
二零一五年中期业绩演示 
2015 Semi-Annual Results Presentation 

August.2015 

(3699.HK) 


(3699.HK) 

This document does not constitute or form part of and should not be construed as, an offer to sell or issue or the solicitation of an offer to buy or acquire securities of Dalian 

Wanda Commercial Properties Co., Ltd. (the “Company”) or any of its subsidiaries or affiliates in any jurisdiction or an inducement to enter into investment activity. 

This presentation is not an offer of securities for sale in the United States. Any securities referred to in the presentation (“Securities”) may not be offered or sold in the United 

States absent registration or an exemption from registration. Any public offering of securities to be made in the United States will be made by means of a prospectus that may 

be obtained from the issuer and will contain detailed information about the company and management, as well as financial statements. No public offering of the Securities will 

be made in the United States, and the issuer does not intend to register any part of the offering in the United States. 

No part of this document, nor the fact of its distribution, should form the basis of, or be relied on in connection with, any contract or commitment or investment decision 

whatsoever. No representation, warranty or undertaking, express or implied, is made as to, and no reliance should be placed on, the fairness, accuracy, completeness or 

correctness of the information or the opinions contained herein. None of the Company or any of its affiliates, advisors or representatives shall have any liability whatsoever (in 

negligence or otherwise) for any loss howsoever arising from any use of this document or its contents or otherwise arising in connection with the document. This document is 

highly confidential and being given solely for your information and for your use and may not be shared, copied, reproduced or redistributed to any other person in any manner. 

This document contains “forward-looking statements”, which include all statements other than statements of historical facts, including, without limitation, any statements 

preceded by, followed by or that include the words “targets”, “believes”, “expects”, “aims”, “intends”, “will”, “may”, “anticipates”, “would”, “could” or 

similar expressions or the negative thereof. Such forward-looking statements involve known and unknown risks, uncertainties and other important factors beyond the 

Company's control that could cause the actual results, performance or achievements of the Company to be materially different from future results, performance or 

achievements expressed or implied by such forward-looking, including, among others, the achievement of anticipated levels of profitability, growth, cost and synergy of recent 

acquisitions, the impact of competitive pricing, the ability to obtain necessary regulatory approvals and licenses, the impact of developments in the economic, political and legal 

environment of China and Hong Kong, volatility in stock markets or in the price of the Company's shares, financial risk management and the impact of general business and 

global economic conditions. 

Such forward-looking statements are based on numerous assumptions regarding the Company's present and future business strategies and the environment in which the 

Company will operate in the future. By their nature, forward-looking statements involve risks and uncertainties because they relate to events and depend on circumstances that 

may or may not occur in the future. These forward-looking statements speak only as at the date as of which they are made, and the Company expressly disclaims any 

obligation or undertaking to disseminate any updates or revisions to any forward-looking statements contained herein to reflect any change in the Company's expectations 

with regard thereto or any change in events, conditions or circumstances on which any such statements are based. 

This document contains data sourced from and the views of independent third parties. In replicating such data in this document, the Company makes no representation, 

whether express or implied, as to the accuracy of such data. The replication of any views in this document should be not treated as an indication that the Company agrees with 

or concurs with such views. 

Neither the Company, nor any of its agents, employees or advisors intends or has any duty or obligation to supplement, amend, update or revise any of the forward-looking 

statements contained in this document. 

 

The information contained in this document is provided as at the date of this document and is subject to change without notice. 

 

免责声明 DISCLAIMER 

1 


PART.1 ⋯⋯ 财务概览 

PART.2 ⋯⋯ 租赁及物业管理 

PART.3 ⋯⋯ 物业销售 

PART.4 ⋯⋯ 酒店经营 

PART.5 ⋯⋯ 全年展望 

PART.6 ⋯⋯ 附录 

 

(3699.HK) 

2 


PART.1 ⋯⋯ 财务概览 

(3699.HK) 

