Proceedings of 27th March Workshop for DHKHD

[image: image1.wmf]

Designing Hong Kong Harbour District
Building Consensus on Sustainable Planning Principles for the Harbour District

Paper No.4

Key Issues Paper

Land Use and Urban Design

Transport Planning

Institutional Issues

Implementation
7 June 2004
TABLE OF CONTENTS

11.
Introduction

12.
Background

23.
Land Use and Urban Design

114.
Transport vs. Quality of Life Planning

215.
Institutional Issues

296.
Implementation Issues

337.
Recommendations

35Appendix A
Harbour-front Enhancement Committee Scorecard

1.
Introduction

1.1 Designing Hong Kong Harbour District is a consensus building initiative on designing a world-class foreshore in the harbour district for Hong Kong. The study was conducted by GML Consulting, covering a series of interviews with stakeholders, desktop research, a stakeholder workshop and a survey.

1.2 The EnviroSeries Conference held on 3 May 2004 (the Conference) allowed local and overseas experts to present their views and experiences on the design of the foreshore, land-use infrastructure and institutional issues which are relevant to Hong Kong. The information presented at the Conference is incorporated together with our own research findings.

1.3 We have organised this report under the following headings:

· Land-use and urban design;

· Transport vs quality of life planning;

· Institutional issues;

· Implementation; and

· Recommendations.

1.4 Our findings are reported as comments received from stakeholders and our own analysis. Throughout the report, we distinguish between the two.

2.
Background

2.1 The objective of this paper is to discuss the key issues identified from our research and to develop the design principles necessary to make the harbour district world-class.

2.2 In many cases, we have encountered different terms to describe the harbour district. The Protected Area of Victoria Harbour is defined in the Harbour Protection Ordinance as the foreshore extending from Tsuen Wan to Tseung Kwan O and from Green Island to Shau Kei Wan on the north and south foreshore respectively. Our definition for this study is taken as the harbour district areas surrounding the protected harbour foreshore from Yau Ma Tei Typhoon Shelter to Kwun Tong, and from Quarry Bay to Sheung Wan. Within the harbour district itself, the area of greatest concern is the foreshore land and facilities immediately connected with the Harbour, specifically all Government-owned land, facilities and infrastructure directly or indirectly connected with the Harbour.

3.
Land Use and Urban Design

Background

3.1 Victoria Harbour has been a working harbour and reclamation has played an important role in holding marine-oriented facilities, warehousing, piers and other facilities . With marine services moving out to the outer harbour, many of the facilities have been converted into offices, residential and commercial facilities. The later additions of reclaimed land were primarily done to cater for transport infrastructure. Further reclamation planned in the 1980s for new residential and commercial uses have been halted and will be no longer possible due to the Harbour Protection Ordinance. As a result of the constantly changing waterfront and the above developments, the foreshore of the harbour district is dominated by transport infrastructure.

3.2 Apart from transport infrastructure, a large proportion of the current land use in the harbour district is used for utility purposes (refuse transfer points, cooling water pumps, outfalls, Government buildings, car parks etc.) which are incompatible with harbour front enjoyment. Access to the Harbour waterfront is constrained by the road network and often prohibited by fencing as well as ‘forbidden activities’ signs (e.g. no fishing).

(a) Refuse Transfer Station
(b) Fishing activities prohibited

(c) Fenced-off harbour front

 (d) Railings separating road from waterfront

Figure 1. Examples of Restricted Access

3.3 Only a limited amount of the foreshore of the harbour district is accessible. Where it is accessible, there are only limited distances of promenades, and hardly any food & beverage outlets, entertainment, arts & culture or other activities. Lastly, activation of the Harbour itself is limited due to the lack of public piers, mooring, launches and boat storage places.

3.4 The only areas developed and accessible for residents and tourists are:

· Kowloon:

· Avenue of Stars

· Cultural Centre

· Tsimshatsui promenade (but no facilities)

· Tsimshatsui and Central Star Ferry piers

· Laguna Verde and Harbour Plaza Hotel in Hung Hom

· Hong Kong:

· Outlying Islands and Central Ferry piers

· Queens Pier

· Golden Bauhinia Square at the Wanchai Convention Centre.

· Royal Hong Kong Yacht Club

· Quarry Bay Park (but no direct access to Harbour front)

Figure 2. Tsimshatsui Promenade

3.5 The Secretary for Housing, Planning and Lands recently stated
, “ … our harbour has a finite area. We cannot keep on reclaiming it forever. Over the years, we have recognised this fact more and more strongly. We have also realised the importance of a prudent balance between growth and conservation. On the one hand, we aim to pursue carefully planned growth in accordance with the principles of sustainable development, to make our city a better place to live in. On the other hand, we seek to preserve and further enhance Hong Kong's natural environment and heritage, of which our harbour is the most prominent example.”

3.6 Government’s pledge is to make the waterfront:

· Symbolic - a reflection of Hong Kong's unique identity;

· Attractive - incorporating carefully planned greenery and landscaping that creates an aesthetically pleasing result from every perspective;

· Accessible - designed to encourage visitors by giving them easy access; and

· Vibrant - offering amenities and activities to draw people from all walks of life by catering to their varied interests and tastes.

Current Planning Mechanisms

3.7 In the light of Government’s pledge, it is important to understand the current planning mechanisms used for land-use planning. In recent decades, this has been aimed towards meeting medium-range projections for significant population increase, as well as pursuing strategic sub-regional development goals.

3.8 Government planning studies undertaken during this period served to identify the development potential for residential, business and infrastructure purposes. The main planning legislation applied during this time was, and to this day still is, the Town Planning Ordinance (TPO).

3.9 The TPO for land-use planning purposes throughout Hong Kong is implemented through Outline Zoning Plans (OZP) and Layout Plans. It is reported by Government that the less restrictive the OZP’s are, the greater the flexibility in land-use and opportunities for design. However stakeholders contend that the current OZP’s (even those considered by Government to be less restrictive) are still directed at single-use building on discrete sites and tend not to encourage urban design.

Land Space Around The Harbour Foreshore Is Limited

3.10 From the stakeholders’ viewpoint, Hong Kong’s land policy in the past has been driven by the need to maximize the value of land and raise public funds from land sales.

3.11 For the harbour district, the limited reclamation policy now adopted by Government means that land space for new development around the Harbour foreshore is limited. The Government is also considering lowering plot ratios in many areas to promote lower density development.
3.12 What this means is that with less land space and reduced development, the challenge is to achieve more with fewer resources in order to maximise the recreational potential of the waterfront and regenerate the harbour district.
Is Reclamation The Answer?

3.13 There has been continuous reclamation along the Harbour waterfront in the last sixty years to provide land for accommodating infrastructural, commercial, and residential uses. Typically, the area for reclamation is zoned, the reclamation is completed, the new land is formed and then auctioned by the Government to the private sector for development.

Figure 3. Reclamation Map
3.14 Recent initiatives regarding the harbour district development have raised public awareness, and the differing opinions expressed by the community and key stakeholders have brought the issue of interpretation of policy and implementation into greater focus.

3.15 In the past year, much controversy has been raised over the Government’s plans for Harbour reclamation. The Society for Protection of the Harbour’s successful court proceedings against the Wanchai Development Plan Phase II (9 Jan 2004) and unsuccessful challenge against the Central Harbour Reclamation phase III (9 March 2004) have been among the most high-profile components of this controversy.

3.16 The Protection of the Harbour Ordinance (PHO) is the key legislation that opposes reclamation on principle. Recent High Court rulings in July 2003 set out strict tests to determine whether development is for the public benefit, is ‘essential’, or if there is a reasonable alternative. The single ‘overriding public needs test’ was formulated by the Court of Final Appeal in January 2004.

3.17 Simply put, the PHO comprises three main principles:

· The Harbour is to be protected and preserved as a special public asset and a natural heritage of Hong Kong people;

· The Ordinance creates a presumption against reclamation; and

· All public officers and public bodies are obliged to have regard to the declared principle of protecting and preserving the Harbour and the presumption in exercising their powers.

3.18 Hence, it can be seen that the scale of reclamation will no longer be like the previous instances and will, according to Government, be confined to the Central Reclamation Phase III (‘under way to provide land for essential transport infrastructure’), Wan Chai North and Southeast Kowloon.

