Workshop Paper for DHKHD

[image: image4.png]e s o _Ha Chunad

. TG
" .

Orlearciy

.

TeiuLan She

&%vam
R Ngaﬁa ok

{5
Fo, en T

{ ; 1y
Su

A
EEn Tl Chi S
Juri Bay .

"
Gl
%

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

Paper No.1
Preliminary Briefing for Stakeholders
27 March 2004
TABLE OF CONTENTS

11.
Introduction

22.
Background to Research

43.
Methodology for Interviews

54. Findings

5Government Planning Studies and Public Consultations

7Stakeholder Interviews

9Results of Polls

10Appendix A: Current Uses Of The Harbour District

12Appendix B: Planning Studies Undertaken By The Government

18Appendix C: Recent Developments

23Appendix D: Public Consultations And Community Initiatives

25Appendix E: List Of Stakeholders Contacted

28Appendix G: Interview Comments

37Appendix H: Results Of Polls

1.
Introduction
1.1 The Hong Kong Harbour District is a key part of our history and identity, and is our most recognizable face to the outside world. Hong Kong is justifiably famous for the rapid development of its spectacular skyline and its world-class infrastructure. There is, however, increasing recognition that the Harbour District can be further enhanced by making it more accessible, people-friendly, and adding to the variety of leisure and cultural activities available.
1.2 As fundamental decisions are currently being made on the design and final shape of the Harbour District, it is critical that they serve the long term interests of the community.
1.3 'Designing Hong Kong Harbour District' is a 6-month project to kick-start consensus building among Government, civic and business sectors on sustainable planning principles for the Harbour District as a whole.
1.4 The project comprises the following steps:
· Research interviews with opinion shapers and leaders;

· Workshop to build consensus among this group;
· Road show;

· Forum, exhibition, conference and seminars;
· Survey;
· News and information on events; and

· Survey related announcements.
1.5 The research interviews have been completed. This report forms Paper Number 1 – Preliminary Briefing for Stakeholders in preparation for a workshop to be held on 27th March 2004.
Content of the Report
1.6 This report is organized as follows:
1. Introduction

2. Background to research (with details in Appendix A-D)

3. Methodology for interviews (with details in Appendix E-F)
4. Findings (With details in Appendix G-H)
Appendix A
Current Uses of the Harbour District

Appendix B
Planning Studies Undertaken by the Government

Appendix C
Recent Developments

Appendix D
Public Consultations and Community Initiatives

Appendix E
List of Stakeholders Contacted

Appendix F
Guideline Interview Questions

Appendix G
Interview Comments
Appendix H
Results of Polls
1.
2.
2.
Background to Research
Definition of the Hong Kong Harbour District
2.1 For the purpose of this project, the Harbour District will be defined as the areas where most tourists and residents spend their time shopping, dining, and sight-seeing. This includes the waterfront districts along the north side of Hong Kong Island and South side of Kowloon including Central, Wanchai, Causeway Bay, West Kowloon, Tsim Sha Tsui, Kai Tak and Kwun Tong.

	[image: image5.wmf]

[image: image1]

	Figure 1. The Hong Kong Harbour District

(Areas include West Kowloon, Tsim Sha Tsui, Hung Hom, To Kwa Wan, Kowloon Bay, Kwun Tong, Kai Tak, North Point, Causeway Bay, Wan Chai, Central, Sheung Wan)

·
·
·
·
·
·
·
·
·
History of Harbour Planning
2.2 The development of urban areas along Hong Kong Harbour was aimed at providing land for accommodating commercial, infrastructural and residential uses.
 Reclamation has played an important role in the development of the Harbour waterfront over the last sixty years.
 Most reclamation is planned and implemented as a by-product of broader territorial development planning which covers, not only the Harbour and its adjunct districts, but other districts of Hong Kong as well. Recent planning studies undertaken by the Government have placed more emphasis on enhancing the value of the Harbour in the future.
	

	

Current Uses of the Harbour District
2.3 The Harbour District is currently being used for a wide variety of commercial and public uses. It is home to the core financial and business district, and government offices, and is a focal point for the activities of many residents and tourists. In many areas, however, the waterfront is dominated by roads and other transport infrastructure. It should also be noted that there are significant sections designated for temporary usage, most of which preclude access to the waterfront. Further details are presented in Appendix A.

Planning Studies Undertaken by the Government
2.4 Several planning studies have recently been conducted by the Government that relate to the future development of the Harbour District. Each of these studies shows a strong awareness of the importance of the waterfront and surrounding areas as focal points for leisure, entertainment, and recreational activities. Appendix B provides an overview of the Planning Study on the Harbour and its Waterfront Areas (February 2003), the Metroplan Review (March 2003), Hong Kong 2030 (ongoing), and Urban Design Guidelines for Hong Kong (November 2002).

Recent Developments
2.5 The implementation of the Government’s vision for the Harbour District has been the source of considerable controversy in recent months. Examples include the court cases regarding the Wan Chai Phase II Reclamation, and the Central Reclamation Phase III, and the uncertainty surrounding the future of the West Kowloon Cultural District. Appendix C chronicles these and other recent developments relating to the development of the Harbour District.
Public Consultations and Community Initiatives
2.6 The past two years have involved a number of public consultation exercises and community initiatives surrounding the future of the Harbour District. Appendix D summarizes recent government consultations as well as the outcomes of projects such as Citizen Envisioning @ Harbour.
3.
Methodology for Interviews

3.1 Stakeholders were identified from the following sectors (see Appendix E):
· Property development

· Government

· NGOs

· Arts & culture

· Sports & leisure

· Retail

· Tourism

· Environment

· Transport

· Engineering

· Planning

· Architecture

· Design

3.2 39 of these organizations agreed to participate in the interviews. A copy of the guideline interview questions used is presented in Appendix F.
4. Findings

Government Planning Studies and Public Consultations
4.1 A summary of issues arising from earlier planning studies and consultation initiatives is presented below. Further information on these planning studies and their accompanying public consultation processes are included in Appendix B and D.
An Integrated Approach

4.2 There is wide agreement 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.
4.3 The link between the broad planning vision and outline zoning plans (OZPs), comprehensive development areas (CDAs), and detailed design levels is 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.
Coordination and Direction in Implementing Vision
4.4 The visions and strategies recommended in the government studies are not directly implemented, but carried out “through existing mechanisms such as plan-making, development control, infrastructure programmes, government and private sector development, etc.”
4.1 None of the strategic plans prepared for Hong Kong have statutory status, which means that the recommendations do not have legal implications.
4.5 To ensure that the vision for the Harbour District is put into practice, a number of suggestions have been made to ensure that a single entity has the responsibility to monitor its implementation.

Land Policy and Government Revenue
4.6 4.6 Hong Kong’s land policy has historically favored the creation of new development areas through reclamation, and towards high plot ratios to maximize the financial value of land and fund infrastructure development.
The Government is considering lowering plot ratios in many areas to promote lower density development, and the waterfront is a prime area that should not be crowded with tall buildings.
However, there is an inherent financial cost to such a policy, just as there is to redeveloping existing sites as opposed to creating new ones through reclamation.
Overall, the existing funding mechanisms could potentially unbalance community and tourist needs.

Re-design Versus New Development

4.7 4.7 Re-design and enhancement of existing areas can, in some cases, be an alternative to developing new areas. This requires less reclamation and space requirements and also supports a more organic and gradual approach to enhancing the Harbour.
During recent consultation exercises support was given to the re-use of existing urban spaces to increase infrastructural capabilities. Similarly, there were calls to explore alternative approaches to upgrading transportation such as direct government railway funding.