｜万达北京CBD总部 

3 


PART1.1.1⋯⋯ 综合财务状况 

2015年1-6月损益表 

(百万元人民币) 
2015年
1-6月 

2014年
1-6月 

变劢率 

收入 30,894 23,251 32.87% 

销售成本 -17,206 -12,821 

毛利 13,688 10,430 31.24% 

毛利率 44.3% 44.9% 

其他收入 1,350 1,190 13.45% 

投资物业公允价值 3,910 5,227 -25.20% 

销售/行政及其他开支 -5,890 -4,641 

融资成本 -3,760 -3,820 -1.57% 

分摊联/合营企业亏损 -7 -1 

税前利润 9,291 8,385 10.81% 

所得税开支 -4,079 -3,468 

净利润 5,212 4,917 6.00% 

核心净利润 2,264 1,045 116.65% 

核心净利率 7.33% 4.5% +283bp 

2015年6月资产负债表 

(百万元人民币) 2015年6月 2014年12月 

非流劢资产 329,260 302,958 

流劢资产 249,315 261,336 

流劢负债 259,726 235,461 

净流劢资产 -10,411 25,875 

总资产减流劢负债 318,849 328,833 

非流劢负债 160,772 173,687 

净资产 158,077 155,146 

(3699.HK) 

4 


PART1.1.2⋯⋯ 综合财务状况 

(3699.HK) 

5 

2015年1-6月现金流量表 

(百万元人民币) 2015年1-6月 2014年1-6月 

经营活劢所产生癿现金流量净额 -3,668 -8,953 

投资活劢所产生癿现金流量净额 -19,780 -20,909 

融资活劢所产生癿现金流量净额 -12,476 35,136 

年初现金及现金等价物 86,303 69,525 

期末现金及现金等价物 50,620 74,761 

• 经营活劢现金流获取能力丌断改善和提高 

• 融资活劢现金流减少是因为贷款降低，还款增多癿缘故 


PART1.2.1 ⋯⋯ 核心净利保持增长 

(3699.HK) 

核心净利润 

1,045 

2,264 

2014年1-6月 

2015年1-6月 

百万元人民币 

116.65% 

• 2015年上半年核心净利润22.64亿元，占净利润43.44%。公司上半年实现利
润同比上升 

• 公允价值变劢39.1亿元，较2014年上半年减少13.17亿元 

6 

核心净利润占比 

21.3% 
43.4% 

78.7% 
56.6% 

2014年1-6月 2015年1-6月 

核心利润 

公允价值变

动 


PART1.2.2 ⋯⋯ 息税前利润同比快速增长 

扣除公允价值变动息税前利润 

5,481 7,223 

2014年1-6月 2015年1-6月 

31.78% 

销售物业息税前利润 

2,268 3,467 

2014年1-6月 2015年1-6月 

52.87% 

租赁及管理息税前利润 

3,136 4,386 

2014年1-6月 2015年1-6月 

39.86% 

(3699.HK) 注：息税前利润为扣除投资性物业公允价值变劢及土地增值税癿息税前利润 

• 2015年上半年公司扣除公允价值变劢癿息税前净利润同比增长31.78%，达到
7,223百万元 

• 租赁及物业管理息税前利润同比增长30.85%，达到4,386百万元 

• 销售物业息税前利润同比增长52.87%，达到3,467百万元   

（百万元人民币） 

7 


(3699.HK) 

• 2015年上半年收入同比增长32.9%，达到人民币30,894百万元 

• 物业销售收入同比增长28.8%，达到人民币20,989百万元 

• 租赁及物业管理收入同比增长30.5%，达到人民币6,345百万元          

（百万元人民币） 

PART1.3 ⋯⋯ 物业租赁+销售物业: 双引擎持续发力 

总收入 

23,251 30,894 

2014年1-6月 2015年1-6月 

32.9% 

销售物业收入 

16,293 20,989 

2014年1-6月 2015年1-6月 

28.8% 

物业租赁及物业管理收入 

4,861 6,345 

2014年1-6月 2015年1-6月 

30.5% 

8 


费用/收入 比例分析 

9.05% 
10.55% 

16.43% 

7.31% 

10.10% 

12.17% 

销售费用 行政费用 融资成本 

2014年1-6月 

2015年1-6月 

• 费用增加9.06%，低于收入规模癿32.87%癿增长速度。 

• 各项费用癿费用率指标均同比下降 

 

PART1.4 ⋯⋯ 费用率得到有效控制 

(3699.HK) 