How Do We Use The Existing Foreshore Space More Wisely

3.19 There are growing calls amongst stakeholders to pursue the re-design and re-engineer existing areas. This requires less reclamation and space requirements and also supports a more organic and gradual approach to enhancing the Harbour.

3.20 During recent consultation exercises, support was given to the re-use of existing urban spaces to enhance land use capabilities. Urban regeneration plays an important role and can be used positively for better city design, focusing on particular aspects of need, and sustaining communities together with their inherent physical and economic diversity.

3.21 In terms of planning, new open space, pedestrian links and connectors or people movers between older areas and the waterfronts are initiatives that assist this process. This will require a more coherent form of integrative planning than exists at present.

What Are Our Wishes For Land Use?

3.22 In regard to the wishes of the community on land use in the foreshore, our earlier research in this study (see Paper 1) showed the overriding desire from stakeholders was to have an accessible and pedestrian friendly waterfront. In other words most people want to have more open space, better links, more amenities, better sitting out areas, alfresco dining, etc. together with a more sensitively designed and user friendly waterfront. Specifically, these included:

· Clustering of tourist attractions;

· Enhancement of property value along waterfront;

· Balanced needs – tourism/recreation against other marine uses;

· Pedestrian access to the waterfront;

· Sensitive building form and urban design;

· Landscaping and sitting out areas;

· Water sports (e.g. sailing, dragon boat racing);

· Additional cultural, arts, entertainment and sports venues;

· Integrated hinterland areas with the waterfront;

· Improvements to water quality;

· Means of easing traffic congestion; and

· A hold on all major projects until a consensus is reached.
3.23 On a holistic scale, preservation of quality of life is also sought and community needs are now much more forcefully emphasized in terms of issues like sustainable development and ‘people first’.

3.24 From a tourism perspective, discussions with the Tourism Board support a number of these wishes based on the premise that tourists would want to enjoy the things that locals enjoy. An additional consideration is that the demand for business tourism (i.e. to attend exhibitions and conventions held in Hong Kong) is high and to retain Hong Kong’s competitive advantage in the region, it is vital to maintain an attractive harbour for the enjoyment of business visitors as well.

	In GML’s survey on the harbour district (see Paper 3), people were asked what aspects they regarded as important to create a world-class harbour. The following top five topics were voted as ‘extremely important’:

	· Appealing harbour views

· Pedestrian access and mobility

· Environmental quality

· Plentiful open spaces

· Green areas/landscaping
	54.0%

50.6%

49.4%

41.0%

38.5%

	(% represents percentage of those surveyed who agreed)

If We Cannot Have All Of Them, Then What Should Be The Best Way Of Planning / Designing / Prioritising Them?

3.25 As early as 1972, plans for a long promenade in the Kowloon waterfront were promulgated by the then Governor of Hong Kong. These plans were never implemented. More recently, the principles for harbour design were articulated as part of the Harbour Plan Study produced by the Planning Department (May 2001) as:

· Give tourism/recreation uses which can benefit from waterfront access priority in the Inner Harbour Core, while balancing the needs of other marine uses;

· Group tourist attractions in clusters;

· Consolidate tourism clusters in and close to the Inner Harbour Core;

· Locate secondary tourism nodes and recreation uses around the Outer Harbour, provide good connection to the Inner Harbour Core;

· Improve pedestrian accessibility to the waterfront from public transport nodes;

· Provide greater continuity of waterfront promenades and other transport facilities to link tourism clusters;

· Integrate hinterland areas with the waterfront, through improved visual, landscape and pedestrian linkages; and

· Minimize physical and visual intrusion into the Harbour.

3.26 Stakeholders report that these principles, and related planning and urban design methods have yet to be implemented to date.

3.27 Government’s own planning and urban management approaches tend to be related to the finance and lands processes, and reconciled with the need to make the city ‘work’ in strictly functional terms. Stakeholders have repeatedly emphasized that the current urban planning seems to be geared to meeting the needs of various Government Departments rather than maximizing the value of key areas such as the Harbour front. Government though contends that various factors are considered, for example as stated by a representative, “in CR III, 50 per cent of the land formed under the project has been zoned as “Open Space” with very limited commercial uses.”

What Are The Urban Design Guidelines For The Harbour Front?

3.28 The Urban Design Guidelines
 (November 2002) were published by the Planning Department “to promote Hong Kong’s image as a world-class city and to enhance the quality of our built environment in functional and aesthetic terms at both macro and micro scales.”

3.29 The design principles are aimed at ensuring a high quality built environment, while embracing flexibility and encouraging dynamism. Although they do cover a wide range of issues related to overall urban development, the Harbour area is given special attention and identified as requiring particularly sensitive design. A key objective is: to “protect and enhance the characteristics which give the city its unique recognizable image… [i.e.] the natural setting [which] consists of: (a) mountain backdrop and (b) waterfront.”

3.30 The design guidelines are detailed in nature; in relation to harbour district development there are particular recommendations including the creation of innovative building design and space for harbour district activities. These include a diversity of amenities including restaurants, bars and retail facilities, as well as the provision of promenades and piers. Well designed landscaping and street furniture should be added where appropriate.

	
	

	[Create an active waterfront with diversity in activities and functions]
	[Sites along the waterfront should be reserved for cultural, tourism-related, recreational and retail activities.]

Figure 4. Urban Planning

3.31 In the Guidelines, the need to avoid major infrastructure projects on the Harbour foreshore such as roads is emphasized as particularly important. One suggestion to deal with infrastructure issues is for the provision of submerged or semi-submerged roads that have the added advantage of reducing pollution levels.

Figure 5. Road Planning

How Can We Apply These Guidelines?

3.32 According to the Planning Department, the Urban Design Guidelines are generally observed by Government Departments, but they are not statutory. The authority for planning and land issues in Hong Kong is the Committee for Planning and Lands Development (chaired by the Permanent Secretary for Planning, Housing and Lands).

3.33 Urban design can be made a requirement as a pre-requisite for a Comprehensive Development Area (CDA), and the developer must include designs during submission of Master Plans to the TPB. The latter may or may not impose design control, but once it does, it must be complied with, because the TPB’s authority is statutory. The CDA also sets out how much space is allocated to various Departments such as Leisure & Cultural Services Department (for leisure activity development) and Highways Department (for road maintenance).

3.34 If the terms of the guidelines are included as part of the OZP, then they are statutory, however if they are not included, then there is no obligation for either individual private and public bodies to implement them. In reality, according to stakeholders, urban design initiatives, (from both Government and private studies) which are translated back into OZPs, often emerge as isolated and standard designs, i.e. without being fully integrated with the rest of the planned environment.

3.35 An additional control of design is through the use of lease conditions as a means of control (for instance height is controlled).

3.36 Promenades are included as part of Harbour-related OZPs and are under the jurisdiction of Architectural Services Department and Territorial Development Department. Features such as diversity in buildings, landmarks, visual permeability, accessibility and avoidance of wall effect are stated as design requirements but, as noted by stakeholders, open to interpretation.

So How Do We Maximize Value With Minimal Footprint?

3.37 In conclusion, there are wide reaching urban design principles in existence. However, there seems to be a disconnect in implementation due to the historical reasons of land-use planning serving mainly utility purposes, and thereby driven by the needs of Government Departments rather than for the enjoyment of the community.

3.38 There is a need to revisit how land-use planning takes place. The TPO (first enacted in 1939) is now undergoing reform as part of plans to overhaul the statutory planning system. There is considerable pressure to streamline the planning procedures and to promote public participation. Using this reform as an opportunity, there is scope to rectify some of the planning as well as the urban design obstacles concerning the harbour district.

3.39 The maximization of value with minimal footprint will require ingenious urban design making use of available resources. This requirement suggests that there is a strong need to revisit existing policies and practices regarding planning, land use, and urban design. Stakeholders repeatedly emphasized that existing tools and approaches were not sufficient to create the harbour district that Hong Kong deserves. In addition, in areas where entrepreneurial opportunities exist (such as provision of waterfront amenities like alfresco dining), the Government should not take the lead, but instead act more as a facilitator in relaxing planning conditions to allow the private sector to provide the types of facilities that the community wants.

