

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Contents

2 Corporate Information

3 Letter from Chief Executive Officer

7 Profile of Directors

11 Corporate Governance Report

22 Environmental, Social and

Governance Report

28 Report of the Directors

43 Management Discussion and

Analysis

45 Independent Auditor’s Report

50 Consolidated Statement of

Comprehensive Income

51 Consolidated Balance Sheet

52 Consolidated Statement of

Changes in Equity

53 Consolidated Statement of

Cash Flows

54 Notes to the Consolidated

Financial Statements

91 List of Investment Properties

92 Five-Year Financial Summary

Midland IC&I Limited Annual Report 2016 Corporate Information

02

BOARD OF DIRECTORS
Non-Executive Directors
Mr. KAN Chung Nin, Tony (Chairman)
Ms. TANG Mei Lai, Metty
Mr. TSANG Link Carl, Brian
 (with Mr. CHU Kuo Fai, Gordon as his alternate)

Executive Directors
Ms. WONG Ching Yi, Angela
Mr. WONG Hon Shing, Daniel (Chief Executive Officer)

Independent Non-Executive Directors
Mr. YING Wing Cheung, William
Mr. SHA Pau, Eric
Mr. HO Kwan Tat, Ted

AUDIT COMMITTEE
Mr. HO Kwan Tat, Ted (Committee Chairman)
Mr. YING Wing Cheung, William
Mr. SHA Pau, Eric

REMUNERATION COMMITTEE
Mr. HO Kwan Tat, Ted (Committee Chairman)
Mr. KAN Chung Nin, Tony
Mr. WONG Hon Shing, Daniel
Mr. YING Wing Cheung, William
Mr. SHA Pau, Eric

NOMINATION COMMITTEE
Mr. KAN Chung Nin, Tony (Committee Chairman)
Mr. WONG Hon Shing, Daniel
Mr. YING Wing Cheung, William
Mr. SHA Pau, Eric
Mr. HO Kwan Tat, Ted

COMPANY SECRETARY
Ms. MUI Ngar May, Joel

AUTHORISED REPRESENTATIVES
Ms. WONG Ching Yi, Angela
Mr. WONG Hon Shing, Daniel

REGISTERED OFFICE
Cricket Square
Hutchins Drive
P.O. Box 2681
Grand Cayman KY1-1111
Cayman Islands

HEAD OFFICE AND PRINCIPAL PLACE
 OF BUSINESS IN HONG KONG
Rooms 2505-8, 25th Floor
World-Wide House
19 Des Voeux Road Central
Hong Kong

AUDITOR
PricewaterhouseCoopers
Certified Public Accountants
22nd Floor
Prince’s Building
Central
Hong Kong

PRINCIPAL BANKERS
Bank of China (Hong Kong) Limited
DBS Bank (Hong Kong) Limited
Hang Seng Bank Limited
The Hongkong and Shanghai Banking

Corporation Limited

HONG KONG LEGAL ADVISER
Iu, Lai & Li Solicitors & Notaries
Rooms 2201, 2201A & 2202
22nd Floor, Tower I
Admiralty Centre
No. 18 Harcourt Road
Hong Kong

CAYMAN ISLANDS LEGAL ADVISER
Conyers Dill & Pearman
29th Floor
One Exchange Square
8 Connaught Place
Central
Hong Kong

P R I N C I P A L S H A R E R E G I S T R A R A N D
TRANSFER OFFICE

Codan Trust Company (Cayman) Limited
Cricket Square
Hutchins Drive
P.O. Box 2681
Grand Cayman KY1-1111
Cayman Islands

HONG KONG BRANCH SHARE REGISTRAR
AND TRANSFER OFFICE

Tricor Tengis Limited
Level 22
Hopewell Centre
183 Queen’s Road East
Hong Kong

WEBSITE
www.midlandici.com.hk

STOCK CODE
459

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Letter from Chief Executive Officer

03

BUSINESS REVIEW
For the year ended 31 December 2016, Midland IC&I Limited (the “Company”) and its subsidiaries (collectively, the
“Group”) recorded a profit attributable to equity holders of approximately HK$18.1 million, 663% up as compared
with 2015, and its revenue for the year increased by 11% to HK$520.3 million. Despite a decline in transaction
value of non-residential units in Hong Kong, the Group was able to strengthen its market position and achieve
better cost efficiency, which led to an improvement in the Group’s financial results.

Turned around in the second half
Investment sentiments were extremely weak in the first quarter of 2016 as the market had doubts on the outlook
of macro and mainland economies. In the first half of the reporting period, the number of non-residential
transactions declined 42% as compared with that in the corresponding period of 2015, and the Group recorded a
loss in the first half of 2016. The market improved remarkably as those concerns dissipated in the second quarter.
The acquisition of One HarbourGate East Tower by a mainland enterprise in August last year fueled up the office
sector further. After a sharp correction in prices, retail properties became attractive to some long-term investors.
Supported by strong fundamentals, the transaction volume of non-residential properties registered a year-on-
year growth of 32% in the second half of 2016 despite Brexit taking place in late June. The Group’s financial
performance turned around in the second half as compared with that in the first half.

Midland IC&I Limited Annual Report 2016 Letter from Chief Executive Officer

04

Outperformed the market
Despite the sharp growth in market activity in the second half, the value of non-residential sales registrations
still registered a decline of 21% in 2016. In the corresponding period, the Group’s revenue rose by 11%. The
outperformance was attributed to a stronger market position. During the reporting period, the Group showed
strength in the big-ticket segment and brokered some en-bloc transactions such as an office building in Hung
Hom valued at HK$350 million and an industrial building in Kwai Chung valued at approximately HK$170 million.
Moreover, the Group brokered a transaction of shops in Yuen Long valued at above HK$600 million in total.

The Group also strived hard to contain costs. The Group carried out several relocation exercises during the
reporting period and also put hard effort in raising frontline productivity. Despite the fact that the size of the
workforce shrank during the reporting period, the growth in revenue indicated that there was an increase in
productivity.

OUTLOOK
The Group expects that there will be new challenges in 2017 from geopolitical developments and heightened trade
barriers. For examples, the Brexit developments and the upcoming general elections in some major European
countries this year, will complicate the political and economic outlook for Europe. If globalisation continues to
retreat, local economy will be affected. Offsetting the impacts of these problems are signs of a cyclical upturn of
global economy. Indeed, the US economy looks robust and growth in China has held up well. Furthermore, global
economic growth will receive a boost if the US introduces fiscal stimulus measures. However, uncertainties
brought by political changes in many parts of the world and rising protectionist sentiments, will further complicate
the situation and lead to unstable global and local economic performance.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Letter from Chief Executive Officer

05

The Company has won the “Excellent Brand of
Commercial Property Agent” for 10th year in a
row, by Metro Finance.

The Company has won the “Family-Friendly
Employer” of the “2015/16 Family-Friendly
Employers Award Scheme”.

Mr. WONG Hon Shing, Daniel, the Chief
Executive Officer of the Company, was being
invited to the Celebrating Party of 67th
Anniversary of the Founding of the People’s
Republic of China, organized by Hong Kong
Property Agencies Association Limited.

The Company always actively participates in volunteer services
and is enthusiastic in joining charitable activities. The Company
sponsored eye surgeries for the underprivileged elderly to help
them recover their sight.

Mr. WONG Hon Shing, Daniel, the Chief Executive Officer of the
Company, together with colleagues, donated 200 fans to the elderly
in “Warm Wind – Visiting” programme jointly organized with The
Salvation Army.

Midland IC&I Limited Annual Report 2016 Letter from Chief Executive Officer

06

Office sector is expected to fare well
The growth of the mainland economy is increasingly driven by domestic demand and is approaching towards
sustainable development which will continue to lend support to the Hong Kong economy. Even though the retail
sector has not yet fully recovered, some veteran shop investors have started to hunt for bargains after sharp
correction in asset prices. Furthermore, the increase in stamp duty for residential properties to 15% in November
2016 is likely to shift market focus from the residential to the non-residential sector. Hence, investment demand
for shops, industrial premises and offices are all expected to grow. Office segment is expected to outperform.

New World Development winning a government land site in Cheung Sha Wan at around HK$7.8 billion is definitely
an auspicious sign for this sector. Mainland enterprises have been keen in acquiring office tower and in the past
two years, four office buildings, namely, MassMutual Tower, Dah Sing Financial Centre, One HarbourGate West
and East Towers, were acquired by mainland companies. Some commercial sites listed at the land sales program
such as the one on Murray Road may well suit the appetite of the mainland enterprises. After having their
footprints on the land development market in the residential sector, mainland enterprises are highly likely to
become bidders for the commercial sites. The buying behavior of the mainland enterprises has already resulted
in positive sentiments towards office premises, and it is expected that the number of big ticket transactions in this
segment will go up this year.

Challenging business environment
Despite improvements in market sentiments, the overall business environment of the Group appears to remain
challenging due to uncertainties of local and global economies. Deglobalisation and interest rate hikes are two
of the most concerning issues. While government policies are less intervening in the non-residential sector,
the impacts of tight mortgage requirements and double stamp duty are still in place. Likely, the overall non-
residential segment will be characterized by “high price but low activity” in 2017.

The local non-residential market has been very volatile and so has been the Group’s profitability. The Group has
been looking for stable business opportunities and acquired an en-bloc property which comprises 40 serviced
apartment units and 2 shops to generate stable rental income. The Group will continue to explore new business
opportunities and look for diversifications to enhance shareholders value.

In the meantime, the Group will continue to enhance its efficiency and fight for a stronger market position. On top
of optimizing its branch network, the Group will also step up its efforts in improving staff quality.

APPRECIATION
I would like to take this opportunity to express my sincere gratitude to our shareholders and customers for their
continuous support, and to the management and all staff members for their hard work and dedication throughout
the year.

WONG Hon Shing, Daniel
Chief Executive Officer

Hong Kong, 28 March 2017

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Profile of Directors

07

NON-EXECUTIVE DIRECTORS
Mr. KAN Chung Nin, Tony, aged 66, LL.B., P.C.L.L., BBS, SBS, JP, has been the Chairman of the Board, a Non-Executive
Director, the Chairman and a member of the Nomination Committee, and a member of the Remuneration
Committee of the Company since October 2016.

Mr. KAN is the Founder and Senior Consultant of Tony Kan & Co., Solicitors & Notaries, practising as a Solicitor of
the Supreme Court of Hong Kong since 1982. He is also a Solicitor of the Supreme Court of England and Wales, a
Barrister and Solicitor of the Supreme Court of the Australian Capital Territory, as well as Advocate and Solicitor
of the Supreme Court of the Republic of Singapore. He is also a China Appointed Attesting Officer and a Notary
Public. Mr. KAN is currently a Committee Member of the National Committee of the Chinese People’s Political
Consultative Conference and was a Committee Member of the Guangdong Committee of the Chinese People’s
Political Consultative Conference for three consecutive terms. Mr. KAN had been an Elected Member of the Sha
Tin District Council from 1985 to the end of 2011. He had also been an Elected Member of the Regional Council
and he was elected as Vice Chairman of the Council in July 1997 until its dissolution at the end of 1999.

Since 1988, Mr. KAN has served as a Councillor of Heung Yee Kuk in the New Territories and is currently an
Ex Officio Member and Executive Committee Member of Heung Yee Kuk. Mr. KAN is serving and has served
on various advisory committees for the government, including Town Planning Board Member. He is currently
a Member of the Election Committee of the Chief Executive of Hong Kong Special Administrative Region. Mr.
KAN has been appointed as an Independent Non-Executive Director of Man Wah Holdings Limited since May
2013, a company listed in Hong Kong. Mr. KAN has been appointed as an Independent Non-Executive Director of
Nameson Holdings Limited since 29 January 2016, which has been listed on The Stock Exchange of Hong Kong
Limited (the “Stock Exchange”) on 12 April 2016. He was the Non-Executive Director of Midland Holdings Limited
(“Midland Holdings”), a company listed on the main board of the Stock Exchange and the controlling shareholder
(as defined under the Rules Governing the Listing of Securities on The Stock Exchange of Hong Kong Limited (the
“Listing Rules”)) of the Company, and subsequently became the Independent Non-Executive Director of Midland
Holdings during the period from October 1994 to September 2004. Mr. KAN has also served as a Non-Executive
Director of Midland Holdings during the period from March 2014 to October 2016.

Ms. TANG Mei Lai, Metty, aged 61, has been the Non-Executive Director of the Company since December 2014
and was the Chairman of the Company from September 2008 to October 2016. She had also been an Executive
Director and the Managing Director of the Company since September 2008 and October 2008 respectively before
her re-designation as Non-Executive Director of the Company in December 2014.

Ms. TANG has been an Executive Director of Midland Holdings since December 2005. She was the Deputy
Chairman of Midland Holdings from December 2005 to March 2011.

Ms. TANG is a director of Midland Holdings, Luck Gain Holdings Limited and Wealth Builder Holdings Limited
which are substantial shareholders of the Company within the meaning of Part XV of the Securities and Futures
Ordinance (the “SFO”). She is currently the director, president and honorary member of Midland Charitable
Foundation Limited. Ms. TANG joined Midland Group in 2004. She is the spouse of Mr. WONG Kin Yip, Freddie,
the Chairman and Non-Executive Director of Midland Holdings, and the mother of Ms. WONG Ching Yi, Angela,
Executive Director of the Company and the Deputy Chairman, Managing Director and Executive Director of
Midland Holdings.

Midland IC&I Limited Annual Report 2016 Profile of Directors

08

Mr. TSANG Link Carl, Brian, aged 53, has been the Non-Executive Director of the Company since March 2005.

Mr. TSANG is a practising solicitor in Hong Kong and a partner of Iu, Lai & Li Solicitors & Notaries, the legal
adviser of the Company and Midland Holdings. He graduated from King’s College London with an LLB Degree. He is
also admitted to practise law in England and Wales, Singapore, New South Wales, Queensland and the Australian
Capital Territory.

Mr. TSANG was the Independent Non-Executive Director of CITIC Resources Holdings Limited from August 2000
to April 2011, Walker Group Holdings Limited from May 2007 to February 2011 and Pacific Century Premium
Developments Limited from October 2002 to June 2009, all listed on the main board of the Stock Exchange.

Mr. TSANG was also an adjudicator of the Registration of Persons Tribunal from June 2005 to June 2009, a
member of the Disciplinary Panel of the Hong Kong Institute of Certified Public Accountants from February 2006
to February 2010 and a member of the Appeal Panel (Housing) from July 2006 to April 2010.

EXECUTIVE DIRECTORS
Ms. WONG Ching Yi, Angela, aged 36, has been the Executive Director of the Company since December 2011. She
was the Executive Director of the Company from June 2007 to March 2008.

Ms. WONG is responsible for formulating, overseeing and implementing the overall corporate strategies
and policies as well as the corporate development and governance of Midland Holdings and its subsidiaries
(collectively, “Midland Group“) and the Group (collectively, the “Groups“). She is also responsible for the
overall management and sales operations of the Groups, and oversees other operations ranging from finance,
professional services, investor relations, information technology to corporate communications.

Ms. WONG has solid experience in real estate industry and has been a key contributor to the growth and
development of the Groups. She has demonstrated strong leadership and has been instrumental in leading
the Groups to promote their strategies and meet challenges in the increasingly competitive environment. She
introduced a series of strategic initiatives, which has improved the operating efficiency as well as strengthened
the market position of the Groups.

Ms. WONG has been the Executive Director of Midland Holdings since March 2008 and has been the Deputy
Chairman of Midland Holdings since March 2011, and had been the Deputy Managing Director of Midland Holdings
since August 2011 before her re-designation as Managing Director of Midland Holdings in December 2014.

Ms. WONG is a director of various members of Midland Group and a director of mReferral Corporation Limited, a
joint venture of Midland Group with a leading developer. She is also a director and the vice president of Midland
Charitable Foundation Limited.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Profile of Directors

09

Ms. WONG is a member of the Hong Kong Institute of Certified Public Accountants. She graduated from The
University of Hong Kong with a bachelor’s degree in business administration (accounting and finance) and also
holds a master’s degree in business administration from Hong Kong University of Science and Technology.

Prior to joining the Groups, she worked for PricewaterhouseCoopers, an international accounting firm, for several
years. She is the vice chairman of Youth Professionals Committee, Standing Committee member of The Association
of Hong Kong Professionals, Committee member of The Y.Elites Association and Honorary Vice President of
the advisory board of Business Association BEA HKUSU. She was a member of the Practice and Examination
Committee of the Estate Agents Authority and was a member of the Professional Development Committee of the
Estate Agents Authority. She is also a member of the Sponsorship and Development Fund Committee of The Open
University of Hong Kong.

Ms. WONG is a director of Midland Holdings, Valuewit Assets Limited, Luck Gain Holdings Limited and Wealth
Builder Holdings Limited which are substantial shareholders of the Company within the meaning of Part XV of
the SFO. She is the daughter of Mr. WONG Kin Yip, Freddie, the Chairman and Non-Executive Director of Midland
Holdings and Ms. TANG Mei Lai, Metty, the Non-Executive Director of the Company and the Executive Director of
Midland Holdings.

Mr. WONG Hon Shing, Daniel, aged 53, has been appointed as the Executive Director and Chief Executive Officer
of the Company since December 2011. He is also a member of the Remuneration Committee and the Nomination
Committee and the Chairman of the Risk Committee of the Company.

Mr. WONG is a certified financial planner of The Institute of Financial Planners of Hong Kong. He graduated from
The Open University of Hong Kong with a bachelor’s degree in business administration and also holds a master
degree of science in international real estate from The Hong Kong Polytechnic University. He is a professional
member of The Royal Institution of Chartered Surveyors.

Mr. WONG was the Sales Director of the Commercial Department of the Group and from May 2009 to December
2011, he acted as the Chief Operating Officer of the Group. He joined Midland Group in 1994 and joined the Group
in 2006. He has over 27 years of experience in non-residential property agency business in Hong Kong. Mr. WONG is
a director of various members of the Group.

INDEPENDENT NON-EXECUTIVE DIRECTORS
Mr. YING Wing Cheung, William, aged 66, has been the Independent Non-Executive Director of the Company
since May 2005. He is also a member of the Audit Committee, the Remuneration Committee and the Nomination
Committee of the Company.

Mr. YING has over 42 years of experience in electronic products manufacturing business and is well versed in
marketing and corporate strategic planning. He is currently the managing director of Way Mild Company Limited
and a director of Yangzhou Jiangwei Electronics Technology Co. Ltd.

Mr. YING was a member of the Eighth, Ninth and Tenth Guangdong Provincial Committee of Chinese People’s
Political Consultative Conference from 1998 to 2013. He also serves in various social organisations. He is
currently the president of Sze Yap Clansmen Association (Yuen Long, New Territories, Hong Kong) Limited and a
member of Jiangsu Province Chinese Overseas Friendship Association. Mr. YING was a member of the Eighth and
Ninth Jiangmen Committee of Chinese People’s Political Consultative Conference from 1993 to 2003.

Midland IC&I Limited Annual Report 2016 Profile of Directors

10

Mr. SHA Pau, Eric, aged 59, has been the Independent Non-Executive Director of the Company since March 2006.
He is also a member of the Audit Committee, the Remuneration Committee and the Nomination Committee of the
Company.

Mr. SHA is the founder and is currently the managing director of Konda Industries Limited, a special leather goods
manufacturing and exporting firm. He has over 31 years of solid experience in international marketing field and
specialises in corporate strategy formulation, overall management and marketing. Mr. SHA holds a bachelor’s
degree in arts from the University of Windsor, Ontario, Canada.

Mr. HO Kwan Tat, Ted, aged 52, has been the Independent Non-Executive Director of the Company since
December 2007. He is also the Chairman of the Audit Committee and the Remuneration Committee and a member
of the Nomination Committee of the Company.

Mr. HO is a practising Certified Public Accountant in Hong Kong and is a partner of World Link CPA Limited. He is
a member of the Association of Chartered Certified Accountants and the Hong Kong Institute of Certified Public
Accountants. He has extensive experience in audit and taxation.

Mr. HO was the Independent Non-Executive Director of three companies listed on the main board of the Stock
Exchange, namely, Suncorp Technologies Limited from March 2008 to May 2012, CIAM Group Limited (now known
as FDG Kinetic Limited) from September 2004 to July 2008 and The Sun’s Group Limited (now known as Loudong
General Nice Resources (China) Holdings Limited) from May 2007 to April 2008.

ALTERNATE DIRECTOR
Mr. CHU Kuo Fai, Gordon, aged 51, has been the alternate director to Mr. TSANG Link Carl, Brian since February
2012. Mr. CHU is currently a practising solicitor in Hong Kong and is a partner of Iu, Lai & Li Solicitors & Notaries,
the legal adviser of the Company and Midland Holdings. Mr. CHU graduated from King’s College London with an
LLB Degree. He is also admitted to practise law in England and Wales, Australian Capital Territory, New York,
Queensland and New South Wales.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Corporate Governance Report

11

The board of directors (the “Board”) of the Company recognises that sound and effective corporate governance
practices and procedures, with an emphasis on integrity, transparency, accountability and independence,
are essential to enhance the shareholders’ value and safeguard the shareholders’ interest. The Company is
committed to maintaining a good corporate governance standard and endeavors to ensure that its businesses are
conducted in accordance with all applicable rules and regulations.

CORPORATE GOVERNANCE PRACTICES
The Company has complied with all the code provisions set out in the Corporate Governance Code (the “Code”) as
stated in Appendix 14 to the Listing Rules throughout the year ended 31 December 2016.

BOARD OF DIRECTORS
(i) Board Responsibilities and Delegation

The Board is responsible for the management of the Company, which includes, inter alia, formulating
business strategies, directing and supervising the Company’s affairs, approving interim and annual reports,
announcements of interim and annual results, considering dividend policy, and approving the grant of share
options or any change in the capital structure of the Company.

The daily management, administration and operation of the Group are delegated to the management of the
Company. The Board gives clear directions to the management as to its powers and circumstances in which
the management shall report to the Board.

All the directors of the Company (the “Directors”) have full and timely access to all relevant information and
have access to the advice and services of the Company Secretary of the Company, with a view to ensuring
that all proper Board procedures, applicable rules and regulations are followed. All the Directors including
the Independent Non-Executive Directors may seek independent professional advice in appropriate
circumstances at the Company’s expense in carrying out their functions, upon making request to the Board.

The Company has arranged appropriate liability insurance to indemnify the Directors for their liabilities
arising out of corporate activities. The insurance coverage is reviewed regularly.

(ii) Board Composition
The Board currently comprises eight Directors with two Executive Directors, three Non-Executive Directors
(with an alternate for one Non-Executive Director) and three Independent Non-Executive Directors. The
composition of the Board is set out as follows:

Non-Executive Directors
Mr. KAN Chung Nin, Tony (Chairman)
Ms. TANG Mei Lai, Metty
Mr. TSANG Link Carl, Brian (with Mr. CHU Kuo Fai, Gordon as his alternate)

Executive Directors
Ms. WONG Ching Yi, Angela
Mr. WONG Hon Shing, Daniel (Chief Executive Officer)

Independent Non-Executive Directors
Mr. YING Wing Cheung, William
Mr. SHA Pau, Eric
Mr. HO Kwan Tat, Ted

Midland IC&I Limited Annual Report 2016 Corporate Governance Report

12

BOARD OF DIRECTORS (Continued)
(ii) Board Composition (Continued)

Save as and except Ms. TANG Mei Lai, Metty is the mother of Ms. WONG Ching Yi, Angela, none of the
members of the Board are related to one another. The biographical details of the Directors are set out in the
section of “Profile of Directors” on pages 7 to 10 of this Annual Report.

Taking into account the knowledge, expertise and experience of the Directors, the Board considers that the
Directors have balanced skills, experience and diversity of perspectives appropriate to the business and
development of the Group.