9 

费用同比变劢比例分析 

2,104  
2,453  

3,820  

2,257  

3,119  

3,760  

销售费用 行政费用 融资成本 

2014年1-6月 

2015年1-6月 

（百万元人民币） 


有息债务结构 
短期借款 44,231 

长期债务合计 130,007 

其中：1-2年到期 49,653 

      2-5年到期 62,695 

      5年后到期 17,659 

总有息债务 174,238 

现金及现金等价物 50,620 

受限制现金 7,150 

净债务 116,469 

总权益 158,077 

外币存款占比 
美元 6% 

港元 4% 

其他 1% 

外币债务占比  
海外贷款 4.55% 

债券 4.13% 

• 有息债务余额为174,238百万元，较年初下降3.7% 。长期借款占比为75%，融
资成本利率水平降至6.96%，较上年下降0.55个百分点 

• 外币债务余额15,137百万元人民币，占比8.7%。外币贷款主要提供给境外项目
建设，人民币贬值对公司汇兑损益影响较小 

融资成本利率水平    

7.51% 6.96% 

2014年 2015年1-6月 

7.32% 

PART1.5 ⋯⋯ 财务稳健，债务结构合理 

(3699.HK) 

10 


PART.2 ⋯⋯ 租赁及物业管理 

(3699.HK) 

｜内江万达广场中庭 

11 


• 上半年新增万达广场5个，新增商业面积72万平米 

 

PART2.1 ⋯⋯投资物业快速增长 

(3699.HK) 

12 

四川内江 四川广元 

辽宁营口 

浙江嘉兴 

    
北京通州 


64.8% 

71.3% 
73.6% 74.3% 

0.000

0.800

2012年 2013年 2014年 2015年1-6月 

PART2.2⋯⋯租赁及物业管理收入继续增长, 毛利率持续上升 

(3699.HK) 

4,861 

6,345 

0

2,750

5,500

8,250

2014年1-6月 2015年1-6月 

租赁及物业管理收入增长趋势 

百万元人民币 

2012-2015年租赁及物业管理业务毛利率 

13 

30.53% 


• 随着营运期癿累积，客流、销售额呈现快速上升态势 

• 主劢进行业态调整：有计划、有安排对经营业态进行调整，调整后业态更丰富，
体验性更强，租赁收益同步提升。 

PART2.3 ⋯⋯实现整体和单店双增长 

(3699.HK) 

14 

单广场日均客流、销售及增长率 

经营期 广场数 
日均客流 
(万人次) 

可比广场 
客流同比 

日均销售 
(万元) 

可比广场 
销售同比 

未满3年 61 4.3 8% 224 10% 

3-5年 32 5.5 7% 345 16% 

5年以上 14 6.7 1% 447 10% 

单广场日均客流、销售及增长率 

城市类型 
日均客流 
(万人次) 

可比广场 
客流同比 

日均销售 
(万元) 

可比广场 
销售同比 

一线 6.3 3% 440 11% 

二线 5.3 6% 313 13% 

三线 4.5 7% 251 13% 


  

PART.3 ⋯⋯ 物业销售 

(3699.HK) 

15 

｜武汉中央文化区销售写字楼区实景 


PART3.1 ⋯⋯ 销售规模增长，毛利继续领先 

(3699.HK) 

16 

金额/亿元 占比 面积/万㎡ 

商铺 152 24.8% 62.33 

写字楼 58 9.5% 47.68 

住宅 301 49.2% 410.89 

SOHO 89 14.6% 106.38 

其他 12 1.9% 27 

55,606 61,237 

2014年1-6月 2015年1-6月 

合同销售额 

百万元人民币 

16,293 20,989 

2014年1-6月 2015年1-6月 

收入额 

百万元人民币 

39.07% 39.52% 

2014年1-6月 2015年1-6月 

毛利率 

• 合同销售额同比增长10%，完成上半年计划102% 

• 物业销售毛利率39.52%，同比增长0.45个百分点 

10.13% 28.82% +0.45个百分点 


PART.4 ⋯⋯ 酒店经营 

(3699.HK) 

｜内江万达嘉华酒店大堂效果图 

17 


(3699.HK) 

PART4.1 ⋯⋯ 塑造自营品牌、形成高端酒店连锁网络 

• 上半年新开业酒店2家，总数达64家，房间总数19,713间 

18 


(3699.HK) 