4.
Transport vs. Quality of Life Planning

Background

4.1 The Comprehensive Transport Study 3 (CTS-3)
 sets out the broad policy for Hong Kong’s transport planning. The objective of CTS-3 is “to provide a framework on which Government can develop a balanced transport strategy to facilitate the mobility of people and goods of Hong Kong in an environmentally sustainable manner up to 2016”.

4.2 CTS-3 focuses on the following principles:

· Integrating land-use, transport and environmental planning;

· Giving priority to railways;

· Co-ordinating and enhancing public transport services;

· Providing transport infrastructure in a more timely fashion;

· Managing transport with new technologies;

· Giving more emphasis to pedestrian needs; and

· Alleviating the environmental impact of transport to an acceptable level.

4.3 To facilitate mobility, CTS-3 outlines a list of necessary road infrastructure that collectively will form strategic road network up to 2016. Figure 6 overleaf shows the major roads in the Harbour area. CTS-3 further states that “the combination of capacity deficiencies and road speed reductions under this scenario [2016] indicates that acceptable levels of mobility will not be achieved without additional infrastructure and/or new demand management policies.”

4.4 CTS-3 also “recognises the fact that simply building more roads is not a solution as the corresponding increase in traffic will put additional pressure on the environment. Coping with an unrestrained growth of vehicle fleet size by infrastructure provision alone will have adverse environmental impacts. A choice will have to be made between introducing further restraint on vehicle fleets, or building infrastructure to handle the flows.”

4.5 In reviews of CTS-3, stakeholders have noted that the policy appears to have been set out to overbuild, making sure the roads are planned for more than the maximum amount of people expected to use them in the future. In addition, although "integrated land-use, transport and environmental planning" is mentioned many times, the application of this in reality is limited to rail-linked housing, and combining housing/work to reduce travel. The wording suggests a desire to control land-use planning. Many stakeholders have pointed out that rail receives very low attention in transport strategy even though the official policy line is "rail is the backbone", and it appears that the Government’s preference is for road use.

Figure 6. Major Roads in the Harbour Area

4.6 The alternative document, “Sustainable Transport in Hong Kong - Directions and Opportunities”
 reports that “Hong Kong's current transport system imposes external costs on the community that are unacceptably high.” Amongst the proposals identified, the paper calls for changes in Government support for different modes of mass transport, specifically in terms of Government financing for passenger rail systems and a basic reform of the transport planning and policy-making processes. In many cases, similar perspectives were advanced by stakeholders, particularly in regard to the way transport planning is done.

Why Do We Need Transport Infrastructure Along The Harbour Front?

4.7 Population mobility is at the core of the transport debate along the Harbour foreshore. Much of the current road infrastructure has been part of the overall road network planned to link up Central Business District (CBD) to the rest of Hong Kong including the New Towns and the Kowloon district.

4.8 Taking Phase three of the Central reclamation (CRIII), this is one of the two remaining portions of the Central and Wan Chai reclamation. At present, east-west traffic on the north side of Hong Kong Island relies mainly on the Connaught Road Central/Harcourt Road/Gloucester Road corridor. Government findings show that this has reached its capacity, resulting in the current traffic congestion.

4.9 CTS-3 proposes that there is a need for a new trunk road, that is, the Central-Wan Chai Bypass (CWB), and other related road systems (i.e. the P2 slip road) to solve the congestion problem (Figure 7), particularly with the opening of the 600-room Four Seasons Hotel and the 55-level Four Seasons Place on IFC Two. In addition, P2 will service many of the commercial needs (i.e. coaches and delivery vans) for the proposed extension of the Hong Kong Convention and Exhibition Centre.

4.10 According to the Environment, Transport and Works Bureau, the current peak hour vehicle/capacity (v/c) ratio of Gloucester Road in 2001 is 1.1 to 1.2. As Connaught Road Central, Harcourt Road and Gloucester Road form a continuous corridor where traffic conditions of one will impact on the rest of the trunk route, CTS-3 has predicted v/c ratios of 1.3 and 1.4 in 2011 and 2016 respectively for the Corridor in the future if the Central - Wanchai Bypass (CWB) is not provided. Assuming that the CWB were in place, both the corridor and the CWB would have v/c ratios of 0.9 and 0.7 in 2011 and 2016 respectively.

4.11 An additional factor, as assessed under CRIII, is that the forecasted vehicular traffic arising from the proposed commercial developments on CRIII is about 1,200 vehicle trips per hour during the peak periods. This traffic is predicted to use mainly the Road P2 network and can affect the v/c ratios of the trunk corridor and the CWB.

4.12 In other words, whilst the case for transport infrastructure for CRIII meets the CTS-3 requirements of maintaining mobility in a sustainable manner (i.e. capacity, alignment, form, modal split, interconnection, financial, and environmental factors), it is critical to note that access to the Harbour Waterfront and open public space is not covered, as the P2 road will still be a surface major road, even though the CWB is submerged in a tunnel. The “cost” of access is not equated anywhere in the design of roads around the Harbour other than through a broad public “acceptability” criteria that has overlooked the point that “access” is reduced rather than enhanced with more roads around the Harbour.

(a) Central to Wanchai

(b) Wanchai to Causeway Bay

Figure 7. Proposed Road Layout Map of CRI

What Transport Infrastructure Has Been Completed?

4.13 The road infrastructure in place for the Harbour district (the foreshore from Yau Ma Tei Typhoon Shelter to Kwun Tong, from North Point to Sheung Wan) is extensive. There are elevated road networks (along North Point to Causeway Bay - the Island East Corridor, East Tsimshatsui, Southeast Kowloon and the Yau Ma Tei Traffic interchange), as well as numerous surface roads ringing the Harbour front. Along Connaught Road, part of the road is submerged.

(a) Yau Ma Tei Interchange

(b) Southeast Kowloon

(c) Island East Corridor

 (d) Wanchai to Causeway Bay

Figure 8. Aerial Views of Roads around the Harbour District

4.14 Because of the status of these roads - either highway or dual carriageway - they have to meet certain minimum engineering and safety standards. The latter includes concrete barriers, width of the road, separation of pedestrians and vehicular traffic, etc., the net result of which being that they are insurmountable barriers for access. Residents and tourists, as noted by stakeholders, are unable to get from where they live, stay or work to the Harbour Waterfront areas because of the road infrastructure.

4.15 For instance, the Transport Department has been upgrading roads such as Salisbury Road to dual carriageway and removing pedestrian crossings. This means that pedestrian access to one of the key tourist and public areas has been dramatically curtailed to meet the demand of traffic flow. The tunnels and elevated walkway bridges built for pedestrian access to the Tsimshatsui promenade are noted to be steep, cumbersome, few and inaccessible for handicapped or elderly people. This decision is a good example of how standards that might be reasonable in some settings, are being applied to sensitive parts of the harbour district at great cost to the public and to the image of Hong Kong.

(a) Access to the Harbour at North Point

(b) Access to the Harbour at Central

(c) Access to the Harbour at Tsimshatsui

Figure 9. Examples of Road Barriers

What Else Is Planned?

4.16 There is a great recognition in CTS-3 for pedestrian mobility, pedestrian systems but all of these are defined as access to public transport infrastructure, not as access to the Harbour, etc. As a result, walkways are designed to lead to/from transport hubs and buildings and not necessarily to or from the Harbour foreshore. This is reflected in the future road designs like P2 on the proposed CRIII Harbour Waterfront area.

Figure 10. Map of CRIII

4.17 In addition, CTS-3 acknowledges “walking” as an important mode and emphasizes this aspect through the need for grade separated and pedestrian safety facilities like barriers, corridors, fencing and concrete road sides. Hence with roads like P2 and Salisbury Road upgraded to dual carriageways, grade separation (i.e. underground or overhead passage ways) are used for safety purposes but deny easy access to the Harbour for pedestrians.

Are There Any Alternatives?

4.18 The footprint of surface roads is determined by road alignment, which in turn is determined by:

· Size/capacity required for traffic from new and existing facilities;

· Connections required between existing traffic corridors and new roads; and

· Engineering standards applied (safety, traffic speed, noise mitigation).

4.19 Key factors pointed out by stakeholders are engineering constraints, and the cost and interruption of traffic flow. Minimizing road footprint tends not to feature as an objective in the design of surface roads.