Proposed Institutional Modifications
4.8
Mechanisms to improve existing arrangements include establishing a Design Review Committee to perform an advisory role in respect to waterfront development.
It would be composed of prominent individuals with special knowledge and interest in design, architecture, landscape architecture, urban conservation, etc.
 These may include representatives from academic institutions, professional bodies, voluntary organizations and the private sector.
 Options would include either a
Limited statutory Harbour Authority or a
Non-statutory Harbour Committee

References:
· Planning Study on the Harbour and its Waterfront Areas
· Planning Study on the Harbour and its Waterfront Areas: Stage 1 Public Consultation Report
· Stage II Study on Review of Metroplan
·
· Stage II Study on Review of Metroplan: Stage 2 Public Consultation Report

· Hong Kong 2030 - Planning Vision and Strategy: Stage 3 Public Consultation Booklet.
· Urban Design Guidelines for Hong Kong

·
·
·
Stakeholder Interviews

4.9
5
6
7
8
9
10
11
12
13
The full points arising from the interviews are provided in Appendix G. A summary of some of the major themes is outlined below.
On the Value of the Harbour District
4.10 Almost all stakeholders believe that the Harbour is critical to the future of Hong Kong. Most stakeholders agreed that t
he Harbour is the foremost symbol of Hong Kong and is a unique and irreplaceable asset;
it contains important historic value, economic value, social value and cultural value;
the Harbour belongs to the people of Hong Kong and forms a focal point which helps to define people’s identity; and
it is also an important economic resource for tourism.

On Quality of Life Issues

4.11 Almost all the stakeholders agree that the values of the Harbour District are not being maximized. Views include: public access is critical, existing Waterfront area a patchwork with few amenities, should be diverse & dynamic, more open space for relaxation and recreation needed, improvement of water quality and environmentally friendly transport modes should be provided.
On Reclamation
4.12 There are mixed views on the way reclamation has been done in the past, but strong agreement that further major reclamation is not justified. Many accept minor site-specific reclamation if it can be shown to significantly improve the ability to enjoy the waterfront.

On Planning Process
4.13 There is widespread agreement that the current planning process needs to be modified. Comments included: fragmentation and lack of coordination between government departments, piecemeal development, top down planning approach with uses for different areas done without regard to integration or comprehensive zoning, overly engineering and transport-led, and too much focus on opinions from professionals within government and consultants rather input from public.
Suggestions for improvement include the need to derive a clear and common vision for the Harbour District, adopt holistic and coordinated planning, and move away from an overly transport and finance driven approach.
On Consultation and Community Participation
4.14 Almost all interviewees agree that community participation is important for future planning of the Harbour, and most see the need for much greater trust and legitimacy in the process. However, there are diverse views on the nature and extent of participation, as well as the role played by the Government and its responsibilities in the planning process.
On Design Principles
4.15 Overall, there is widespread support for a more integrated and context sensitive approach to designing for the Harbour District. Suggestions include: all design should be guided by an overall vision for the future of the Harbour District, move from a “project-based” approach to “district-based” approach which takes considerations of the general needs of the whole district and how it relates to other districts, reference to local heritage and historical character, let things evolve gradually and naturally, make access to the Harbour a priority, and incorporate flexibility to allow multiple uses in site and building design.
On Transport and Infrastructure Issues
4.16 There is disagreement about the need for new roads. But most agree that road building should be minimized and that there should be greater exploration of alternatives. Additional points include the disconnection between transport and land-use planning.
On Harbour Master Plan
4.17 Many interviewees agree that a community supported Master Plan for the Harbour would be valuable, but only if it is flexible and provides overall vision rather than exact details. Additional points include the need to designate multi-use, rather than specific use areas, look at overseas examples, and focus on process for integrated development.
On Management of the Harbour District
4.18 Most interviewees believe that effective management of the Harbour as a whole is crucial. There are different opinions, however, as to whether a new organization should be set up and what its authority should be. Points include the need for an organization with real power, need to avoid bureaucracy, need for clear mandate.

Results of Polls

4.19 In addition to the in-depth interviews, ‘Designing Hong Kong Harbour District’ conducted three sets of written polls during two luncheon events which were attended by a wide spectrum of interested parties from the Government, business community, and civil society groups. The results, which are detailed in appendix F, are generally consistent with the findings of the stakeholder interviews.
4.20 Two key findings are that 85% of respondents believe there is a need to change the existing planning process, for major projects, particularly in the Harbour District, and 95% of respondents indicate that there should be integrated planning reviews, rather than a project based approach.

	1.
2.
3.
4.
5.
6.
7.
8.

	

	

	1.
2.
3.
4.
5.
6.
7.
8.

	

	

	1.
2.
3.
4.
5.
6.

	

	

	1.
2.
3.
4.
5.
6.
7.
8.

	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	
·
·

Appendix A: Current Uses Of The Harbour District

The coastal area of the Harbour District is currently being used for a wide variety of commercial and public uses. The major official uses are detailed below. It should be noted, however, that there are significant sections designated for temporary usage, most of which preclude access to the waterfront. Similarly, roads along much of the waterfront make access difficult.

	Location
	Purposes

	Inner Harbour Core
	The land uses near the waterfront are predominantly zoned Commercial, comprising both offices and hotels and major shopping areas for tourists. This area comprises of the following districts:

Tsim Sha Tsui & Tsim Sha Tsui East

China Hong Kong Ferry Terminal ; Ocean Terminal ; Hong Kong Cultural Centre and related facilities ; Tsim Sha Tsui East Waterfront promenade; International Mail Centre; and Kowloon Canton Railway Terminal.

Central

Airport Express (Hong Kong Station) ; International Finance Centre (IFC I & II) ; Western Harbour Crossing ; Central Ferry Pier ; Queen’s Pier ; Mumsey Street Multi-Storey Carpark ; Marine Police Headquarters ; Harbour Centre Government Offices ; General Post Offices ; and City Hall Carpark

Admiralty and Wanchai

Hong Kong Convention and Exhibition Centre and its Extension; Helicopter Land Ground ; Hong Kong Red Cross Society ; Lung King Street Sewage Works ; Wanchai Indoor Games Hall ; Wanchai Public Swimming Pool and Wanchai Sports Ground

Causeway Bay

Cross Harbour Tunnel, Wanchai Public Cargo Handling Basin ; Hung Hing Road Sewage Works ; Police Station ; Victoria Park ; Causeway Bay Typhoon Shelter and Hong Kong Yacht Club

	Hong Kong Island East
	This section includes North Point right through to Chai Wan:

North Point, Quarry Bay, Taikoo, Aldrich Bay:

Island East Corridor ; Eastern District Police Station and Fire station ; Taikoo Shing, Quarry Bay Park, Lei King Wan (now developing as a waterfront dining promenade) ; Eastern Harbour Crossing, Shau Kei Wan Typhoon Shelter and other utilities and industrial uses along Chai Wan

	Hong Kong Island West
	This section extends from the fringe of CBD at Sheung Wan to the older residential districts in Kennedy Town:

Sheung Wan

Hong Kong Macau Ferry Terminal (Shun Tak Centre), Connaught Road Flyover, Western Harbour Crossing

Shak Tong Tsui, Kennedy Town and Sai Ying Pun

Includes a range of utilitarian functions such as the Western wholesale market, Western Indoor Games Hall; Western Park ; West Fire Services Services Street Sewage works ; Fire Station and China Merchants pier

	Kowloon East
	Hung Hom

Hung Hom Bypass ; Hung Hom Bay reclamation which has been planned as a residential area with waterfront commercial uses, interfaces with the KCRC freight yard ; Tai Wan Shan Park and Tai Wan Shan swimming pool

Whampoa

Whampoa Gardens (residential complex)

Hotel Development (Harbour Plaza)

To Kwa Wan and Ma Tau Kok

Mainly residential with To Kwa Wan Sewage Treatment Works ; and Hok Yuen Street Power Station

Kwun Tong to Yau Tong

Mainly industrial, PCWA and utility uses such as Kwun Tong Sewage Treatment Works, Kwun Tong Bypass and Eastern Harbour Crossing.