(iii) Chairman and Chief Executive Officer
The roles of Chairman and Chief Executive Officer of the Company are separated.

Mr. KAN Chung Nin, Tony is the Chairman of the Company. The Chairman of the Company leads the Board
and is responsible for ensuring that the Board functions effectively and acts in the best interests of the
Company.

Mr. WONG Hon Shing, Daniel is the Chief Executive Officer of the Company. The Chief Executive Officer of
the Company is responsible for formulating the corporate and business strategies and development, and the
implementation of strategies and policies to achieve the overall objectives of the Group.

(iv) Board Meetings and Directors’ Attendance
During the year ended 31 December 2016, the Board held seven meetings to discuss and approve, inter
alia, the interim and annual results and other significant issues of the Group. At least 14 days’ notice of
regular Board meetings is given to the Directors who are given the opportunity to include other matters
in the agenda of meetings. Individual attendance records of each of the Directors at the respective Board,
committees and general meetings are set out on page 17 of this Annual Report.

(v) Non-Executive Directors
Mr. KAN Chung Nin, Tony, Ms. TANG Mei Lai, Metty and Mr. TSANG Link Carl, Brian (with Mr. CHU Kuo Fai,
Gordon as his alternate), all being the Non-Executive Directors, have been appointed for a specific term of
one and a half years, two years and one year respectively. Mr. HO Kwan Tat, Ted and Mr. SHA Pau, Eric, both
the Independent Non-Executive Directors, have been appointed for a specific term of one and a half years
whereas Mr. YING Wing Cheung, William, the Independent Non-Executive Director, has been appointed for a
specific term of two years. They are all subject to retirement by rotation and shall be eligible for re-election
at the Company’s annual general meeting at least once every three years in accordance with the articles of
association of the Company.

Throughout the year ended 31 December 2016 and up to the date of this Annual Report, the Board has at
all times met the requirements under Rule 3.10 of the Listing Rules relating to the appointment of at least
three independent non-executive directors with at least one of them possessing appropriate professional
qualifications or accounting or related financial management expertise and the requirements under
Rule 3.10A of the Listing Rules relating to the appointment of the independent non-executive directors
representing at least one-third of the Board. The Board has received from each Independent Non-Executive
Director an annual written confirmation of his independence in accordance with Rule 3.13 of the Listing
Rules and considered that all the Independent Non-Executive Directors are independent.

(vi) Nomination, Appointment and Re-election of Directors
All new appointment of Directors and nomination of Directors proposed for re-election at the annual general
meeting are first considered by the Nomination Committee. The Nomination Committee will assess the
candidate or incumbent on criteria such as experience, skills, knowledge and time commitment to carry out
the duties and responsibilities of Director. The recommendations of the Nomination Committee will then be
put to the Board for decision. Details of the role and function as well as a summary of the work performed
by the Nomination Committee are set out under the heading of “Nomination Committee” below.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Corporate Governance Report

13

BOARD OF DIRECTORS (Continued)
(vi) Nomination, Appointment and Re-election of Directors (Continued)

In accordance with the Company’s articles of association, one-third of the Directors for the time being
(or, if their number is not a multiple of three (3), the number nearest to but not less than one-third)
shall retire from office by rotation but are eligible for re-election by shareholders at the annual general
meeting provided that every Director is subject to retirement by rotation at least once every three years. If
an Independent Non-Executive Director serves more than nine years, his further appointment should be
subject to a separate resolution to be approved by the shareholders of the Company. All Directors appointed
to fill a casual vacancy or as an addition to the existing Board shall hold office only until the next following
annual general meeting of the Company and shall then be eligible for re-election at that meeting.

(vii) Directors’ Training
All Directors are encouraged to participate in continuous professional development to develop and
refresh their knowledge and skills. The Company would provide a comprehensive induction package
comprising a summary of the responsibilities and liabilities of a director of a Hong Kong listed company, the
Company’s constitutional documents and a publication entitled “A Guide on Directors’ Duties” issued by the
Companies Registry to each newly appointed Director to ensure that he/she is sufficiently aware of his/her
responsibilities and obligations under the Listing Rules and other regulatory requirements.

The Company Secretarial Department of the Company reports from time to time the latest changes and
development of the Listing Rules, corporate governance practices and other regulatory regime to the
Directors and may provide them with written materials, where appropriate, as well as organises seminars
on the professional knowledge and latest development of regulatory requirements related to director’s
duties and responsibilities.

During the year, the Company arranged a session and provided reading materials covering corporate
governance and regulatory development to the Directors. A summary of the record of training received by
the Directors during the year 2016 is as follows:

Training on corporate governance,
regulatory development and/or

other suitable topics

Non-Executive Directors
Mr. KAN Chung Nin, Tony ✓

Ms. TANG Mei Lai, Metty ✓

Mr. TSANG Link Carl, Brian ✓

Mr. CHU Kuo Fai, Gordon
(alternate director to Mr. TSANG Link Carl, Brian)

✓

Executive Directors
Ms. WONG Ching Yi, Angela ✓

Mr. WONG Hon Shing, Daniel ✓

Independent Non-Executive Directors
Mr. YING Wing Cheung, William ✓

Mr. SHA Pau, Eric ✓

Mr. HO Kwan Tat, Ted ✓

Midland IC&I Limited Annual Report 2016 Corporate Governance Report

14

BOARD COMMITTEES
The Board has established Board committees, including the Executive Committee, Audit Committee,
Remuneration Committee, Nomination Committee and Risk Committee for overseeing the respective aspects of
the Group’s affairs.

The Board committees are provided with sufficient resources to perform their duties and, upon reasonable
request, are able to seek independent professional advice at the Company’s expense in appropriate
circumstances.

(i) Executive Committee
The Executive Committee mainly operates as a general management committee with delegated authority
from the Board. It has the authority delegated by the Board to approve matters relating to the daily
operations and management and business affairs of the Group. The Board reserves the power to make
broad policy decisions and approve important corporate actions. The Executive Committee comprises two
members including Ms. WONG Ching Yi, Angela and Mr. WONG Hon Shing, Daniel, all being the Executive
Directors.

(ii) Audit Committee
As at the date of this Annual Report, the Audit Committee is chaired by Mr. HO Kwan Tat, Ted, with two
other members, namely Mr. YING Wing Cheung, William and Mr. SHA Pau, Eric, all being the Independent
Non-Executive Directors. Mr. HO Kwan Tat, Ted is a practising certified public accountant with extensive
experience and expertise in professional accounting, auditing and taxation.

The Audit Committee is mainly responsible for, inter alia, reviewing the Group’s financial statements
including the interim and annual results and reports, the effectiveness of the Group’s financial controls and
internal control systems, and reviewing the Group’s financial and accounting policies and practices. The
Audit Committee makes recommendation to the Board on the selection and remuneration of the external
auditor, and reviews and monitors the external auditor’s independence and objectivity and the effectiveness
of the audit process in accordance with applicable standards. The written terms of reference of the Audit
Committee setting out its roles and responsibilities had been revised on 1 January 2016 and are available on
the websites of the Company and the Stock Exchange.

During the year, three Audit Committee meetings were held to review the interim and annual reports with
relevant announcements and financial statements, consider the reports from PricewaterhouseCoopers on
the interim review of the financial information and the annual audit of the financial statements, review the
audit strategy, work scope, quality, fees and terms of engagement for audit and non-audit services from the
external auditor and assess its independence, recommend the re-appointment of PricewaterhouseCoopers
as the auditor based on its review and assessment, review the internal audit report and monitor the
implementation of the recommended actions as well as the effectiveness of the internal control system,
approve the internal audit plan, and review the continuing connected transactions and the adequacy of
resources, staff qualifications and experience, training programmes and budget of the Group’s accounting,
internal audit and financial reporting functions. External auditor of the Company were invited to attend and
discuss at the Audit Committee meetings. There was no disagreement between the Board and the Audit
Committee regarding the re-appointment of the external auditor of the Company.

For the year ended 31 December 2016, the Company had in place arrangement for employees and
stakeholders of the Group to raise concerns about possible improprieties in financial reporting, internal
control or other matters and the whistleblowing policy.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Corporate Governance Report

15

BOARD COMMITTEES (Continued)
(iii) Remuneration Committee

As at the date of this Annual Report, the Remuneration Committee is chaired by Mr. HO Kwan Tat, Ted, being
the Independent Non-Executive Director, with four other members, namely Mr. KAN Chung Nin, Tony, Mr.
WONG Hon Shing, Daniel, Mr. YING Wing Cheung, William and Mr. SHA Pau, Eric. During the year, Mr. KAN
Chung Nin, Tony was appointed, and Ms. TANG Mei Lai, Metty ceased to be, a member of the Remuneration
Committee with effect from 18 October 2016. Majority of the Remuneration Committee members are
Independent Non-Executive Directors.

The Remuneration Committee is mainly responsible for, inter alia, reviewing and determining the
remuneration packages of individual Executive Directors and senior management of the Company and
recommending the remuneration of the Non-Executive Directors (including Independent Non-Executive
Directors) to the Board for approval. The written terms of reference of the Remuneration Committee setting
out its roles and responsibilities are available on the websites of the Company and the Stock Exchange.

The work of the Remuneration Committee during the year included reviewing and recommending the
remuneration packages of the Executive Directors to the Board for approval, reviewing the Group’s overall
remuneration, reviewing and recommending the remuneration of the Non-Executive Directors (including
Independent Non-Executive Directors) to the Board for approval, and recommending the remuneration of
a candidate who was proposed to be appointed as Non-Executive Director and Chairman of the Company
to the Board for approval. No Director or any of his/her associate was involved in deciding his/her own
remuneration. During the year, four Remuneration Committee meetings were held.

The remuneration of the members of the senior management, being the Executive Directors, by band for the
year ended 31 December 2016 is set out below:

Remuneration bands Number of person(s)

HK$0 – HK$1,000,000 1
HK$1,000,001 – HK$2,000,000 1

Details of Directors’ emoluments and five highest paid individuals during the year are set out in note 9 to the
consolidated financial statements on pages 71 to 73 of this Annual Report.

(iv) Nomination Committee
As at the date of this Annual Report, the Nomination Committee is chaired by Mr. KAN Chung Nin, Tony,
being the Non-Executive Director, with four other members, namely Mr. WONG Hon Shing, Daniel, Mr.
YING Wing Cheung, William, Mr. SHA Pau, Eric and Mr. HO Kwan Tat, Ted. During the year, Mr. KAN Chung
Nin, Tony was appointed, and Ms. TANG Mei Lai, Metty ceased to be, the chairman and member of the
Nomination Committee with effect from 18 October 2016. Majority of the Nomination Committee members
are Independent Non-Executive Directors.

The Nomination Committee is mainly responsible for, inter alia, formulating and reviewing the nomination
policy, making recommendations to the Board on the nomination, appointment and re-appointment of
Directors and Board succession, and assessing the independence of the Independent Non-Executive
Directors. In order to achieve a balanced and appropriately qualified Board, the Nomination Committee
is also responsible for reviewing the structure, size and composition, including the skills, knowledge,
diversity and experience, of the Board, and advising the Board as to any changes that may be required. The
Nomination Committee has the authority given by the Board to seek external professional advice in the
selection and recommendation for directorship, if necessary, to fulfil the requirements for professional
knowledge and industry experience of any proposed candidates. The written terms of reference of the
Nomination Committee setting out its roles and responsibilities are available on the websites of the
Company and the Stock Exchange.

Midland IC&I Limited Annual Report 2016 Corporate Governance Report

16

BOARD COMMITTEES (Continued)
(iv) Nomination Committee (Continued)

The work of the Nomination Committee during the year included reviewing the structure, size and
composition of the Board, assessing the independence of the Independent Non-Executive Directors, making
recommendation to the Board for endorsement on the re-election of the retiring Directors, identifying
individuals suitably qualified to become Director and Chairman of the Company by assessing the candidate’s
experience, skills, knowledge and time commitment to carry out the duties and responsibilities of the
Directors and making recommendation to the Board for approval on change of composition of Board and
Board committees, reviewing the board diversity policy and making recommendation to the Board for
approval on the renewal of term of appointment of an Executive Director, two Non-Executive Directors and
two Independent Non-Executive Directors. During the year, four Nomination Committee meetings were
held.

The Company recognises and embraces the benefits of having a diverse Board, and sees diversity at Board
level as an essential element in maintaining a competitive advantage. As such, the Company adopted a
board diversity policy in August 2013. A truly diverse Board will include differences in the talents, skills,
knowledge, regional, industry and professional experience, cultural and educational background, race,
age, gender and other qualities of the members of the Board. Selection of candidates is based on a range of
diversity perspectives. The ultimate decision is based on merit and contribution which would be brought by
the candidates to the Board if he/she were selected as a Director. The Nomination Committee is of the view
that the current composition of the Board has achieved the objectives set in the above board diversity policy.

(v) Risk Committee
The Risk Committee was established on 1 January 2016 with written terms of reference available on the
website of the Company. The Risk Committee is chaired by Mr. WONG Hon Shing, Daniel, being the Chief
Executive Officer and Executive Director of the Company, with three other members, being the Chief Legal
Counsel, the Chief Financial Officer and the head of the Internal Audit Department.

During the year, the Risk Committee held two meetings to receive report on the results of the review of the
risk management system and opinion, discuss the measures to the risks (which may have significant impact
to the Group) identified, and review the effectiveness of the risk management system.

The principal role and responsibilities of the Risk Committee include reviewing the Group’s risk
management system and framework, advising the Board on the current risk exposures of the Group and
future risk strategy and considering emerging risks relating to the Group’s business and strategies.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Corporate Governance Report

17

ATTENDANCE RECORDS AT THE BOARD, COMMITTEES AND GENERAL MEETINGS
The attendance records of the individual Directors at the Board, Audit Committee, Remuneration Committee,
Nomination Committee, Risk Committee and general meetings for the year ended 31 December 2016 are set out
below:

Number of Meetings Attended/Held

Directors Board
Audit

Committee
Remuneration

Committee
Nomination
Committee

Risk
Committee

Annual
General
Meeting

Extraordinary
General
Meeting
held on

13 January
2016

Extraordinary
General
Meeting
held on

21 November
2016

Non-Executive Directors
Mr. KAN Chung Nin, Tony

(Note 1)
2/2 N/A 1/1 1/1 N/A N/A N/A 1/1

Ms. TANG Mei Lai, Metty
(Note 2)

7/7 N/A 3/3 3/3 N/A 1/1 1/1 0/1

Mr. TSANG Link Carl, Brian 3/7 N/A N/A N/A N/A 0/1 0/1 0/1
Mr. CHU Kuo Fai, Gordon

(alternate director to
Mr. TSANG Link Carl, Brian)

4/7 N/A N/A N/A N/A 1/1 1/1 0/1

Executive Directors
Ms. WONG Ching Yi, Angela 7/7 N/A N/A N/A N/A 1/1 1/1 1/1
Mr. WONG Hon Shing, Daniel 7/7 N/A 4/4 4/4 2/2 1/1 1/1 1/1

Independent Non-Executive
Directors

Mr. YING Wing Cheung, William 7/7 3/3 4/4 4/4 N/A 1/1 1/1 1/1
Mr. SHA Pau, Eric 7/7 3/3 4/4 4/4 N/A 1/1 1/1 1/1
Mr. HO Kwan Tat, Ted 5/7 2/3 3/4 3/4 N/A 0/1 1/1 1/1

Notes:

1. Mr. KAN Chung Nin, Tony was appointed as Non-Executive Director, the Chairman of the Board, the chairman and
member of the Nomination Committee and a member of the Remuneration Committee with effect from 18 October 2016.

2. Ms. TANG Mei Lai, Metty was re-designated from the Chairman of the Board and Non-Executive Director to Non-Executive
Director, and ceased to be the chairman and member of the Nomination Committee and a member of the Remuneration
Committee, all with effect from 18 October 2016.

3. Other members of the Risk Committee are not Directors.

Midland IC&I Limited Annual Report 2016 Corporate Governance Report

18

CODE OF CONDUCT REGARDING SECURITIES TRANSACTIONS BY DIRECTORS
The Company has adopted its own code of conduct regarding securities transactions by Directors on terms no less
exacting than the required standard set out in the Model Code for Securities Transactions by Directors of Listed
Issuers (the “Model Code”) as set out in Appendix 10 to the Listing Rules.

On specific enquiries made, all the Directors confirmed that they had complied with the required standard set
out in the Model Code and the Company’s code of conduct regarding Directors’ securities transactions at all
applicable times during the year ended 31 December 2016.

DIRECTORS’ INTERESTS
Details of Directors’ interests in the shares, underlying shares and debentures of the Company and its associated
corporation are set out in the Report of the Directors on pages 31 to 32 of this Annual Report.

DIRECTORS’ RESPONSIBILITY FOR THE FINANCIAL STATEMENTS
The Directors acknowledged their responsibility for preparation of financial statements which give a true and
fair view of the Group’s state of affairs as at 31 December 2016 and of the Group’s results and cash flows for the
year ended 31 December 2016. In preparing the financial statements for the year ended 31 December 2016, the
Directors selected suitable accounting policies and applied them consistently, and made judgments and estimates
that are prudent, fair and reasonable and prepared the financial statements on a going concern basis.

The reporting responsibilities of the independent auditor of the Company on the 2016 financial statements of the
Group are set out in the “Independent Auditor’s Report” on pages 45 to 49 of this Annual Report.

CORPORATE GOVERNANCE FUNCTION
In order to achieve enhanced corporate governance of the Company, the Board has undertaken and delegated
to the Executive Committee to constantly review the Company’s policies and practices on corporate governance,
the training and continuous professional development of Directors and senior management, the Company’s
policies and practices on compliance with legal and regulatory requirements, the code of conduct and compliance
manual applicable to employees and the Directors, and the Company’s compliance with the Code and disclosure
in this Corporate Governance Report. During the year, the Executive Committee performed the duties relating to
corporate governance matters as aforementioned.

AUDITOR’S REMUNERATION
The remuneration payable or paid to the Group’s independent external auditor, PricewaterhouseCoopers, in
respect of audit and non-audit services provided to the Group for the year ended 31 December 2016 amounted to
approximately HK$806,000 (2015: HK$806,000) and HK$391,000 (2015: HK$391,000) respectively. The non-audit
services mainly include interim results review, taxation and other professional services.

RISK MANAGEMENT AND INTERNAL CONTROLS
The Board has overall responsibilities for maintaining effective risk management and internal control systems
of the Group and determining the nature and extent of the risks it is willing to take in achieving the Group’s
objectives. Such systems are designed to manage rather than eliminate the risk of failure to achieve the Group’s
business objectives, and can only provide reasonable and not absolute assurance against material misstatement
or loss.

Risk Committee assists the Board in deciding the Group’s risk level and risk appetite, considering the Group’s risk
management strategies and giving guidelines where appropriate, and ensuring the soundness and effectiveness
of the Group’s risk management system. The risk management process involves identification, analysis,
evaluation, mitigation, reporting and monitoring of risks.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Corporate Governance Report

19

RISK MANAGEMENT AND INTERNAL CONTROLS (Continued)
The Group’s internal control systems comprises, among others, a well-defined governance structure with clearly
defined lines of responsibility and authority and relevant financial, operational and compliance controls and risk
management procedures are in place. The Executive Directors review monthly management reports and hold
periodical meetings with senior operational and finance management to discuss business performance and
market outlooks.

The Internal Audit Department of the Company reports directly to the Audit Committee and is independent of the
Company’s daily operation. It is responsible for conducting regular audit on the major activities of the Group. Its
objective is to ensure that all material controls, including financial, operational and compliance controls and risk
management functions are in place and functioning effectively.

The risks which may have significant impact to the Group were identified from internal and external environments
and were managed properly. An annual review of the internal control and risk management systems of the
Group for the year ended 31 December 2016 was conducted, and report on the results of the review and opinion
were submitted to the Audit Committee and the Risk Committee. The Audit Committee and the Risk Committee
reviewed the reports and followed up on the implementation of the action plan, and reported to the Board.

Based on the reports from the Audit Committee and the Risk Committee, the Board is satisfied with the
effectiveness of the Group’s risk management and internal control systems for the year ended 31 December 2016
as well as the adequacy of resources, staff qualifications and experience, training programmes and budget of the
Company’s accounting, internal audit and financial reporting function.

INSIDE INFORMATION
The Company has established the Inside Information Team to identify, assess and escalate potentially inside
information for the attention of the Board and monitor the routine oversight of the Group’s disclosure obligations.
Policy and Procedures on Disclosure of Inside Information are adopted which set out the guidelines and controls
to ensure the inside information can be disseminated to the public in equal and timely manner in accordance with
the applicable laws and regulations.

COMPANY SECRETARY
The Company engages an external service provider to provide company secretarial services and has appointed Ms.
MUI Ngar May, Joel (“Ms. MUI”) as its Company Secretary. Ms. MUI is not an employee of the Group and Mr. SZE
Ka Ming, the Chief Financial Officer of the Company, is the person whom Ms. MUI can contact for the purpose of
code provision F.1.1 of the Code. Ms. MUI undertook over 15 hours of professional training during the year.

COMMUNICATION WITH SHAREHOLDERS AND INVESTOR RELATIONS
The Company is committed to ensuring that the Group shall comply with disclosure obligations under the Listing
Rules and other applicable laws and regulations, and that all shareholders and potential investors of the Company
have opportunities to receive and obtain information issued by the Company. Information regularly provided to
the shareholders includes annual and interim reports, circulars and announcements in accordance with the
applicable laws and regulations.

Pursuant to the Listing Rules, voting by poll has become mandatory on all resolutions (except resolutions relate
purely to procedural or administrative matters) put forward at general meetings and the poll results will be
posted on the websites of the Stock Exchange and the Company. Notice to shareholders will be sent in the case of
annual general meetings at least 20 clear business days before the meeting and at least 10 clear business days in
the case of all other general meetings in accordance with the Code.

Midland IC&I Limited Annual Report 2016 Corporate Governance Report

20

COMMUNICATION WITH SHAREHOLDERS AND INVESTOR RELATIONS (Continued)
The Company provides an opportunity for its shareholders to seek clarification and to obtain a better
understanding of the Group’s performance in general meetings of the Company. The Company acknowledges
that general meetings are good communication channels with its shareholders. The Company welcomes
the attendance of its shareholders at general meetings to express their views. At the general meeting, each
substantial issue will be considered by a separate resolution, including the re-election of individual retiring
Directors, and the poll procedures will be clearly explained. The Chairman of the Board and the Chairmen of
the relevant Board committees and/or their duly appointed delegates and/or Board committee members attend
the annual general meeting to interact with, and answer questions from, the shareholders. The external auditor
is also required to attend the annual general meeting to answer questions about the conduct of the audit, the
preparation and content of the independent auditor’s report, the accounting policies and auditor’s independence.

To foster effective communications with shareholders and investors, the Company maintains a website at
www.midlandici.com.hk where the Company’s announcements, circulars, notices, financial reports, business
development, corporate governance practices, latest memorandum and articles of association of the Company
and other information are posted.

The 2016 annual general meeting of the Company was held on 21 June 2016. At the meeting, separate resolution
was proposed by the chairman of the meeting in respect of each separate issue, including the re-election of
individual retiring Directors, and voted by way of poll. The Company announced the results of the poll in the
manner prescribed under the Listing Rules. The Chairmen of the Board, the Nomination Committee and the Risk
Committee, the duly appointed delegates and members of the Audit Committee and the Remuneration Committee
as well as the representative of PricewaterhouseCoopers attended the 2016 annual general meeting and had
effective communication with shareholders of the Company.