4.20 In the case of CRIII, Transport Department confirmed that alternatives included re-engineering Connaught Road with an elevated road which would reduce the footprint, but would create major disruptions along Connaught Road, and would need temporary road infrastructure along the Harbour as well as being more expensive than the current proposed measure.

4.21 Reducing traffic volume would avoid the need for more road infrastructure. Transport Department reports that they have imposed limited loading times and are changing bus stops and routes (despite district council objections). Using electronic road pricing would be, in some stakeholders’ opinion, a suitable way of traffic management particularly for the CWB, although Government maintain that ERP can only be used for a designated area and the CWB is designed for through traffic to resolve traffic problems of a wider area.

 4.22 ERP has also been studied by the Government in the past but not considered for the following stated reasons:

· There is no alternative by-pass route (which London and Singapore City, two active proponents of ERP, have);

· ERP can only be imposed on 10% of the vehicle population, which is privately owned; and

· Implementation of ERP, according to Government, will require ‘a consensus from the community’.

4.23 The equalization of tunnel toll charges may encourage drivers from Kowloon to use the currently underutilised Western Harbour Tunnel to access the western side of Hong Kong Island. As pointed out by the Government, drivers may be deterred by the congestion encountered on Connaught Road if trying to access the Western Tunnel or in traveling from the Tunnel to Central to Causeway Bay. If this is true, it would seem that location and convenience would still override changes in toll charges in this instance. However, some stakeholders interviewed have suggested that there would be greater gains if Western and Eastern harbour crossing fares would be reduced to below that of the Cross-Harbour Tunnel as that would at the very least ensure that the east to east and west to west traffic would use these options.

4.24 Reducing intensity would further reduce traffic (for instance fewer new buildings on CRIII and on adjacent existing land) will remove the need for additional capacity of the planned transport infrastructure. Currently though, it is noted that road capacity is acting the other way around, for example Queen's Road East will not be able to handle traffic capacity in Wanchai if the proposed plans by Hopewell, URA and the development of the market go ahead. A further example, pointed out by one stakeholder, is the road capacity needed to deal with extra traffic if the Tsimshatsui building height restrictions are lifted allowing new high-rise developments. In other words, the more development, the larger the roads.

	In GML’s survey on the harbour district , people were asked for their views on access to the harbour and surrounding districts. The following top three topics were voted as ‘extremely important’ and ‘very important’.

	· Ease of pedestrian access and mobility

· Wide range of public transport links

· Residential locations can easily access the harbour
	50.6% (‘extremely important’)

31.8% (‘extremely important’)

15.5% (‘very important’)

	(% represents percentage of those surveyed who agreed)

How Do Other Cities Integrate Their Harbours With Transport Infrastructure?

4.25 A number of examples of how other cities integrated their harbours with transport infrastructure were provided at the Conference. These included:

· Boston

· San Francisco

· Sydney and

· Barcelona.

4.26 Approaches adopted included submerging the roads into tunnels (such as in Boston and Sydney), taking advantage of events to re-plan and re-build less intrusive infrastructure (such as San Francisco rebuilding its road infrastructure around the Embarcadero harbour area after the 1989 earthquake that damaged its expressway network) and deliberately putting pedestrian access at grade (ground) level as a series of radiating roads from the town to the harbour front (as in Barcelona).

(a) Before 1989

(b) After 1989

Figure 11. San Francisco Embarcadero (An Example of a Revitalized Harbour)

How Much Does This All Cost?

4.27 During the Conference, Sean O’Neill, Director of Communications for the Massachusetts Turnpike Authority described the 'Big Dig' project
, i.e. the massive road infrastructure project that is currently taking place in Boston, Massachusetts. Undertaken by the Massachusetts Turnpike Authority, the Central Artery/Tunnel Project was intended to replace the existing Central Artery, an elevated six-lane highway, with a submerged highway and an extended expressway (Interstate 90) to connect directly with Logan International Airport bypassing downtown Boston.

4.28 The elevated Central Artery (Interstate 93) was built in 1953 with six-lanes to accommodate 75,000 vehicles a day. It now carries 190,000 a day. As a result central Boston has been subjected to traffic jams for more than ten hours a day. The Big Dig sought to alleviate the chronic congestion that affects Boston. The elevated highway was replaced by an eight to ten lane underground expressway, that led into a 14 lane, two bridge crossing at Fort-Point on the Charles River and was built to accommodate 245,000 vehicles, the projected daily use by 2010.

4.29 The cost of the project was USD $14.625 billion, almost doubled its original budget of USD $6.8 billion.

Figure 12. Boston’s ‘Big Dig’

Can Hong Kong Do Something Similar?

4.30 Given the demand for greater mobility and increase in residents and tourists using the harbour district and the absolute limitation on space, a complete revision of transport policy including a 'pedestrian first' strategy needs to be considered to answer the call for greater accessibility and vibrancy of the harbour district and the foreshore. Clearly, this means that the community will have to spend more money on transport infrastructure.

4.31 Pedestrian decks and underpasses over existing and new roads and reengineering existing infrastructure will generate work for engineering workforce, even though it will cost the taxpayers more money. A good example of pedestrian access is the wide underpass leading from Statue Square to the Star Ferry Pier at Central.

4.32 Tunnels and trains are also more expensive than roads. According to MTRC, the MTRC’s North Island Line planned to link Hong Kong Island Station with the Island Line will be needed around 2016 when the current rail infrastructure is predicted to reach full capacity and will yield some options for public transport in the harbour district area.

4.33 It could be argued that, constraints to handicapped and elderly not withstanding, the tunnel network formed around an underground station could provide a means of submerged pedestrian access to the Harbour. However, the costs of financing this project are immense when one considers that the MTRC is a privately run corporation with limited access to public funds or subsidies.

Figure 13. MTRC North Island Line

4.34 Financial models to justify these extra costs are not easy to identify, and answers must therefore be found in visionary leadership, genuine consultation and public participation in the decision-making.

4.35 Views from stakeholders and our ongoing research process suggests that there is in fact a systematic failure - transport policy and infrastructure appears to lack checks and balances and there is no overall leadership in planning. The current planning process places more emphasis on functional mobility than land-use, understandably so as the economy is dependent on movement of goods, but pedestrian interests end up overlooked in this situation.

5.
Institutional Issues

Background

5.1 The current Government structure has the Planning Department and Transport Departments reporting to separate Bureaux. The result is a lack of integrated planning. As identified in the 27 March workshop by stakeholders, it seems that all Departments are given equal say in matters, hence nothing tends to get decided; furthermore all the Secretaries are perceived to have equal power.

[image: image2.wmf]Chief Executive

Legislative

Council

Financial

Secretary

District

Councils

Sustainable

Development

Unit

Environment,

Transport

and Works

Home

Affairs

Housing,

Planning

and Lands

Related

Organizations

Commerce,

Industry and

Technology

Economic

Development

and Labour

Hong Kong Arts

Development

Council

Hong Kong

Tourism Board

Kowloon

-

Canton

Railway

Corporation

Mass Transit

Railway

Corporation

Provisional

Construction

Industry

Co

-

ordination

Board

Town Planning

Board

Urban Renewal

Authority

Environment

al Protection

Department

Architectural

Services

Department

Civil

Engineering

Department

Drainage

Services

Department

Electrical &

Mechanical

Services

Department

Highways

Department

Territory

Development

Department

Water

Supplies

Department

Leisure and

Cultural

Services

Department

Housing

Department

Building

Department

Lands

Department

Planning

Department

Land

Registry

Trade and

Industry

Department

Invest

Hong Kong

Hong Kong

Economic

and Trade

Offices

Tourism

Commission

Chief

Secretary

Transport

Department

Harbour

-

front Enhancement

Committee

West

Kowloon

Project team

Lantau

Project team

Chief

Justice

Chief Executive

Legislative

Council

Financial

Secretary

District

Councils

Sustainable

Development

Unit

Environment,

Transport

and Works

Home

Affairs

Housing,

Planning

and Lands

Related

Organizations

Commerce,

Industry and

Technology

Economic

Development

and Labour

Hong Kong Arts

Development

Council

Hong Kong

Tourism Board

Kowloon

-

Canton

Railway

Corporation

Mass Transit

Railway

Corporation

Provisional

Construction

Industry

Co

-

ordination

Board

Town Planning

Board

Urban Renewal

Authority

Environment

al Protection

Department

Architectural

Services

Department

Civil

Engineering

Department

Drainage

Services

Department

Electrical &

Mechanical

Services

Department

Highways

Department

Territory

Development

Department

Water

Supplies

Department

Leisure and

Cultural

Services

Department

Housing

Department

Building

Department

Lands

Department

Planning

Department

Land

Registry

Trade and

Industry

Department

Invest

Hong Kong

Hong Kong

Economic

and Trade

Offices

Tourism

Commission

Chief

Secretary

Transport

Department

Harbour

-

front Enhancement

Committee

West

Kowloon

Project team

Lantau

Project team

Chief

Justice

Figure 14. Organisation Structure of the Government in Relation to the Planning for the Harbour District

5.2 As the Departments also tend to be vertically integrated with little horizontal interaction, the lines of accountability appeared to stakeholders to be only upwards and there is the impression that little regard is given to stakeholders by Departments outside of their remit.

