- Total Retail Area: 290,000 sf.
- Connected to four 1,000,000 sf. Grade-A office towers and a renowned 5-Star Hotel (Le Méridien Cyberport).
 ~5,700 working population within Cyberport area
- Prestige residential development including Residence Bel-Air and Baguio Villa which more than ~5,000 residential units are within walking distance
- High spending power of shoppers with Median Monthly Household Income of \$115,300
- Alongside the Arcade is the 600,000 sf. Waterfront Park with panoramic ocean view offering families, couples and pets' lovers a hot spot for leisure and entertainment
- Around 3,300 sf. atrium with approx. 52ft ceiling height plus 53,000 sf. outdoor area at Seaview Terrace and The Podium for hosting various promotion events.

Building Information

- Owned and Managed by: Hong Kong Cyberport Management Co. Ltd.
- Opening Year: 2004
- Area (GFA): approx. 290,000 sf.
- No. of Floors: 4
- Size of shops: approx. Level 1 1,876 14,564 sf.

 Level 2 1,061 8,506 sf.

 Level 3 521 5,020 sf.

 Level 4 172 2,757 sf.

 (upper level of Shop 411- Shop 501- 1,656 sf. / Shop 601 746 sf.)
- No. of Tenants: 54
- Management fee (subject to review): \$14/sf. for F&B shops; \$12/sf. for Retail shops
- Promotion Levy (subject to review) : \$2/sf.
- Opening Hours: 10:00 to 22:00
- Parking facilities: 783 private car parking space; 42 motorbike space; 6 Tesla Superchargers
 3 Electric Vehicle Charging Station

Location Map Cyberport Area

Transportation Network

Bus Route	
73	Cyberport <-> Aberdeen/ Repulse Bay/ Stanley
30X	Cyberport <-> HKU / Central
970	Cyberport <-> Jordan / Mongkok / So Uk
42C (weekdays)	Cyberport <-> Aberdeen/ Causeway Bay/ North Point
107P (weekdays)	Cyberport <-> Hung Hom / Aberdeen
33X (weekdays)	Cyberport -> North Point /Quarry Bay / Taikoo / Sai Wan Ho

Minibus Route	
69X	Cyberport <-> Aberdeen / Causeway Bay
69A	Cyberport <-> Aberdeen
69	Cyberport <-> Aberdeen/ North Point/ Quarry Bay/ Taikoo
58	Cyberport <-> Kennedy Town/Sandy Bay/ Aberdeen
10/10P	Cyberport <-> HKU/ Mid-levels/Admiralty/ Wan Chai/ Causeway Bay

Shuttle Bu	Shuttle Bus (operate Mon-Fri)	
1	Cyberport <-> Kennedy Town MTR -> Sai Wan -> Sheung Wan MTR	
2	Cyberport <-> Olympic MTR -> Kowloon Tong MTR	
3	Cyberport <-> Lam Tin -> Hang Hau MTR	
4	Cyberport <-> Tai Wai MTR	
5	Cyberport <-> Mei Foo	

Catchment Overview

Le Meridien Cyberport

- 170 guestrooms and suites with serene views
- Hourly complimentary hotel shuttle bus service to Hong Kong Station
- 5 renowned restaurants and bar with 24-hour room service
- Outdoor swimming pool 2 gyms
- Complimentary Wi-Fi service in all rooms and public area
- Hotel provides PURE® allergy friendly rooms designed specifically for guests with allergies or asthma
- Offer more than 1,200 square meters of total conference space with 17 meetings/ function rooms. All furnished with high-tech meeting equipment, abundant natural light, video conferencing and wireless broadband connectivity

Le Meridien Cyberport - Facilities

Floorplan Level 1

Level	Unit	Lettable Area
1	101	9,497
	102	14,564
	103	30,800
	104	6,037
	108	1,876
	110	2,798

Floorplan Level 2

Level	Unit	Lettable Area
	105	1,270
1	106	1,061
	107	1,556
	109	1,232
	201	8,506
	204	2,690
2	205	2,178
2	206	8,544
	207	3,865
	208	5,750

Floorplan Level 3

Level	Unit	Lettable Area
3	301	4,718
	302	1,060
	304	4,256
	305	521
	306	687
	307	2,881
	308	738
	309	1,401
	311	3,301
	312	5,020
	313	807
	314	2,237
	315	3,496
	316	3,951
	317	573
	318	1,792
	319	1,614
	320	984

Floorplan

Level 4-6

Level	Unit Lettable Area	
Level	Offic	Lettable Area
4	401	2,757
	402	643
	403	298
	403A	413
	404	1,565
	405	2,344
	406	300
	407	558
	408	580
	409	435
	410	755
	411	2,340
	412	1,240
	413	2,049
	414	593
	415	3,899
	416	172
	417	294
5	501 (connect to Shop 411)	1,656
6	601 (connect to Shop 411)	746

LEVEL 5 UPPER LEVEL OF 411

LEVEL 6 UPPER LEVEL OF 411

Leasing Enquiries 3166 3817

www.cyberport.hk

Disclaimer: The information in this presentation is for reference only and will not form part of an offer or contract.

The owner, its representatives or agents shall not be held responsible for any inaccuracy or omission.

Prevention of Bribery: The Applicant/Prospect shall prohibit his directors, employees, agents, and sub-contractors who are involved in the Application/Proposal from offering, soliciting or accepting any advantage as defined in the Prevention of Bribery Ordinance, Cap 201, when conducting business in connection with the Application/Proposal.

The Applicant/Prospect shall take all necessary measures (including by way of a code of conduct or contractual provisions where appropriate) to ensure that his directors, employees, agents and sub-contractors are aware of the prohibitions in this clause. The Applicant/Prospect shall not and shall ensure that his agents and employees shall not give or offer any advantages as defined under the Prevention of Bribery Ordinance to any agent or employee of the HKCMCL in connection with the applications and

leasing initiatives. Promptly declare and notify HKCMCL in writing of any potential or actual conflict of interests upon becoming aware of the same. "Conflict of interests" shall include, but are not limited to, any situation where the private interest of an applicant/prospect, conflict or compete, or may be expected to conflict or compete,

with the role, duties and/or impartiality of such applicant/prospect.