Two extraordinary general meetings of the Company were held on 13 January 2016 and 21 November 2016
to approve, inter alia, the Cross Referral Services Agreement (2015) (as defined under the section headed
“CONTINUING CONNECTED TRANSACTIONS” in this Annual Report), the transactions under the Cross Referral
Services Agreement (2015) and the maximum annual amounts of referral fees expected to be paid or received
by the Group in connection with the services under the Cross Referral Services Agreement (2015) for the
financial year ended 31 December 2016 and the years ending 31 December 2017 and 2018, and the New Annual
Cap (as defined under the section headed “CONTINUING CONNECTED TRANSACTIONS” in this Annual Report),
respectively. The Chairmen of the Board, the Audit Committee, the Nomination Committee, the Remuneration
Committee and the Risk Committee attended both extraordinary general meetings of the Company held during
the year.

During the year, there were no changes to the memorandum and articles of association of the Company.

SHAREHOLDERS’ RIGHTS
(i) Procedures for Shareholders to Convene an Extraordinary General Meeting (“EGM”)

The Board shall, at all times, on the requisition in writing to the Board or the Company Secretary of the
Company by one or more shareholders holding at the date of deposit of the requisition not less than one-
tenth of the paid up capital of the Company carrying the right of voting at general meetings of the Company
(the “Eligible Shareholder(s)”), forthwith proceed to convene an EGM in accordance with the articles of
association of the Company.

If within twenty-one days of such deposit, the Board fails to proceed to convene such EGM, the
requisitionist(s) himself/herself/themselves may do so in accordance with the articles of association of the
Company, and all reasonable expenses incurred by the requisitionist(s) as a result of the failure of the Board
shall be reimbursed to the requisitionist(s) by the Company.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Corporate Governance Report

21

SHAREHOLDERS’ RIGHTS (Continued)
(ii) Procedures for Putting Forward Proposals at EGM

Eligible Shareholders who wish to require an EGM to be called by the Board for the purpose of making
proposals at the EGM must deposit a written requisition (the “Requisition”) signed by the Eligible
Shareholder(s) concerned to the principal office of the Company in Hong Kong at Rooms 2505-8, 25th
Floor, World-Wide House, 19 Des Voeux Road Central, Hong Kong for the attention of “Manager, Company
Secretarial Department”.

The Requisition must state clearly the name(s) of the Eligible Shareholder(s) concerned, his/her/their
shareholding in the Company, the reason(s) to convene an EGM, the agenda of the EGM including the
details of the business(es) proposed to be transacted at the EGM, and signed by the Eligible Shareholder(s)
concerned.

The Company will check the Requisition and the identity and the shareholding of the Eligible Shareholder(s)
will be verified with the Company’s Hong Kong branch share registrar. If the Requisition is found to be
proper and in order, the Board will convene an EGM within two months and/or include the proposal(s) or the
resolution(s) proposed by the Eligible Shareholder(s) at the EGM after the deposit of the Requisition. On the
contrary, if the Requisition has been verified as not in order, the Eligible Shareholder(s) concerned will be
advised of this outcome and accordingly, the Board will not convene an EGM and/or include the proposal(s)
or the resolution(s) proposed by the Eligible Shareholder at the EGM.

The procedures for a shareholder of the Company to propose a person for election as a Director is posted on
the website of the Company.

(iii) Shareholders’ Enquiries
Shareholders should direct their questions about their shareholdings to the Company’s Hong Kong branch
share registrar and transfer office, Tricor Tengis Limited. Shareholders and the investment community
may during office hours make a request for the Company’s information to the extent that such information
is publicly available. Shareholders may also send their enquiries and concerns to the Board by addressing
them to the Investor Relations Department by post at Rooms 2505-8, 25th Floor, World-Wide House, 19 Des
Voeux Road Central, Hong Kong or by email to investor@midlandici.com.hk.

Midland IC&I Limited Annual Report 2016 Environmental, Social and Governance Report

22

This report is prepared in accordance with the Environmental, Social and Governance Reporting Guide in Appendix
27 of the Listing Rules and includes all the operations of the Group for the year ended 31 December 2016.

ENVIRONMENT
Emissions
Greenhouse gas emissions are an important factor to cause climate change. In order to avoid the acceleration of
global warming, the Group has developed environmental policies to reduce the greenhouse gas emissions in our
daily operations, including:

Energy Conservation Policy
Our branches and offices use more energy-efficient electrical appliances and office equipment. Their design
has taken into account environmental considerations, such as maximizing the natural light to reduce lighting
installation and painting the walls and ceilings with lighter color to enhance reflectivity and lighting efficiency,
thereby minimizing the load of the lighting system.

Business Trip Reduction Policy
Employees are encouraged to use long-distance telephone calls, video conference and other online
communication tools to reduce and substitute business trips, which help to prevent the aggravation of air
pollution.

Support Local Supplier Sourcing Policy
Upon satisfying with our requirements, preferences will be given to local suppliers. In the procurement process,
purchased items will be consolidated to minimize shipment frequency, which help to lower vehicle emissions.

Stakeholder Education Policy
The Group embraces the idea of “4R”, namely “Reduce, Reuse, Recycle and Replace”, in promoting environmental
protection. In order to promote environmental protection awareness, the Group disseminates information on
environmental protection by internal message.

Indoor Air Quality Policy
Controlling the source of gas emissions is the most direct and effective way to improve indoor air quality. The
Group places the copiers away from the working area of our employees and arrange regular cleaning for air-
conditioners and air filters as well as providing air purifiers to enhance energy efficiency.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Environmental, Social and Governance Report

23

ENVIRONMENT (Continued)
Use of Resources
Multiple energy conservation measures are implemented to preserve resources, including:

Electricity Saving Measure

 Use energy-efficient products, such as LED lights and sensor switch devices;

 Maximize the natural light and use proper zoning measure so that lighting and air-conditioning systems can
be turned off when they are not in use;

 Automatic turn off of unused electrical appliances at the preset time; and

 Install timers to properly control the operating time of external lightings and electrical equipment in the
branches.

Water Conservation Measure

 Remind employees to conserve water by posting signs in the pantry.

Sustainable procurement

 Preference will be given to office equipment with relatively high energy efficiency; and

 Purchase Forest Stewardship Council (FSC) certified papers.

Maximization of resources

 Recycle devices and equipment to reduce waste.

During the reporting period, the electricity and water consumption of the Group are as follows:

Resources Consumption

Electricity 745,304 kWh
Water 171.60 Liters(Note)

Note: Only including 4 branches

Environment and Natural Resources
The Group is committed to support green activities. In 2016, the Group signed the “Charter on External Lighting”
promising to switch off the external lighting at preset time to reduce light pollution.

Midland IC&I Limited Annual Report 2016 Environmental, Social and Governance Report

24

SOCIETY
Employment
In addition to complying with employment related ordinances such as Employment Ordinance, Minimum Wage
Ordinance, Personal Data (Privacy) Ordinance, the ordinances relating to disability, sex, family status and race
discrimination as well as the ordinance relating to occupational safety and health, the Group has also developed
employment policies to ensure equal treatment to our employees.

Regarding the policy on recruitment and promotion, the Group upholds the principle of equality and strives to
provide an equal and harmonious working environment. Decision on recruitment and promotion is made by
reference to the experience, performance, and other relevant factors and will not take into account the family
status, gender, age or race.

In addition to providing employees with mandatory provident fund scheme and labour insurance in accordance
with the laws, the Group also has relief policy for employees and their families in case of severe illness and death
of employees.

The Group provides employees with competitive remuneration packages by reference to the market trend,
individual performance, experience and competence, and awards discretionary bonus or profit-related incentives
to eligible employees based on the performance of the employees and the Group. In order to recognise the
employees’ hard work and contribution, enhance their sense of belonging and establish harmonious working
environment, the Group also provides various welfares, including but not limited to:

– Medical care plan;

– Trip allowance;

– Mobile phone allowance;

– Examination leave;

– Birthday leave;

– Compassionate leave;

– Marriage leave;

– Volunteer leave;

– Family care leave;

– Extra maternity leave;

– Employee discount on sale, purchase or leasing of properties;

– Training sponsorship;

– Benefits for senior employees; and

– Motivational Campaign – sponsorship employee activities.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Environmental, Social and Governance Report

25

SOCIETY (Continued)
Health and Safety
The Group attaches great importance to occupational safety and health of employee and is committed to provide
comfortable and safe working environment and raise the employee’s awareness on occupational safety and
health, including:

– Conduct risk assessment for the workplace on a regular basis and take appropriate measures to minimize
the risk; and

– Issue dress standards for field operation under the Hot Weather Warning to reduce the risk of sunstroke.

As a responsible employer, the Group has provided all our employees with personal accident insurance, insurance
for overseas business travel and employee compensation insurance.

Development and Training
The Group places emphasis on employee development and commits to enhance the employee quality and skills
through professional trainings. The Group also organizes seminars on specific topics to broaden the knowledge of
the employee. The Group also provides subsidies for supporting the employee’s participation in external trainings,
professional qualification applications and examinations with the aim that the employees would learn techniques
to deal with the changing business environment.

Labour Standards
The principle of the Group’s labour standards is to comply with the local labour laws. According to the human
resources statistics of the Group, in order to uphold children’s rights of safety and health, no employee aged 15
or under was employed during the reporting period. In order to help the employees to get work life balance and
release their working pressure, the Group founded “Motivational Campaign” which regularly provides benefits to
employees and organizes activities such as football, basketball, badminton, bowling, various interesting classes
and workshops. It has provided employees with opportunities to socialize, have better understandings and
exchanges between departments, foster the spirit of teamwork and create a pleasant working atmosphere.

Supply Chain Management
In selecting general materials or service providers, the Group will screen through bidding process and give priority
to suppliers who are able to supply environmental friendly products. The Group will monitor the performance
of suppliers, such as cleaning companies and office equipment companies, through different channels every
year, and regularly assess whether the supplier’s environmental and social risk policy performance meets the
standards.

Midland IC&I Limited Annual Report 2016 Environmental, Social and Governance Report

26

SOCIETY (Continued)
Product Responsibility
The Group’s key customers are property purchasers, vendors, landlords and tenants. The Group considers
customers as a major stakeholder, and requires all the frontline staff to provide customers with accurate market
information in a professional manner. The Group has specifically established Online to Offline (O2O) platform
and customer relationship management, and aims to improve user experience through customer review and
diversified social and digital platforms. Mystery shoppers also conduct inspections to improve customer service.

The Group also established a customer relationship team. Customers can send their comment via hotline, email,
mail or visiting. The customer relationship team will work and follow up with the relevant parties in arriving at
reasonable solutions. The results and follow-up process will be documented.

Anti-corruption
To ensure operation efficiency and employees’ development in a fair and honest working environment, the Group
has formulated policies, established procedures for declaration and reporting of conflict of interest and provided
channel for employees to report internal misconduct. The Group has also appointed a specific department to
handle and investigate those issues.

Community Investment
The Group participates in community activities that help establish positive image of the industry and the Group.
The cooperating entities include non-profit organization, universities, colleges and secondary schools. The Group
would evaluate the activity objectives, number of beneficiaries, participation frequencies and hours, and number
of employees participated after each activity. Based on such evaluation, the community event plan of the coming
year will be decided.

During the reporting period, the Group has participated in the following community activities:

Activity name Host organization Content Beneficiary Date

Bright Angel Senior Citizen
Visiting Program

Jointly sponsored by Midland
IC&I and The Salvation Army

Visit 6 senior citizens after
their cataract surgeries

Senior citizens with
visual impairment

29/04/2016

Summer Placement
Scholarship 2016

Hong Kong Polytechnic
University

Career consultation Student 20/06/2016–
12/08/2016

Warm Wind-Visiting
program

Jointly sponsored by Midland
IC&I and The Salvation Army

Deliver electric fans to
senior citizens

Disadvantaged senior citizens 28/07/2016

Work experience plan Hong Kong College of
Technology

Work shadow study Student 03/09/2016

Passing Warm – Senior
Citizens Visiting Program

Jointly sponsored by
Hong Kong Property
Services (IC&I) Limited and
The Salvation Army

Deliver electric kettles to
senior citizens

Under-privileged senior citizens 13/10/2016

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Environmental, Social and Governance Report

27

AWARDS AND ACHIEVEMENTS
During the reporting period, the Group received many awards and achievements, including:

Award/Achievement Issuing institution

Excellent Business Agent Brand Metro Finance

Participate in “Charter on External Lighting” Government of Hong Kong – Environment Bureau

Distinguished Sales Award
(8 Employees received the award)

The Hong Kong Management Association

Hong Kong Green Organization Certification
– Excellence Level

Environmental Campaign Committee

Family-Friendly Employers Award Scheme
– Special Mention

Home Affairs Bureau and Family Council

Family-Friendly Employers Award Scheme
– Family Friendly Employer

Home Affairs Bureau and Family Council

Family-Friendly Employers Award Scheme
– Awards for Breastfeeding Support

Home Affairs Bureau and Family Council

Partner Employer Award 2016/2017 The Hong Kong General Chamber of Small and Medium
Business

Manpower Development Scheme –
ERB Merit Award for Employers

Employees Retraining Board

Midland IC&I Limited Annual Report 2016 Report of the Directors

28

The Directors present their report together with the audited consolidated financial statements of the Group for
the year ended 31 December 2016.

PRINCIPAL ACTIVITIES AND SEGMENT INFORMATION
The principal activity of the Company is investment holding. The activities of its principal subsidiaries are set out
in note 31 to the consolidated financial statements.

Details of the analysis of the Group’s performance for the year ended 31 December 2016 by operating segments
are set out in note 6 to the consolidated financial statements.

RESULTS AND APPROPRIATIONS
The results of the Group for the year ended 31 December 2016 are set out in the consolidated statement of
comprehensive income on page 50 of this Annual Report.

The Board did not declare an interim dividend for the six months ended 30 June 2016 (2015: Nil).

The Board does not recommend the payment of a final dividend for the year ended 31 December 2016 (2015: Nil).

BUSINESS REVIEW
A fair review of the business of the Group and particulars of important events affecting the Group that have
occurred since the end of the financial year 2016 as well as discussion on the future business development of the
Group are provided in the Letter from Chief Executive Officer on pages 3 to 6 and the Management Discussion
and Analysis on pages 43 to 44 of this Annual Report. Description of the principal risks and uncertainties facing by
the Group can be found in the Letter from Chief Executive Officer on pages 3 to 6 and note 4 to the consolidated
financial statements on pages 64 to 66 of this Annual Report. An analysis using financial key performance
indicators can be found in the Management Discussion and Analysis on pages 43 to 44 of this Annual Report. A
discussion of the Group’s environmental policies and performance is provided in the Environmental, Social and
Governance Report on pages 22 to 27 of this Annual Report. The above sections form part of this report.

In addition, discussions on the relationships with its key stakeholders and compliance with the relevant laws and
regulations which have a significant impact on the Group are provided in the paragraphs below.

Relationships with key stakeholders
The Group maintains good relationship with its key stakeholders, which include employees, customers and
shareholders.

Employees
The Group considers its employees as important and valuable assets, and is committed to providing a pleasant
working environment and promoting work-life balance. In this regard, the Group has implemented various
policies, ranging from casual wear day, birthday and family-care holiday, to organising various leisure activities
for its employees from time to time.

The Group believes that communication is important in building up good relationship between management and
employees. The management issues regular newsletters which are circulated to the employees through intranet.
The Group also encourages employees to provide suggestions to the Group through various platforms.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Report of the Directors

29

BUSINESS REVIEW (Continued)
Relationships with key stakeholders (Continued)
Customers
The Group’s main customers are purchasers, vendors, landlords and tenants of properties. The Group considers
customers as a major stakeholder and is committed to providing comprehensive and high quality customer
services.

Shareholders
The Group is committed to enhancing the shareholders’ value and safeguarding the shareholders’ interest
through sound and effective corporate governance practices and procedures. Further discussion of the corporate
governance practices and procedures is set out in the Corporate Governance Report on pages 11 to 21 of this
Annual Report.

Compliance with the relevant laws and regulations
As the principal activities of the Group are provision of estate agency services, the Group takes particular care
to comply with the requirements of the Estate Agents Ordinance. The Group is committed to complying with the
requirements of the Personal Data (Privacy) Ordinance and the guidelines issued by the Office of the Privacy
Commissioner for Personal Data. To ensure the compliance with the applicable laws and regulations, the Group
conducts regular training sessions for its staff, sets out guidelines and issues internal circulars to its staff from
time to time.

In relation to human resources, the Group is committed to complying with employment related ordinances, such as
the Employment Ordinance, the Minimum Wage Ordinance, the Personal Data (Privacy) Ordinance, the ordinances
relating to disability, sex, family status and race discrimination as well as the ordinance relating to occupational
safety and health.

On the corporate level, the Company is committed to complying with the requirements under the Listing Rules
and the SFO such as disclosure of information and corporate governance. The Company has complied with the
code provisions set out in the Code throughout the year ended 31 December 2016. The Company has adopted its
own code of conduct regarding securities transactions by Directors on terms no less exacting than the required
standard set out in the Model Code.

RESERVES
Details of the movements in the reserves of the Group and the Company during the year are set out in note 21 and
note 30 to the consolidated financial statements respectively.

CHARITABLE DONATIONS
During the year, the Group made charitable donations totalling HK$195,000 (2015: HK$208,000).

PROPERTY AND EQUIPMENT
Details of the movements in property and equipment of the Group during the year are set out in note 15 to the
consolidated financial statements.

INVESTMENT PROPERTIES
Details of the movements in investment properties of the Group during the year are set out in note 16 to the
consolidated financial statements. Details of the properties held for investment purposes are set out on page 91
of this Annual Report.

SHARE CAPITAL
Details of the share capital of the Company during the year are set out in note 20 to the consolidated financial
statements.

Midland IC&I Limited Annual Report 2016 Report of the Directors

30

PRE-EMPTIVE RIGHTS
There is no provision for pre-emptive rights under the Company’s articles of association and there are no
restrictions against such rights under the applicable laws of the Cayman Islands.

DISTRIBUTABLE RESERVES
As at 31 December 2016, the reserves of the Company available for distribution to shareholders comprised the
share premium, contributed surplus and retained earnings which in aggregate amounted to HK$1,071,311,000
(2015: HK$1,070,020,000). Under the Companies Law of the Cayman Islands, the share premium of the Company
may be applied for paying distributions or dividends to shareholders subject to the provisions of the Company’s
articles of association and provided that immediately following the payment of distributions or dividends, the
Company shall be able to pay its debts as they fall due in the ordinary course of business.

FIVE-YEAR FINANCIAL SUMMARY
A summary of the results and of the assets and liabilities of the Group for the last five financial years is set out on
page 92 of this Annual Report.

PURCHASE, SALE OR REDEMPTION OF THE COMPANY’S LISTED SECURITIES
Neither the Company nor any of its subsidiaries purchased, sold or redeemed any of the Company’s listed
securities during the year ended 31 December 2016.

BOARD OF DIRECTORS
The Directors who held office during the year ended 31 December 2016 and up to the date of this report are as
follows:

Non-Executive Directors
Mr. KAN Chung Nin, Tony (Chairman) (appointed as Chairman and Non-Executive Director with effect from 18 October 2016)
Ms. TANG Mei Lai, Metty (re-designated from Chairman and
 Non-Executive Director to Non-Executive Director with effect from 18 October 2016)
Mr. TSANG Link Carl, Brian (with Mr. CHU Kuo Fai, Gordon as his alternate)

Executive Directors
Ms. WONG Ching Yi, Angela
Mr. WONG Hon Shing, Daniel (Chief Executive Officer)

Independent Non-Executive Directors
Mr. YING Wing Cheung, William
Mr. SHA Pau, Eric
Mr. HO Kwan Tat, Ted

According to Article 86(3) of the articles of association of the Company, Mr. KAN Chung Nin, Tony, being the
Director appointed during the year, shall hold office only until the forthcoming annual general meeting of the
Company (the “AGM”) and, being eligible, shall offer himself for re-election. Ms. WONG Ching Yi, Angela, Mr. YING
Wing Cheung, William and Mr. HO Kwan Tat, Ted shall retire by rotation at the forthcoming AGM in accordance
with Article 87 of the articles of association of the Company and, being eligible, shall offer themselves for re-
election.

The Company received from all Independent Non-Executive Directors annual confirmation of their independence
pursuant to Rule 3.13 of the Listing Rules. The Company considered all Independent Non-Executive Directors to
be independent.

DIRECTORS’ SERVICE CONTRACTS
None of the Directors has a service contract with the Company or any of its subsidiaries which is not determinable
within one year without payment of compensation, other than statutory compensation.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Report of the Directors

31

DIRECTORS’ INTERESTS IN TRANSACTIONS, ARRANGEMENTS AND CONTRACTS OF
SIGNIFICANCE
Save as disclosed in this Annual Report, no transactions, arrangements and contracts that are significant in
relation to the Group’s business to which the Company, any of its subsidiaries, its fellow subsidiaries or its parent
company was a party and in which a Director or his/her connected entity had a material interest, whether directly
or indirectly, subsisted at the end of the year or at any time during the year.

PERMITTED INDEMNITY PROVISION
Pursuant to the articles of association of the Company, every Director shall be indemnified and secured harmless
out of the assets and profits of the Company from and against all actions, costs, charges, losses, damages and
expenses which he or she shall or may incur or sustain by or by reason of any act done, concurred in or omitted in
or about the execution of his or her duty, or supposed duty, in his or her office provided that this indemnity shall
not extend to any matter in respect of any fraud or dishonesty which may attach to him or her. The Company has
arranged directors’ and officers’ liability insurance for the directors of the Group.

EQUITY-LINKED AGREEMENTS
Other than the share option scheme of the Company, no equity-linked agreements that will or may result in the
Company issuing shares nor requiring the Company to enter into an agreement that will or may result in the
Company issuing shares was entered into by the Company during the year or subsisted at the end of the year.

Details of the share option scheme of the Company are set out in the section headed “SHARE OPTION SCHEME”
in this report.

DIRECTORS’ AND CHIEF EXECUTIVE’S INTERESTS AND SHORT POSITIONS IN SHARES,
UNDERLYING SHARES AND DEBENTURES
As at 31 December 2016, the interests and short positions of each of the Directors and the chief executive of the
Company in the shares, underlying shares and debentures of the Company or any of its associated corporations
(within the meaning of Part XV of the SFO) as recorded in the register required to be kept by the Company under
section 352 of the SFO, or as otherwise notified to the Company and the Stock Exchange pursuant to the Model
Code, were as follows:

(i) Long positions in the shares and underlying shares of the Company

Name of Director

Nature of
interest/
Capacity

Number of
ordinary

shares

Number of
underlying

shares Total

Approximate
percentage of

the issued voting
shares of

the Company

Ms. TANG Mei Lai,
Metty

Family interest/
Interest of spouse

929,150,720
(Note 1)

– 929,150,720 6.78%

Mr. WONG Hon Shing,
Daniel

Personal interest/
Beneficial owner

20,000,000 15,000,000
(Note 2)

35,000,000 0.26%

Mr. YING Wing Cheung,
William

Personal interest/
Beneficial owner

3,000,000 – 3,000,000 0.02%

Notes:

1. These shares were held directly and indirectly by Mr. WONG Kin Yip, Freddie, the spouse of Ms. TANG Mei Lai,
Metty, as ultimate beneficial owner.

2. These underlying shares were held by Mr. WONG Hon Shing, Daniel, by virtue of the interests in the share options
of the Company granted to him.

Midland IC&I Limited Annual Report 2016 Report of the Directors

32

DIRECTORS’ AND CHIEF EXECUTIVE’S INTERESTS AND SHORT POSITIONS IN SHARES,
UNDERLYING SHARES AND DEBENTURES (Continued)
(ii) Long positions in the shares and underlying shares of associated corporation of the Company

Name of associated
corporation Name of Director

Nature of
interest/
Capacity

Number of
ordinary

shares

Number of
underlying

shares Total

Approximate
percentage of

the issued voting
shares of

associated
corporation

Midland Holdings
(Note 3)

Ms. TANG Mei Lai,
Metty

Family
interest/
Interest of
spouse

185,830,144
(Note 4)

7,209,160
(Note 5)

193,039,304 26.88%

Personal
interest/
Beneficial
owner

– 7,209,160
(Note 6)

7,209,160 1.00%

Midland Holdings
(Note 3)

Ms. WONG Ching Yi,
Angela

Personal
interest/
Beneficial
owner

– 7,209,160
(Note 7)

7,209,160 1.00%

Notes:

3. In December 2016, Midland Holdings paid dividend in specie by distributing 5 shares of the Company for every 1
share of Midland Holdings held by its own shareholders. After the distribution, Midland Holdings ceased to be an
associated corporation (within the meaning of Part XV of the SFO) of the Company.