Lei Yue Mun

Tourist seafood dining village

	Kowloon West
	West Kowloon Reclamation

Planned for culture, arts, entertainment use as well as residential and commercial uses. Current uses include West Kowloon Expressway ; Airport Express (Kowloon Station) and Western Harbour Crossing

Yau Ma Tei

Typhoon Shelter and Government Dockyard

Cheung Sha Wan

Cheung Sha Wan Fish Marketing Organisation Market and Cheung Sha Wan Wholesale Market

	Tsuen Wan and

Kwai Tsing
	Stonecutters Island, Kwai Chung and South East Tsing Yi

Dominated by container terminals and other marine-related uses and a naval base at Stonecutter’s Island

Tsuen Wan and North Eastern Tsing Yi

Residential areas

Yau Kom Tau and Ting Kau

Mainly residential blocked by Castle Peak Road

North West Tsing Yi

Tsing Ma Viewing Platform and tourist centre for he Lantau link and works area.

Source: Mason Hung, “A Waterfront Development Strategy for Victoria Harbour” Planning and Development, Vol. 15, No. 2, 1998
Appendix B: Planning Studies Undertaken By The Government

Recently, several planning studies on the future development of the Harbour District had been conducted by the Government. Each of these studies shows a strong awareness of the importance of the waterfront and surrounding areas as focal points for leisure, entertainment, and recreational activities.

1. Planning Study on the Harbour and its Waterfront Areas (February 2003)

The purpose of the Planning Study on the Harbour and its Waterfront Areas (February 2003), which was prepared by the Planning Department (PD) and the Hong Kong Tourism Board (HKTB), was to propose ways to achieve a vision of the Victoria Harbour, and to formulate a plan to guide future development of the Harbour and its adjunct districts up to 2016 and beyond.

Vision

In 1999, the Town Planning Board (TPB) endorsed the “Proposed Vision and Goals for Victoria Harbour.” The vision statement was:

“To make Victoria Harbour attractive, vibrant, accessible and symbolic of Hong Kong – a harbour for the people and a harbour of life”.

The Vision Statement proposed a number of goals as follows:

· To bring the people to the Harbour and the Harbour to the people.

· To enhance the scenic views of the Harbour and maintain visual access to the Harbour front.

· To enhance the Harbour as a unique attraction for our people and tourists.

· To create a quality Harbour front through encouraging innovative building design and a variety of tourist, retail, leisure and recreational activities, and providing an integrated network of open space and pedestrian links.

· To facilitate the improvement of the water quality of the Harbour.

· To maintain a safe and efficient Harbour for the transport of people and goods and for the operation of an international hub port.

Key Issues Identified

The Study identified a number of key issues which are as follow:

· Accessibility to the Harbour – often pedestrian access to the Harbour is difficult (or in some places impossible) and unpleasant.

· Incompatible uses – many areas with potential tourist and public value are currently being used for industrial or other purposes.

· Lack of waterfront attractions – most existing waterfront areas and open spaces are unattractive with little to attract people beyond a simple “view”.

Guiding Principles
Several broad urban design and landscape objectives were identified in the study, which in turn led to a series of more detailed urban design principles and guidelines with specific application to the waterfront.

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

· Group tourist attractions in clusters

· Consolidate tourism clusters in and close to the Inner Harbour.

· Locate secondary tourism nodes and recreation uses around the Outer Harbour.

· Improve pedestrian accessibility to the waterfront from public transport access points.

· Provide greater continuity of waterfront promenades to link tourism clusters.

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

· Minimize physical and visual intrusion into the Harbour and preserve natural coastline.

Tourism Plan

The Study also developed a tourism plan, emphasizing tourist uses and facilities, namely:

· Specific tourism attractions such as museums, heritage sites, and performance venues

· Tourism support facilities such as hotels, restaurants, bars, cafes, food stalls, shops and markets and information centers

· Tourist transport on existing public systems or through specific tourist bus or tram routes, water bus, people movers, funicular railway, etc..

The Study also recommends that each tourism cluster be developed with a separate design theme to create and emphasize local identity. The main clusters identified include:

· Central Waterfront

· Tsim Sha Tsui Waterfront

· Wanchai Waterfront

· West Kowloon Reclamation Southern Waterfront

· Hung Hom Waterfront

· Causeway Bay Waterfront

· Sheung Wan Waterfront

· Kai Tak Point

2. Stage II Study on Review of Metroplan (March 2003)

Stage II Study on Review of Metroplan is an overall planning study with the aim to derive an overarching strategic framework for the future development of Hong Kong’s metro areas. In the Study, the Victoria Harbour and its adjunct districts are related to the wider context of the metro area.

The Study represents a change in development priorities from the previous stage study of the Metroplan (1991), where the focus was on limiting development in crowded metro areas by making use of reclaimed land for re-housing and other public facilities. Strong public sentiment against reclamation of the Harbour, along with a greater emphasis on developing Hong Kong as a world class city in recent years called for a revision of the original plan.

Although the Metroplan considers a wider area than the Harbour and its immediate surroundings, the emphasis is still on the central part of Hong Kong. In particular, it recognizes that Tsim Sha Tsui, Central, Wanchai, Causeway Bay, and new development areas including West Kowloon as the major tourist districts with shopping, entertainment and hotel facilities.

Vision

The Vision outlined in the Metroplan is:

“to enhance the Metro Area as an outstanding centre for Asia’s World City.”

In the Study, key elements are identified to articulate this vision with the intention to make Hong Kong a vibrant and attractive place to live, work, and visit. The Harbour area is recognized as a key part of this vision, providing:

“a city centre of visual drama generated by an impressive built environment in a striking natural setting of hills and harbor.”

Key Issues

The Metroplan provides guidance on the resolution of issues affecting the continued development of the metro area. In regards to the Harbour and its adjunct districts, the following key issues are identified:

· Solution for traffic congestion

· Maintenance and improvement of environmental quality

· Reclamation required for development

· Enhancement of the waterfront setting

In particular, the Metroplan recognizes the need to protect Victoria Harbour, and proposes that only reclamations needed to accommodate essential infrastructure are acceptable so that: (MP p.5)

“the natural setting of the Harbour and its backdrop of hills [can] most effectively be protected and exploited to the benefit of the community and the economy.”

(MP p.3)

Transportation Network

The recommended strategies of the Metroplan fall within the overall transport policy and infrastructure framework for the SAR. This policy has the objective to expand infrastructure with emphasis on rail, to manage road use and reduce congestion, and to develop and support environmental improvement measures.

It recognizes that “efficient and environmentally acceptable movement patterns can be achieved in Metro only by limiting growth in vehicular traffic and encouraging greater use of rail and pedestrian transport modes.” (MP p.11). In addition, it states that “major roads should not be built in Metro unless they are strictly necessary, in which case they should, where feasible, be placed underground.” (MP p.12)

Tourism

In relation to waterfront and tourism development, the Metroplan supports a “cluster-based” approach. This involves grouping tourism / recreation attractions and facilities at a number of key locations particularly around the Inner Harbour. While existing clusters should be enhanced, new ones should be introduced. They should be connected by transportation network supported by complementary design and land use. These should be concentrated in a few areas easily accessible by public transport to large numbers of tourists.

The Metroplan also recommends the construction of a continuous promenade, open space, and facilities along the majority of the Harbour front area as a way of connecting the major clusters and opening the waterfront to recreational uses.

Population Growth

Metroplan has been developed based on a number of assumptions about the future. For example, it is based on a 29% increase of SAR population to 8.9 million in 2016 from 6.9 million in 2001 (note the Hong Kong 2030 study is assuming 9.2 million in 2030 compared to 6.8 million in 2002). It also assumes a 53% increase in private car ownership from 352K in 2000 to 539K in 2016. Finally, GDP growth is expected to grow 3.5% per annum from 1996 levels.