5.3 Even within Government, it seems that when conflicts of interest arise between Departments, some Departments have greater authority than others. In the case of planning, neither the Planning Department and their extensive consultation efforts, nor the TPB have any control or jurisdiction over transport policy and infrastructure. Moreover, it seems that the Transport Department – sensitized by several decades of complaints over local traffic issues – has a well-developed process for processing complaints without losing control over their policy making.

5.4 Furthermore, stakeholders noted that Transport Department's track record of road and rail building are seen as world-class examples of efficiency strengthening their status among all Government departments. Housing, Planning and Lands Bureau takes the lead in 'creating' the land, and for land-use after, as one stakeholder stated, “ transport has decided what to do”. Government contend that this may oversimplify the situation and report that integrated planning-transport-environment plans have been the aim of all planning exercises.

5.5 This system has served Hong Kong well in the past when land resources were available, there were no restrictions on reclamation, and Government had to deal with an immediate problem of catering for a rapidly growing population. However, Hong Kong’s change in economic and political status, as noted by another stakeholder, means that it is no longer the single entrepot for business with China. Nor is reclamation 'free', as the people now highly value the Harbour as a key asset and natural shorelines for their beauty and inspiration. This change in aspiration and growth model is hard to adapt to for the Government which could previously always provide an easy solution for anyone or any Department who needed space for infrastructure, facilities, or for sales.

How Do The Current Arrangements Work?

5.6 There is wide agreement amongst stakeholders that enhancing the harbour district requires a high level of coordination in its planning, design, and management. At present these responsibilities are shared between numerous Government Departments and agencies, and private sector players, each with different objectives and priorities. This problem is exacerbated by the current planning process where boundaries of planning areas are marked based on administrative convenience, preventing functional coherence of different areas.

5.7 The link between the broad planning vision and OZPs, CDAs, and detailed design levels is perceived by stakeholders to be sometimes weak or non-existent. There is a recognized need for the establishment of an appropriate institutional framework to provide the driving force for integrated action and supporting implementation mechanisms to overcome the present constraints.

5.8 As stated in 4.35, our research has identified that there is in fact a disconnect between transport policy and land-use planning, which is largely overlooked in the grander scheme of infrastructure building. The planning process in Hong Kong relies on the iterative input of 30 different Departments and numerous institutions and, to minimize any changes to these carefully crafted plans, public consultations are more 'public justifications of a plan' rather than genuine consultations.

What Are The Other Means For The Public To Participate In The Decision-Making Process?

5.9 Government reports that public consultation typically takes place during the following stages of implementation of development:

	· Project Inception
	Public consulted on findings of Strategic Studies

	· Feasibility Study
	Public consulted on results of Feasibility Studies

	· Preliminary Design
	Submit to LegCo on funding application for detailed design

Public consulted under EIA Ordinance, Town Planning Ordinance (TPO), Foreshore Ordinance (FSO) and Roads Ordinance (RO)

	· Detailed Design
	Public consulted before gazetting under TPO, FSO and RO

	· Funding Approval
	Submit to LegCo on funding application for construction

	· Tender & Award
	

	· Construction
	

5.10 In reality, the process does not involve public engagement and ‘public consultation’ is peripheral and mechanistic. There are, as reported by stakeholders, limited ways for the public to express their wishes as the bodies covered under this consultation process are mainly political and professional parties. In the case of the CRIII consultation, these comprised:

· Legislative Council;

· Central & Western District Council;

· Wan Chai District Council;

· Advisory Council on Environment;

· Antiquities Advisory Board;

· Provisional Local Vessel Advisory Committee;

· Hong Kong Port Operation Committee;

· Hong Kong Institution of Engineers;

· Hong Kong Institute of Planners;

· Hong Kong Institution of Architect;

· Hong Kong Institution of Surveyors;

· Hong Kong Institution of Landscape Architect; and

· The Real Estates Developers Association of Hong Kong.

5.11 In other words, there is little scope for the grass root communities to have their opinions heard except through representations through District Councillors, which in turn relies entirely on an effective community outreach network functioning adequately to keep Councillors abreast of community needs.

5.12 As noted in earlier reports of the harbour district initiative (Papers 1 and 2), the past several years have seen a dramatic change in the nature and role of public consultation in development and planning issues. It is now accepted that dialogue with the public and other key stakeholders is an integral part in meeting community aspirations through planning exercises.

5.13 Major recent Government public consultation exercises are summarized in the Stage II Study on Review of Metroplan – Stage 2 Public Consultation Report (February 2002) and Planning Study on the Harbour and its Waterfront Areas – Stage 1 Public Consultation Report (January 2002). In addition to these two consultations, the Hong Kong 2030 Planning Vision and Strategy is now undergoing stage 3 public consultation and was expected to be finished in March 2004.

5.14 In general, these consultation exercises have helped build a considerable degree of consensus around the vision for the harbour district. However, they also point to widespread concern about the implementation of this vision.

5.15 In addition to the above three captioned Government organized public consultations, the recent legal proceedings over the Wanchai Redevelopment Phase II and the CRIII have generated and bear witness to a greater public awareness and concerns over the future redevelopments / reclamation of the harbour district and the interpretation of ‘overriding public needs’.

5.16 One example of public activitism is the CE@H. An exhibition and charette were held at Victoria Park on 30 November 2003, as well as a Citizen’s hearing on 7 December. Aiming to provide a platform for citizens to participate in designing the Harbour, it was organized by a collaboration of four tertiary institutions, four professional institutions and eight civil society organizations in environmental protection, social service and district development. These events led to a recommendation for the adoption of four Sustainability Principles:

· “Quality of Life”

· “Fair-gain-for-all”

· “Public Participation”, and

· “Single Accountability” Principle
Figure 15. Exhibition and Charette Held by CE@H

5.17 In the recent months, the legal proceedings of the Wanchai Reclamation Phase II and CRIII have aroused much interest and awareness from the public including ‘blue ribbon’ days in March and May 2004 where people demonstrated at the Central Pier. Designing the Hong Kong Harbour District (this initiative) was conceived as an open process for individuals and parties from the Government, business, professional, academic and community groups to partake in the consensus-building process for the entire harbour district.

5.18 In response to this community-led aspiration for an integrated planning for the Harbour, the Government announced on 28 April 2004 the formation of the Harbourfront Enhancement Committee (HEC) to provide a more transparent and wider public consultation from different sectors of the community. The Committee comprises six senior Government officials and 23 other non-official members chosen to represent different quarters of the community including professional institutes, green groups, harbour interest bodies and the business sector.

5.19 According to a Government statement, the HEC is “to advise the Government through the Secretary for Housing, Planning and Lands on planning, land uses and developments along the existing and new harbour-front of the Victoria Harbour, with a view to protecting the Harbour; improving the accessibility, utilization and vibrancy of the harbour-front areas; and safeguarding public enjoyment of the Harbour through a balanced, effective and public participation approach, in line with the principle of sustainable development. Specifically, the Committee will:

· Provide feedback to and monitor the reviews on the remaining proposed reclamation within the harbour, namely the Wan Chai North and Southeast Kowloon reclamation proposals;

· Advise on the planning, design and development issues including land use, transport and infrastructure, landscaping and other matters relating to the existing and new harbour-front and the adjoining areas;

· Advise on means to enlist greater public involvement in the planning and design of the harbour-front areas; and

· Explore a sustainable framework to manage the harbour-front areas, including public-private partnership.