4. These shares were held directly or indirectly by Mr. WONG Kin Yip, Freddie, the spouse of Ms. TANG Mei Lai, Metty,
as ultimate beneficial owner.

5. These underlying shares were held by Mr. WONG Kin Yip, Freddie, the spouse of Ms. TANG Mei Lai, Metty, by virtue
of the interests in the share options of Midland Holdings granted to him.

6. These underlying shares were held by Ms.TANG Mei Lai, Metty, by virtue of the interests in the share options of
Midland Holdings granted to her.

7. These underlying shares were held by Ms. WONG Ching Yi, Angela, by virtue of the interests in the share options of
Midland Holdings granted to her.

Saved as disclosed above, as at 31 December 2016, neither the Directors nor the chief executive of the Company
had any interests or short positions in the shares, underlying shares or debentures of the Company or any of its
associated corporations (within the meaning of Part XV of the SFO) as recorded in the register required to be kept
by the Company under section 352 of the SFO, or as otherwise notified to the Company and the Stock Exchange
pursuant to the Model Code.

DIRECTORS’ RIGHTS TO ACQUIRE SHARES OR DEBENTURES
Save as disclosed in this Annual Report, none of the Company, any of its subsidiaries, its fellow subsidiaries or
its parent company was a party to any arrangements to enable the Directors to acquire benefits by means of the
acquisition of shares in, or debentures of, the Company or any other body corporate at any time during the year or
at the end of the year.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Report of the Directors

33

SUBSTANTIAL SHAREHOLDERS’ AND OTHER PERSONS’ INTERESTS AND SHORT POSITIONS
IN SHARES AND UNDERLYING SHARES
As at 31 December 2016, the interests and short positions of the substantial shareholders and other persons,
other than the Directors or chief executive of the Company, in the shares and underlying shares of the Company as
recorded in the register required to be kept by the Company under section 336 of the SFO were as follows:

Long positions in the shares and underlying shares of the Company

Name of
substantial shareholder

Number of
ordinary shares

Holding capacity/
Nature of interest

Approximate
percentage of

the issued voting
shares of

the Company

Midland Holdings Limited 6,109,769,975
(Note 1)

Interest of controlled
corporation/Corporate
interest

44.58%

Valuewit Assets Limited 6,109,769,975
(Note 1)

Beneficial owner/
Beneficial interest

44.58%

Southern Field Trading Limited 806,700,720
(Note 2)

Interest of controlled
corporation/Corporate
interest

5.89%

Sunluck Services Limited 806,700,720
(Note 2)

Beneficial owner/
Beneficial interest

5.89%

Mr. WONG Kin Yip, Freddie (Note 3) 122,450,000 Beneficial owner/
Beneficial interest

0.89%

806,700,720
(Note 2)

Interest of controlled
corporation/Corporate
interest

5.89%

Notes:

1. Midland Holdings was deemed to be interested in the 6,109,769,975 shares held by its indirect wholly-owned subsidiary,
Valuewit Assets Limited, under the SFO.

2. These shares were held by Sunluck Services Limited which is indirectly wholly owned by Mr. WONG Kin Yip, Freddie
through his wholly-owned company, namely Southern Field Trading Limited.

3. The 929,150,720 shares held by Mr. WONG Kin Yip, Freddie relate to the same block of shares of the Company as
disclosed under Ms. TANG Mei Lai, Metty in the section headed “DIRECTORS’ AND CHIEF EXECUTIVE’S INTERESTS AND
SHORT POSITIONS IN SHARES, UNDERLYING SHARES AND DEBENTURES”.

Save as disclosed above, as at 31 December 2016, no other substantial shareholders or persons had any interests
or short positions in the shares or underlying shares of the Company as recorded in the register required to be
kept by the Company under section 336 of the SFO.

Midland IC&I Limited Annual Report 2016 Report of the Directors

34

SHARE OPTION SCHEME
At the Company’s extraordinary general meeting held on 19 September 2008, the Share Option Scheme was
adopted by the Company and approved by its shareholders.

The major terms of the Share Option Scheme are summarised as follows:

(a) Purposes of the Share Option Scheme
The principal purposes of the Share Option Scheme are to enable the Group and any entity in which any
member of the Group holds an equity interest (“Invested Entity”) to recruit and retain high calibre eligible
persons and attract human resources that are valuable to the Group or Invested Entities, to recognise the
contributions of the eligible persons to the growth of the Group or Invested Entities by rewarding them with
opportunities to obtain ownership interest in the Company and to motivate and to give incentives to these
eligible persons to continue to contribute to the long term success and prosperity of the Group or Invested
Entities.

(b) Participants of the Share Option Scheme
The Board may invite any eligible person as the Board may in its absolute discretion select, having regard to
each person’s qualifications, skills, background, experience, service records and/or contribution or potential
value to the relevant member(s) of the Group or Invested Entity, to take up the options under the Share
Option Scheme.

“eligible person” means any employee (whether full time or part time), senior executive or officer, manager,
director (including executive, non-executive and independent non-executive director) or consultant of the
Company, any of its affiliates or any Invested Entity, or any of their respective associates or chief executives
or substantial shareholder who, as determined by the Board, has contributed or will contribute to the
growth and development of the Group or any Invested Entity.

(c) Total number of shares available for issue
The total number of shares available for issue for all outstanding options as at the date of this Annual Report
is 125,000,000, representing approximately 0.69% of the issued shares of the Company. The total number
of shares available for issue in respect of options which may be granted is 700,000,000, representing
approximately 3.88% of the issued shares of the Company as at the date of this Annual Report.

(d) Maximum entitlement of each eligible person
The maximum number of shares issued and to be issued upon exercise of the options granted to each
eligible person under the Share Option Scheme and any other share option scheme(s) of the Company
(including exercised, cancelled and outstanding options) in any 12-month period must not exceed 1% of the
shares of the Company in issue.

Any further grant of share options in excess of the above-mentioned limit shall be subject to separate
approval by the shareholders of the Company and, for so long as the Company remains a subsidiary of
Midland Holdings, the shareholders of Midland Holdings at their respective general meetings with such
eligible person and his or her associates abstaining from voting, other requirements prescribed under the
Listing Rules and/or other applicable statutory regulations or rules which must be complied with.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Report of the Directors

35

SHARE OPTION SCHEME (Continued)
(e) Maximum entitlement of each eligible person who is a connected person

The maximum number of shares issued and to be issued upon exercise of the options granted under the
Share Option Scheme and any other share option scheme(s) of the Company to each eligible person who
is an independent non-executive director or a substantial shareholder of the Company or, for so long as
the Company remains a subsidiary of Midland Holdings, of Midland Holdings, or any of their respective
associates, in any 12-month period shall not exceed 0.1% of the total number of shares of the Company in
issue and an aggregate value which based on the closing price of the shares of the Company as stated in the
Stock Exchange’s daily quotations sheet on the date of each grant shall not exceed HK$5,000,000.

Any further grant of share options in excess of the above-mentioned limit shall be separately approved by
the shareholders of the Company and, for so long as the Company remains a subsidiary of Midland Holdings,
by the shareholders of Midland Holdings with all connected persons of the Company and, for so long as the
Company remains a subsidiary of Midland Holdings, of Midland Holdings abstaining from voting at their
respective general meetings, except that any connected person may vote against the relevant resolution at
the general meeting(s) provided that his or her intention to do so has been stated in the circular(s) to be sent
to the relevant shareholders, and subject to other requirements prescribed under the Listing Rules and/or
other applicable statutory regulations or rules which must be complied with.

(f) Time of exercise of option
An option may be exercised in accordance with the terms of the Share Option Scheme at any time during
a period within which the option shall be exercised, to be notified by the Board to each eligible person who
accepts an offer in accordance with the terms of the Share Option Scheme, provided that it shall commence
on a date not more than ten years from the date of grant.

(g) Acceptance of offer
An offer for the grant of an option made by the Company must be accepted within ten business days from
the day on which such offer is made. The amount payable to the Company on acceptance of the offer for the
grant of an option is HK$1.

(h) Basis of determining the exercise price
The exercise price of an option to subscribe for shares granted under the Share Option Scheme shall be a
price determined by the Board at its absolute discretion and notified to an eligible person but shall not be
less than the highest of:

(i) the closing price of the shares of the Company as stated in the Stock Exchange’s daily quotations
sheet on the offer date;

(ii) the average closing price of the shares of the Company as stated in the Stock Exchange’s daily
quotations sheets for the five business days immediately preceding the offer date; and

(iii) the nominal value of a share of the Company.

(i) Remaining life of the Share Option Scheme
The Share Option Scheme became effective on 19 September 2008 and will remain in force for a period of
ten years from the date of adoption.

Midland IC&I Limited Annual Report 2016 Report of the Directors

36

SHARE OPTION SCHEME (Continued)
Movements in the outstanding share options of the Company granted under the Share Option Scheme during the
year were as follows:

Number of share options

Name of director Date of grant

Exercise
price

per share

Balance
outstanding

as at
1 January

2016

Granted
during

the year

Cancelled/
lapsed
during

the year

Exercised
during

the year

Balance
outstanding

as at
31 December

2016 Exercisable period

HK$

1
Directors of the Company

Mr. WONG Hon Shing, Daniel 10 December 2014 0.044 5,000,000 – – – 5,000,000 15 December 2014 to
14 December 2019

10 December 2014 0.044 5,000,000 – – – 5,000,000 15 December 2015 to
14 December 2019

10 December 2014 0.044 5,000,000 – – – 5,000,000 15 December 2016 to
14 December 2019

Mr. TSANG Link Carl,
Brian

2 September 2011 0.053 5,000,000 – (5,000,000)
(Note)

– – 1 October 2011 to
30 September 2016

Mr. YING Wing Cheung,
William

2 September 2011 0.053 5,000,000 – (5,000,000)
(Note)

– – 1 October 2011 to
30 September 2016

Mr. SHA Pau, Eric 2 September 2011 0.053 5,000,000 – (5,000,000)
(Note)

– – 1 October 2011 to
30 September 2016

Mr. HO Kwan Tat, Ted 2 September 2011 0.053 5,000,000 – (5,000,000)
(Note)

– – 1 October 2011 to
30 September 2016

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Report of the Directors

37

Number of share options

Name of director Date of grant

Exercise
price

per share

Balance
outstanding

as at
1 January

2016

Granted
during

the year

Cancelled/
lapsed
during

the year

Exercised
during

the year

Balance
outstanding

as at
31 December

2016 Exercisable period

HK$

1
Directors of Midland Holdings

Mr. WONG Tsz Wa, Pierre 10 December 2014 0.044 30,000,000 – – – 30,000,000 15 December 2014 to
14 December 2019

10 December 2014 0.044 30,000,000 – – – 30,000,000 15 December 2015 to
14 December 2019

10 December 2014 0.044 30,000,000 – – – 30,000,000 15 December 2016 to
14 December 2019

Mr. CHEUNG Kam Shing 10 December 2014 0.044 5,000,000 – – – 5,000,000 15 December 2015 to
14 December 2019

10 December 2014 0.044 5,000,000 – – – 5,000,000 15 December 2016 to
14 December 2019

Ms. IP Kit Yee, Kitty 10 December 2014 0.044 3,330,000 – – – 3,330,000 15 December 2014 to
14 December 2019

10 December 2014 0.044 3,330,000 – – – 3,330,000 15 December 2015 to
14 December 2019

10 December 2014 0.044 3,340,000 – – – 3,340,000 15 December 2016 to
14 December 2019

Total 145,000,000 – (20,000,000) – 125,000,000

Note: Share options were lapsed on 1 October 2016.

Information on the accounting policy for share options granted under the Share Option Scheme is provided in note
3(q)(iii) to the consolidated financial statements.

Save as disclosed above, no share options of the Company were granted, exercised, cancelled or lapsed under the
Share Option Scheme during the year.

SHARE OPTION SCHEME (Continued)

Midland IC&I Limited Annual Report 2016 Report of the Directors

38

MANAGEMENT CONTRACTS
No contracts concerning the management and administration of the whole or any substantial part of the business
of the Company were entered into or existed during the year.

MAJOR CUSTOMERS AND SUPPLIERS
Sales to the Group’s five largest customers accounted for less than 30% of the total revenues of the Group during
the year ended 31 December 2016.

The Group had no major suppliers due to the nature of the principal activities of the Group.

RELATED PARTY TRANSACTIONS
The Group entered into certain transactions with parties regarded as “Related Parties” under applicable
accounting principles. The significant related party transactions entered into by the Group during the year set out
in note 28 to the consolidated financial statements included transactions that constitute connected/continuing
connected transactions for which the disclosure requirements under the Listing Rules have been complied with.

CONTINUING CONNECTED TRANSACTIONS
The following transactions between certain connected persons (as defined in the Listing Rules) of the Company
and the Group were entered into and during the year ongoing for which relevant announcements had been made
by the Company in accordance with the Listing Rules.

1. A tenancy agreement was made on 27 April 2016 between Midland Alliance Limited (“Midland Alliance”),
an indirect wholly-owned subsidiary of the Company, as tenant and Shun Yik International Limited (“Shun
Yik”), a company directly wholly owned by an associate of Ms. TANG Mei Lai, Metty, a Non-Executive Director
of the Company (as at the date of the agreement, Ms. TANG Mei Lai, Metty was the Chairman and a Non-
Executive Director of the Company) and Ms. WONG Ching Yi, Angela, an Executive Director of the Company,
as landlord whereby the landlord agreed to let the premises located at Nos. 11-17, 7th Floor, Tower B,
New Mandarin Plaza, No. 14 Science Museum Road, Kowloon as office for the real estate agency business
of the Group for a term of two years commencing from 1 May 2016 to 30 April 2018 at a monthly rental of
HK$195,000 for the period from 1 May 2016 to 30 April 2017 and HK$207,000 for the period from 1 May
2017 to 30 April 2018 without rent-free period and option to renew (details of which were disclosed in the
announcement of the Company dated 27 April 2016).

2. A tenancy agreement was made on 21 August 2014 between Midland Alliance, an indirect wholly-owned
subsidiary of the Company, as tenant and Shun Yik, a company directly wholly owned by an associate of
Ms. TANG Mei Lai, Metty and Ms. WONG Ching Yi, Angela, as landlord whereby the landlord agreed to let
the premises located at No. 17, 7th Floor, Tower B, New Mandarin Plaza, No. 14 Science Museum Road,
Kowloon as office for the real estate agency business of the Group for a term of one year eight months and
seven days commencing from 25 August 2014 to 30 April 2016 at a monthly rental of HK$33,000 without
rent-free period and option to renew (details of which were disclosed in the announcement of the Company
dated 27 April 2016).

3. A licence agreement was made on 15 December 2015 between Crown Lucky Investment Limited, an indirect
wholly-owned subsidiary of the Company, as licensee and Moral Winner Investment Limited, a company
indirectly wholly owned by an associate of Ms. TANG Mei Lai, Metty and Ms. WONG Ching Yi, Angela, as
licensor whereby a licence was granted to install billboard at the lower part of the external wall facing
Shanghai Street of the building known as “No. 33 Argyle” at Nos. 611-617 Shanghai Street and No. 33 Argyle
Street, Kowloon for marketing and promotion of the real estate agency business of the Group for a term of
two years commencing from 1 November 2015 to 31 October 2017 at a monthly licence fee of HK$82,000
with right to terminate in which either party shall be entitled to terminate the licence by giving to the other
party one month’s prior notice in writing during the term of the licence (details of which were disclosed in
the announcement of the Company dated 27 April 2016).

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Report of the Directors

39

CONTINUING CONNECTED TRANSACTIONS (Continued)
4. A tenancy agreement was made on 7 April 2014 between Midland Alliance, an indirect wholly-owned

subsidiary of the Company, as tenant and Shun Yik, a company directly wholly owned by an associate of Ms.
TANG Mei Lai, Metty and Ms. WONG Ching Yi, Angela, as landlord whereby the landlord agreed to let the
premises located at Nos. 11-16, 7th Floor, Tower B, New Mandarin Plaza, No. 14 Science Museum Road,
Kowloon as office for the real estate agency business of the Group for a term of two years commencing from
1 May 2014 to 30 April 2016 at a monthly rental of HK$162,000 without rent-free period and option to renew
(details of which were disclosed in the announcement of the Company dated 7 April 2014).

5. A services agreement (the “Services Agreement”) was made on 7 April 2014 between the Company and
Midland Holdings, the controlling shareholder (as defined under the Listing Rules) and the then holding
company of the Company, whereby Midland Holdings may refer prospective purchasers of property in Hong
Kong to the Company to apply for certain cashier’s order payments in favour of property developers or
any entity designated by such property developers. The service fees (exclusive of disbursements) payable
or procured to be paid by Midland Holdings to the relevant member of the Group in connection with each
cashier’s order which is provided or renewed by the relevant member of the Group pursuant to the Services
Agreement shall be charged at the rate of 0.125% of the face value of the cashier’s order for every 15
day period. Midland Holdings and the Company acknowledged and agreed that the aggregate value of
cashier’s orders issued but not returned to the relevant member of the Group at any one time in connection
with the services provided pursuant to the Services Agreement shall not exceed HK$400,000,000. The
said transactions would provide flexibility to the Group to utilise its surplus cash at its discretion for an
enhanced return. The term of the Services Agreement is three years commencing from 1 January 2014 to 31
December 2016.

Under the Services Agreement, the maximum annual amount of the fees paid/payable by the relevant
members of Midland Group to the Group under the Services Agreement for the years ended 31 December
2014, 2015 and 2016 had been fixed at HK$10 million, HK$12 million and HK$12 million respectively. The
aggregate annual value of the service fees paid/payable by the relevant members of Midland Group to the
Group under the Services Agreement in 2016 was approximately HK$0.4 million, which had not exceeded the
maximum aggregate annual value for that year (details relating to the Services Agreement and the annual
caps were set out in the announcement of the Company dated 7 April 2014).

6. A tenancy agreement was made on 13 March 2014 between Teamway Group Limited, an indirect wholly-
owned subsidiary of the Company, as landlord and City First Limited, an indirect wholly-owned subsidiary
of Midland Holdings, as tenant whereby the landlord agreed to let the premises located at the whole of 21st
Floor, Ford Glory Plaza, No. 37 Wing Hong Street, Kowloon for generating secure and steady income and
providing price certainty on rental for the benefits of the Group for a term of two years commencing from
19 March 2014 to 18 March 2016 at a monthly rental of HK$175,000 without rent-free period and option to
renew (details of which were disclosed in the announcement of the Company dated 13 March 2014).

Midland IC&I Limited Annual Report 2016 Report of the Directors

40

CONTINUING CONNECTED TRANSACTIONS (Continued)
7. A cross referral services agreement (the “Cross Referral Services Agreement (2015)”) was made on 16

December 2015 between the Company and Midland Holdings in relation to cross referral services provided
between the relevant members of Midland Group and of the Group, whereby Midland Group may refer estate
agency business in respect of industrial and commercial properties and shops in Hong Kong, Macau and
the People’s Republic of China (the “PRC”) to the relevant members of the Group from time to time, and the
Group may refer estate agency business in respect of residential properties in Hong Kong, Macau and the
PRC to the relevant members of Midland Group from time to time (the “Transactions”). The Transactions
had been conducted on a case-by-case basis and on normal commercial terms. The Transactions
contemplated thereunder and the relevant annual caps were approved by the independent shareholders of
the Company at the extraordinary general meeting held on 13 January 2016.

Under the Cross Referral Services Agreement (2015), the annual caps for the referral fees paid/payable by
the Group to Midland Group for the year ended 31 December 2016 and the years ending 31 December 2017
and 2018 had been fixed at HK$85 million, HK$90 million and HK$95 million respectively, while the annual
caps for the referral fees paid/payable by Midland Group to the Group for the year ended 31 December
2016 and the years ending 31 December 2017 and 2018 had been fixed at HK$40 million, HK$45 million
and HK$50 million respectively (details relating to the Cross Referral Services Agreement (2015) and the
annual caps were set out in the announcement and circular of the Company dated 16 December 2015 and 24
December 2015 respectively).

On 27 October 2016, the Company proposed to revise up the maximum annual amounts of referral fees
expected to be paid/payable by the Group to Midland Group under the Cross Referral Services Agreement
(2015) to HK$110 million for each of the year ended 31 December 2016 and the years ending 31 December
2017 and 2018 (“New Annual Caps”). The proposed New Annual Caps were approved by the independent
shareholders of the Company at the extraordinary general meeting held on 21 November 2016 (details
relating to the New Annual Caps were set out in the announcement and circular of the Company dated 27
October 2016 and 4 November 2016 respectively). The aggregate annual values of the referral fees paid/
payable by the Group to Midland Group under the Cross Referral Services Agreement (2015) in 2016 were
approximately HK$102.0 million and of the referral fees paid/payable by Midland Group to the Group under
the Cross Referral Services Agreement (2015) in 2016 were approximately HK$26.2 million, which had not
exceeded the maximum aggregate annual values for that year.

In this section headed “CONTINUING CONNECTED TRANSACTIONS”, “Midland Group” means Midland Holdings
and its subsidiaries (excluding the Group).

Pursuant to Rule 14A.55 of the Listing Rules, the aforesaid continuing connected transactions (the “Continuing
Connected Transactions”) have been reviewed by the Independent Non-Executive Directors who have confirmed
that the Continuing Connected Transactions have been entered into:

(i) in the ordinary and usual course of business of the Group;

(ii) on normal commercial terms or better; and

(iii) according to the agreements governing them on terms that are fair and reasonable and in the interests of
the shareholders of the Company as a whole.

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Report of the Directors

41

CONTINUING CONNECTED TRANSACTIONS (Continued)
The Company’s auditor was engaged to report on the Continuing Connected Transactions in accordance with
Hong Kong Standard on Assurance Engagements 3000 (Revised) “Assurance Engagements Other Than Audits
or Reviews of Historical Financial Information” and with reference to Practice Note 740 “Auditor’s Letter on
Continuing Connected Transactions under the Hong Kong Listing Rules” issued by the Hong Kong Institute of
Certified Public Accountants. The auditor has issued its unqualified report containing its findings and conclusions
in respect of the Continuing Connected Transactions disclosed on pages 38 to 40 of this Annual Report in
accordance with Rule 14A.56 of the Listing Rules. A copy of the auditor’s report has been provided by the Company
to the Stock Exchange.

EVENT AFTER THE REPORTING PERIOD
On 10 January 2017, Beyond Summit Investments Limited, a wholly-owned subsidiary of the Company, as
purchaser and Mr. WONG Kin Yip, Freddie, being the chairman and non-executive director of Midland Holdings
as well as the spouse of Ms. TANG Mei Lai, Metty and the father of Ms. WONG Ching Yi, Angela, as seller entered
into an acquisition agreement, pursuant to which the purchaser has conditionally agreed to acquire and the
seller has conditionally agreed to sell the entire shares of Most Wealth (Hong Kong) Limited, a company wholly
owned by Mr. WONG Kin Yip, Freddie, at a consideration of HK$400,000,000. The consideration was settled by a
combination of (i) the allotment and issue of the Company’s shares in the amount of HK$200,000,000; and (ii) the
issue of the convertible notes in the principal amount of HK$200,000,000. The principal asset of Most Wealth (Hong
Kong) Limited is the entire interest in a property located at Nos. 33 and 35 Java Road, Hong Kong. The acquisition
constitutes major transaction and connected transaction of the Company. The transaction was approved by the
independent shareholders at the extraordinary general meeting held on 6 March 2017.