In relation to reclamation and infrastructure development there are still significant plans for population housed on new development areas involving reclamation, most notably West Kowloon (150,000), South East Kowloon (250,000) and the Western District Development (70,000). There also seems to be relatively little rail development envisioned in the 2016 time frame despite the stated importance of rail-led development.

In general, Metroplan acknowledges that air pollution and noise levels are much higher than desirable (p. 31). Water pollution, on the other hand is expected to improve as a result of the recent installation of sewage treatment facilities.

3. Hong Kong 2030: Planning Vision and Strategy (November 2003)

Hong Kong 2030: Planning Vision and Strategy is the updated physical development framework generated from different comprehensive reviews of the first Territorial Development Strategy (TDS) in 1984. Constituting a broad land use and transport framework to guide the physical development of Hong Kong in the 1990s, the TDS has been updated twice in 1986 and 1988 respectively and a comprehensive review was undertaken in 1990. Completing the review in 1996, extensive public consultations were initiated and the Final Report, known as HK 2030 was endorsed by the Executive Council on 24 February 1998.

Since its official endorsement, HK 2030 has undertaken 2 stages of public consultations in November 2001 and November 2002 respectively. The 3rd stage of public consultation is currently taking place and is due to complete in March 2004.

Vision

The Vision outlined in the preparation of Hong Kong 2030: Planning Vision and Strategy is:
“Hong Kong should not only be a major Chinese city but the most cosmopolitan city in Asia, enjoying a status comparable to that of New York in North America and London in Europe.” (Chief Executive)
The Study encompasses specific visions in developing Hong Kong, including:
· Establish Hong Kong as one of the world’s greatest international cities and a leading city in Asia

· Provide a high quality of life that enables retention and attraction of the best talent

· Provide the community with a sense of belonging and pride conducive to building a socially cohesive society.
Key Directions

Providing a Quality Living Environment has been identified as a key direction to guide major development proposals and possible choices for future roadmaps. Components of providing a Quality Living Environment identified include:

· Good Urban Design

· Protection of the Victoria Harbour and Enhancement of Waterfront Areas

· Conservation of Natural and Cultural Heritage

· Provision of Sports, Recreation and Cultural Facilities

· Sustainable Use of Land Resource (Urban Renewal and Regeneration of Old Industrial Area).
4. Urban Design Guidelines for Hong Kong

In keeping with the increasing recognition of “soft” issues in planning, the study Urban Design Guidelines for Hong Kong (November 2002) was published by the Planning Department with the following overall aim:

“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.” (UDG p.1)

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 waterfront area is given special attention and identified as requiring particularly sensitive design. A key objective is:

“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.” (UDG p. 25)

The design guidelines are fairly detailed. In relation to waterfront development there are particular recommendations including the creation of innovative waterfront building design and space for waterfront activities. This should 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. The need to avoid major infrastructure projects on the waterfront such as roads is 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.

	
	

	
	

	
	

	
	

	
	

	
	

	

	

Appendix C: Recent Developments

The interpretation and implementation of planning and design principles for the Harbour District has been brought into greater focus over the past year. Recent initiatives regarding Harbour development have crystallized public awareness, and have highlighted the differing opinions expressed by the community and key stakeholders.

In recent months, much controversy has been raised over the Government’s plans for Harbour reclamation. In particular the Society for the Protection of the Harbour’s court battles challenging the Wan Chai Development Phase II and the Central Harbour Reclamation Phase III, has focused public attention over the future of the Harbour District.

1. Legal Rulings

Protection Of The Harbour Ordinance

Proposed as a private member’s bill in 1996 by Citizens Party’s chair, Christine Loh, who is also the current chairman of The Society For The Protection of the Harbour Limited, the Protection of The Harbour Ordinance was intended to protect the central part of the Harbour from excessive reclamation.

Areas Covered by the Protection of the Harbour Ordinance

Originally proposed to apply to the entire Harbour of Hong Kong, the Ordinance that was passed in 1997 only applied to the Central Harbour as a result of amendments introduced by other legislators during Committee stage. The amendments were occasioned to ensure that major public housing development on certain proposed reclamation sites would not be frustrated by the enactment of the PHO.

On 3 November 1999, the then Secretary for Planning Environment and Lands moved an amendment to the PHO. The effect of the amendment is to extend the geographical scope under the PHO to cover the whole Victoria Harbour. Consequential upon the 1999 Amendment Ordinance, PHO now extends to the entire Victoria Harbour.

Interpretation of the Protection of the Harbour Ordinance
The ordinance opposes reclamation on principle and sets out strict tests to determine whether development is for the public benefit, is essential, or if there is a reasonable alternative. Simply put, the Ordinance comprises of three main principles:
· it declares that the Harbour is to be protected and preserved as a special public asset and a natural heritage of Hong Kong people;

· it creates a presumption against reclamation; and

· it obliges all public officers and public bodies to have regard to the declared principle of protecting and preserving the Harbour and the presumption in exercising their powers.

In April 2003, The Society for Protection of the Harbour instituted court proceedings for a judicial review of the Town Planning Board’s decision in connection with the Wan Chai Development Plan Phase II, which in the Society’s views contravened the Protection of The Harbour Ordinance (PHO) with its reclamation proposals.

The High Court granted an order on 8 July 2003, halting the Town Planning Board’s Wan Chai Development Plan Phase II and order it “to reconsider the Plan and the objections thereto according to law”, ruling the purpose and extent of each proposed reclamation ought to be individually assessed with reference to the three criteria:

1. compelling overriding and present need;

2. no viable alternative; and

3. minimum impairment to the Harbour

Further to the above assumed interpretation of the Protection of the Harbour Ordinance, the High Court of Appeal, the recent ruling against the Wan Chai Reclamation Plan Phase II on 9 January 2004 laid down a revised single principle for future Harbour reclamation which states that reclamation cannot be justified unless it serves the “compelling and present” public need of a economic, environmental or social nature, with no other reasonable alternative, with a minimalist approach.

At the time of the issue of this report, the Society for the Protection of the Harbour has lost the 9 March 2004 judicial review of the Central Harbour Reclamation Phase III. Despite the previous Court of Final Appeal ruling that reclamation of the harbour had to satisfy the criterion of “overriding public need”, the Court has ruled that in the case of the Central Reclamation Phase III, the Government has met the legal requirements with the commissioned engineering review and permission was given to proceed with the reclamation works.

While the legal challenge failed to return the reclamation plans back to the drawing board of the Town Planning Board, the Government did acknowledge the public’s request to form a committee for the planning of the Harbour and has since announced the formation of the Harbour Front Advancement Advisory Committee, which will comprise of twenty members and will provide advice and seek feedback on the reviews of the Wan Chai North and Southeast Kowloon reclamation and on ways to get more community participation and private-sector involvement in the design and development of the Harbour Front. At present, however, the Committee is not envisioned as dealing with the whole Harbour District or with road infrastructure.

2. Issues Related to Specific Projects

While attention in recent months has been focused on the Central and Wanchai reclamation, it is important that the entire Hong Kong Harbour District should be considered together so that it will be developed as a coherent whole for the betterment of Hong Kong. Through the recent months, the public has shown concern over the proposed development plans and a substantial number of issues have been raised related to specific projects below:

The Wan Chai Development Plan Phase II

In response to the April judicial review requested by the Society For The Protection of the Harbour Limited, The High Court ruled the Wan Chai Development Phase II as illegal. and ordered the Town Planning Board to reconsider the development. The High Court’s response to the Board’s three main arguments in defense of the reclamation are summarized below:

Essential Infrastructure work

There is insufficient factual basis for determining the scale of justifiable reclamation. The Board does not appear to have considered other viable alternatives for solving local traffic problems

Proposed Harbour Park

Minimal support was received in the public consultation during the Public Consultation Forum held on February 1 2000. In the consultations of the LegCo Panel and the Wan Chai and Causeway Bay District Boards that followed, the need for the harbour park or island park was also queried.