	In GML’s survey on the harbour district, people were asked for their views on planning for the future. The following top five statements were voted as ‘strongly agree’

	· An integrated harbour district master planning process is needed rather than a project by project approach

· Visionary, long term and future thinking instead of cost- and transport led planning

· Quality of life planning, rather than an engineering-led process is needed

· Clear analyses of public concerns and willingness to change is needed from planning authorities in the course of consultation

· Public must be consulted with alternative planning choices together with clear cost and environmental implications
	58.6%

56.5%

51.9%

49.4%

48.5%

	(% represents percentage of those surveyed who agreed)

But Does Hong Kong Need A Harbour Authority?

5.20 Some stakeholders believe that the HEC appears to be an attempt by the Government to establish a mechanism for proving public overriding need for Southeast Kowloon and Wanchai/Causeway Bay reclamation, rather than what is really required: a Harbour District Authority fully in charge of all policies, transport, land-use and management, related to the entire foreshore area of the harbour district as a whole - from the Yau Ma Tei Typhoon Shelter to Kwun Tong (including Kai Tak) and from North Point to Sheung Wan. Such an Authority then needs to be balanced with a 'Harbour District Advisory Committee' thereby ensuring public participation.

5.21 The newly-formed HEC, under the chairmanship of Professor Lee Chack-fan of the University of Hong Kong, has since met once (6 May 2004). Important points that emerged include:

· The operation and proceedings of the Committee should be open to members of the public and media and that they were welcome to attend future meetings as observers;

· The principle of sustainable development should be included;

· HEC would provide advice on land use, transport and infrastructure, landscaping and other issues related to existing and new harbour-fronts and adjoining areas under the broader framework of planning, design and development; and

· Members would be consulted and involved at every stage of the respective reviews of the two remaining proposed reclamation projects within Victoria Harbour, namely Wan Chai Development Phase II and South East Kowloon Development.

5.22 One potential way out of this situation, as stated by many stakeholders, is the appointment of a overriding 'Planning Authority' and/or 'Chief Planner' on the same level as the Chief Secretary and Financial Secretary, coordinating all planning policy, Government Departments, interfacing with interest groups and ensuring genuine public participation. Given the current executive-led, non-elected, governance model within Government, the importance on getting such a framework right is paramount in ensuring that policies and plans are mature and will withstand changing times.

5.23 It is interesting to note here that in fact ExCo has recognized the same problems - for West Kowloon, a special taskforce has been established headed by the Chief Secretary, and for the development of Lantau a similar taskforce has been established headed by the Financial Secretary. These two bodies are in fact Planning Authorities established at a sufficiently high level to coordinate all the various Government Departments.

5.24 In order to balance interests and manage public consultation, for West Kowloon, a promise has been made by Government that TPB may have a look at the plans, and that the developer will have to present their plans to the public. However, in stakeholders’ opinion, that is late given that the problem is with the concept and not with the execution. For Lantau, no public consultation or representation has been identified whatsoever, and given the limited interest groups (residents mostly welcome any development as it will increase their property value) the balancing of interests is relatively non-existent.

5.25 Learning from these two examples, it is therefore imperative that the Harbour Authority (which was identified in Planning Study on the Harbour and its Waterfront Areas – Stage 1 Public Consultation Report in January 2002) is and is seen to be represented at the highest level with executive powers over transport, land-use and management within the harbour district but, importantly, also possessing an advisory component to ensure comprehensive public participation.

How Do Harbour Authorities In Other Cities Function?

5.26 During the Conference, Mr. Peter Alward, former Chief Executive of the Sydney Harbour Foreshore Authority (SHFA) presented a vivid account of the body responsible for the management of the Sydney Harbour Foreshore, one of the world’s most attractive and pristine harbour attractions.

Figure 16. Sydney Harbour

5.27 SHFA was established in December 1998 by the New South Wales Government as a statutory body representing the Crown (NSW Government). Regulatory powers were enacted under the 1999 SHFA Act and, in 2000 and 2001, the scope of SHFA’s jurisdiction was expanded to cover the Australian Technology Park, and the Darling Harbour and Luna Park Trust respectively.

5.28 SHFA’s remit is:

· To manage managed land in accordance with the terms and agreements with the owner or occupier of the land (managed land is land owned by a public authority and is not being used by that authority for their core activities); and

· To enhance and manage the landscape of the public domain and to improve, maintain and regulate the use of the public domain

5.29 SHFA is a strong proponent of Place Leadership and Place Management. As explained by Mr. Alward, the former is about, “creating a vision and strategic direction, developing master plans, understanding the ‘sense of place’, and developing funding models for delivery of the ‘vision’”. Managed Places along the Sydney foreshore are varied and include:

· Conservatorium of Music (on behalf of the Department of Education and Training);

· Overseas Passenger Terminal (on behalf of the Ports Authority);

· Circular Quay Wharves (on behalf of the Waterways Authority);

· King Street Wharves (on behalf of the Waterways Authority); and

· Sydney Fish Markets (on behalf of the State Treasury).

5.30 In summary, SHFA is responsible for the “commercial and public management of over 400 hectares of the most valuable, prestigious and historically significant real estate in Australia [and] manages a AUD $1.36 billion portfolio of commercial and non-commercial assets [with] 500 tenancies and over 83,000 m² of retail space.” Based on tourism contributions (9 million visitors to The Rocks and 16 million visitors to Darling Harbour annually (1999/2000)) and the hosting of major events including New Years Eve and Australia Day celebrations, SHFA is estimated to make an annual economic contribution of almost AUD $9 billion (1999/2000), as well as being self funding and provides a dividend to the NSW State Government.

What Lessons Can Hong Kong Learn?

5.32 In order for Hong Kong to proceed, there are a number of institutional issues that must be resolved. The different interests of the Government Departments that must be incorporated means that planning for the harbour district will not achieve the optimum design for the needs of community under the current process.

5.33 The setting up of a Harbour Authority headed by a senior figure holds significant merit and in fact is already exercised in West Kowloon and Lantau. The Authority though must not just hold powers of authority but also handle conflicting functions. As Government reports, “a separate statutory authority cannot work effectively under or co-exist with the current system without an overhaul of the TPO-OZP system”.

5.34 Another speaker at the Conference, Mr. Andrew Beattie, a solicitor who has acted on behalf of the SHFA in Sydney suggested, any equivalent body in Hong Kong should, “have a clear charter and clear powers and start small. It may need to separate some functions to avoid inevitable conflicts of interest [Planner, Land Owner, Consent Authority, Developer]. It [is] good to make key decisions with the benefit of consultation but consultation alone will not make all decisions popular”.

5.35 In terms of practically how might a Harbour District Authority operate, Mr. Beattie advised that it should have “power over other Government agencies, begin with those parts of the HKHDA most in need of co-ordinated control, identify all real stakeholders and give them access, and some say in how the new Authority’s key decisions are made” and ensure that “bad decisions [are] reviewable (Law) or subject to appeal (Merits)”.

5.36 The conclusions to draw from this are that for the harbour district to be truly world-class, too much is left to risk by not putting in the proper institutional arrangements and relying on the current system. The Harbour Authority has to be the way forward, but with selective properties in order to hold both executive and participative responsibilities.

6.
Implementation Issues

Background

6.1 Hong Kong as an open market has shown an ability to create a dramatic skyline based on outstanding building architecture on the Harbour foreshore built with private capital. When it comes to public facilities, which represent the majority of the ‘wish list’ of facilities envisioned for the harbour district (see 3.22), its track record is mixed. New and innovative management structures are required to ensure that world class facilities are created.

6.2 Given the limited land space opportunities going forward and the list of venues, facilities and infrastructure required or wished for to be placed in the harbour district, an integrated review and master plan will be needed to find the right answers.

6.3 Stakeholders have pointed out that space for facilities in the harbour district can be generated in many ways, not just reclamation, but by the removal of buildings and structures, reengineering road infrastructure, or simply integrating Yau Ma Tei typhoon shelter, West Kowloon, Kai Tak, Kwun Tong, and other areas into a single masterplan. These are all examples of approaches that will create much needed 'space'.