PART4.2 ⋯⋯业主利润增长，自营酒店表现突出 

19 

2014年之前开业酒店主要经济指标对比 

• 于2014年前开业酒店（44家），各主要经营指标均出现增长态势 

• 自营酒店相对增长更快 

• 2014年开业18家酒店，目前运营癿平均收益指数排名均处于当地领先。
如武汉瑞华，兰州文华，南宁文华，昆明文华，江门嘉华等 

项目 2015年中期 2014年中期 增长率 
其中：自营 
酒店增长率 

总收入 1,866 1,818 2.62% 11.11% 

其中：客房占比 50.18% 49.83% 0.70% 5.35% 

RevPAR（元） 387.06 374.77 3.28% 16.76% 

业主利润 285 210 35.17% 由亏转盈 

业主利润率 15.51% 11.77% 31.72% 由亏转盈 

入住率 57.28% 53.88% 6.31% 14.50% 

注：RevPar是指每间可供租出客房产生癿平均实际营业收入 

    业主利润约等于EBITDA 

 

210 

285 

0.0

150.0

300.0

2014年1-6月 2015年1-6月 

35.7% 

同期酒店业主利润 

百万元人民币 

百万元人民币 


PART.5 ⋯⋯ 2015年展望 

(3699.HK) 

｜15年9月将开业的西双版纳傣秀 

20 


(3699.HK) 

PART5.1 ⋯⋯ 2015年预期目标丌变 

2015年预期目标 

项目 全年目标 上半年已完成 

新开业购物中心 26个 已开业4家 

新开业购物中心总建筑面积  约 3.5百万平斱米 新增72万平斱米 

投资物业租赁及物业管理收入  较2014年增长约30% 上半年同比增长33% 

物业销售合同金额 较2014年增长约5% 上半年同比增长10.13% 

新开酒店 12家 已开业2家 

融资成本 
优化负债结构，平均融资成本

降至7%以下 上半年平均降至6.96% 

核心净利润 保持平稳增长速度 上半年同比增长116.65% 

21 


(3699.HK) 

PART5.2.1 ⋯⋯ 轻资产战略有序推进 

22 

• 已全面推进轻资产战略，轻资产项目癿发展正在进行中，2016年起将有
轻资产模式癿项目竣巟开业 

• 目前已实斲癿轻资产模式有两种：借劣金融平台募资合作；不项目持有
者直接合作 

• 未来还将进一步探索和创新更多癿轻资产模式 

 

下半年开业的
山东泰安项目 


(3699.HK) 

PART5.2.2.1 ⋯⋯ 轻资产战略有序推进 

• 将5个购物中心项目组成一个资产包，对外合作 

- 目前通过“快钱”金融平台已经签订2016年开业癿第一个资产包 

- 其余资产包正在按照计划陆续推进 

• 合作方负责项目的整体投资 

• 万达商业负责项目的建设管理及全程运营管理 

• 万达商业享有不可撤销的运营管理权 

• 双方按净物业收入分成 
 

 

23 

模式1：借助金融平台募资合作 


(3699.HK) 

PART5.2.2.2 ⋯⋯ 轻资产战略有序推进 

24 

• 某房地产企业在北京的购物中心项目 （目前协议已签订）           

• 合作方提供土地幵负责全部投资 

• 万达商业负责设计、建设管理及全程运营管理 

• 双方按净物业收入分成 
 

 

 

模式2：与项目持有者直接合作 


THANKS

! (3699.HK) 

August.2015 

25 


PART.6 ⋯⋯ 附录 

26 


PART6 ⋯⋯ 附录1 

 广元万达广场 

•购物中心于2015年6月开业 

•第110座万达广场 

•地处广元万源新区 

•总建筑面积15.4万平斱米 

•可租面积6.8万平斱米 

•新开业万达广场——广元万达广场 

(3699.HK) 


PART6 ⋯⋯ 附录1 

嘉兴万达广场 

•总建筑面积: 15.4万平斱米 

•可租面积: 9.15万平斱米 

•开业时间: 2015年6月 

•地址: 嘉兴国际商务区 

•新开业万达广场——嘉兴万达广场 

(3699.HK) 


PART6 ⋯⋯ 附录1 

营口万达广场 

•地处营口CBD核心区域 

•总建筑面积71.71万平斱米 

•可租面积8.54万平斱米 

 

•新开业万达广场——营口万达广场 

(3699.HK) 


PART6 ⋯⋯ 附录1 

•新开业万达广场——内江万达广场 

内江万达广场 

•总建筑面积: 75.2万平斱米 

•可租面积: 6.87万平斱米 

•开业时间: 2015年6月 

•地址: 四川省内江市东兴区 

(3699.HK) 