Completion of the acquisition took place on 22 March 2017, and the consideration was settled by the allotment
and issue of 4,347,826,086 shares of the Company in the amount of HK$200,000,000 and the issue of convertible
note in the principal amount of HK$200,000,000. Details of the acquisition were set out in the announcement and
circular of the Company dated 10 January 2017 and 17 February 2017 respectively.

CHANGE OF HEAD OFFICE AND PRINCIPAL PLACE OF BUSINESS IN HONG KONG
The head office and principal place of business of the Company in Hong Kong has been changed to Rooms 2505-8,
25th Floor, World-Wide House, 19 Des Voeux Road Central, Hong Kong with effect from 1 September 2016.

CHANGE IN DIRECTOR’S INFORMATION
Change in the information of Director since the disclosure made in the interim report of the Company for the six
months ended 30 June 2016, that is required to be disclosed pursuant to Rule 13.51B(1) of the Listing Rules, is set
out below:

• Ms. TANG Mei Lai, Metty has been re-designated from Chairman of the Board and a Non-Executive Director
to a Non-Executive Director and ceased to be chairman and a member of the Nomination Committee and a
member of the Remuneration Committee of the Company with effect from 18 October 2016.

RETIREMENT SCHEME
Details of the Group’s retirement scheme are set out in note 8 to the consolidated financial statements.

PRINCIPAL SUBSIDIARIES
Details of the Company’s principal subsidiaries as at 31 December 2016 are set out in note 31 to the consolidated
financial statements.

BANK LOAN
An analysis of bank loan of the Group as at 31 December 2016 is set out in note 23 to the consolidated financial
statements. Apart from the aforesaid, the Group had no other borrowings as at 31 December 2016.

Midland IC&I Limited Annual Report 2016 Report of the Directors

42

EMOLUMENT POLICY
The emolument policy regarding the employees of the Group is based on their merit, qualifications and
competence. The emoluments of the Executive Directors are reviewed by the Remuneration Committee and
determined by the Board, having regard to the Group’s operating results, individual performance and prevailing
market condition. The emoluments of the Non-Executive Directors and Independent Non-Executive Directors are
reviewed by the Remuneration Committee and determined by the Board. No Director or any of his or her associates
was involved in deciding his or her own remuneration. The Company has a share option scheme as an incentive
to the Directors and eligible employees, details of the scheme are set out in the section headed “SHARE OPTION
SCHEME”.

DIRECTORS’ INTEREST IN COMPETING BUSINESS
Subsequent to the cessation of the Company as a subsidiary of Midland Holdings in December 2016, the following
Directors had interests in the estate agency business conducted through Midland Group which is considered to
compete or are likely to compete, either directly or indirectly, with the business of the Group:

Directors Name of Company
Interest in the Competing
Business

Ms. TANG Mei Lai, Metty Midland Holdings Executive Director and Substantial
Shareholder

Ms. WONG Ching Yi, Angela Midland Holdings Deputy Chairman, Managing
Director and Executive Director

As the Board of the Company is independent of the board of directors of Midland Holdings and none of the above
Directors can control the Board of the Company, the Group is therefore capable of carrying on its businesses
independently of, and at arm’s length from the business of Midland Group.

Save as disclosed above, none of the Directors had an interest in any business which is compete or are likely to
compete, either directly or indirectly, with the business of the Group during the year.

SUFFICIENCY OF PUBLIC FLOAT
Based on information that is publicly available to the Company and within the knowledge of the Directors, as at
the date of this Annual Report, there is sufficient public float of at least 25% of the total number of issued shares
of the Company as required under the Listing Rules.

AUDITOR
The consolidated financial statements of the Group for the year ended 31 December 2016 have been audited by
PricewaterhouseCoopers, auditor of the Company, who shall retire and, being eligible, will offer themselves for
re-appointment at the AGM.

On behalf of the Board
Midland IC&I Limited

WONG Hon Shing, Daniel
Chief Executive Officer and Executive Director

Hong Kong, 28 March 2017

Midland IC&I Limited Annual Report 2016

www.midlandici.com.hk

Management Discussion and Analysis

43

LIQUIDITY, FINANCIAL RESOURCES AND FUNDING
As at 31 December 2016, the Group had cash and bank balances of HK$657,661,000 (2015: HK$675,291,000),
whilst bank loan amounted to HK$7,243,000 (2015: HK$8,188,000). The Group’s bank loan was secured by
investment properties held by the Group of HK$64,400,000 (2015: HK$60,200,000) and with maturity profile set out
as follows:

2016 2015
Repayable HK$’000 HK$’000

Within 1 year 951 946
After 1 year but within 2 years 973 964
After 2 years but within 5 years 3,062 3,004
Over 5 years 2,257 3,274

7,243 8,188

Note: The above amounts due are based on the scheduled repayment dates set out in the loan agreement and ignore the effect
of any repayment on demand clause.

As at 31 December 2016, the Group had unutilised borrowing facilities amounting to HK$15,000,000 (2015:
HK$15,000,000) from a bank. The Group’s cash and bank balances are deposited in Hong Kong dollars and the
Group’s bank loan is in Hong Kong dollars. The bank loans and overdraft facilities were granted to the Group on a
floating rate basis.

As at 31 December 2016, the gearing ratio of the Group was 1.0% (2015: 1.2%). The gearing ratio is calculated
on the basis of the Group’s total bank loan over total equity of the Group. The liquidity ratio of the Group, which
represents a ratio of current assets over current liabilities, to reflect the adequacy of the financial resources,
was 3.5 (2015: 4.5). The return on equity of the Group, which is the ratio of profit for the year over total equity, to
measure the efficiency of managing equity, was 2.5% (2015: 0.3%).

The Directors are of the view that there are sufficient financial resources to satisfy the Group’s capital
commitments and on-going working capital requirements.

CAPITAL STRUCTURE AND FOREIGN EXCHANGE EXPOSURE
During the year, there was no material change in the Company’s capital structure. The Group generally finances
its operations and investing activities with equity holders’ funds.

The Group’s income and monetary assets and liabilities are denominated in Hong Kong dollars. The Directors
considered that the foreign exchange exposure of the Group is minimal.

Midland IC&I Limited Annual Report 2016 Management Discussion and Analysis

44

CONTINGENT LIABILITIES
As at 31 December 2016, the Company executed corporate guarantees amounting to HK$29,780,000 (2015:
HK$29,780,000) as the securities for general banking facilities and bank loan granted to certain wholly-owned
subsidiaries. As at 31 December 2016, HK$7,243,000 of the banking facilities were utilised by a subsidiary (2015:
HK$8,188,000).

The Group has been involved in certain claims/litigations in respect of property agency services, including a
number of cases in which third party customers alleged that certain Group’s employees, when advising the
customers, had made misrepresentations about the properties that the customers intended to acquire. After
seeking legal advice, the management is of the opinion that either an adequate provision has been made in the
consolidated financial statements to cover any potential liabilities or that no provision is required as based on the
current facts and evidence there is no indication that an outflow of economic resources is probable.

FUTURE PLANS FOR MATERIAL INVESTMENTS AND SOURCE OF FUNDING
On 10 January 2017, the Group entered into an acquisition agreement pursuant to which the Group has
conditionally agreed to acquire the entire issued shares of Most Wealth (Hong Kong) Limited (“Most Wealth”). The
principal asset of Most Wealth is a property in Hong Kong. The consideration is agreed at HK$400 million and was
settled by a combination of (i) the allotment and issue of the Company’s shares in the amount of HK$200 million;
and (ii) the issue of the convertible notes in the amount of HK$200 million. The transaction was completed on 22
March 2017.

The financial position of the Group remains solid and healthy. The consideration was settled by way of shares and
convertible note, which will not require immediate cash outlay and will therefore conserve the cash resources of
the Group. If the convertible note is converted into shares, it will expand the capital of the Company and further
improve the financial position of the Group.

EMPLOYEE INFORMATION
As at 31 December 2016, the Group employed 657 full-time employees (2015: 738).

The Group provides remuneration package to employees largely based on industry practice, individual
performance, qualification and experience. In addition, discretionary bonus, incentives tied in with profits
and share options may be granted to eligible staff by reference to the Group’s performance and individual
performance. The Group also provides other benefits to its employees such as education subsidies, medical
and retirement benefits. In respect of staff development, both in-house and external training and development
programmes are conducted on a regular basis.

Midland IC&I Limited Annual Report 2016

45

www.midlandici.com.hk

Independent Auditor’s Report

TO THE SHAREHOLDERS OF MIDLAND IC&I LIMITED
(incorporated in the Cayman Islands with limited liability)

OPINION
What we have audited

The consolidated financial statements of Midland IC&I Limited (the “Company”) and its subsidiaries (the “Group”)
set out on pages 50 to 90, which comprise:

• the consolidated balance sheet as at 31 December 2016;

• the consolidated statement of comprehensive income for the year then ended;

• the consolidated statement of changes in equity for the year then ended;

• the consolidated statement of cash flows for the year then ended; and

• the notes to the consolidated financial statements, which include a summary of significant accounting
policies.

Our opinion
In our opinion, the consolidated financial statements give a true and fair view of the consolidated financial position
of the Group as at 31 December 2016, and of its consolidated financial performance and its consolidated cash
flows for the year then ended in accordance with Hong Kong Financial Reporting Standards (“HKFRSs”) issued
by the Hong Kong Institute of Certified Public Accountants (“HKICPA”) and have been properly prepared in
compliance with the disclosure requirements of the Hong Kong Companies Ordinance.

BASIS FOR OPINION
We conducted our audit in accordance with Hong Kong Standards on Auditing (“HKSAs”) issued by the HKICPA.
Our responsibilities under those standards are further described in the Auditor’s Responsibilities for the Audit of
the Consolidated Financial Statements section of our report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our
opinion.

Independence
We are independent of the Group in accordance with the HKICPA’s Code of Ethics for Professional Accountants
(“the Code”), and we have fulfilled our other ethical responsibilities in accordance with the Code.

KEY AUDIT MATTERS
Key audit matters are those matters that, in our professional judgment, were of most significance in our audit
of the consolidated financial statements of the current period. These matters were addressed in the context of
our audit of the consolidated financial statements as a whole, and in forming our opinion thereon, and we do not
provide a separate opinion on these matters.

Midland IC&I Limited Annual Report 2016

46

Independent Auditor’s Report

KEY AUDIT MATTERS (Continued)
Key audit matters identified in our audit are summarised as follows:

• Revenue recognition for property agency fees

• Impairment of trade receivables

Key Audit Matter How our audit addressed the Key Audit Matter

Revenue recognition for property agency fees

Refer to notes 3(s) and 5(a) to the consolidated
financial statements for the directors’ disclosures
of the related accounting policies, judgements and
estimates.

We focused on this area because management has
made significant and subjective judgements on the
amounts of property agency fees to be recognised. For
the year ended 31 December 2016, property agency
fees amounted to about HK$518 million, representing
99.5% of the revenue reported by the Group.

In order to determine the amounts of property agency
fees which can be measured reliably and whether
the underlying economic benefits would flow to
the Group, management takes into account factors
such as market conditions, customers’ profiles,
contractual terms and other relevant factors. Revenue
is recognised only when the uncertainty related to
the above factors is removed and it is probable that
economic benefits will flow to the Group.

We understood, evaluated and tested the design
and operating effectiveness of the key management
controls, including the relevant IT systems, over
revenue recognition for property agency fees. We
determined that we could rely on these controls for
the purpose of our audit.

We evaluated management’s estimate of the amount
of agency fees to be recognised by testing, on a
sample basis, the property agency fees recognised
based on the terms set out in the contracts and
other relevant factors. We also took reference to
the general market conditions and market data of
comparable properties in the same industry and
management’s knowledge about individual contracted
parties in evaluating the estimation.

We consider the judgements made by management
are supportable by the evidence obtained and
procedures performed.

Midland IC&I Limited Annual Report 2016

47

www.midlandici.com.hk

Independent Auditor’s Report

KEY AUDIT MATTERS (Continued)

Key Audit Matter How our audit addressed the Key Audit Matter

Impairment of trade receivables

Refer to notes 3(j) and 5(b) to the consolidated
financial statements for the directors’ disclosures
of the related accounting policies, judgements and
estimates.

We focused on this area because there is complex
and subjective judgement over both the timing of
recognition and the magnitude of trade receivables
impairment, which amounted to about HK$39 million
as at 31 December 2016.

Management est imates impairment of trade
receivables that are individually significant by
considering the aging profiles of trade receivables,
their knowledge about the customers and the market
conditions.

In addition, management estimates impairment of
the unprovided trade receivables on a collective basis
by considering the aging profiles of trade receivables
and historical experience.

We understood, evaluated and tested the design
and operating effectiveness of the key management
controls over debt collection and impairment
assessment process, including relevant IT systems.
These controls included those over the identification
of which receivable was impaired and the calculation
of the impairment provision. We determined that we
could rely on these controls for the purpose of our
audit.

We tested the accuracy of the aging of trade
receivables on a sample basis by tracing to the
respective sale and purchase agreements.

We discussed with management the recoverability
of those individually signif icant receivables,
corroborating management explanation by checking
to the status of underlying transactions, information
about contracted parties and subsequent settlements,
if any.

Where impairment was calculated on a collective
basis, we evaluated the basis, calculation model and
assumptions used, and tested the underlying data on
a sample basis, including evaluating the outcome of
management’s estimations in the prior years.

We consider the estimates made by management
were within a reasonable range based on the
procedures performed.

Midland IC&I Limited Annual Report 2016

48

Independent Auditor’s Report

OTHER INFORMATION
The directors of the Company are responsible for the other information. The other information comprises all of
the information included in the annual report other than the consolidated financial statements and our auditor’s
report thereon.

Our opinion on the consolidated financial statements does not cover the other information and we do not express
any form of assurance conclusion thereon.

In connection with our audit of the consolidated financial statements, our responsibility is to read the other
information and, in doing so, consider whether the other information is materially inconsistent with the
consolidated financial statements or our knowledge obtained in the audit or otherwise appears to be materially
misstated.

If, based on the work we have performed, we conclude that there is a material misstatement of this other
information, we are required to report that fact. We have nothing to report in this regard.

RESPONSIBILITIES OF DIRECTORS AND THOSE CHARGED WITH GOVERNANCE FOR THE
CONSOLIDATED FINANCIAL STATEMENTS
The directors of the Company are responsible for the preparation of the consolidated financial statements that
give a true and fair view in accordance with HKFRSs issued by the HKICPA and the disclosure requirements of the
Hong Kong Companies Ordinance, and for such internal control as the directors determine is necessary to enable
the preparation of consolidated financial statements that are free from material misstatement, whether due to
fraud or error.

In preparing the consolidated financial statements, the directors are responsible for assessing the Group’s ability
to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going
concern basis of accounting unless the directors either intend to liquidate the Group or to cease operations, or
have no realistic alternative but to do so.

Those charged with governance are responsible for overseeing the Group’s financial reporting process.

AUDITOR’S RESPONSIBILITIES FOR THE AUDIT OF THE CONSOLIDATED FINANCIAL
STATEMENTS
Our objectives are to obtain reasonable assurance about whether the consolidated financial statements as a
whole are free from material misstatement, whether due to fraud or error, and to issue an auditor’s report that
includes our opinion. We report our opinion solely to you, as a body, and for no other purpose. We do not assume
responsibility towards or accept liability to any other person for the contents of this report. Reasonable assurance
is a high level of assurance, but is not a guarantee that an audit conducted in accordance with HKSAs will always
detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered
material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions
of users taken on the basis of these consolidated financial statements.

As part of an audit in accordance with HKSAs, we exercise professional judgment and maintain professional
scepticism throughout the audit. We also:

• Identify and assess the risks of material misstatement of the consolidated financial statements, whether
due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit
evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a
material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve
collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

Midland IC&I Limited Annual Report 2016

49

www.midlandici.com.hk

Independent Auditor’s Report

AUDITOR’S RESPONSIBILITIES FOR THE AUDIT OF THE CONSOLIDATED FINANCIAL
STATEMENTS (Continued)
• Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are

appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of
the Group’s internal control.

• Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates
and related disclosures made by the directors.

• Conclude on the appropriateness of the directors’ use of the going concern basis of accounting and, based
on the audit evidence obtained, whether a material uncertainty exists related to events or conditions
that may cast significant doubt on the Group’s ability to continue as a going concern. If we conclude that
a material uncertainty exists, we are required to draw attention in our auditor’s report to the related
disclosures in the consolidated financial statements or, if such disclosures are inadequate, to modify our
opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor’s report.
However, future events or conditions may cause the Group to cease to continue as a going concern.

• Evaluate the overall presentation, structure and content of the consolidated financial statements, including
the disclosures, and whether the consolidated financial statements represent the underlying transactions
and events in a manner that achieves fair presentation.

• Obtain sufficient appropriate audit evidence regarding the financial information of the entities or business
activities within the Group to express an opinion on the consolidated financial statements. We are
responsible for the direction, supervision and performance of the group audit. We remain solely responsible
for our audit opinion.

We communicate with those charged with governance regarding, among other matters, the planned scope and
timing of the audit and significant audit findings, including any significant deficiencies in internal control that we
identify during our audit.

We also provide those charged with governance with a statement that we have complied with relevant ethical
requirements regarding independence, and to communicate with them all relationships and other matters that
may reasonably be thought to bear on our independence, and where applicable, related safeguards.

From the matters communicated with those charged with governance, we determine those matters that were of
most significance in the audit of the consolidated financial statements of the current period and are therefore the
key audit matters. We describe these matters in our auditor’s report unless law or regulation precludes public
disclosure about the matter or when, in extremely rare circumstances, we determine that a matter should not
be communicated in our report because the adverse consequences of doing so would reasonably be expected to
outweigh the public interest benefits of such communication.

The engagement partner on the audit resulting in this independent auditor’s report is Cheng Lap Yam.

PricewaterhouseCoopers
Certified Public Accountants

Hong Kong, 28 March 2017

Midland IC&I Limited Annual Report 2016

50

Consolidated Statement of Comprehensive Income
For the Year Ended 31 December 2016

2016 2015
Note HK$’000 HK$’000

Revenues 6(a) 520,268 470,143
Other income 7 4,985 2,359

Staff costs 8 (247,338) (251,004)
Rebate incentives (148,755) (90,892)
Advertising and promotion expenses (14,138) (21,148)
Operating lease charges in respect of office and shop premises (39,195) (37,593)
Impairment of receivables (21,386) (26,012)
Depreciation expenses (4,088) (4,445)
Other operating costs (28,986) (37,125)

Operating profit 10 21,367 4,283
Finance income 11 2,129 1,953
Finance costs 11 (150) (164)

Profit before taxation 23,346 6,072

Taxation 12 (5,246) (3,701)

Profit and total comprehensive income for the year attributable
to equity holders 18,100 2,371

HK cents HK cents

Earnings per share 14
Basic 0.132 0.017
Diluted 0.132 0.017

Midland IC&I Limited Annual Report 2016

51

www.midlandici.com.hk

Consolidated Balance Sheet
As at 31 December 2016

2016 2015
Note HK$’000 HK$’000

ASSETS
Non-current assets

Property and equipment 15 4,793 7,169
Investment properties 16 64,400 60,200
Deferred taxation assets 17 2,280 1,934

71,473 69,303

Current assets
Trade and other receivables 18 265,097 146,200
Tax recoverable 1,812 1,876
Cash and bank balances 19 657,661 675,291

924,570 823,367

Total assets 996,043 892,670

EQUITY AND LIABILITIES
Equity holders

Share capital 20 137,050 137,050
Share premium 20 549,433 549,433
Reserves 21 42,823 24,318

Total equity 729,306 710,801

LIABILITIES
Non-current liabilities

Deferred taxation liabilities 17 631 540

Current liabilities
Trade and other payables 22 256,469 173,141
Bank loan 23 7,243 8,188
Tax payable 2,394 –

266,106 181,329

Total liabilities 266,737 181,869

Total equity and liabilities 996,043 892,670

The consolidated financial statement on pages 50 to 90 were approved by the Board of Directors on 28 March 2017
and were signed on its behalf.

WONG, Ching Yi, Angela WONG, Hon Shing, Daniel
Director Director

Midland IC&I Limited Annual Report 2016

52

Consolidated Statement of Changes in Equity
For the Year Ended 31 December 2016

Share capital Share premium Reserves Total equity
HK$’000 HK$’000 HK$’000 HK$’000

(note 21)

At 1 January 2016 137,050 549,433 24,318 710,801

Total comprehensive income
Profit for the year – – 18,100 18,100

Transaction with owners
Employee share options scheme

– value of employee services – – 405 405

At 31 December 2016 137,050 549,433 42,823 729,306

At 1 January 2015 137,000 549,168 20,826 706,994

Total comprehensive income
Profit for the year – – 2,371 2,371

Transaction with owners
Employee share options scheme

– value of employee services – – 1,216 1,216
– issue of shares upon exercise of

share options 50 265 (95) 220

At 31 December 2015 137,050 549,433 24,318 710,801

Midland IC&I Limited Annual Report 2016

53

www.midlandici.com.hk

Consolidated Statement of Cash Flows
For the Year Ended 31 December 2016

2016 2015
Note HK$’000 HK$’000

Cash flows from operating activities
Net cash (used in)/generated from operations 24 (13,909) 46,797
Hong Kong profits tax paid (3,043) (7,020)
Interest paid (150) (164)

Net cash (used in)/from operating activities (17,102) 39,613

Cash flows from investing activities
Purchase of property and equipment (1,712) (5,779)
Bank interest received 2,129 1,953

Net cash from/(used in) investing activities 417 (3,826)

Cash flows from financing activities
Repayment of bank loan (945) (930)
Proceeds from issuance of ordinary shares – 220

Net cash used in financing activities (945) (710)

Net (decrease)/increase in cash and cash equivalents (17,630) 35,077

Cash and cash equivalents at 1 January 675,291 640,214

Cash and cash equivalents at 31 December 19 657,661 675,291

Midland IC&I Limited Annual Report 2016

54

Notes to the Consolidated Financial Statements

1 GENERAL INFORMATION
Midland IC&I Limited (the “Company”) is a limited liability company incorporated in the Cayman Islands and
listed on the main board of The Stock Exchange of Hong Kong Limited (the “Stock Exchange”). The address
of its registered office is Cricket Square, Hutchins Drive, P.O. Box 2681, Grand Cayman KY1-1111, Cayman
Islands and its head office and principal place of business in Hong Kong is Rooms 2505-8, 25th Floor, World-
Wide House, 19 Des Voeux Road Central, Hong Kong.

The principal activities of the Company and its subsidiaries (together, the “Group”) are the provision of
property agency services in respect of commercial and industrial properties and shops in Hong Kong.

As at 31 December 2015, the ultimate holding company was Midland Holdings Limited, a company
incorporated in Bermuda and listed in Hong Kong. In December 2016, Midland Holdings Limited paid
dividend in specie by distributing 5 shares of the Company for every 1 share held by its own shareholders.
After the distribution, Midland Holdings Limited ceased to be the ultimate holding company but maintains
significant influence over the Group.

The consolidated financial statements have been approved by the board of directors (the “Board”) on 28
March 2017.

2 BASIS OF PREPARATION
The consolidated financial statements of the Company have been prepared in accordance with all applicable
Hong Kong Financial Reporting Standards (“HKFRS”) issued by the Hong Kong Institute of Certified
Public Accountants. The consolidated financial statements have been prepared under the historical cost
convention, as modified by the revaluation of investment properties which are carried at fair values.

The preparation of consolidated financial statements in conformity with HKFRS requires the use of certain
critical accounting estimates. It also requires management to exercise its judgement in the process of
applying the Group’s accounting policies. The areas involving a higher degree of judgement or complexity,
or areas where assumptions and estimates are significant to the consolidated financial statements, are
disclosed in note 5 below.