In the paper TPB paper 6261, prepared by the Planning Department, the majority held opposing view for the reason that the park was considered unwarranted and contrary to the spirit of PHO and that reclamation should only be carried out to meet essential infrastructural needs. The Hong Kong Tourist Association in particular doubted the justification for the harbour park and its attractiveness.

There is no objective evidence of a compelling overriding and present need for the harbour park. Neither does the proposal satisfy the tests of no viable alternative and of minimum impairment.

Waterfront Promenade

The construction of a waterfront promenade is not a mere by-product of the reclamation needed for the trunk road system but involves additional reclamation. It is being justified as a public benefit that outweighs the need to preserve the Harbour. An international city does not necessarily encompass a promenade of the kind proposed and it has appeared that the Board has not considered other alternatives that do not involve reclamation for achieving a world class harbourfront.

The Town Planning Board has since appealed to the High Court Judgment and on 9 January 2004, the Court of Final Appeal ruled the Town Planning Board erred in its interpretation of the Protection of The Harbour Ordinance, thereby invalidating the original plan of the reclamation work of the Wanchai Reclamation Plan Phase II.

	[image: image3.png]cmumn T B
CENTRALRECLAUATIN Pt | ¢

MEzan

B2 R R I
FROPOSED CENTRAL RECLAWATION PHASE 11

= 65 |
o VAN CHA RECLAUATION PHASE |
IR 2 D

B 100
CONTRAL RECLUATONPHASE |1
- LB RS E 7 3R B R M
 RECLAMATION EXTENT FOR WAN GHAI DEVELOPMENT PHASE 11 1S UNDER REVIEW

	Figure 2. Proposed Central and Wan Chai Reclamation

(Source: http://www.hplb.gov.hk/cr3/eng/home/)

Central Reclamation Phase III

The 9 March 2004 judicial review of the Central Harbour Reclamation Phase III has put the project back on track. However, the earlier ruling on the Wan Chai Development Plan Phase II raises questions as the two projects were originally supposed to be complimentary. The Harbour Front Advancement Advisory Committee will have to try to help navigate these difficult issues.

The West Kowloon Reclamation
Among the many concerns raised relating to the West Kowloon Reclamation the most contentious is the proposed utilization of a single developer for the entire proposed cultural hub and the subsequent tendering process. There are fears that having one developer will result in a “developer’s colony” rather than the cultural hub envisioned by the Government. Some believe that there are significant unresolved issues regarding how individual venues will be managed and what kind of contracts can be developed with arts and cultural groups to ensure that long term development of “content” for the cultural hub is not sacrificed to cost considerations. It has also been suggested that in the there is a need for a management authority with members of the cultural community, architects and management experts on the pane. The suggestion has been made that comparative analysis of other harbour development, and cultural promotion projects around the rest of the world should be implemented.

South East Kowloon Project
Environmental concerns over the road interchange planned for the “green town” to be built on the old Kai Tak airport were raised by Dr Hung Wing-Tat. The complex interchange, which is proposed to be located close to the planned stadium and schools could worsen pollution and jeopardize resident’s health. (SCMP 31 May 2000). This could lead to a pollution trap rather than a green pocket of fresh air in the city. (SCMP 18 Nov 1998) It is also believed, that more attention should be paid to population and building density of the proposed new town at the site of the old Kai Tak Airport. (SCMP 26 May 2000)
It has been suggested the planning has been too infrastructure-oriented, with 40% of the land used for new roads and other transport whilst only 19% of the redevelopment will be used for housing. Further concerns were raised over the under utilization of the waterfront. (SCMP 18 Nov 1998)

Appendix D: Public Consultations And Community Initiatives

1. Public Consultation Exercises

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.

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 is expected to be finished in March 2004.

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.

The Metroplan

The first stage consultation on the Metroplan, which was conducted in 1999, pointed to the need for an environment-friendly and convenient city, strengthening Harbour protection, and expediting urban renewal. The second stage consultation, which was conducted in 2001, similarly found wide consensus for the need for future development in a sustainable manner. In particular, there was strong support for increased use of rail and for the need for more consideration of detailed urban design issues.

Planning Study on the Harbour and its Waterfront

This consultation, which was conducted in (February 2003), indicated high community aspirations for an attractive and vibrant Harbour front and wide support for the Vision Statement for Victoria Harbour. The proposed Harbour Planning Principles and Framework were generally well received.

As with the Metroplan consultation, participants expressed the opinion that the Study had given too much priority to developing the tourism potential of the Harbour as compared to development for local uses. It should be noted that, as with the case of the Metroplan, there was strong support for minimization of reclamation of the harbour.

Hong Kong 2030: Planning Vision and Strategy

In the first two stages of the consultation, forums and briefings were held with members of the public, various statutory and advisory bodies, universities, professional institutions and other interested organizations. The responses confirmed public support for the mission of the study, which is to articulate a physical planning framework to achieve the vision for Hong Kong to become Asia's World City. Sustainable development was also adopted as the overall guiding principle for the study.

The consultation also indicated growing community concern regarding the inaccessibility of the Harbour, and lack of quality open space and appropriate building design. Overall, there was wide consensus for the need for improving the quality of life in Hong Kong, good urban design, protection of the Harbour, enhancement of the waterfront areas, and conservation of natural and cultural heritage which were seen as critical components in realizing this goal. (HK2030, p. 5)

2. Community Initiatives
In addition to the above three captioned government organized public consultations, the recent legal proceedings over the Wanchai Redevelopment Phase II and the Central Reclamation Works Phase III have generated and bear witness to a greater public awareness and concerns over the future redevelopments / reclamation of the Harbour District.
One such example is the Citizen Envisioning @ Harbour initiative. An exhibition and charette were held at Victoria Park on 30 November 2003, as well as Citizen’s hearing on 7 December. Aiming to provide a platform for Hong Kong 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” Principle

· “Fair-gain-for-all” Principle

· “Public Participation” Principle

· “Single Accountability” Principle
In the recent months, the legal proceedings of the Wanchai Reclamation Phase II and the Central Reclamation Phase III have aroused much interest and awareness of the public. Designing the Hong Kong Harbour District, has been 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.

In response to this community-led aspiration for an integrated planning for the Harbour, the Government’s plan to form a Harbourfront Advancement Advisory Committee to provide a more transparent and wider public consultation from different sectors of the community. The committee, which will comprise of twenty members will give feedback on the two remaining reclamation reviews, advise on Harbour design, planning, development and management, and explore new ways to improve public participation in the planning process.

Appendix E: List Of Stakeholders Contacted

· AGC Design Ltd.

· American Chamber of Commerce in Hong Kong

· Australian Chamber of Commerce in Hong Kong

· CARE
· Canadian Chamber of Commerce in Hong Kong
· Caritas - H. K.

· Chartered Institute of Logistics and Transport in Hong Kong

· Cheung Kong (Holdings) Ltd.

·
· Chinese General Chamber of Commerce

· Chinese University of Hong Kong

· Citizen Envisioning @Harbour

· Civil Engineering Department

· Conservancy Association

· Environment, Transport and Works Bureau

· Environmental Protection Department

· Federation of Hong Kong Industries

· Great Eagle Holdings Ltd.