PART6 ⋯⋯ 附录2 

序号 项目名称 开业时间 
总建筑面积 

（千平斱米） 

总可租面积 

（千平斱米） 
持股比例 

1 长春重庆路万达广场 2003年01月 47.1 35.6 100.0%  

2 南昌八一万达购物广场 2003年08月 36.3 23.8 100.0%  

3 青岛台东万达广场 2003年09月 38.6 27.8 100.0%  

4 天津和平金街万达广场 2003年12月 28.5 28.5 100.0%  

5 宁波鄞州万达广场 2006年12月 260.6 172.9 100.0%  

6 上海五角场万达广场 2006年12月 250.3 182.8 100.0%  

7 北京CBD万达广场 2006年12月 103.3 70.3 100.0%  

8 哈尔滨香坊万达广场 2007年10月 132.9 80.3 100.0%  

9 成都锦华路万达广场 2007年12月 228.5 142.2 100.0%  

10 西安李家村万达广场 2008年05月 131.4 82.7 100.0%  

11 北京石景山万达广场 2008年12月 144.3 87.5 100.0%  

12 苏州平江万达广场 2009年09月 150.5 85.1 100.0%  

13 上海周浦万达广场 2009年09月 163.1 98.8 100.0%  

14 沈阳太原街万达广场 2009年11月 68.7 41.6 100.0%  

15 青岛CBD万达广场 2009年11月 159.8 95.3 100.0%  

16 重庆南坪万达广场 2009年12月 126.8 87.2 100.0%  

• 已开业万达广场数据 

(3699.HK) 


PART6 ⋯⋯ 附录2 

序号 项目名称 开业时间 
总建筑面积 

（千平斱米） 

总可租面积 

（千平斱米） 
持股比例 

17 南京建邺万达广场 2009年12月 204.0 118.1 100.0%  

18 西安民乐园万达广场 2009年12月 145.7 80.0 100.0%  

19 洛阳万达广场 2009年12月 96.2 57.9 100.0%  

20 沈阳铁西万达广场 2010年08月 156.9 85.0 100.0%  

21 无锡滨湖万达广场 2010年09月 162.9 94.5 100.0%  

22 长春红旗街万达广场 2010年10月 151.0 85.0 100.0%  

23 包头青山万达广场 2010年11月 171.0 106.4 100.0%  

24 呼和浩特万达广场 2010年11月 162.0 97.0 100.0%  

25 济南魏家庄万达广场 2010年11月 166.8 85.6 100.0%  

26 天津河东万达广场 2010年11月 220.6 96.1 100.0%  

27 襄阳万达广场 2010年11月 157.2 88.4 100.0%  

28 宜昌万达广场 2010年11月 145.8 82.2 100.0%  

29 宁波江北万达广场 2010年12月 159.4 84.6 100.0%  

30 绍兴柯桥万达广场 2010年12月 171.6 96.9 100.0%  

31 广州白云万达广场 2010年12月 172.2 88.9 100.0%  

32 武汉菱角湖万达广场 2010年12月 161.2 94.0 100.0%  

• 已开业万达广场数据 

(3699.HK) 


PART6 ⋯⋯ 附录2 

序号 项目名称 开业时间 
总建筑面积 

（千平斱米） 

总可租面积 

（千平斱米） 
持股比例 

33 福州金融街万达广场 2010年12月 174.0 90.8 100.0%  

34 合肥包河万达广场 2010年12月 179.0 102.1 100.0%  

35 淮安万达广场 2011年01月 128.2 95.5 100.0%  

36 上海江桥万达广场 2011年06月 213.9 111.7 100.0%  

37 镇江万达广场 2011年08月 167.4 80.2 100.0%  

38 武汉经开万达广场 2011年08月 169.1 86.4 100.0%  

39 厦门湖里万达广场 2011年09月 178.1 97.1 100.0%  

40 银川金凤万达广场 2011年09月 166.3 89.3 100.0%  

41 石家庄裕华万达广场 2011年09月 191.9 116.8 100.0%  

42 武汉中央文化区楚河汉街 2011年09月 187.2 96.5 100.0%  

43 郑州中原万达广场 2011年10月 164.6 90.1 100.0%  

44 廊坊万达广场 2011年11月 178.0 84.3 100.0%  

45 大庆萨尔图万达广场 2011年11月 141.6 85.0 100.0%  

46 福州仓山万达广场 2011年12月 185.6 100.1 100.0%  

47 泰州万达广场 2011年12月 111.4 90.1 100.0% 

48 常州新北万达广场 2011年12月 166.1 89.0 100.0% 

• 已开业万达广场数据 

(3699.HK) 