(a) New standard and amendments effective in 2016
HKAS 1 (Amendment) Disclosure Initiative
HKAS 16 and HKAS 38 (Amendment) Clarification of Acceptable Methods of Depreciation and

Amortisation
HKFRS 14 Regulatory Deferral Accounts
Annual Improvements Project Annual Improvements 2012–2014 Cycle

The adoption of the above new standard and amendments to existing standards did not have significant
effect on the financial information or result in any significant changes in the Group’s significant
accounting policies, except for certain changes in presentation and disclosures.

Midland IC&I Limited Annual Report 2016

55

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

2 BASIS OF PREPARATION (Continued)
(b) Standards and amendments which are not yet effective

The following new standards and amendments to standards have been issued but are not effective for
2016 and have not been early adopted by the Group.

Effective for the year ending 31 December 2017
Amendment to HKAS 12 Recognition of Deferred Tax Assets for Unrealised Losses
Amendment to HKAS 7 Disclosure Initiative

Effective for the year ending 31 December 2018
HKFRS 2 Classification and Measurement of Share-based Payment

Transactions
HKFRS 9 Financial Instruments
HKFRS 15 Revenue from Contracts with Customers

Effective for the year ending 31 December 2019
HKFRS 16 Leases

The expected impacts from the adoption of the above standards and amendments are still being
assessed by the management, and management is not yet in a position to state whether they would
have a significant impact on the Group’s results of operations and financial position.

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
The significant accounting policies adopted in the preparation of these financial statements are set out
below. These policies have been consistently applied to all the years presented, unless otherwise stated.

(a) Subsidiaries
The financial statements of the Group include the financial statements of the Company and its
subsidiaries made up to 31 December.

(i) Consolidation
A subsidiary is an entity (including a structured entity) over which the Group has control. The
Group controls an entity when the Group is exposed to, or has rights to, variable returns from its
involvement with the entity and has the ability to affect those returns through its power over the
entity. Subsidiaries are consolidated from the date on which control is transferred to the Group.
They are de-consolidated from the date that control ceases.

The Group applies the acquisition method to account for business combinations. The
consideration transferred for the acquisition of a subsidiary is the fair values of the assets
transferred, the liabilities incurred and the equity interests issued by the Group. The
consideration transferred includes the fair value of any asset or liability resulting from a
contingent consideration arrangement. Acquisition-related costs are expensed as incurred.
Identifiable assets acquired and liabilities and contingent liabilities assumed in a business
combination are measured initially at their fair values at the acquisition date. On an acquisition-
by-acquisition basis, the Group recognises any non-controlling interest in the acquiree either at
fair value or at the non-controlling interest’s proportionate share of the acquiree’s net assets.

Midland IC&I Limited Annual Report 2016

56

Notes to the Consolidated Financial Statements

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)
(a) Subsidiaries (Continued)

(i) Consolidation (Continued)
Inter-company transactions, balances and unrealised gain on transactions between group
companies are eliminated. Unrealised loss is also eliminated unless the transaction provides
evidence of an impairment of the asset transferred. Accounting policies of subsidiaries have
been changed where necessary to ensure consistency with the policies adopted by the Group.

When the Group ceases to have control, any retained interest in the entity is re-measured to
its fair value at the date when control is lost, with the change in carrying amount recognised
in the statement of comprehensive income. The fair value is the initial carrying amount for the
purposes of subsequently accounting for the retained interest as an associate, joint venture or
financial asset. In addition, any amounts previously recognised in other comprehensive income
in respect of that entity are accounted for as if the Group had directly disposed of the related
assets or liabilities. This may mean that amounts previously recognised in other comprehensive
income are reclassified to the profit or loss.

(ii) Separate financial statements
In the Company’s balance sheet, the investments in subsidiaries are stated at cost less provision
for impairment. The results of subsidiaries are accounted for by the Company on the basis of
dividend income.

Impairment testing of the investments in subsidiaries is required upon receiving a dividend from
these investments if the dividend exceeds the total comprehensive income of the subsidiary in
the period the dividend is declared or if the carrying amount of the investment in the separate
financial statements exceeds the carrying amount in the consolidated financial statements of the
investee’s net assets including goodwill.

(b) Segment reporting
Operating segments are reported in a manner consistent with the internal reporting provided to the
chief operating decision maker. The chief operating decision maker, who is responsible for allocating
resources and assessing performance of the operating segments, has been identified as the executive
directors of the Company that makes strategic decisions.

(c) Foreign currency translation
(i) Functional and presentation currency

Items included in the financial statements of each of the Group’s entities are measured using
the currency of the primary economic environment in which the entity operates (the “functional
currency”). The financial statements are presented in Hong Kong dollars, which is the Company’s
functional and the Group’s presentation currency.

(ii) Transactions and balances
Foreign currency transactions are translated into the functional currency using the exchange
rates prevailing at the dates of the transactions. Foreign exchange gains and losses resulting
from the settlement of such transactions and from the translation at exchange rates ruling at
the balance sheet date of monetary assets and liabilities denominated in foreign currencies are
recognised in the profit or loss.

Midland IC&I Limited Annual Report 2016

57

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)
(c) Foreign currency translation (Continued)

(ii) Transactions and balances (Continued)
Changes in the fair value of monetary securities denominated in foreign currency classified
as available-for-sale are analysed between translation differences resulting from changes in
the amortised cost of the security and other changes in the carrying amount of the security.
Translation differences related to changes in the amortised cost are recognised in the profit or
loss, and other changes in the carrying amount are recognised in other comprehensive income.

Translation differences on non-monetary financial assets and liabilities such as equities held at
fair value through profit or loss are recognised in profit or loss as part of the fair value gain or
loss. Translation differences on non-monetary financial assets, such as equities classified as
available-for-sale, are included in other comprehensive income.

(d) Property and equipment
Property and equipment is stated at historical cost less accumulated depreciation and accumulated
impairment. Historical cost includes expenditure that is directly attributable to the acquisition of the
assets.

Subsequent costs are included in the carrying amount or recognised as a separate asset, as
appropriate, only when it is probable that future economic benefits associated with the item will flow
to the Group and the cost of the item can be measured reliably. The carrying amount of the replaced
part is derecognised. All other repairs and maintenance are charged in the consolidated statement of
comprehensive income during the financial period in which they are incurred.

Depreciation is calculated using the straight-line method to allocate their cost or revalued amounts to
their residual values over their estimated useful lives, as follows:

Leasehold improvements Over the period of lease
Furniture and fixtures 4 years
Office equipment 4 years

The residual values and useful lives are reviewed, and adjusted if appropriate, at each balance sheet
date. The carrying amount is written down immediately to its recoverable amount if the carrying
amount is greater than its estimated recoverable amount.

Gain and loss on disposals are determined by comparing proceeds with carrying amount and are
recognised within other operating costs, in the consolidated statement of comprehensive income.

Midland IC&I Limited Annual Report 2016

58

Notes to the Consolidated Financial Statements

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)
(e) Investment properties

Property that is held for long-term rental yield or for capital appreciation or both, and that is not
occupied by the Group, is classified as investment property. Investment property comprises land held
under operating leases and buildings held under finance leases. Land held under operating leases
are classified and accounted for as investment property when the rest of the definition of investment
property is met. The operating lease is accounted for as if it were a finance lease.

Investment property is measured initially at its cost, including related transaction costs. After
initial recognition, investment property is carried at fair value, representing estimated open market
value determined at each reporting date by qualified valuers. The market value of each property is
calculated on the discounted net rental income allowing for reversionary potential. Changes in fair
values are recognised in the consolidated statement of comprehensive income as part of other income
or other operating costs.

Subsequent expenditure is charged to the carrying amount of the property only when it is probable
that future economic benefits associated with the asset will flow to the Group and the cost of the asset
can be measured reliably. All other repairs and maintenance costs are expensed in the consolidated
statement of comprehensive income during the financial period in which they are incurred.

If an investment property becomes owner-occupied, it is reclassified as property and equipment, and
its fair value at the date of reclassification becomes its cost for accounting purposes. Property that is
being constructed or developed as investment property is carried at fair value. Where fair value is not
reliably determinable, such investment property under construction is measured at cost until either its
fair value becomes reliably determinable or construction is completed (whichever is earlier).

If a property becomes an investment property because its use has changed, any difference resulting
between the carrying amount and the fair value of this property at the date of transfer is recognised
in equity as a revaluation of property and equipment. However, if a fair value gain reverses a previous
impairment, the gain is recognised in the consolidated statement of comprehensive income.

Midland IC&I Limited Annual Report 2016

59

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)
(f) Impairment of investments in subsidiaries and non-financial assets

Assets are reviewed for impairment whenever events or changes in circumstances indicate that the
carrying amount may not be recoverable. An impairment is recognised for the amount by which the
asset’s carrying amount exceeds its recoverable amount. The recoverable amount is the higher of an
asset’s fair value less costs to sell and value in use. For the purposes of assessing impairment, assets
are grouped at the lowest levels for which there are separately identifiable cash flows (cash-generating
units). Assets that suffered an impairment are reviewed for possible reversal of the impairment at
each balance sheet date.

Impairment testing of the investments in subsidiaries is required upon receiving dividends from these
investments if the dividend exceeds the total comprehensive income of the subsidiary in the period the
dividend is declared or if the carrying amount of the investment in the separate financial statements
exceeds the carrying amount in the consolidated financial statements of the investee’s net assets
including goodwill.

(g) Financial assets
The Group classifies its financial assets as loans and receivables. The classification depends on the
purposes for which the financial assets were acquired. Management determines the classification of
its financial assets at initial recognition.

Loans and receivables are non-derivative financial assets with fixed or determinable payments that
are not quoted in an active market. They are included in current assets, except for maturities greater
than twelve months after the balance sheet date. These are classified as non-current assets. Loans
and receivables are classified as “trade and other receivables” and “cash and bank balances” in the
consolidated balance sheet.

Recognition and measurement
Regular purchases and sales of financial assets are recognised on the trade-date, the date on which
the Group commits to purchase or sell the asset. Investments are initially recognised at fair value
plus transaction costs for all financial assets not carried at fair value through profit or loss. Financial
assets carried at fair value through profit or loss are initially recognised at fair value, and transaction
costs are expensed in the consolidated statement of comprehensive income. Financial assets are
derecognised when the rights to receive cash flows from the investments have expired or have been
transferred and the Group has transferred substantially all the risks and rewards of ownership. Loans
and receivables are subsequently carried at amortised cost using the effective interest method.

The fair values of quoted investments are based on current bid prices. If the market for a financial
asset is not active (and for unlisted securities), the Group established fair value by using valuation
techniques. These include the use of recent arm’s length transactions, reference to other instruments
that are substantially the same, discounted cash flow analysis and option pricing models, making
maximum use of market inputs and relying as little as possible on entity-specific inputs.

(h) Offsetting financial instruments
Financial assets and liabilities are offset and the net amount reported in the balance sheet when there is
a legally enforceable right to offset the recognised amounts and there is an intention to settle on a net
basis or realise the asset and settle the liability simultaneously.

Midland IC&I Limited Annual Report 2016

60

Notes to the Consolidated Financial Statements

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)
(i) Impairment of financial assets

The Group assesses at the end of each reporting period whether there is objective evidence that a
financial asset or group of financial assets is impaired. A financial asset or a group of financial assets
is impaired and impairment losses are incurred only if there is objective evidence of impairment as a
result of one or more events that occurred after the initial recognition of the asset (a “loss event”) and
that loss event (or events) has an impact on the estimated future cash flows of the financial asset or
group of financial assets that can be reliably estimated.

Evidence of impairment may include indications that the debtors or a group of debtors is experiencing
significant financial difficulty, default or delinquency in interest or principal payments, the probability
that they will enter bankruptcy or other financial reorganisation, and where observable data indicate
that there is a measurable decrease in the estimated future cash flows, such as changes in arrears or
economic conditions that correlate with defaults.

For loans and receivables category, the amount of the loss is measured as the difference between
the asset’s carrying amount and the present value of estimated future cash flows (excluding future
credit losses that have not been incurred) discounted at the financial asset’s original effective interest
rate. The carrying amount of the asset is reduced and the amount of the loss is recognised in the
consolidated statement of comprehensive income.

If, in a subsequent period, the amount of the impairment loss decreases and the decrease can
be related objectively to an event occurring after the impairment was recognised (such as an
improvement in the debtor’s credit rating), the reversal of the previously recognised impairment loss is
recognised in the consolidated statement of comprehensive income.

(j) Trade and other receivables
Trade receivables are amounts due from customers for services rendered in the ordinary course
of business. If collection of trade and other receivables is expected in one year or less (or in the
normal operating cycle of the business if longer), they are classified as current assets. If not, they are
presented as non-current assets.

Trade and other receivables are recognised initially at fair value and subsequently measured at
amortised cost using the effective interest method, less provision for impairment. A provision for
impairment of trade and other receivables is established when there is objective evidence that the
Group will not be able to collect all amounts due according to the original terms of the debtors.
Significant financial difficulties of the debtor, probability that the debtor will enter bankruptcy or
financial reorganisation, and default or delinquency in payments are considered indicators that the
trade receivables are impaired. The amount of the provision is the difference between the carrying
amount and the present value of estimated future cash flows, discounted at the original effective
interest rate. The carrying amount of the assets is reduced through the use of an allowance account,
and the amount of the loss is recognised in the consolidated statement of comprehensive income
within other operating costs. When a trade receivable is uncollectible, it is written off against the
allowance account for trade receivables. Subsequent recoveries of amounts previously written off are
credited against other operating costs in the consolidated statement of comprehensive income.

(k) Cash and cash equivalents
Cash and cash equivalents include cash in hand, deposits held at call with banks, other short-term
highly liquid investments with original maturities of three months or less, and bank overdrafts. Bank
overdrafts are shown within borrowings in current liabilities on the balance sheet.

Midland IC&I Limited Annual Report 2016

61

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)
(l) Share capital

Incremental costs directly attributable to the issue of new shares or options are shown in equity as a
deduction, net of tax, from the proceeds.

Where any group company purchases the Company’s equity share capital, the consideration paid,
including any directly attributable incremental costs (net of income taxes) is deducted from equity.

(m) Trade and other payables
Trade payables are obligations to pay for goods or services that have been acquired in the ordinary
course of business from suppliers. Trade payable are classified as current liabilities if payment is
due within one year or less (or in the normal operating cycle of the business if longer). If not, they are
presented as non-current liabilities.

Trade and other payables are recognised initially at fair value and subsequently measured at
amortised cost using the effective interest method.

(n) Borrowings
Borrowings are recognised initially at fair value, net of transaction costs incurred. Borrowings are
subsequently carried at amortised cost; any difference between the proceeds (net of transaction costs)
and the redemption value is recognised in the consolidated statement of comprehensive income over
the period of the borrowings using the effective interest method.

Borrowings are classified as current liabilities unless the Group has an unconditional right to defer
settlement of the liability for at least twelve months after the balance sheet date.

(o) Borrowings costs
General and specific borrowing costs directly attributable to the acquisition, construction or production
of qualifying assets, which are assets that necessarily take a substantial period of time to get ready
for their intended use or sale, are added to the cost of those assets, until such time as the assets are
substantially ready for their intended use or sale.

Investment income earned on the temporary investment of specific borrowings pending their
expenditure on qualifying assets is deducted from the borrowing costs eligible for capitalisation.

All other borrowing costs are recognised in profit or loss in the period in which they are incurred.

(p) Taxation
The current taxation charge is calculated on the basis of the tax laws enacted or substantively enacted
at the balance sheet date in the countries where the subsidiaries operate and generate taxable
income. Management periodically evaluates positions taken in tax returns with respect to situations
in which applicable tax regulation is subject to interpretation and establishes provisions where
appropriate on the basis of amounts expected to be paid to the tax authorities.

Midland IC&I Limited Annual Report 2016

62

Notes to the Consolidated Financial Statements

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)
(p) Taxation (Continued)

Deferred taxation is provided, using the liability method, on temporary differences arising between the
tax bases of assets and liabilities and their carrying amounts in the financial statements. However,
deferred taxation is not accounted for if it arises from initial recognition of an asset or liability in
a transaction other than a business combination that at the time of the transaction affects neither
accounting nor taxable profit or loss. Deferred taxation is determined using tax rates (and laws) that
have been enacted or substantially enacted by the balance sheet date and are expected to apply when
the related deferred taxation asset is realised or the deferred taxation liability is settled.

Deferred taxation assets are recognised to the extent that it is probable that future taxable profit will
be available against which the temporary differences can be utilised.

Deferred taxation is provided on temporary differences arising on investments in subsidiaries except
where the timing of the reversal of the temporary difference is controlled by the Group and it is
probable that the temporary difference will not reverse in the foreseeable future.

Deferred taxation assets and liabilities are offset when there is a legally enforceable right to offset
current taxation assets against current taxation liabilities and when the deferred taxation assets and
liabilities relate to income taxes levied by the same taxation authority on either the taxable entity or
different taxable entities where there is an intention to settle the balances on a net basis.

(q) Employee benefits
(i) Employee leave entitlements

Employee entitlements to annual leave are recognised when they accrue to employees. A
provision is made for the estimated liability for annual leave as a result of services rendered by
employees up to the balance sheet date.

Employee entitlements to sick leave and maternity or paternity leave are not recognised until the
time of leave.

(ii) Retirement scheme obligations
Contributions to defined contribution retirement schemes which are available to all employees,
calculated at rates specified in the rules of the schemes, are charged to the consolidated
statement of comprehensive income when the contributions are payable to the fund.

(iii) Share-based payment
– Equity-settled share-based payment transactions

The Group operates a number of equity-settled, share-based compensation plans, under
which the entity receives services from employees as consideration for equity instruments
(options) of the group. The fair value of the employee services received in exchange for
the grant of the options is recognised as an expense. The total amount to be expensed is
determined by reference to the fair value of the options granted:

• including any market performance conditions (for example, an entity’s share price);

Midland IC&I Limited Annual Report 2016

63

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)
(q) Employee benefits (Continued)

(iii) Share-based payment (Continued)
– Equity-settled share-based payment transactions (Continued)

• excluding the impact of any service and non-market performance vesting conditions
(for example, profitability, sales growth targets and remaining an employee of the
entity over a specified time period); and

• including the impact of any non-vesting conditions (for example, the requirement for
employees to save or holding shares for a specified period of time).

At the end of each reporting period, the Group revises its estimates of the number of
options that are expected to vest based on the non-marketing performance and service
conditions. It recognises the impact of the revision to original estimates, if any, in the profit
or loss account, with a corresponding adjustment to equity.

In addition, in some circumstances employees may provide services in advance of the grant
date and therefore the grant date fair value is estimated for the purposes of recognising
the expense during the period between service commencement period and grant date.

When the options are exercised, the Company issues new shares. The proceeds received
net of any directly attributable transaction costs are credited to share capital (and share
premium).

– Share-based payment transactions among Group entities
The grant by the Company of options over its equity instruments to the employees of
subsidiary undertakings in the Group is treated as a capital contribution. The fair value
of employee services received, measured by reference to the grant date fair value, is
recognised over the vesting period as an increase to investment in subsidiary undertakings,
with a corresponding credit to equity in the parent entity accounts.

(r) Provisions
Provisions are recognised when the Group has a present legal or constructive obligation as a result of
past events, it is probable that an outflow of resources will be required to settle the obligation; and the
amount has been reliably estimated. Provisions are not recognised for future operating losses.

When there are a number of similar obligations, the likelihood that an outflow will be required in
settlement is determined by considering the class of obligations as a whole. A provision is recognised
even if the likelihood of an outflow with respect to any one item included in the same class of
obligations may be small.

Provisions are measured at the present value of the expenditures expected to be required to settle
the obligation using a pre-tax rate that reflects current market assessments of the time value of
money and the risks specific to the obligation. The increase in the provision due to passage of time is
recognised as interest expense.

Midland IC&I Limited Annual Report 2016

64

Notes to the Consolidated Financial Statements

3 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)
(s) Revenue recognition

Revenue comprises the fair value of the consideration for the sale of goods and services in the
ordinary course of the activities of the Group. Revenue is recognised when it is probable that future
economic benefits will flow to the Group, the amount can be measured reliably and specific criteria for
each of the activities have been met. Revenue is shown net of discounts and other revenue reducing
factors.

Agency fee from property agency business is recognised when services are rendered which is
generally the time when the transacting parties first come into an agreement.

Operating lease rental income is recognised on a straight-line basis.

Interest income is recognised on a time proportion basis using the effective interest method.

(t) Operating leases
Leases in which a significant portion of the risks and rewards of ownership are retained by the lessors
are classified as operating leases. Payments made under operating leases, net of any incentives
received from the lessor are charged to the consolidated statement of comprehensive income on a
straight-line basis over the period of the lease.

(u) Dividend distribution
Dividend distribution is recognised as a liability in the consolidated financial statements in the financial
period in which the dividends are approved by the shareholders or directors, as appropriate.

(v) Contingent liabilities
A contingent liability is a possible obligation that arises from past events and whose existence will
only be confirmed by the occurrence or non-occurrence of one or more uncertain future events not
wholly within the control of the Group. It can also be a present obligation arising from past events that
is not recognised because it is not probable that outflow of economic resources will be required or the
amount of obligation cannot be measured reliably.

A contingent liability is not recognised but is disclosed in the notes to the consolidated financial
statements. When a change in the probability of an outflow occurs so that outflow is probable, they will
then be recognised as a provision.

4 FINANCIAL RISK MANAGEMENT
(a) Financial risk factors

The Group’s activities expose it to credit risk, cash flow and fair value interest rate risk and liquidity
risk. The overall risk management programme of the Group focuses on the unpredictability of financial
markets and seeks to minimise potential adverse effects on the financial performance of the Group.

(i) Credit risk
The Group is exposed to credit risk in relation to its cash and bank balances, trade and other
receivables. The Group’s maximum exposure to credit risk is the carrying amounts of these
financial assets.

Midland IC&I Limited Annual Report 2016

65

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

4 FINANCIAL RISK MANAGEMENT (Continued)
(a) Financial risk factors (Continued)

(i) Credit risk (Continued)
To manage this risk, management has monitoring procedures to ensure that follow-up action
is taken to recover overdue debts. In addition, management reviews regularly the recoverable
amount of each individual trade receivable by taking into account of the market conditions,
customers’ profiles and contractual terms to ensure that adequate impairment is made for the
irrecoverable amounts.

Cash and bank balances are deposited in banks with sound credit ratings. Given their sound
credit ratings, the Group does not expect to have high credit risk in this respect.

(ii) Cash flow and fair value interest rate risk
The Group has no significant interest bearing assets other than bank deposits and bank
borrowings at variable rates.

At the balance sheet date, if interest rates had been 25 basis point higher/lower with all
other variables held constant, the Group’s profit before taxation and equity would have been
approximately HK$825,000 (2015: HK$1,445,000) higher/lower for the year ended 31 December
2016.

(iii) Liquidity risk
The Group aims to finance its operations with its own capital and earnings and did not have
any significant borrowings or credit facilities utilised during the year. The Group maintains its
own treasury function to monitor the current and expected liquidity requirements and aims to
maintain flexibility by keeping sufficient cash and cash equivalents generated from operations.

The following tables show the remaining contractual maturity at the end of the reporting period
of the Group’s financial liabilities based on undiscounted cash flows and the earliest date the
Group can be required to pay. Specifically, for the bank loan which contains a repayment on
demand clause which can be exercised at the banks’ sole discretion, the analysis shows the
cash outflow based on the earliest period in which the Group can be required to pay, that is if the
lenders were to invoke their unconditional rights to call the loan with immediate effect. Balances
due within 12 months equal their carrying balances (including both interest and principal) as the
impact of discounting is not significant.