· Hang Lung Group Ltd.
· Home Affairs Bureau

· Hong Kong Arts Development Council

· Hong Kong Chapter of the American Institute of Architects

· Hong Kong Convention and Exhibition Centre

· Hong Kong Council of Social Services

· Hong Kong General Chamber of Commerce

· Hong Kong Hotels Association

· Hong Kong Housing Society

· Hong Kong Institute of Architects

· Hong Kong Institute of Landscape Architects

· Hong Kong Institute of Planners

· Hong Kong Institution of Engineers

· Hong Kong Pearl River Delta Foundation

· Hong Kong Retail Management Association

· Hong Kong Sports Development Board

· Hong Kong Tourism Board

· Hong Kong Trade Development Council

· Hongkong & Shanghai Banking Corporation Ltd

· Hongkong Land Ltd.

· Housing, Planning and Lands Bureau

·
· Invest Hong Kong

· Kadoorie Farm & Botanic Garden

· Kowloon-Canton Railway Corporation

· Lan Kwai Fong Association

· Lands Department

· Legco Panel on Environmental Affairs

· Legco Panel on Home Affairs

· Legco Panel on Planning, Lands and Works

· Legco Panel on Transport

· Leisure and Cultural Services Department

· Marine Department

· Masterplan Ltd.

· MTR Corporation Ltd.
· New World First Bus Services Ltd.
· Office of Hon Abraham Shek

· Office of Howard Young, Legislative Councillor

· Professional Green Building Council

· Professional Property Services Ltd.

· Quam Limited

· Save Our Shorelines
· Sino Land Company Limited

· St. James' Settlement

· Standard Chartered

· Sun Hung Kai Properties Ltd

· Sustainable Development Unit

· Territory Development Department

· The Kowloon Motor Bus

· Tourism Commission

· Transport Advisory Committee

· Transport Department

· Urban Design Alliance

· Urban Renewal Authority

· Wharf (Holdings) Limited

39 of which agreed to be interviewed.

Appendix F: Guideline Interview Questions

1. In your opinion, what is the significance and value of Victoria Harbour?

2. In what ways can Victoria Harbour contribute to Hong Kong’s future for your organization/sector/the Hong Kong community at large·

3. At the moment, is the value of the Hong Kong Harbour District (the main districts around the core harbour) being realised?

4. What quality of life issues are most affected by the design of the Harbour District?

5. What business issues and which industry sectors are most affected by the design of the Harbour District?

6. What needs to be done most urgently to enhance the Harbour District?

7. What, in your opinion, are the principles which should be taken into account for designing the Harbour District?

8. How do these principles translate into practical options?

9. What do you see as the priority issues?

10. How would a holistic ‘master’ planning process contribute to the design of the Harbour District (versus the current project-based approach)?

11. Is the level of consultation adequate in your opinion?

12. How can we promote the creation of a master plan for the Hong Kong Harbour District? Should we halt all projects for a short time to allow everyone’s input to be gathered?

13. What improvements can you suggest to the current planning process?

14. What institutional arrangements (e.g. a Harbour body) would best convey the shared vision of the Harbour design to the Government, and ensure consistent implementation by the many different departments and institutions?

15. Who should be the participants represented on such an organization?

16. What can Government do?

17. What can the private sector do?

18. What can the different organizations (e.g. NGO, trade, professional) do?

19. Given that the Hong Kong Harbour District will be under construction for the next ten years, any suggestions how to minimize the impact?

20. Are there any other parties we should consult for their views?
21. Did you ever prepare proposals related to the design of the Hong Kong Harbour District?

Appendix G: Interview Comments

1. On the Value of Victoria Harbour

Almost all stakeholders believe that the Harbour is critical to the future of Hong Kong. Most stakeholders agreed that:

· The Harbour is the foremost symbol of Hong Kong and is a unique and irreplaceable asset.

· It contains important historic value, economic value, social value and cultural value.

· The Harbour belongs to the people of Hong Kong and forms a focal point which helps to define people’s identity. It is a gathering place and part of Hong Kong’s collective memory.

· It is an important economic resource for tourism.

Some also have the following opinions:

· The Harbour has an important industrial heritage which is too often downplayed.

· It is valuable because of the quality of surrounding land development and less because of the water body itself.

· It is one of the very few natural harbours with deep water surrounded by hills.

· It is spectacular to look at, including buildings surrounding harbour.

· Should be developed based on its relationship with the PRD region.

2. On Quality of Life Issues

Almost all the stakeholders agree that the values of the Harbour District are not being maximized. Views include:

· The Harbour District should be developed and improved for the people of Hong Kong, not only for tourists. Making it attractive will benefit everyone.

· The waterfront is just a patchwork. Filled with temporary and inappropriate uses. Is being underutilized and wasted.

· Existing promenades and waterfront areas are sterile, concrete, with little diversity and variety of activities.

· Better public access is critical for improving quality of life.

· Waterfront dining, shopping, sitting-out areas, entertainment are important --should be multi-use, and involve both daytime and nighttime.

· Outdoor art, theatre and other activities can bring vibrant and lively ambiance.

· More open space for relaxation and recreation needed.

· Priority should be placed on reducing pollution (air, noise, etc.) and particularly improving water quality.

· Hong Kong’s Harbour is visually world-class, environmental standards are high and quality has continued to improve, but the problems are coming from across the border.

· The annual Cross Harbour Swim should be revived when water quality improves further.

· Environmentally friendly transport modes should be provided at the waterfront (i.e. cycling and walking) which improves the overall quality of life in the city.

3. On Reclamation

There are mixed views on the way reclamation has been done in the past, but strong agreement that further major reclamation is not justified. Many accept minor site-specific reclamation if it can be shown to significantly improve the ability to enjoy the waterfront. Sentiments expressed include:

· Reclamation in the past allowed Hong Kong to become what it is today. It has been of benefit to HK.

· Recent development was too quick and overly infrastructure led.

· Some minimal reclamation is okay to enhance the Harbour for people.

· No need to reclaim more. No need to rush projects.

· Leaving the Harbour the way it is now is worse than completing the proposed reclamation.

· Focus should be on enhancing rather than only preserving harbour.

· Central-Wan Chai Bypass still necessary, but not enough effort has been put into investigating alternatives.

· Should focus more on re-designing existing areas instead of reclaiming new land.

· Harbour traffic is becoming unmanageable because of decreasing width.

· It’s hard to prove that there are no alternatives, particularly if we include the New Territories.

4. On Planning Process

There is widespread agreement that the current planning process needs to be modified.

Interviewees who are critical of the current planning process made the following points:

· Fragmentation and lack of coordination between government departments a major problem. Each department works with their own interests and responsibilities which resulted in inconsistencies in planning. E.g. The Works department does not involve planning. TPB does not involve zoning designation (only land use).

· Some departments push forward their own projects even if flawed – projects take on a life of their own.

· Current state of the Harbour is a result of piecemeal development.

· Currently planning adopts a top down approach, with uses for different areas done without regard to integration or comprehensive zoning.

· Planning is driven by Territorial Development which is engineering-led

· Plans are generated based on restricted mandates: The outline zoning plan focuses too narrowly on land use. E.g. Land-use planning and traffic planning are done entirely separately. Roads are gazetted under Roads Ordinance which is separated from land use.

· Transport issues, particularly roads, too dominant in planning process.

· Town Planning Board is not really independent.

· Planning Department recommendations often ignored by rest of government. Expensive studies have been conducted in the past and then shelved and wasted.

· Planning goals which are set long before implementation are often misaligned with real needs of reality.

· Too much time spent on internal consultation -- focus on opinions from professionals within Government and consultants, and not enough input from public.

· Planning process biased towards new development instead of renewing and reengineering existing areas.

· Too much emphasis placed on maximizing financial returns.

· Very little attention to the look and feel of spaces for users.

· Planning historically worked well and efficiently especially for new town development. But process is linear and limiting.

· Current system encourages conservatism. No one in the Government is willing to take risks. Too much time has been sent on internal consultation.

· Lack of strong leadership and vision – always “why not”, rather than “how”.