6.4 An integrated review will also all give the opportunity to consolidate the wish list . The merger of MTR and KCRC is an example of how we can optimize (and minimize) investment in rail and space for related infrastructure in the foreshore areas (using a combination of the Central to Shatin line and the North Island Line infrastructure to better serve passengers). Other examples can be found by merging requirements for sports, entertainment and cultural facilities.

6.5 Once consolidated, it will be easier to prioritize and decide where to place facilities. The entire harbour district is the cultural, entertainment and arts district as well as the business and finance district. One stakeholder noted that moving offices to Kai Tak and away from Central and Tsimshatsui could open up a new area and reduce the pressure on overly congested districts.

6.6 More practical issues involve how Government will 'rule' the land, as stated by one respondent to our interviews, - “how will temporary markets be licensed, how will musicians be allowed to play, how will children be allowed to rollerblade, how will people be allowed to fish, how will anyone be allowed to moor a boat and pick up people, how will residents be allowed to keep a fishing boat or sailing craft”. By catering to the needs of the people, stakeholders note that the tourists will follow.

6.7 A further requirement is activation of the Harbour. For instance, Junk Bay is surrounded by housing estates, none of which have a boat ramp or storage place for small boats. At the same time, fishing in the Harbour and Junk Bay is what locals are very much interested in, particularly as there is now limited marine traffic in the Harbour
 due to the moving of the cargo working areas. But when the foreshore was developed, and when nobody lived there, the Works Departments worked from the principle of creating new land without the final users in mind and did not consider the final usage. For the harbour district to be enhanced, the foreshore area must be activated.

	In GML’s survey on the harbour district, people were asked for their views on principles for the harbour district. The following top five statements were voted as ‘strongly agree’

	· The harbour district is one of Hong Kong’s main attractions for tourists

· Pedestrian promenades should extend along the entire waterfront

· Traffic management and alternative routes should be considered as part of transport policy

· Improving the quality of the Harbour’s water is a top priority

· Visual intrusion of harbour views should be minimized with building height restrictions, open spaces and other urban design regulations
	67.4%

56.9%

55.2%

54.4%

53.1%

	(% represents percentage of those surveyed who agreed)

As The Harbour Undergoes Massive Development, What Should The Government Be Doing?

6.8 Finally, as Hong Kong enters into construction mode around the harbour district, it is important to make the place liveable and that the community and tourists understand what is being done. Interesting hoarding designs, temporary licenses for markets and food outlets, temporary venues are all ways of making the harbour district liveable, making tourists stay an extra day and ensuring that the work in progress is acceptable.

6.9 A lesson can be drawn from the KCRC’s management of new railway projects in the territories, e.g. West Rail, Ma On Shan Railway, Tsim Sha Shui Extension and Lok Ma Chau Spur Line.

6.10 Public involvement was noted by KCRC as key to their project’s success. Some of the new railways pass through highly developed areas, such as: the Hung Hom extension to Tsimshatsui, where shops, hotels and residential blocks can be found; West Rail which passes through West Kowloon and several new towns in the New Territories; and Ma On Shan Railway, which has nine stations surrounded by high rise residential blocks.

6.11 As presented at the Conference, during the projects, KCRC reported that different sectors of the public were consulted throughout various stages of implementation of the new railway project, including the statutory consultation bodies (LegCo, District Councils, Rural Committees etc.) and the general public (Owners Committees, Mutual Aid Committees).

6.12 For West Rail, for instance, the key interface with the local community was at Mei Foo as it was anticipated that Mei Foo residents would have strong views on the West Rail project because they had already been affected in the past by other works projects such as the West Kowloon Reclamation, Container Terminal development, Airport Railway etc. Early consultation with the residents well before the gazettal of West Rail was necessary.

Figure 17. West Rail Mei Foo Station

6.13 The residents were provided with the detailed design of the Mei Foo Station including location and elevation of the station, construction programme, details of other associated facilities, e.g. subway linkage of the station with the MTR station and Lai Chi Kok Park. Feedback was received from the residents. One of the main objections received concerned the elevation of the station. The original elevation was constructed slightly higher up with a landscaped park on top with several levels to provide a dynamic view and with sufficient room for the station underneath. However, the residents did not like the design as they felt that they had to climb up and down several flights of stairs. After receiving the comments from the residents, the KCRC engineers reviewed the design critically and finally came up with a much reduced elevation so that the top of the station was only 0.5m above the ground level. As the views/suggestions of the residents were incorporated into the design, when the West Rail scheme was formally gazetted, few objections were received.

6.14 Before and during the project, regular newsletters were produced and mailed to each household in the locality of the railway. A high degree of transparency was achieved through the setting up of a project website, 24-hour hotline and real time web camera monitoring. From the perspective of the public, real time access to view project sites and monitoring data and two-way communication was available and, in turn, for KCRC, total transparency by involving the public was vital to avoid any misunderstandings.

	
	

	[Real Time Web Camera Monitoring]
	[Passenger Liaison Group]

Figure 18. Public Communication Measures Undertaken by KCRC in Implementation of New Projects

Where Do We Go From Here?

6.15 Vibrancy and accessibility can be achieved through an active Harbour-front involving piers, moorings and fishing berths. From our research, it seems that there is limited major marine traffic in the Harbour and that marine activities could be encouraged.

6.16 A quality-of-life experience can be ensured by activating the harbour district through coordinating zoning, licensing and traffic management measures.

6.17 During construction, all of these activities must be established or maintained to ensure that the harbour district does not lose its attraction. A successful harbour district will entice tourists to stay longer and spend more, and will generate jobs and other sources of revenue.

6.18 The construction of West Rail provides many key lessons for Government on how to engage the public during this process. Continuous public involvement was stressed throughout and has helped to bring ownership of the project to the people - a crucial ingredient of success. Government should also work closely with the District Councils on the development of the harbour district.

6.19 Following the Conference, stakeholders came up with a score card for the HEC to consider as a tool to measure success towards achieving a world-class Harbour. Whilst the current remit of HEC is limited in scope to Central and Wanchai and Causeway Bay, the scorecard provides a series of harbour indicators that reflect the aspirations of the people. Details of the scorecard, which is based on the presentations and panel discussions from the Conference, is presented in Appendix A.

7.
Recommendations

7.1 Our recommendations are presented in the following table. The criteria applied are that they have to be practical and realistic, and are based on emergent themes.

	Principles:

1. Urban design and land use

· Given the condition of the foreshore and to ensure a world-class harbour district, the limited land available around the harbour must be optimized to provide foremost a vibrant, active and accessible foreshore catering for both residents and tourists

· As there will be no material reclamation in the future, a coordinated effort and integrated plan for the harbour district must ensure a well-balanced and sustainable distribution of land for property development, transport infrastructure and public open space and facilities

· The public aspires to achieving a foreshore which balances functionality with an active harbour and a vibrant experience, including convenient pedestrian mobility, ample open space, visual access, entertainment, arts, culture, sports, retail, hospitality, accommodation, food and beverage facilities

· A determined effort is needed to implement the many well-developed harbour planning, urban design and landscaping principles and enhance Victoria Harbour as a natural and key asset for Hong Kong (including, among others, a continuous promenade (since 1972), stepped building heights, visual access to the harbour, open public space, accessibility and vibrancy)

· The outline of the harbour-front should be ‘long’ and incorporate piers, moorings, and fishing berths to ensure that the harbour water body itself is accessible for the use and enjoyment by the members of the public.

2. Transport

· Under the current interpretation of the Harbour Protection Ordinance, it appears that reclamation for transport infrastructure rather than for other uses is justifiable as an ‘overriding need’. Coordinated effort is needed to avoid a ‘sterile’ harbour foreshore consisting of transport infrastructure alone

· Transport infrastructure to keep Hong Kong mobile should minimize its aggregate footprint in the foreshore and use engineering standards and designs that promote - rather than bar - pedestrian access to the Harbour-front

· With the Harbour naturally at-grade, pedestrian access is preferable at grade. If submerging or depressing transport infrastructure is not possible, then access can be provided using wide submerged pedestrian tunnels or large decks across semi submerged roads. Many of the existing elevated walkways are inaccessible, specifically for invalids and elderly

· Besides costs, a more balanced evaluation of alternative modes of transport (such as rail), should be implemented and include traffic management measures, environmental impact, footprint and sustainability, irrespective of ownership and financing mechanisms.