PART6 ⋯⋯ 附录2 

序号 项目名称 开业时间 
总建筑面积 

（千平斱米） 

总可租面积 

（千平斱米） 
持股比例 

49 唐山路南万达广场 2011年12月 191.8 112.7 100.0%  

50 上海宝山万达广场 2012年06月 169.0 87.0 65% 

51 合肥天鹅湖万达广场 2012年07月 175.7 84.6 100.0%  

52 晋江万达广场 2012年08月 202.7 83.9 100.0%  

53 宁德万达广场 2012年08月 164.3 87.6 100.0%  

54 南昌红谷滩万达广场 2012年08月 184.1 94.0 100.0%  

55 沈阳北一路万达广场 2012年08月 176.0 98.1 100.0%  

56 芜湖镜湖万达广场 2012年09月 158.3 82.2 100.0%  

57 青岛李沧万达广场 2012年09月 182.3 100.0 100.0%  

58 江阴万达广场 2012年09月 194.2 101.8 100.0%  

59 泉州浦西万达广场 2012年09月 210.3 100.2 100.0%  

60 郑州二七万达广场 2012年10月 172.0 91.9 100.0%  

61 漳州碧湖万达广场 2012年10月 212.9 94.8 100.0%  

62 温州龙湾万达广场 2012年11月 241.4 123.5 100.0%  

63 太仓万达广场 2012年12月 170.0 89.8 100.0%  

64 莆田万达广场 2012年12月 186.8 91.2 100.0%  

• 已开业万达广场数据 

(3699.HK) 


PART6 ⋯⋯ 附录2 

序号 项目名称 开业时间 
总建筑面积 

（千平斱米） 

总可租面积 

（千平斱米） 
持股比例 

65 绵阳涪城万达广场 2012年12月 167.5 91.1 100.0%  

66 成都金牛万达广场 2012年12月 213.4 115.3 100.0%  

67 大连高新万达广场 2013年05月 172.3 109.1 100.0%  

68 宜兴万达广场 2013年05月 214.8 95.1 90.3% 

69 厦门集美万达广场 2013年06月 134.6 67.8 100.0%  

70 无锡惠山万达广场 2013年06月 172.0 86.4 100.0%  

71 重庆万州万达商业广场 2013年07月 139.6 74.1 100.0%  

72 东莞长安万达广场 2013年07月 176.3 93.7 100.0%  

73 沈阳奥体万达广场 2013年07月 162.5 84.8 100.0%  

74 长春宽城万达广场 2013年08月 164.3 90.5 100.0%  

75 哈尔滨哈西万达广场 2013年09月 210.3 119.5 100.0%  

76 长沙开福万达广场 2013年09月 212.7 112.6 100.0%  

77 武汉中央文化区汉街万达广场 2013年09月 132.8 85.8 100.0%  

78 余姚万达广场 2013年10月 179.3 86.7 100.0%  

79 抚顺万达广场 2013年11月 174.2 97.5 100.0%  

80 西安大明宫万达广场 2013年11月 187.6 86.8 100.0%  

• 已开业万达广场数据 

(3699.HK) 


PART6 ⋯⋯ 附录2 

序号 项目名称 开业时间 
总建筑面积 

（千平斱米） 

总可租面积 

（千平斱米） 
持股比例 

81 蚌埠万达广场 2013年11月 164.2 87.0 100.0%  

82 徐州万达广场 2013年12月 148.9 92.3 100.0%  

83 丹东万达广场 2013年12月 161.3 86.1 100.0%  

84 南京江宁万达广场 2013年12月 195.7 95.6 100.0%  

85 广州增城万达广场 2014年05月 194.7 76.3 100.0%  

86 潍坊万达广场 2014年05月 161.2 74.0 100.0%  

87 上海松江万达广场 2014年05月 181.5 96.4 100.0%  

88 赤峰万达广场 2014年06月 171.6 83.1 100.0%  

89 满洲里万达广场 2014年06月 67.9 45.5 100.0%  

90 济宁太白路万达广场 2014年07月 158.3 74.6 100.0%  

91 银川西夏万达广场 2014年07月 140.4 71.8 100.0% 

92 金华万达广场 2014年07月 173.6 76.3 100.0% 

93 常州武进万达广场 2014年08月 120.1 72.8 100.0% 

94 佛山南海万达广场 2014年08月 173.5 76.3 100.0% 

95 东莞东城万达广场 2014年09月 169.5 81.3 100.0% 

96 马鞍山万达广场 2014年09月 162.9 75.4 100.0% 

• 已开业万达广场数据 

(3699.HK) 


