

106142017004102

SECURITIES AND EXCHANGE COMMISSION

SEC Building, EDSA, Greenhills, Mandaluyong City, Metro Manila, Philippines
Tel: (632) 726-0931 to 39 Fax: (632) 725-5293 Email: mis@sec.gov.ph

Barcode Page

The following document has been received:

Receiving Officer/Encoder : Dennis B. Malazarte
Receiving Branch : SEC Head Office
Receipt Date and Time : June 14, 2017 03:55:14 PM
Received From : Head Office

Company Representative

Doc Source

Company Information

SEC Registration No. 0000167423
Company Name MEGAWORLD CORP.
Industry Classification
Company Type Stock Corporation

Document Information

Document ID 106142017004102
Document Type 17-C (FORM 11-C:CURRENT DISCL/RPT)
Document Code 17-C
Period Covered June 08, 2017
No. of Days Late 0
Department CFD
Remarks

SECURITIES AND EXCHANGE COMMISSION

SEC FORM 17-C

CURRENT REPORT UNDER SECTION 17 OF THE SECURITIES REGULATION CODE AND SRC RULE 17.2(c) THEREUNDER

1. Date of Report (Date of earliest event reported)
Jun 8, 2017
2. SEC Identification Number
167423
3. BIR Tax Identification No.
000-477-103
4. Exact name of issuer as specified in its charter
MEGAWORLD CORPORATION
5. Province, country or other jurisdiction of incorporation
Metro Manila
6. Industry Classification Code(SEC Use Only)
7. Address of principal office
28th Floor, The World Centre, 330 Sen. Gil Puyat Avenue, Makati City, Philippines
Postal Code
1227
8. Issuer's telephone number, including area code
(632) 867-8826 to 40
9. Former name or former address, if changed since last report
N/A
10. Securities registered pursuant to Sections 8 and 12 of the SRC or Sections 4 and 8 of the RSA

Title of Each Class	Number of Shares of Common Stock Outstanding and Amount of Debt Outstanding
Common	32,239,445,872
Preferred	6,000,000,000
11. Indicate the item numbers reported herein
Item 9(b)

The Exchange does not warrant and holds no responsibility for the veracity of the facts and representations contained in all corporate disclosures, including financial reports. All data contained herein are prepared and submitted by the disclosing party to the Exchange, and are disseminated solely for purposes of information. Any questions on the data contained herein should be addressed directly to the Corporate Information Officer of the disclosing party.

MEGAWORLD CORPORATION

Megaworld Corporation

MEG

PSE Disclosure Form 4-31 - Press Release
References: SRC Rule 17 (SEC Form 17-C)
Section 4.4 of the Revised Disclosure Rules

Subject of the Disclosure

Press Release: "MEGAWORLD TO BUILD NEW LANDMARK FOR PAMPANGA"

Background/Description of the Disclosure

Please see attached Press Release.

Other Relevant Information

None

Filed on behalf by:

Name	Dohrie Edangalino
Designation	Head-Corporate Compliance Group

**SECURITIES AND EXCHANGE COMMISSION
SEC FORM 17-C
CURRENT REPORT UNDER SECTION 17
OF THE SECURITIES REGULATION CODE
AND SRC RULE 17.2 (c) THEREUNDER**

1. **June 8, 2017**
Date of Report
2. SEC Identification Number: **167423** 3. BIR Tax Identification No: **000-477-103**
4. **MEGAWORLD CORPORATION**
Exact name of Issuer as specified in its charter
5. **Metro Manila**
Province, Country or other jurisdiction of incorporation or organization
6. (SEC Use Only)
Industry Classification Code
7. **28th Floor, The World Centre
330 Sen. Gil Puyat Avenue
Makati City, Philippines 1227**
Address of principal office
8. **(632) 867-8826 to 40**
Issuer's telephone number, including area code
9. Securities registered pursuant to Sections 8 and 12 of the SRC or Sections 4 and 8 of the RSA

<u>Title of Each Class</u>	<u>Number of Shares of Stock Outstanding</u>
Common	32,239,445,872
Preferred	6,000,000,000
Total	38,239,445,872

10. **Item 9(b)**

Please see attached Press Release.

SIGNATURE

Pursuant to the requirements of the Securities Regulation Code, the Issuer has duly caused this report to be signed on its behalf by the undersigned hereunto duly authorized.

MEGAWORLD CORPORATION

Issuer

By:

FRANCISCO C. CANUTO
Senior Vice President and
Corporate Information Officer
June 8, 2017

MEGAWORLD

MEGAWORLD TO BUILD NEW LANDMARK FOR PAMPANGA

Capital Town in San Fernando is envisioned to be Pampanga's 'iconic' CBD

CITY OF SAN FERNANDO, Pampanga, June 8, 2017 – Megaworld, the country's largest developer of integrated urban townships, is set to build a new landmark for Pampanga, right at the center of the Capital City of San Fernando, highlighting the rich cultural heritage of the province amidst the modern flair of a central business district (CBD).

Capital Town, which is strategically located near the Pampanga Provincial Capitol, will be home to residential and BPO office towers, civic and institutional facilities such as school, amphitheater and event venues, mall and retail hubs, hotel, and a shophouse district that highlights neoclassical and art deco architecture, reflective of Pampanga's historic rows of heritage houses.

"What we are building in Pampanga is a unique township concept that will truly bring out the best of the Kapampangan culture, tradition and history. In 10 years, Pampanga will see a CBD that is not only a showcase of homegrown businesses and entrepreneurs, but also a center for local arts and culture," says Eugene Em Lozano, first vice president for sales and marketing, Megaworld Pampanga.

Land development is set to begin this year for the 35.6-hectare township at the former site of the historic sugar central of the Pampanga Sugar Development Company (PASUDECO). Twenty-five percent of the entire township will be devoted to green and open spaces including road networks. The main township road, San Fernando Boulevard, will be 30-meters wide, or equivalent to six lanes, traversing from Capitol Boulevard all the way to Jose Abad Santos Avenue (Olongapo-Gapan Road).

Megaworld's 'first township in the north' is just around five minutes away from the North Luzon Expressway (NLEX) and 30 minutes away from Clark International Airport.

"We are anticipating this to be a busy township. So, as early as now, we are putting in place the infrastructure that fits for a CBD. However, we are also putting up small parks and pocket gardens around the development where people can take a break, relax and enjoy the views of the township," explains Lozano.

Among the highlights of the township is a mall that will have some design inspiration of the PASUDECO sugar central that used to stand in the same area where it will be built.

Significant artifacts of the old sugar central will be housed in a heritage museum, which will be integrated within the proposed mall development. Monuments of famous Pampanga personalities, particularly those who have established PASUDECO, will be erected in various parts of the township.

The six-hectare *Shophouse District*, likewise, will be the crown jewel of **Capital Town**. Highlighting the old Pampanga charm with post-colonial architectures, the district will be lined up with low-rise, three-level shophouses.

“We will be selling lots to those who want to build their businesses, and at the same time, live there. The first two lower levels may be dedicated for the business while the topmost floor may be used for their residence. This is a unique offering that we will introduce in **Capital Town** to help local entrepreneurs and businesses,” adds Lozano.

Shophouse lot sizes range from 276 to 680 square meters. Some lots include alfresco areas that are perfect for businesses like cafes and restaurants.

Last year, Megaworld announced that it is allocating P30-billion to build **Capital Town** in the next 10 years.

Once completed, **Capital Town** is expected to generate around 250,000 direct and indirect jobs in the BPO, transport, retail, food and construction sectors, among others. ###