

ROADS (WORKS, USE AND COMPENSATION) ORDINANCE (Chapter 370)

(Notice under section 8(2))

PWP ITEM NO. 3022NB (PART)
WIDENING OF THE EXISTING FOOTBRIDGE CONNECTING
MTR FANLING STATION AND EXTENSION OF THE
BUS LAYBY ON PAK WO ROAD

Notice is hereby given that under powers delegated by the Secretary for Transport and Housing under section 3(3) of the Roads (Works, Use and Compensation) Ordinance (Chapter 370), the Permanent Secretary for Transport and Housing (Transport) proposes to execute the road works within the limit of works area as shown on Plan No. LW9487 ('the Plan') and described in the scheme annexed thereto, which the Plan and scheme have been deposited in the Land Registry.

The general nature of the proposed works is as follows:—

- (i) widening of the existing covered footbridge linking MTR Fanling Station and Pak Wo Road, construction of a planter on the widened covered footbridge and reconstruction of part of the existing cantilever noise barrier at Fanling Highway;
- (ii) extension of the existing bus layby on Pak Wo Road southbound;
- (iii) construction of a walkway cover;
- (iv) extension of the existing subway NS143;
- (v) realignment of the existing ramp;
- (vi) permanent closure and conversion of sections of the existing cycle track level footpath into part of the subway in (iv) and bridge deck level footpath;
- (vii) permanent closure and conversion of sections of the existing footpath into part of the bus layby in (ii) and part of a planter;
- (viii) conversion of the existing slopes into footpath and part of the ramp in (v);
- (ix) permanent closure and conversion of sections of the existing ramp into footpath and part of a planter;
- (x) demolition and conversion of sections of the existing cycle track level planters into bridge deck level footpath, a bridge deck level planter, part of the subway in (iv) and part of the ramp in (v);
- (xi) temporary closure and reconstruction of sections of the existing ramp and bus layby; and
- (xii) ancillary works including drainage, landscaping and slope works, demolition of existing retaining walls and construction of retaining walls.

The Plan and scheme may be inspected by members of the public free of charge at the following places and during the following hours when those offices are normally open to the public:—

Places

Central and Western District Office,
Public Enquiry Service Centre,
Ground Floor, Harbour Building,
38 Pier Road, Central, Hong Kong

North District Office,
Public Enquiry Service Centre,
Ground Floor, North District Government Offices,
3 Pik Fung Road, Fanling,
New Territories

*Opening Hours
(except on public holidays)*

Monday to Friday
9.00 a.m.–7.00 p.m.

<i>Places</i>	<i>Opening Hours (except on public holidays)</i>
Ta Kwu Ling Community Hall, Ground Floor, Ta Kwu Ling Rural Centre Government Building, 136 Ping Che Road, New Territories	Monday to Friday 9.00 a.m.–1.00 p.m. and 2.00 p.m.–6.00 p.m.
North District Community Centre, Ground Floor, 2 Lung Wan Street, Sheung Shui, New Territories	
District Lands Office, North 6th Floor, North District Government Offices, 3 Pik Fung Road, Fanling, New Territories	Monday to Friday 8.45 a.m.–12.30 p.m. and 1.30 p.m.–5.30 p.m.

Further enquiries regarding the proposed works can be addressed to Land Works Division, Civil Engineering Office, Civil Engineering and Development Department, 2nd Floor, Civil Engineering and Development Building, 101 Princess Margaret Road, Ho Man Tin, Kowloon and at telephone number 2762 5659.

Any person who wishes to object to the works or the use, or both, is required to address his objection in writing to the Secretary for Transport and Housing, 22nd Floor, East Wing, Central Government Offices, 2 Tim Mei Avenue, Tamar, Hong Kong, so as to reach the office of the Secretary not later than the 7th day of July 2015, describing his interest and the manner in which he alleges that he will be affected by the works or the use. Objectors are requested to provide contact details to the Secretary to facilitate communication.

Personal Information Collection Statement

Any information, including the personal data, submitted to the Secretary for Transport and Housing in connection with any written objections/comments will be used for the processing of the objections/comments and other related purposes. The provision of any information, including the personal data, other than the information as required under section 10(2) of the Roads (Works, Use and Compensation) Ordinance (Chapter 370) is voluntary. However, it may not be possible to process the objections/comments if such information, including the personal data, is not sufficiently provided. Any information, including the personal data, so submitted may be disclosed to the relevant government departments and other persons, organizations or agencies which are required to handle the objections/comments and related matters. Persons who have so submitted their personal data have the rights to request access to and correction of their personal data held by us. Request for access to or correction of the personal data should be made in writing to the Personal Data Privacy Officer of the Transport and Housing Bureau (Transport Branch) at 20th Floor, East Wing, Central Government Offices, 2 Tim Mei Avenue, Tamar, Hong Kong.

27 April 2015

Joseph Y. T. LAI *Permanent Secretary for Transport
and Housing (Transport)*