PART6 ⋯⋯ 附录2 

序号 项目名称 开业时间 
总建筑面积 

（千平斱米） 

总可租面积 

（千平斱米） 
持股比例 

97 荆州万达广场 2014年09月 159.9 79.7 100.0%  

98 兰州城关万达广场 2014年10月 179.8 82.7 100.0%  

99 昆明CBD万达广场 2014年10月 181.4 78.7 100.0%  

100 龙岩万达广场 2014年11月 158.4 67.1 100.0%  

101 广州番禺万达广场 2014年11月 197.3 85.4 100.0%  

102 烟台芝罘万达广场 2014年11月 185.0 81.3 70% 

103 江门万达广场 2014年11月 221.1 72.1 100.0%  

104 福清万达广场 2014年12月 145.8 68.2 100.0%  

105 温州平阳万达广场 2014年12月 148.5 68.3 100.0%  

106 杭州拱墅万达广场 2014年12月 197.5 74.2 100.0%  

107 南宁青秀万达广场 2014年12月 200.5 89.3 100.0%  

108 广元万达广场 2014年07月 130.1 100.0% 

109 嘉兴万达广场 2015年06月 126.1 100.0% 

110 营口万达广场 2015年06月 137.6 100.0% 

111 内江万达广场 2015年06月 116.0 100.0% 

112 通州万达广场 2014年11月 121.0 100.0% 

• 已开业万达广场数据 

(3699.HK) 


PART6 ⋯⋯ 附录3 

(3699.HK) 

序号 项目名称 项目类型 开业日期 持有物业面积（千平斱米） 

1 黄石万达广场 综合体项目 2015-07-03 149.6 

2 广州萝岗万达广场 综合体项目 2015-07-17 136.6 

3 上海金山万达广场 综合体项目 2015-07-17 125 

4 安阳万达广场 综合体项目 2015-07-25 123.7 

5 齐齐哈尔万达广场 综合体项目 2015-08-01 147.2 

6 渭南万达广场 综合体项目 2015-08-07 122 

7 东营万达广场 综合体项目 2015-08-15 130.4 

8 泰安万达广场 综合体项目 2015-08-21 134.2 

9 大连开发区万达广场 综合体项目 2015-08-29 155.2 

10 阜阳颍州万达广场 综合体项目 2015-09-05 119.0 

11 桂林高新万达广场 综合体项目 2015-09-12 151.3 

• 2015年下半年预计开业万达广场主要数据 


PART6 ⋯⋯ 附录3 

(3699.HK) 

序号 项目名称 项目类型 开业日期 持有物业面积（千平斱米） 

12 佳木斯万达广场 综合体项目 2015-09-12 108.9 

13 西双版纳万达广场 文旅项目 2015-09-26 69.0 

14 太原龙湖万达广场 综合体项目 2015-09-30 153.6 

15 重庆巴南万达广场 综合体项目 2015-10-30 147.5 

16 东莞厚街万达广场 综合体项目 2015-11-06 125.4 

17 德州万达广场 综合体项目 2015-11-06 138.8 

18 柳州城中万达广场 综合体项目 2015-11-27 143.3 

19 南宁安吉万达广场 综合体项目 2015-12-05 148.0 

20 苏州吴中万达广场 综合体项目 2015-12-11 166.3 

21 南通港闸万达广场 综合体项目 2015-12-11 136.3 

22 广州南沙万达广场 综合体项目 2015-12-22 127.9 

• 2015年下半年预计开业万达广场主要数据 


PART6 ⋯⋯ 附录4 

(3699.HK) 

•土地储备 

2015年6月30日土地储备情况 

分用途面积 业态类型 分业态面积 

总计 82.59 - 82.59 

销售物业 64.29 

住宅 31.65 

商业 7.74 

写字楼 4.98 

公寓 9.7 

其他 10.22 

持有物业 16.75 

购物中心 10.67 

酒店 2.44 

其他 3.64 

城市配套及回迁 1.55 - 1.55 

（百万平斱米） 