On demand
Less than

1 year
HK$’000 HK$’000

At 31 December 2016
Trade and other payables – 256,469
Bank loan 7,871 –

7,871 256,469

At 31 December 2015
Trade and other payables – 173,141
Bank loan 8,832 –

8,832 173,141

Midland IC&I Limited Annual Report 2016

66

Notes to the Consolidated Financial Statements

4 FINANCIAL RISK MANAGEMENT (Continued)
(b) Capital risk management

The Group’s objectives when managing capital are to finance its operations and to safeguard the
Group’s ability to continue as a going concern in order to provide returns for shareholders.

The capital structure of the Group consists of equity attributable to the equity holders and
bank borrowing. In order to maintain or adjust the capital structure, the Group will consider
macro–economic conditions, prevailing borrowing rate in the market and adequacy of cash flows
generating from operations and may raise funding through bank borrowing as necessary.

The Group monitors capital on the basis of the total debt to equity ratio. This ratio is calculated as total
borrowing divided by total equity.

The total debt to equity ratios at 31 December 2016 and 2015 were as follows:

2016 2015
HK$’000 HK$’000

Bank loan 7,243 8,188

Total equity 729,306 710,801

Total debt to equity ratio 1.0% 1.2%

(c) Fair value estimation
The carrying amounts of the financial assets of the Group, including cash and cash equivalents,
deposits with approved financial institutions and trade and other receivables and financial liabilities
including trade and other payable approximate their fair values due to their short-term maturities.

The fair value estimation of investment properties is disclosed in note 16.

5 CRITICAL ACCOUNTING ESTIMATES AND JUDGEMENTS
Estimates and judgements are continually evaluated and are based on historical experience and other
factors, including expectation of future events that are believed to be reasonable under the circumstances.

The Group makes estimates and assumptions concerning the future. The resulting accounting estimates
will, by definition, seldom equal the related actual results. The judgements in applying the Group’s
accounting policies, and estimates and assumptions that have a significant risk of causing a material
adjustment to the carrying amounts of assets and liabilities within the next financial year are discussed
below.

(a) Revenue recognition
Management reviews sales transactions to determine whether it is probable that future economic
benefits arising from the sales transactions would flow to the Group, taking into account the market
conditions, customers’ profiles, contractual terms and other relevant factors. Revenues from these
transactions whose economic benefits are not probable to flow to the Group would not be recognised
in the consolidated statement of comprehensive income until the relevant transactions are completed
or until the uncertainty of completion is removed.

Midland IC&I Limited Annual Report 2016

67

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

5 CRITICAL ACCOUNTING ESTIMATES AND JUDGEMENTS (Continued)
(b) Impairment of trade receivables

Management reviews regularly the recoverable amount of each individual trade receivables to
ensure that adequate impairment is made for the irrecoverable amounts. Management assesses the
recoverable amount of each individual trade receivable whether there is objective evidence that the
trade receivable is impaired. This evidence may include observable data indicating that there has
been an adverse change in the payment status of the debtors and the local economic conditions that
correlate with the potential risk of impairment on the transactions.

Management reassesses the provision for impairment at each balance sheet date.

(c) Fair value of investment properties
The fair value of investment properties is determined by using valuation techniques. Details of the
judgement and assumptions used in the valuation have been disclosed in note 16 to the consolidated
financial statements.

(d) Income taxes
Deferred taxation assets relating to certain temporary differences and tax losses are recognised to
the extent that management considers it is probable that future taxable profit will be available against
which the temporary differences or tax losses can be utilised. Where the expectation is different from
the original estimate, such differences will impact the recognition of deferred taxation assets and
taxation in the periods in which such estimate is changed.

6 REVENUES AND SEGMENT INFORMATION
(a) Revenues

2016 2015
HK$’000 HK$’000

Agency fee 517,874 467,190
Rental income 2,394 2,953

Total revenues 520,268 470,143

(b) Segment information
The chief operating decision-makers have been identified as the executive directors of the Company
(the “Executive Directors”). The Executive Directors review the Group’s internal reporting in order to
assess performance and allocate resources. Management determined the operating segments based
on these reports.

The Executive Directors assess the performance based on the nature of the Group’s business principally
located in Hong Kong, which comprises property agency businesses for commercial and industrial
properties and shops.

Midland IC&I Limited Annual Report 2016

68

Notes to the Consolidated Financial Statements

6 REVENUES AND SEGMENT INFORMATION (Continued)
(b) Segment information (Continued)

Year ended 31 December 2016
Property agency

Commercial
properties

Industrial
properties Shops Total

HK$’000 HK$’000 HK$’000 HK$’000

Total revenues 219,446 115,404 202,174 537,024
Inter-segment revenues (8,282) (7,162) (3,706) (19,150)

Revenues from external
customers 211,164 108,242 198,468 517,874

Segment results 36,604 3,606 4,246 44,456

Impairment of receivables 6,105 5,278 10,003 21,386
Depreciation expenses 788 1,196 1,976 3,960
Additions to non-current

assets 10 506 1,126 1,642

Year ended 31 December 2015
Property agency

Commercial
 properties

Industrial
 properties Shops Total

HK$’000 HK$’000 HK$’000 HK$’000

Total revenues 195,290 104,250 189,696 489,236
Inter-segment revenues (11,415) (5,666) (4,965) (22,046)

Revenues from external
customers 183,875 98,584 184,731 467,190

Segment results 33,603 4,798 (8,048) 30,353

(Reversal of impairment)/
impairment of receivables (2,029) (983) 29,024 26,012

Depreciation expenses 1,364 1,109 1,770 4,243
Additions to non-current

assets 439 1,762 3,552 5,753

The Executive Directors assess the performance of the operating segments based on a measure
of operating results from each reportable segment. Service fee income from fellow subsidiaries,
corporate expenses, fair value gain on investment properties, finance income, finance costs and
taxation are not included in the segment results.

Midland IC&I Limited Annual Report 2016

69

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

6 REVENUES AND SEGMENT INFORMATION (Continued)
(b) Segment information (Continued)

Revenues between segments arose from transactions which are carried out on terms with reference
to market practice. Revenues from external customers reported to the Executive Directors are
measured in a manner consistent with that in the consolidated statement of comprehensive income.

Reportable revenues from external customers are reconciled to total revenues as follows:

2016 2015
HK$’000 HK$’000

Revenues from external customers for reportable segments 517,874 467,190
Rental income 2,394 2,953

Total revenues per consolidated statement of
comprehensive income 520,268 470,143

A reconciliation of segment results to profit before taxation is provided as follows:

2016 2015
HK$’000 HK$’000

Segment results for reportable segments 44,456 30,353
Service fee income from fellow subsidiaries (note 28(a)) 405 711
Corporate expenses (27,694) (27,431)
Fair value gain on investment properties 4,200 650
Finance income 2,129 1,953
Finance costs (150) (164)

Profit before taxation per consolidated statement of
comprehensive income 23,346 6,072

Segment assets and liabilities exclude corporate assets and liabilities and deferred taxation, all
of which are managed on a central basis. The following is total segment assets and liabilities by
reportable segment:

As at 31 December 2016

Property agency
Commercial

 properties
Industrial

properties Shops Total
HK$’000 HK$’000 HK$’000 HK$’000

Segment assets 96,155 68,047 101,668 265,870

Segment liabilities 81,472 70,366 88,707 240,545

Midland IC&I Limited Annual Report 2016

70

Notes to the Consolidated Financial Statements

6 REVENUES AND SEGMENT INFORMATION (Continued)
(b) Segment information (Continued)

As at 31 December 2015
Property agency

Commercial
properties

Industrial
 properties Shops Total

HK$’000 HK$’000 HK$’000 HK$’000

Segment assets 53,688 32,029 68,001 153,718

Segment liabilities 69,348 30,225 57,107 156,680

Reportable segment assets are reconciled to total assets as follows:

2016 2015
HK$’000 HK$’000

Segment assets 265,870 153,718
Corporate assets 727,893 737,018
Deferred taxation assets 2,280 1,934

Total assets per consolidated balance sheet 996,043 892,670

Reportable segment liabilities are reconciled to total liabilities as follows:

2016 2015
HK$’000 HK$’000

Segment liabilities 240,545 156,680
Corporate liabilities 25,561 24,649
Deferred taxation liabilities 631 540

Total liabilities per consolidated balance sheet 266,737 181,869

7 OTHER INCOME

2016 2015
HK$’000 HK$’000

Fair value gain on investment properties (note 16) 4,200 650
Service fee income from fellow subsidiaries (note 28(a)) 405 711
Others 380 998

4,985 2,359

Midland IC&I Limited Annual Report 2016

71

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

8 STAFF COSTS, INCLUDING DIRECTORS’ EMOLUMENTS

2016 2015
HK$’000 HK$’000

Salaries and allowances 97,967 106,368
Commissions 142,396 135,663
Pension costs for defined contribution plans 6,570 7,757
Share-based benefits 405 1,216

247,338 251,004

The Group participates in a mandatory provident fund (“MPF”) scheme which is available to eligible
employees of the Group, including Executive Directors. Contributions to the MPF scheme by the Group and
the employees are calculated at rates specified in the rules of the MPF scheme. The assets of the MPF
scheme are held separately from those of the Group in an independently administered fund.

The cost of the MPF scheme charged to the consolidated statement of comprehensive income represents
contributions paid and payable by the Group to the fund.

9 BENEFIT AND INTEREST OF DIRECTORS AND FIVE HIGHEST PAID INDIVIDUALS
(a) Benefit and interest of directors

The remuneration of each director for the year ended 31 December 2016 is set out below:

Name of director Fees
Salaries and

allowances
Performance

 incentive
Retirement

benefit costs Total
HK$’000 HK$’000 HK$’000 HK$’000 HK$’000

Executive Directors
Ms. WONG Ching Yi, Angela 30 – – 2 32
Mr. WONG Hon Shing, Daniel – 1,105 316 18 1,439

30 1,105 316 20 1,471

Non-executive Directors
Mr. KAN Chung Nin, Tony

(appointed with effect
from 18 October 2016) 65 – – – 65

Ms. TANG Mei Lai, Metty 120 – – – 120
Mr. TSANG Link Carl, Brian 120 – – – 120
Mr. CHU Kuo Fai, Gordon

(alternate director to Mr.
TSANG Link Carl, Brian) – – – – –

305 – – – 305

Independent Non-executive
Directors

Mr. YING Wing Cheung, William 120 – – – 120
Mr. SHA Pau, Eric 120 – – – 120
Mr. HO Kwan Tat, Ted 120 – – – 120

360 – – – 360

695 1,105 316 20 2,136

Midland IC&I Limited Annual Report 2016

72

Notes to the Consolidated Financial Statements

9 BENEFIT AND INTEREST OF DIRECTORS AND FIVE HIGHEST PAID INDIVIDUALS
(Continued)
(a) Benefit and interest of directors (Continued)

The remuneration of each director for the year ended 31 December 2015 is set out below:

Name of director Fees
Salaries and
 allowances

Performance
incentive

Retirement
benefit costs Total

HK$’000 HK$’000 HK$’000 HK$’000 HK$’000

Executive Directors
Ms. WONG Ching Yi, Angela 30 – – – 30
Mr. WONG Hon Shing, Daniel – 1,110 998 18 2,126

30 1,110 998 18 2,156

Non-executive Directors
Ms. TANG Mei Lai, Metty 120 – – – 120
Mr. TSANG Link Carl, Brian 120 – – – 120
Mr. CHU Kuo Fai, Gordon

(alternate director to Mr.
TSANG Link Carl, Brian) – – – – –

240 – – – 240

Independent Non-executive
Directors

Mr. YING Wing Cheung, William 120 – – – 120
Mr. SHA Pau, Eric 120 – – – 120
Mr. HO Kwan Tat, Ted 120 – – – 120

360 – – – 360

630 1,110 998 18 2,756

In addition to the directors’ emoluments disclosed above, the estimated value of share options granted
to Mr. WONG Hon Shing, Daniel amounted to HK$47,000 (2015: HK$140,000). Including the estimated
value of share options granted, total remuneration of Mr. WONG Hon Shing, Daniel for the year ended
31 December 2016 amounted to HK$1,486,000 (2015: HK$2,266,000). The director’s fee in the sum
of HK$120,000 (2015: HK$120,000) received by Ms. TANG Mei Lai, Metty was paid back to Midland
Holdings Limited.

(i) Directors’ retirement benefits and termination benefits
None of the directors received any retirement benefits or termination benefits during the year
(2015: nil)

(ii) Consideration provided to third parties for making available directors’ services
During the year ended 31 December 2016, the Group did not pay consideration to any third
parties for making available directors’ services (2015: nil).

Midland IC&I Limited Annual Report 2016

73

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

9 BENEFIT AND INTEREST OF DIRECTORS AND FIVE HIGHEST PAID INDIVIDUALS
(Continued)
(a) Benefit and interest of directors (Continued)

(iii) Information about loans, quasi-loans and other dealings in favour of directors, bodies corporate
controlled by such directors and entities connected with such directors
As at 31 December 2016, there were no loans, quasi-loans and other dealing arrangements in
favour of directors, bodies corporate controlled by such directors and entities connected with
such directors (2015: nil).

(iv) Directors’ material interests in transactions, arrangements or contracts
Saved as disclosed in note 28(a), no significant transactions, arrangements and contracts in
relation to the Group’s business to which the Company was a party and in which a director of the
Company had a material interest, whether directly or indirectly, subsisted at the end of the year
or at any time during the year.

(b) Five highest paid individuals
The five individuals whose emoluments were the highest for the year include one (2015: one) director
whose emoluments are reflected in the analysis shown in note 9(a). The emoluments payable to the
remaining four (2015: four) individuals during the year are as follows:

2016 2015
HK$’000 HK$’000

Salaries and allowances 2,344 2,165
Discretionary bonuses 180 110
Retirement benefit costs 69 71

2,593 2,346

The emoluments fell within the following bands:

Number of individuals

2016 2015

HK$0 – HK$1,000,000 4 4

10 OPERATING PROFIT
Operating profit is arrived at after charging:

2016 2015
HK$’000 HK$’000

Direct operating expenses arising from investment properties that
generated rental income 32 18

Auditor’s remuneration
– Audit services 806 806
– Non-audit services 343 343

Midland IC&I Limited Annual Report 2016

74

Notes to the Consolidated Financial Statements

11 FINANCE INCOME AND COSTS

2016 2015
HK$’000 HK$’000

Finance income
Bank interest income 2,129 1,953

Finance costs
Interest on borrowings (150) (164)

Finance income, net 1,979 1,789

12 TAXATION

2016 2015
HK$’000 HK$’000

Current
Hong Kong profits tax 5,501 1,801

Deferred (note 17) (255) 1,900

5,246 3,701

Hong Kong profits tax has been provided at the rate of 16.5% (2015: 16.5%) on the estimated assessable
profit for the year.

The tax on the Group’s profit before taxation differs from the theoretical amount that would arise using the
Hong Kong profits tax rate as follows:

2016 2015
HK$’000 HK$’000

Profit before taxation 23,346 6,072

Calculated at a taxation rate of 16.5% (2015: 16.5%) 3,852 1,002
Income not subject to taxation (1,045) (429)
Expenses not deductible for taxation purposes 242 229
Utilisation of unrecognised tax losses (1,075) (92)
Tax losses not recognised 1,340 2,856
Other temporary differences not recognised 1,532 238
Others 400 (103)

Taxation charge 5,246 3,701

13 DIVIDEND
The Board does not recommend the payment of any dividend for the year ended 31 December 2016 (2015:
nil).

Midland IC&I Limited Annual Report 2016

75

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

14 EARNINGS PER SHARE
The calculation of basic and diluted earnings per share is based on the following:

2016 2015
HK$’000 HK$’000

Profit attributable to equity holders 18,100 2,371

Number of shares for calculation of basic earnings
per share (thousands) 13,705,000 13,702,356

Effect on conversion of share options (thousands) – 9,784

Number of shares for calculation of diluted earnings
per share (thousands) 13,705,000 13,712,140

Basic earnings per share (HK cents) 0.132 0.017

Diluted earnings per share (HK cents) 0.132 0.017

Basic earnings per share is calculated by dividing the profit attributable to equity holders of the Company by
the weighted average number of shares in issue during the year.

In calculating the diluted earnings per share, the weighted average number of shares is adjusted to assume
conversion of all dilutive potential shares from share options. Diluted earnings per share for the year ended
31 December 2016 did not assume the exercise of share options since the exercise of share options would
have an anti-dilutive effect. For the year ended 31 December 2015, adjustment has been made to determine
the number of shares that could have been acquired at fair value (according to the average market price
of the shares of the Company) based on the monetary value of the subscription rights attached to the
outstanding share options. The number of shares calculated above is compared with the number of shares
that would have been issued assuming the exercise of the share options.

Midland IC&I Limited Annual Report 2016

76

Notes to the Consolidated Financial Statements

15 PROPERTY AND EQUIPMENT

Leasehold
improvements

Furniture and
 fixtures

Office
equipment Total

HK$’000 HK$’000 HK$’000 HK$’000

At 1 January 2016
Cost 14,026 2,403 20,007 36,436
Accumulated depreciation (11,321) (1,928) (16,018) (29,267)

Net book amount 2,705 475 3,989 7,169

Year ended 31 December 2016
Opening net book amount 2,705 475 3,989 7,169
Additions 1,233 99 380 1,712
Depreciation expenses (1,584) (291) (2,213) (4,088)

Closing net book amount 2,354 283 2,156 4,793

At 31 December 2016
Cost 9,612 2,502 20,387 32,501
Accumulated depreciation (7,258) (2,219) (18,231) (27,708)

Net book amount 2,354 283 2,156 4,793

At 1 January 2015
Cost 12,333 2,328 18,946 33,607
Accumulated depreciation (11,514) (1,739) (14,519) (27,772)

Net book amount 819 589 4,427 5,835

Year ended 31 December 2015
Opening net book amount 819 589 4,427 5,835
Additions 3,511 204 2,064 5,779
Depreciation expenses (1,625) (318) (2,502) (4,445)

Closing net book amount 2,705 475 3,989 7,169

At 31 December 2015
Cost 14,026 2,403 20,007 36,436
Accumulated depreciation (11,321) (1,928) (16,018) (29,267)

Net book amount 2,705 475 3,989 7,169

Midland IC&I Limited Annual Report 2016

77

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

16 INVESTMENT PROPERTIES

2016 2015
HK$’000 HK$’000

Opening net book amount 60,200 59,550
Change in fair value to the consolidated statement of

comprehensive income (note 7) 4,200 650

Closing net book amount 64,400 60,200

The fair value gain on investment properties is included in “other income” in the consolidated statement of
comprehensive income (note 7).

As at 31 December 2016, valuations were undertaken by Knight Frank Petty Limited, an independent
qualified professional valuer with appropriate professional qualifications and recent experience in the
valuation of similar properties in the relevant locations. Fair values of investment properties are generally
derived using the income capitalisation method. This valuation method is based on the capitalisation of
the net income and reversionary income potential by adopting appropriate capitalisation rates, which are
derived from analysis of sale transactions and valuer’s interpretation of prevailing investor requirements or
expectations.

The Group’s policy is to recognise transfers between fair value measurements as of the date of the event or
change in circumstances that caused the transfer.

Information about fair value measurements using significant unobservable inputs for the investment
properties in Hong Kong:

Range of significant unobservable inputs
Valuation method Prevailing market rent per month Capitalisation rate

Income capitalisation HK$25 per square foot (saleable) (2015: HK$26
per square foot (saleable))

3.6% (2015: 4.0%)

Prevailing market rents are estimated based on qualified valuer’s view of recent lettings, within the subject
properties and other comparable properties. The higher the rents, the higher the fair value.

Capitalisation rates are estimated by qualified valuers based on the risk profile of the properties being
valued. The lower the rates, the higher the fair value.

There were no changes to valuation techniques during the year.

Investment properties are pledged as security for the Group’s bank loan (note 23).

Midland IC&I Limited Annual Report 2016

78

Notes to the Consolidated Financial Statements

17 DEFERRED TAXATION

2016 2015
HK$’000 HK$’000

Deferred taxation assets 2,280 1,934
Deferred taxation liabilities (631) (540)

1,649 1,394

The net movements on the deferred taxation are as follows:

2016 2015
HK$’000 HK$’000

At 1 January 1,394 3,294
Recognised in the consolidated statement of

comprehensive income (note 12) 255 (1,900)

At 31 December 1,649 1,394

The movements in deferred taxation assets and liabilities during the year, without taking into consideration
the offsetting of balances within the same tax jurisdiction, are as follows:

Deferred taxation assets

Tax losses
Decelerated tax

depreciation Provision Total

2016 2015 2016 2015 2016 2015 2016 2015
HK$’000 HK$’000 HK$’000 HK$’000 HK$’000 HK$’000 HK$’000 HK$’000

At 1 January 935 – 319 652 767 3,108 2,021 3,760

Recognised in the consolidated
statement of comprehensive
income (272) 935 (75) (333) 738 (2,341) 391 (1,739)

At 31 December 663 935 244 319 1,505 767 2,412 2,021

Deferred taxation liabilities

Accelerated tax depreciation

2016 2015
HK$’000 HK$’000

At 1 January (627) (466)
Recognised in the consolidated statement of comprehensive income (136) (161)

At 31 December (763) (627)

Midland IC&I Limited Annual Report 2016

79

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

17 DEFERRED TAXATION (Continued)
Deferred taxation assets are recognised for tax losses carried forward to the extent that the realisation
of the related tax benefit through future taxable profits is probable. The Group did not recognise deferred
taxation assets of HK$5,972,000 (2015: HK$5,739,000) in respect of losses amounting to HK$36,197,000 (2015:
HK$34,782,000) as at 31 December 2016. These tax losses can be carried forward against future taxable
income indefinitely.

In addition, the Group did not recognise deferred taxation assets of HK$285,000 (2015: HK$135,000) and
HK$1,866,000 (2015: HK$403,000) in respect of decelerated tax depreciation and provision respectively.

The analysis of deferred taxation assets and deferred taxation liabilities is as follows:

2016 2015
HK$’000 HK$’000

Deferred taxation assets
– Recoverable after more than twelve months 2,280 1,934

Deferred taxation liabilities
– Payable or settle after more than twelve months (631) (540)

18 TRADE AND OTHER RECEIVABLES

2016 2015
HK$’000 HK$’000

Trade receivables 284,218 156,980
Less: provision for impairment (38,754) (31,481)

Trade receivables, net 245,464 125,499
Other receivables, prepayments and deposits 19,633 20,701

265,097 146,200

Trade receivables mainly represent agency fee receivables from customers whereby no general credit
terms are granted. The customers are obliged to settle the amounts due upon the completion of or pursuant
to the terms and conditions of the relevant agreements. The ageing analysis of the trade receivables is as
follows:

2016 2015
HK$’000 HK$’000

Not yet due 228,122 114,038
Less than 30 days 8,824 4,379
31 to 60 days 2,455 1,451
61 to 90 days 4,637 3,936
91 to 180 days 726 928
Over 180 days 700 767

245,464 125,499

Midland IC&I Limited Annual Report 2016

80

Notes to the Consolidated Financial Statements

18 TRADE AND OTHER RECEIVABLES (Continued)
Trade receivables of HK$17,342,000 (2015: HK$11,461,000) are past due but not impaired. Such receivables
are past due less than six months or subsequently received after the year end.

As at 31 December 2016, a provision for impairment for trade receivables of HK$38,754,000 (2015:
HK$31,481,000) was made after taking into account the ageing of the trade receivables, the default history
of customers or other specific reasons.

Movements in the provision for impairment of trade receivables are as follows:

2016 2015
HK$’000 HK$’000

At 1 January 31,481 44,560
Provision for impairment 21,386 26,012
Write-off of uncollectible debts (14,113) (39,091)

At 31 December 38,754 31,481

The other classes within trade and other receivables do not contain impaired assets. The Group does not
hold any collateral as security.