Suggestions for improving the current planning process:

· Derive clear and common vision for the future development of the Harbour.

· Adopt holistic approach to planning with improved coordination between departments, as well as grassroots and business.

· Shift from engineering-led to planning-led.

· Think from end user perspective, not from pure function.

· Avoid transport focus. Consider alternatives.

· Move away from finance driven planning – not always the low cost or highest government revenue option.
· Be more transparent and provide better information for the public.

· Make Harbour District an OZP and make designation of OZP transparent to the public.

· Strengthen Town Planning Ordinance.

· TPB should assume responsibility – should come up with a master plan.

· Planning is not only the responsibility of government planners. NGO’s should come up with new approaches and solutions.

· Government should articulate long-term vision to consultants and other professionals.

· Instill a sense of urgency to projects -- Need to set clear deadlines and have a carefully-planned program that is supported by series of action plans.

· Government has to succeed with a few small projects to restore trust in the process.

5. On Consultation and Community Participation

All interviewees seem to agree that community participation is important for future planning of the Harbour. However, there are diverse views on the nature and extent of participation, as well as the role played by the Government and its responsibilities in the planning process.

Those who agree that the community should play a greater role generally agree that:

· Need to involve community participation earlier on in the planning process.

· more flexibility in planning – currently most plans are already defined before it reaches the consultation stage which makes it difficult to make changes

· Need more information available with less regard to confidentiality.

· Consultation documents should not be “sales documents”.

· Better presentation methods needed to enable better understanding and encourage more constructive feedback and participation.

· Give choices (alternatives) of plans with different costs and environmental implications.

· Government plays the role of a facilitator for the community and be receptive to diverse views.

· Find ways to take the community to think through planning and generate input. Should be a 2-way process, not only information giving and justifying.

· More debate needed from wider sector of the community. At present concerned voices are largely limited to professionals and a number of more vocal groups who cannot represent views of the silent majority.

· Design mechanisms for competing demands for the Harbour to add to its diversity.

· To regained credibility for the consultation process would require evidence of impact on government policy and specific planning decisions.

Other viewpoints include:

· Government has actively tried to involve the community in the last decade. But community participation is a learning process – Most people in Hong Kong are still not familiar with it.

· Consultation is not part of Hong Kong culture.

· Consultation is inevitably a lengthy process. Difficult to channel all conflicting views into implementation. Having more workshops and forums might help the process.

· Planning should still be led by government planners. Public views are useful but should be used mostly as guiding concept.

· Professional and private sector should play a more active role in planning.

· Should allow the market to determine stakeholders.

· Government has been consulting. A lot of criticism of consultation is just criticism of Government. Information provided has been substantial.

· Current Government credibility problem makes consultation difficult – views have become polarized.

· NGOs don’t have balanced view.

· Too much consultation not productive, need to move forward.

6. On Design Principles

Overall, there is widespread support for a more integrated and context sensitive approach to designing for the Harbour District. Suggestions of design principles include:

General planning:

· Design should be guided by overall vision for future of Harbour.

· Move from a “project-based” approach to “district-based” approach which takes considerations of the general needs of the whole district and how it relates to other districts.

· Provide specific urban design plans for each site that address specific issues relating to its specific context.

· Make reference to local heritage and historical character

· Do not develop areas too quickly and plan everything all at once. Instead let things evolve gradually and naturally (“organic approach”)

· Rely on market forces to guide development over time.

· Do not overemphasize cluster-based approach.

· Integrate new and upgraded areas with existing districts.

· Focus on “total visitor experience” rather than individual sites.

· Place emphasis on aesthetic factors & provide more public art into cityscape.

· Design with “human scale”,

· Make access to the Harbour a priority.

· Avoid homogeneity – contrasting character is a key.

· Relax plot ratio according to design considerations.

· Cluster functions and activities along the Harbour, though not rigidly.

· Let individuals and private sector contribute. Government is not imaginative and innovative enough.

· Encourage private sector to think more of benefit for whole society when designing.

· Incorporate more international competitions for designing parts of Harbour District.

Considerations for site and building design:

· Incorporate flexibility to accommodate multiple uses instead of a single function.

· Look at the functional values of each site and how they complement each other.

· Investigate new mechanisms for private / public development partnerships.

· Set more specific measures -- the current Government Urban Design Guidelines are too general.

· Review and set more stringent restriction to building height and plot ratios to ensure appropriate visual impact.

· Set objectives based on active and passive use.

· Ensure designs not based on Western concepts which do not fit Hong Kong’s context.

· Buildings themselves can be works of art. Need to promote aesthetic considerations.

· Landscaping is important.

7. On Transport and Infrastructure Issues

There is disagreement about the need for new roads. But most agree that road building should be minimized and that there should be greater exploration of alternatives:

· More roads along the waterfront would only encourage more traffic.

· ERP needs to be considered – people now used to auto-toll concept, although no-opt out route is currently available if traveling through central. This is also politically tricky.

· Bus route and bus terminal management, vehicle loading / unloading control, and other traffic management measures need to be better utilized.
·
· Transport infrastructure should be built using minimum impact options – particularly putting roads underground.

· Even with new reclamation in Central / Wan Chai, no need for P2 surface road.

· Currently there is a disconnection between transport and land-use planning.

· Road and rail proposals should come under TPB.

· TPB should assume power to assign special areas under TP Bill.

· Good traffic infrastructure should always be a priority.
· Rail subsidy in some form is inevitable, but this is politically difficult.
· Car ownership in broader PRD region is creating long-term traffic pressures.

8. On Harbour Master Plan

Many interviewees agree that a community supported Master Plan for the Harbour would be valuable, but only if it is flexible and provides overall vision rather than exact details:

· Develop a Master Plan to integrate all community aspirations.

· Need to have a clear overall vision. What is required are parameters, not a concrete plan.

· Fixed grand visions won’t work – should be developed in pieces.

· Include multi-use areas – shopping, night life, green space, restaurants, etc. – but not necessary to designate specifics, which will automatically arise.

· Need to be comprehensive, and be able to visualize in pictures in 3-D form. Maps and planning studies are hard to interpret.

· Should be a people’s plan built by consensus.

· Better to have process and structure from which the Harbour District can develop than a set plan.

· Look at examples of other Master Plans from overseas.

· Long term vision of the whole context can act as guiding “conscience”.

· Themed districts should be allowed to evolve naturally over time.

· Avoid “monumentalism”.

· Incorporate sustainable transport network.

· It will be more helpful as an education process than a fixed plan.

· Setting design objectives is more important than setting up a Master Plan.

9. On Management of the Harbour

Most interviewees believe that effective management of the Harbour as a whole is crucial. There are different opinions, however, as to whether a new organization should be set up and what its authority should be:

· Need credible authority overseeing the Harbour whatever form it takes.

· Implementation is a critical issue. Has to have real power to be effective.

· Currently no-one has authority to force changes in inappropriate use of space along the Harbour.

· There is no lack of good ideas. But implementation under the current system is the problem.

· Someone has to be personally in charge -- e.g. a CEO who has run Harbour authorities before.

· Best to set up a stakeholder group to consolidate diverse opinions for Government.

· Need to ensure that it dovetails with existing authorities and bodies to avoid possible conflicts.

· Overseas examples should be referenced for coming up with solutions.

· Whatever the solution, the principles of Harbour management should be clearly spelled out.

· Even if there is no authority, need to have a clear implementer / champion within Government.

· Must avoid another bureaucracy.

· Do not create another ineffective Government organization. Representatives from different departments will follow their own interests as in the past.

· Will slow down decision making even more.

· Creating a new body will not solve problems. The problem lies with the current Government.

· Can be handled by TPB if OZP is set for whole Harbour District with clear design principles.

· TPB should be given more power to oversee.