3. Institutional arrangements

· Planning concepts, proposals and decisions should be community-led and evolve through a process underpinned by early and ongoing stakeholder engagement and consensus building

· New mechanisms and structures are needed to promote collaboration among the different Departments and balance long-term quality of life benefits over cost control and expedience, specifically for infrastructure, and public space and facilities

· A single statutory authority must be responsible for transport, land-use, planning and environment (for the foreshore of the harbour district).

· For the harbour district, a single authority must be responsible for managing the foreshore, hold executive and consultative powers, and decide upon funding and financing of projects

· Experts for reviews of transport and land-use plans should be appointed by independent bodies to ensure that such reviews are truly independent

· Community, including businesses, must be invited at an early stage to participate in formulating strategies, developing planning briefs and reviewing proposed designs to build consensus, form mature solutions and reduce the potential for conflict.
4. Implementation

· Vibrancy requires catering to the taste and affordability of different groups of people. As tourists will follow residents, a mixed usage development and varying types of commercial participation, not just high-end tourist facilities, are key

· Vibrancy requires a review of licences and permits for stalls, vendors, entertainers and others on public land and facilities to ensure the availability of activities, retail and food and beverages

· Activation of the Harbour itself should be promoted through marinas, boat clubs, shelters, launches, boat storage facilities, piers, moorings, and fishing berths so that there is public access to the water for leisure activities

· Public and business community involvement during implementation is crucial; Government should engage in a continuous dialogue with the community including District Councils and commercial stakeholders, to ensure flexibility in the development and implementation of land-use and infrastructure plans.

· Broad measures are needed to mitigate the impact of construction and development of the foreshore, including temporary land-use solutions and venues, art projects and ongoing communication with all stakeholders to ensure transparency of the work in progress.

Appendix A
Harbour-front Enhancement Committee Scorecard

This performance scorecard is a suggested tool to measure the success of the Harbour-front Enhancement Committee (HEC). These simple measures are based on the presentations and panel discussions during the EnviroSeries Conference – Designing Hong Kong Harbour District (DHKHD) on May 3, 2004. Twenty-one measures, in eight areas have been suggested as follows:

Harbour District Master Planning

The current mandate of HEC is limited to urban planning for selected areas only, with the term ‘harbour-front’ undefined. To be truly effective, the foreshore of the harbour district as a whole must come under the purview of HEC, including for example Tamar, West Kowloon, Hong Kong Exhibition Centre, PLA Pier, the Eastern Island Corridor … in fact any government-controlled land directly or indirectly connected with the harbour-front.

Measure 1: Size of the area of the foreshore under review by the Harbour-front Enhancement Committee

Sustainable Transport Review

Without reclamation and a very limited land bank left around the harbour, minimizing the footprint of surface and elevated transport infrastructure in the foreshore is paramount.

Measure 2: Percentage of foreshore land used for surface and elevated transport infrastructure (footprint) (Currently estimated at 50%)

Measure 3: Number of alternative proposals for the Central Wanchai Bypass as well as planned and existing surface roads (P2 included) between IFC2 and North Point, including costs and environmental implications, for the public to consider. (Currently 1)

Measure 4: Time needed to initiate a review of the cost associated with putting the Kwun Tong Bypass and the Eastern Island Corridor in submerged tunnels (like Boston), and the resultant increase in land value above and annex the new tunnels (Currently not under purview of HEC).

Measure 5: Time needed to review traffic management strategies and policies, including ERP, tunnel pricing, bus routes, bus stops, and other relevant policies mitigating traffic flow in the foreshore areas (Currently not under purview of HEC).

A Long Harbour-Front

The tradition of lowest-cost engineering solutions and now the court ruling in relation to the Harbour Protection Ordinance dictates a short and utilitarian waterfront edge. Active harbours, on the other hand, have piers, boardwalks, steps, etc – the longer the harbour-front, the better.

Measure 6: The length of the harbour-front, including boardwalks, piers, connected breakwaters, and other structures.

Active, Vibrant and Accessible Harbour-front

The relevance of the Harbour-front Enhancement Committee entirely depends on its ability to execute on its vision of creating an active, vibrant and accessible foreshore area throughout the harbour district.

Measure 7: Percentage of the total foreshore between the East and West tunnel, on Kowloon and Hong Kong Island, which is active, vibrant and accessible (currently only Tsim Sha Tsui’s Star Ferry pier and narrow promenade, Laguna Verde and Harbour Plaza Hotel in Hong Hom, The Hong Kong Yacht Club Coffee shop in Causeway Bay and MacDonald’s at the Fleet Arcade).

Measure 8: The time it takes to ensure that every government department and developer signs up to a ‘Pedestrian First Strategy’ (currently not in existence).

Measure 9: The time needed to initiate the first annual rating by children, elderly and handicapped residents of the accessibility of the harbour-front (currently not in existence)

Measure 10: Continuous Accessibility and Vibrancy Monitoring by adding relevant questions to the Hong Kong Tourism Board’s ongoing surveying of tourist opinions as to how easy it is to find places of interest in the harbour-front and how active and vibrant the harbour-front experience is perceived to be (currently no questions included)

Measure 11: The time needed to remove the “no fishing” sign from the waterfront around the Convention and Exhibition Centre, and to allow food stalls along the Tsim Sha Tsui waterfront promenades.

Measure 12: The time needed to ensure that the engineering and safety standards for waterfront fencing and barriers are reviewed and revised.

Measure 13: The number of temporary venues, markets and other structures or activities allowed on public areas such as Tamar, Cargo Bay Handling area, West Kowloon, Kai Tak, and other areas around the harbour. (Currently 1 – the driving range on Kai Tak).

Community Participation

The involvement of the community in the designing, planning and execution of the harbour-front areas is key to the success of the Harbour-front Enhancement Committee.

Measure 14: The number of people, businesses and institutions actively participating in the planning, the design, and the execution of the harbour-front development (currently undetermined)

Measure 15: The total budget for ‘community participation and communication’ of the Planning Department, Territory Development Department, Harbour-front Enhancement Committee, and other relevant bodies (Boston: US$420mill over 10 years)

Institutional Arrangements

Institutional arrangements are needed to ensure a sustainable implementation of the vision for Hong Kong’s harbour district: an active harbour and a vibrant and accessible harbour-front, for the people.

Measure 16: The number of changes to the Town Planning Ordinance (TPO) currently under review (currently NIL)

Measure 17: The time needed to set-up a Harbour District Authority reporting into the highest level of Government.

Funding

The Harbour District Authority needs teeth with powers to control land-use and funding with the injection of land, facilities, roads and infrastructure. The revenue derived from this land is then used to re-engineer roads, redevelop the foreshore, built public facilities, and so forth.

Measure 18: The time needed for the transfer of Kai Tak to the Harbour District Authority for design, development and management.

Measure 19: The time needed for the transfer of West Kowloon and other land to the Harbour District Authority for design, development and management.

Financial returns

Ultimately, the success of the work of the Harbour-front Enhancement Committee can be measured in hard dollar terms for the benefit of Hong Kong.

Measure 20: The dividends paid by the Harbour District Authority to the Government from profits on land sales, land and facility leasing, and operations.

Measure 21: The increase in the value of land and properties surrounding the foreshore managed by the Harbour District Authority.

� Speech by the Secretary for Housing, Planning and Lands Bureau, Mr Michael Suen, at the EnviroSeries Conference 2004 - Designing Hong Kong Harbour District (3 May 2004).

� http://www.info.gov.hk/planning/index_e.htm

� Third Comprehensive Transport Study (August 1997)

� Produced by the Civic Exchange (June 2002)

� A web-site has been set up for comments from the public (� HYPERLINK "http://www.roadtraffic-technology.com/projects/big_dig/" �http://www.roadtraffic-technology.com/projects/big_dig/�)

� Ferry vessels, marine police vessels, cleaning vessels, cruise liners, and recreational sailing

PAGE
1
GML Consulting Limited