The Group’s trade and other receivables are denominated in Hong Kong dollars.

19 CASH AND BANK BALANCES

2016 2015
HK$’000 HK$’000

Cash at banks and on hand 321,042 89,364
Short term bank deposits 336,619 585,927

657,661 675,291

20 SHARE CAPITAL AND PREMIUM
(a) Share capital and premium

Number of
issued shares

Nominal
value

Share
premium Total

(HK$0.01 each) HK$’000 HK$’000 HK$’000

At 1 January 2015 13,700,000,000 137,000 549,168 686,168
Issue of shares upon

exercise of share options 5,000,000 50 265 315

At 31 December 2015,
1 January 2016 and
31 December 2016 13,705,000,000 137,050 549,433 686,483

Midland IC&I Limited Annual Report 2016

81

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

20 SHARE CAPITAL AND PREMIUM (Continued)
(a) Share capital and premium (Continued)

The total authorised number of ordinary shares is 50 billion shares (2015: 50 billion shares) with a
nominal value of HK$0.01 per share (2015: HK$0.01 per share). All issued shares are fully paid.

In June 2015, share options were exercised to subscribe for 5,000,000 ordinary shares in the
Company. In July 2015, the abovesaid shares were issued and allotted at aggregate consideration
of approximately HK$220,000 of which HK$50,000 was credited to share capital and the balance
of HK$170,000 was credited to the share premium account. HK$95,000 has been transferred from
employee benefits reserve to the share premium account.

(b) Share options
At the Company’s extraordinary general meeting held on 19 September 2008, a share option scheme
(the “Share Option Scheme”) was adopted by the Company and approved by its shareholders. Under
the Share Option Scheme, the Board may grant options to any employee, senior executive or officer,
manager, director (including executive, non-executive and independent non-executive director) or
consultant of the Company, any of its affiliates or any entity in which any member of the Group holds
an equity interest (the “Invested Entity”), or any of their respective associates or chief executives or
substantial shareholder who, as determined by the Board, has contributed or will contribute to the
growth and development of the Group or any Invested Entity, to subscribe for shares of the Company,
subject to a maximum of 10% of the nominal value of issued share capital of the Company at the date
of adoption. The exercise price of an option to subscribe for shares granted under the Share Option
Scheme shall be a price determined by the Board at its absolute discretion but shall not be less than
the highest of: (i) the closing price of the shares of the Company as stated in the Stock Exchange’s
daily quotations sheet on the offer date; (ii) the average closing price of the shares of the Company
as stated in the Stock Exchange’s daily quotations sheets for the five business days immediately
preceding the offer date; and (iii) the nominal value of a share of the Company. The Share Option
Scheme became effective on 19 September 2008 and will remain in force for a period of ten years from
the date of adoption.

(i) Terms of unexpired and unexercised share option at balance sheet date
Share options outstanding at the end of the year have the following exercisable period and
exercise prices:

Exercisable period
Exercise price

per option Number of options

HK$ 2016 2015

1 October 2011 to 30 September 2016 0.053 – 20,000,000
15 December 2014 to 14 December 2019 0.044 38,330,000 38,330,000
15 December 2015 to 14 December 2019 0.044 43,330,000 43,330,000
15 December 2016 to 14 December 2019 0.044 43,340,000 43,340,000

125,000,000 145,000,000

The vesting period of these options ends when they become exercisable.

Midland IC&I Limited Annual Report 2016

82

Notes to the Consolidated Financial Statements

20 SHARE CAPITAL AND PREMIUM (Continued)
(b) Share options (Continued)

(ii) Movements in the number of share options outstanding and their related weighted average
exercise prices are as follows:

2016 2015

Weighted
average

exercise price
per option

Number of
options

Weighted
 average

exercise price
per option

Number of
options

HK$ HK$

At beginning of the year 0.045 145,000,000 0.045 150,000,000
Lapsed 0.053 (20,000,000) – –
Exercised – – 0.044 (5,000,000)

At end of the year 0.044 125,000,000 0.045 145,000,000

All outstanding options were exercisable as at 31 December 2016 (2015: 101,660,000).

The options outstanding as at 31 December 2016 had a weighted average remaining contractual
life of 2.95 years (2015: 3.23 years).

The Group recognised a total expense of HK$405,000 for the year ended 31 December 2016 (2015:
HK$1,216,000) in relation to share options granted under the Share Option Scheme.

21 RESERVES

Merger
 reserve

Capital
 reserve

Employee
benefits
reserve

Retained
earnings Total

HK$’000 HK$’000 HK$’000 HK$’000 HK$’000
(note (a)) (note (b))

At 1 January 2016 (559,073) 14,918 2,562 565,911 24,318
Profit for the year – – – 18,100 18,100
Employee share options scheme

– value of employee services – – 405 – 405
– lapse of share options – – (562) 562 –

At 31 December 2016 (559,073) 14,918 2,405 584,573 42,823

At 1 January 2015 (559,073) 14,918 1,441 563,540 20,826
Profit for the year – – – 2,371 2,371
Employee share options scheme

– value of employee services – – 1,216 – 1,216
– issue of shares upon exercise of

share options – – (95) – (95)

At 31 December 2015 (559,073) 14,918 2,562 565,911 24,318

Midland IC&I Limited Annual Report 2016

83

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

21 RESERVES (Continued)
Notes:

(a) Merger reserve represents the difference between the net asset value of subsidiaries acquired and the
consideration paid to Midland Holdings Limited, the then ultimate holding company of the Company, totaling
HK$640,000,000 pursuant to the group reorganisation on 6 June 2007.

(b) Capital reserve represents the difference between the nominal value of the ordinary share issued by the Company
and the aggregate of the share capital and share premium of subsidiaries acquired through an exchange of shares
pursuant to the group reorganisation on 28 February 2001.

22 TRADE AND OTHER PAYABLES

2016 2015
HK$’000 HK$’000

Commissions and rebates payable 224,170 141,398
Other payable and accruals 32,299 31,743

256,469 173,141

Trade payables include mainly the commissions and rebates payable to property consultants, co-operative
estate agents and property buyers, which are due for payment only upon the receipt of corresponding
agency fees from customers. These balances include commissions and rebates payable of HK$18,117,000
(2015: HK$27,547,000) which are due for payment within 30 days after year end, and all the remaining
commissions and rebates payable are not yet due.

23 BANK LOAN
The Group’s bank loan is repayable as follows:

2016 2015
HK$’000 HK$’000

Within 1 year 951 946
After 1 year but within 2 years 973 964
After 2 years but within 5 years 3,062 3,004
Over 5 years 2,257 3,274

7,243 8,188

The bank loan contains a repayment on demand clause and is classified as current liabilities. The above
amounts due are based on the scheduled repayment dates set out in the loan agreement and ignore the
effect of any repayment on demand clause.

The Group’s bank loan is denominated in Hong Kong dollars.

The bank loan is secured by investment properties held by the Group (note 16) and corporate guarantee
given by the Company.

Midland IC&I Limited Annual Report 2016

84

Notes to the Consolidated Financial Statements

23 BANK LOAN (Continued)
The effective interest rate of bank loan is 2.35% (2015: 1.87%). The carrying amount and fair value of the
bank loan are as follows:

Carrying amount Fair value

2016 2015 2016 2015
HK$’000 HK$’000 HK$’000 HK$’000

Bank loan 7,243 8,188 7,243 8,188

The fair value is based on cash flows discounted using a rate based on the borrowing rate of 2.35% (2015:
1.87%).

The Group has the following undrawn borrowing facilities:

2016 2015
HK$’000 HK$’000

Floating rates
Expiring within one year 15,000 15,000

24 NOTES TO CONSOLIDATED STATEMENT OF CASH FLOWS
Reconciliation of operating profit to net cash (used in)/generated from operations

2016 2015
HK$’000 HK$’000

Operating profit 21,367 4,283
Impairment of receivables 21,386 26,012
Depreciation expenses 4,088 4,445
Fair value gain on investment properties (4,200) (650)
Share-based benefits 405 1,216

Operating profit before working capital changes 43,046 35,306
Change in trade and other receivables (140,283) 69,717
Change in trade and other payables 83,328 (58,226)

Net cash (used in)/generated from operations (13,909) 46,797

Midland IC&I Limited Annual Report 2016

85

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

25 CONTINGENT LIABILITIES
As at 31 December 2016, the Company executed corporate guarantees amounting to HK$29,780,000 (2015:
HK$29,780,000) as the securities for general banking facilities and bank loan granted to certain wholly-
owned subsidiaries. As at 31 December 2016, HK$7,243,000 of the banking facilities were utilised by a
subsidiary (2015: HK$8,188,000).

The Group has been involved in certain claims/litigations in respect of property agency services, including a
number of cases in which third party customers alleged that certain Group’s employees, when advising the
customers, had made misrepresentations about the properties that the customers intended to acquire. After
seeking legal advice, the management is of the opinion that either an adequate provision has been made
in the consolidated financial statements to cover any potential liabilities or that no provision is required
as based on the current facts and evidence there is no indication that an outflow of economic resources is
probable.

26 FUTURE LEASE RENTAL RECEIVABLE
The Group had future minimum lease rental receivable under non-cancellable operating leases as follows:

2016 2015
HK$’000 HK$’000

Within one year 2,396 500
Between one year and five years 514 8

2,910 508

27 COMMITMENTS
(a) Capital commitments

The Group did not have any significant capital commitments as at 31 December 2016 and 2015.

(b) Operating lease commitments
The Group had future aggregate minimum lease payments under non-cancellable operating leases in
respect of office and shop premises as follows:

2016 2015
HK$’000 HK$’000

Within one year 24,426 35,668
After one year but within five years 10,593 15,486

35,019 51,154

Midland IC&I Limited Annual Report 2016

86

Notes to the Consolidated Financial Statements

28 SIGNIFICANT RELATED PARTY TRANSACTIONS
The Group had the following significant transactions with related parties during the year and balances with
related parties at the balance sheet date:

(a) Transactions with related parties

2016 2015
Note HK$’000 HK$’000

Agency fee income from:
– fellow subsidiaries (i) 26,106 26,416
– other related parties (vi) 90 –

Rental income in respect of office premise from:
– fellow subsidiaries (ii) 2,288 2,154
– other related parties (vi) 58 –

Service fee income from fellow subsidiaries (iii) 405 711
Rebate incentives to:

– fellow subsidiaries (iv) (100,473) (74,628)
– other related parties (vi) (1,486) –

Operating lease charges to related companies (v) (3,298) (3,184)

Notes:

(i) Agency fee income from fellow subsidiaries represents agency fee for property agency transactions referred
to fellow subsidiaries on terms mutually agreed by both parties.

(ii) The Group entered into lease agreements with fellow subsidiaries on terms mutually agreed by both parties.

(iii) Service fee income from fellow subsidiaries represents service fee for assistance provided by the Group in
procuring the issuance of cashier’s orders to prospective purchasers of primary residential property referred
by the fellow subsidiaries which is charged on terms mutually agreed by both parties.

(iv) Rebate incentives to fellow subsidiaries represents commission for property agency transactions referred by
fellow subsidiaries on terms mutually agreed by both parties.

(v) The Group entered into certain operating lease agreements with certain related companies, of which the
beneficial owner, Mr. WONG Kin Yip, Freddie (“Mr. Wong”), is a father of Ms. WONG Ching Yi, Angela, a
director of the Company and the spouse of Ms. TANG Mei Lai, Metty, a director of the Company, on terms
mutually agreed by both parties. Mr. Wong is also the director of Midland Holdings Limited.

(vi) After the distribution of the Company’s shares by Midland Holdings Limited in December 2016 (note 1), the
fellow subsidiaries in notes (i)-(iv) were regarded as “other related parties”, being the subsidiaries of a
substantial shareholder who has significant influence over the Group.

In addition to the above, the Group shared administrative and corporate services on a cost basis
with an aggregate amount of HK$13,122,000 (2015: HK$11,937,000) with its fellow subsidiaries and
HK$602,000 (2015: nil) with other related parties (note (vi)) during the year.

Midland IC&I Limited Annual Report 2016

87

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

28 SIGNIFICANT RELATED PARTY TRANSACTIONS (Continued)
(b) The balances with related parties included in trade receivables and trade payables are as

follows:

2016 2015
HK$’000 HK$’000

Amounts due from fellow subsidaries – 18,107
Amounts due to fellow subsidaries – (39,201)
Amounts due from other related parties (note) 23,596 –
Amounts due to other related parties (note) (77,181) –

Note: During the year, the Group became associates of Midland Holdings Limited and these balances are
reclassified from amounts due from/(to) fellow subsidiaries to amounts due from/(to) other related parties.

(c) Key management compensation

2016 2015
HK$’000 HK$’000

Fees, salaries, allowances and incentives 1,451 2,138
Retirement benefit costs 20 18
Share-based benefits 47 140

1,518 2,296

The amount represents emolument paid or payable to the Executive Directors of the Company for the
year.

29 EVENT AFTER BALANCE SHEET DATE
On 10 January 2017, Beyond Summit Investments Limited, a wholly-owned subsidiary of the Company,
as purchaser and Mr. WONG Kin Yip, Freddie, being the chairman and non-executive director of Midland
Holdings Limited as well as the spouse of Ms. TANG Mei Lai, Metty and the father of Ms. WONG Ching
Yi, Angela, as seller entered into an acquisition agreement, pursuant to which the purchaser has
conditionally agreed to acquire and the seller has conditionally agreed to sell the entire shares of Most
Wealth (Hong Kong) Limited, a company wholly owned by Mr. WONG Kin Yip, Freddie, at a consideration
of HK$400,000,000. The consideration was settled by a combination of (i) the allotment and issue of the
Company’s shares in the amount of HK$200,000,000; and (ii) the issue of the convertible notes in the
principal amount of HK$200,000,000. The principal asset of Most Wealth (Hong Kong) Limited is the entire
interest in a property located at Nos. 33 and 35 Java Road, Hong Kong. The acquisition constitutes major
transaction and connected transaction of the Company. The transaction was approved by the independent
shareholders at the extraordinary general meeting held on 6 March 2017.

Completion of the acquisition took place on 22 March 2017, and the consideration was settled by the
allotment and issue of 4,347,826,086 shares of the Company in the amount of HK$200,000,000 and the issue
of convertible note in the principal amount of HK$200,000,000. Details of the acquisition were set out in the
announcement and circular of the Company dated 10 January 2017 and 17 February 2017 respectively.

Midland IC&I Limited Annual Report 2016

88

Notes to the Consolidated Financial Statements

30 BALANCE SHEET AND RESERVE MOVEMENT OF THE COMPANY

As at 31 December

2016 2015
Note HK$’000 HK$’000

ASSETS
Non-current assets

Investments in subsidiaries 640,000 640,000
Deferred taxation assets 91 315

640,091 640,315

Current assets
Amounts due from subsidiaries 569,716 570,131
Other receivables, prepayments and deposits 2,558 1,214
Bank balances 1,160 243

573,434 571,588

Total assets 1,213,525 1,211,903

EQUITY AND LIABILITIES
Equity holders

Share capital 137,050 137,050
Share premium 549,433 549,433
Reserves (a) 524,283 523,149

Total equity 1,210,766 1,209,632

Current liabilities
Other payables and accruals 2,759 2,271

Total liabilities 2,759 2,271

Total equity and liabilities 1,213,525 1,211,903

The balance sheet of the Company was approved by the Board of Directors on 28 March 2017 and was signed
on its behalf.

WONG, Ching Yi, Angela WONG, Hon Shing, Daniel
Director Director

Midland IC&I Limited Annual Report 2016

89

www.midlandici.com.hk

Notes to the Consolidated Financial Statements

30 BALANCE SHEET AND RESERVE MOVEMENT OF THE COMPANY (Continued)
Note (a) Reserve movement of the Company

Contributed
surplus

Employee
benefits reserve

Retained
earnings Total

HK$’000 HK$’000 HK$’000 HK$’000

At 1 January 2016 2,509 2,562 518,078 523,149
Profit for the year – – 729 729
Employee share options scheme

– value of employee services – 405 – 405
– lapse of share options – (562) 562 –

At 31 December 2016 2,509 2,405 519,369 524,283

At 1 January 2015 2,509 1,441 518,606 522,556
Loss for the year – – (528) (528)
Employee share options scheme

– value of employee services – 1,216 – 1,216
– issue of shares upon exercise

of share options – (95) – (95)

At 31 December 2015 2,509 2,562 518,078 523,149

Contributed surplus represents the difference between the nominal value of the ordinary shares issued by
the Company and the net asset value of a subsidiary acquired through an exchange of shares pursuant to
the group reorganisation on 28 February 2001.

Midland IC&I Limited Annual Report 2016

90

Notes to the Consolidated Financial Statements

31 PARTICULARS OF PRINCIPAL SUBSIDIARIES

Company name

Place of
incorporation/
establishment

Issued/registered
and paid up capital

Principal activities
and place of operation Interest held (%)

2016 2015

Ketanfall Group Limited (Note) British Virgin
Islands

14 shares of US$1
each

Investment holding
in Hong Kong

100 100

Midland IC&I Surveyors Limited Hong Kong 1 share Provision of surveying
services in Hong Kong

100 100

Midland IC&I Treasury Services
Limited

Hong Kong 1 share Provision of treasury
services to
group companies
in Hong Kong

100 100

Midland Realty (Comm. & Ind.)
Limited

Hong Kong 500,000 shares Property agency
in Hong Kong

100 100

Midland Realty (Comm. & Ind. II)
Limited

Hong Kong 1 share Property agency
in Hong Kong

100 100

Midland Realty (Comm. & Ind. III)
Limited

Hong Kong 1 share Property agency
in Hong Kong

100 100

Midland Realty (Comm.) Limited Hong Kong 500,000 shares Property agency
in Hong Kong

100 100

Midland Realty (Shops) Limited Hong Kong 500,000 shares Property agency
in Hong Kong

100 100

Midland Realty (Shops II) Limited Hong Kong 1 share Property agency
in Hong Kong

100 100

Hong Kong Property (I&O) Limited Hong Kong 1 share Property agency
in Hong Kong

100 100

Hong Kong Property (Comm.) Limited Hong Kong 1 share Property agency
in Hong Kong

100 100

Hong Kong Property Services (IC&I)
Limited

Hong Kong 2 shares Property agency
in Hong Kong

100 100

Teamway Group Limited British Virgin
Islands

1 share of US$1 Property investment
in Hong Kong

100 100

Gainwell Group Limited (Note) British Virgin
Islands

1 share of US$1 Investment holding
in Hong Kong

100 100

Leader Concord Limited Hong Kong 2 shares Provision of
management services
in Hong Kong

100 100

Note: The subsidiaries are directly held by the Company.

Midland IC&I Limited Annual Report 2016

91

www.midlandici.com.hk

List of Investment Properties

Location Lot number Existing use Lease term Group’s interest

21/F, Ford Glory Plaza,
37–39 Wing Hong Street,
Cheung Sha Wan,
Kowloon

NKIL2828 Commercial Medium 100%

Car Park P19 2/F,
Ford Glory Plaza,
37–39 Wing Hong Street,
Cheung Sha Wan,
Kowloon

NKIL2828 Commercial Medium 100%

Midland IC&I Limited Annual Report 2016

92

Five-Year Financial Summary

Year ended 31 December

2016 2015 2014 2013 2012
HK$’000 HK$’000 HK$’000 HK$’000 HK$’000

For the year
Revenue 520,268 470,143 547,678 562,505 814,368

Profit before taxation 23,346 6,072 45,476 32,659 206,866

Profit attributable to equity
holders of the Company 18,100 2,371 39,661 24,904 175,822

Cashflows
Net cash (outflow)/inflow from

operating activities (17,102) 39,613 67,120 94,148 87,500

At year end

Total assets 996,043 892,670 951,809 831,296 1,018,289
Total liabilities 266,737 181,869 244,815 164,842 376,767
Total equity 729,306 710,801 706,994 666,454 641,522

Cash and bank balances 657,661 675,291 640,214 572,220 488,051

Per share data
Earnings per share-basic

(HK cents) 0.132 0.017 0.289 0.182 1.283

	CF
	125721-01N_Midland IC&I_E_1P_20170425_0513
	BACK

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /CFangSong-Light
 /CGuLi-Bold
 /CGuYin-Bold
 /CHei2-Bold
 /CHei2-Xbold
 /CHei3-Bold
 /CHei-UltraBold
 /CJNgai-Bold
 /CKan-Xbold
 /CNganKai-Bold
 /CO2Yuen-XboldOutline
 /COYuen-Xbold
 /COYuen-XboldOutline
 /CPo3-Bold
 /CPo-Bold
 /CSong3-Medium
 /CSu-Medium
 /CXingKai-Bold
 /CXing-Medium
 /CXLi-Medium
 /CYuen-SemiMedium
 /MBei-Bold
 /MHei-Bold
 /MHei-Light
 /MHei-Medium
 /MHei-Xbold
 /MKai-Medium
 /MKai-SemiBold
 /MLi-Bold
 /MNgai-Bold
 /MSung-Light
 /MSung-Medium
 /MSung-Xbold
 /MYuen-Light
 /MYuen-Medium
 /MYuen-Xbold
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 200
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 200
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHT <FEFF005b683964da300c00480069006700680020007200650073002000730063007200650065006e00284e0d53ef537052370029300d005d0020005b683964da300c00480069006700680020007200650073002000730063007200650065006e00284e0d53ef537052370029300d005d00204f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /CFangSong-Light
 /CGuLi-Bold
 /CGuYin-Bold
 /CHei2-Bold
 /CHei2-Xbold
 /CHei3-Bold
 /CHei-UltraBold
 /CJNgai-Bold
 /CKan-Xbold
 /CNganKai-Bold
 /CO2Yuen-XboldOutline
 /COYuen-Xbold
 /COYuen-XboldOutline
 /CPo3-Bold
 /CPo-Bold
 /CSong3-Medium
 /CSu-Medium
 /CXingKai-Bold
 /CXing-Medium
 /CXLi-Medium
 /CYuen-SemiMedium
 /MBei-Bold
 /MHei-Bold
 /MHei-Light
 /MHei-Medium
 /MHei-Xbold
 /MKai-Medium
 /MKai-SemiBold
 /MLi-Bold
 /MNgai-Bold
 /MSung-Light
 /MSung-Medium
 /MSung-Xbold
 /MYuen-Light
 /MYuen-Medium
 /MYuen-Xbold
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 200
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 200
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHT <FEFF005b683964da300c00480069006700680020007200650073002000730063007200650065006e00284e0d53ef537052370029300d005d0020005b683964da300c00480069006700680020007200650073002000730063007200650065006e00284e0d53ef537052370029300d005d00204f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /CFangSong-Light
 /CGuLi-Bold
 /CGuYin-Bold
 /CHei2-Bold
 /CHei2-Xbold
 /CHei3-Bold
 /CHei-UltraBold
 /CJNgai-Bold
 /CKan-Xbold
 /CNganKai-Bold
 /CO2Yuen-XboldOutline
 /COYuen-Xbold
 /COYuen-XboldOutline
 /CPo3-Bold
 /CPo-Bold
 /CSong3-Medium
 /CSu-Medium
 /CXingKai-Bold
 /CXing-Medium
 /CXLi-Medium
 /CYuen-SemiMedium
 /MBei-Bold
 /MHei-Bold
 /MHei-Light
 /MHei-Medium
 /MHei-Xbold
 /MKai-Medium
 /MKai-SemiBold
 /MLi-Bold
 /MNgai-Bold
 /MSung-Light
 /MSung-Medium
 /MSung-Xbold
 /MYuen-Light
 /MYuen-Medium
 /MYuen-Xbold
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 200
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 200
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHT <FEFF005b683964da300c00480069006700680020007200650073002000730063007200650065006e00284e0d53ef537052370029300d005d0020005b683964da300c00480069006700680020007200650073002000730063007200650065006e00284e0d53ef537052370029300d005d00204f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