10. Views on Specific Projects

A diverse range of opinions and suggestions (some contradictory) for a number of specific projects along the Harbour were put forward by the interviewees as follows:

Central-Wan Chai Reclamation

People are divided on the Central-Wan Chai Reclamation, but a majority feel that not enough has been done to ensure that minimal reclamation takes place, and that alternative traffic solutions should be explored:

· No need for Central-Wan Chai Bypass as this will only encourage more traffic. Not a sustainable solution.

· The project should be put on hold.

· If roads are really necessary, options without reclamation should be explored.

· Priority is to minimize reclamation.

· No need for a Harbour Park.

· The Government intention is a good one. Project should still move ahead despite public debate.

· Central and Wan Chai needs to be considered together and not separately.

· Without the Central Wan Chai Bypass Hong Kong development will be negatively affected.

West Kowloon

West Kowloon is controversial. A majority of stakeholders feel that more has to be done to ensure that the cultural facilities would be a long term success. Specific observations include:

· Project has the right approach. But it shows how politically difficult things are now in Hong Kong.

· Single consortium is the right idea. It’s too complicated for the Government to oversee multiple developers.

· Consortium needs to bring in multiple partners, both local and international, to deal with different dimensions of project.

· Introducing long-run venues for theatre & other entertainment is good idea. But provision of an opera house and other “high art” venues will not work.

· Tender specifications need to include more details – need to get away from “monuments” and to what will make a lively entertainment center for PRD.

· Too much focus on the “hardware” and not the “software”. This has turned into a property project, not a cultural hub.

· Cultural and commercial activities are not “either or”. They can be interwoven, but developers at the moment more interested in the commercial and residential side.

· Private developers need to be more aware of the public good.

· Needs to be viewed as contributing to Environmental Capital, Social Capital, and Economic Capital.

· Why “rush” project? Why use this important site to “test” an untried development mechanism?

· There is no real debate or consensus about the project, what the museums, etc. will be.

· The arts community has to be much more involved in planning and operation of the project.

· Good to have the private sector taking the lead.

· No consensus on this project yet. The whole project should be put on hold.

Southeast Kowloon

Most people feel the site of Southeast Kowloon offers an opportunity to create a recreational area for local residents and tourists. Views include:

· Could be made into a multi-use park / outdoor event area. Can allow for giant outdoor product fairs like in Europe or China.

· Developing a cruise terminal is a must. A key for Hong Kong to become a “world city.”

· Building a stadium is a good idea, but shouldn’t duplicate West Kowloon. Should also be aesthetically pleasing.

· Should become an area for sports. Provide variety and appeal to youth.

· Critical to have transport links to this area. Currently very poor.

· Transport infrastructure should not be allowed to dominate site.

· Existing site has a beautiful waterfront. The southern edge has full view of Harbour which should be enjoyed.

· Should be put on hold until vision clearer.

· It is an opportunity for the Government to show it can really create a useful space for residents.

· Reclamation should be minimized

Tamar

There are mixed views on the Tamar site, although most agree that its current use is not optimal. Suggestions include:

· Government needs to move forward on this project (whatever it is to become).

· The site is ideal to house Government Headquarters because of its visibility.

· Government use is okay, but if administration is serious about decentralizing the city Hong Kong’s businesses and government areas then they should set an example and relocate somewhere else.

· No need for a “grand piazza” in front of a Government Headquarter at Tamar.

· Should be used to provide more convention space, not Government headquarters or park.

· A valuable space for commercial or residential use and should be utilized.

· Site is being wasted at the moment. An example of difficulty in implementation.

Proposed Waterfront Promenade

In general, most interviewees agree that there should be an attractive promenade with diverse activities and amenities despite some disagreement on details:

· A full length promenade not necessary. Enhancing smaller portions of the Harbour is truer to its spirit.

· A full length promenade has advantage of allowing people to walk the full Harbour. Should connect all districts together.

Appendix H: Results Of Polls

Designing the Hong Kong Harbour District conducted three sets of short polls during two luncheon events which introduced the initiative. The first one was held on March 5th at the FCC, and the second one was held on March 16th, 2004, at the Island Shangri-La Hotel.

The events were attended by a wide spectrum of interested parties from the Government, business community, and civil society groups. It must be noted, however, that since the majority of the attendees occupy senior positions and are well informed about the issues at stake, they cannot be said to fully represent the views of the larger Hong Kong population.

The sample sizes were relatively small (26 respondents at the FCC event, and 77 at the Marriot event). Nevertheless the polls do provide general support for the conclusions coming out of the stakeholder interview process.

Survey at FCC lunch
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	Yes
	No
	Don’t know

	1. Do we need an integrated review of the plan as a whole to protect the harbour in the future?
	26 (100%)
	0 (0%)
	0 (0%)

	2. Should the public be given choices between alternative plans with environmental and financial implications or do we trust the Government to decide on the best option?
	24 (92%)
	1 (4%)
	1 (4%)

	3. Do we need one authority for planning and supervision of implementation, of planning, zoning, transport, heritage conservation and related issues in the Harbour District?
	24 (92%)
	0 (0%)
	2 (8%)

Strong support (100%) was given for the need for an integrated review of the plan for the Harbour. This echoes the overall view of stakeholders interviewed. There was also a strong view that the public should be given more choices with more detail about the environmental and financial implications of plan options. This was again consistent with the stakeholder interviews, where the majority (although not all) interviewees felt that consultation should be more proactive and involve more information and alternatives. Finally, there was support for some sort of an authority to oversee the management of the Harbour.

Poll at Island Shangri-La Lunch
At the March 16th event participants were asked before the discussion to fill out a poll on reclamation in the Harbour. The results again echoed sentiments from the stakeholder interviews. While the majority did not accept further reclamation, there were 31% who did. There was strong apposition to reclamation for new property development, but reclamation was supported if it would allow for rail transport to alleviate road congestion, promenades and public spaces, as well as cultural and arts facilities.
First poll: Do you accept reclamation in the Harbour for:
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Yes
	No
	Don’t know

	1.Roads to relieve existing road congestion
	23 (31%)
	42 (56%)
	10 (13%)

	2.Rail transport to relieve road congestion
	48 (64%)
	19 (25%)
	7 (9%)

	3.New roads to allow new property development on existing land
	9 (12%)
	59 (79%)
	7 (9%)

	4.New office buildings
	5 (7%)
	67 (89%)
	3 (4%)

	5.Promenades and public space
	59 (79%)
	11 (15%)
	2 (3%)

	6.Cultural and arts facilities
	42 (56%)
	29 (39%)
	3 (4%)

Second poll: In light of today’s discussion, please consider the following questions:
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	Yes
	No
	Don’t know

	1. Need to change the existing planning process for major projects, especially in the Harbour District?
	62 (85%)
	9 (12%)
	2 (3%)

	2. Should there be an integrated planning review rather than a project-based approach?
	69 (95%)
	3 (4%)
	0 (0%)

	3. Should all land and facilities connected with harbour foreshore be placed under Harbour District authority for planning and management?
	45 (62%)
	14 (19%)
	12 (16%)

	4. Should Government proceed with Central Reclamation works without presenting to TPB for review?
	16 (22%)
	51 (70%)
	6 (8%)

The second March 16th poll, which followed presentations from Designing the Hong Kong Harbour District, Citizen Envisioning @ Harbour, the Planning Department, and the Society for the Protection of the Harbour / the Civic Exchange, indicated the need to change the current planning process, particularly for projects in the Harbour District, and that planning should be approached in an integrated manner, rather than on an individual project basis. A majority also called for some sort of Harbour Authority to oversee planning and management, and believed that the current Central Reclamation Works should be referred back to the Town Planning Board for review. These findings are also broadly consistent with the stakeholder interviews, although many interviewees also expressed the need to avoid new bureaucracy in setting up any such authority.

5
GML Consulting Limited
PAGE

