

ROADS (WORKS, USE AND COMPENSATION) ORDINANCE (Chapter 370)
(Notice under section 18)

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

TAKE NOTICE that under powers delegated by the Chief Executive, the Permanent Secretary for Transport and Housing (Transport) has ordered under section 17(1)(a) of the Roads (Works, Use and Compensation) Ordinance (Chapter 370) ('the Ordinance') to close temporarily sections of the existing carriageways, footpaths, cycle track, ramps, bus layby, covered footbridge and subway within the limit of works area as shown on Plan No. LW 9487 ('the Plan') and described in the scheme annexed thereto. The Plan and scheme were referred to in G.N. 3263 published on 8 May 2015 and 15 May 2015. The Permanent Secretary for Transport and Housing (Transport) has further declared under section 17(1)(c) of the Ordinance that from 20 December 2019 to 19 December 2020, all public or private rights in, upon, under or over the sections of the existing carriageways, footpaths, cycle track, ramps, bus layby, covered footbridge and subway to be temporarily closed, shall be extinguished, modified or restricted, as the case may be, during that period.

The works to be carried out in association with this closure mainly involve the widening of the existing covered footbridge linking MTR Fanling Station and Pak Wo Road, construction of a planter on the widened covered footbridge, reconstruction of part of the existing cantilever noise barrier at Fanling Highway, extension of the existing bus layby on Pak Wo Road southbound, construction of a walkway cover, extension of the existing subway NS143, realignment of the existing ramp and associated works.

A copy of the order and the Plan 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:—

<i>Places</i>	<i>Opening Hours (except public holidays)</i>
Central and Western Home Affairs Enquiry Centre, Ground Floor, Harbour Building, 38 Pier Road, Central, Hong Kong	Monday to Friday 9.00 a.m.–7.00 p.m.
North Home Affairs Enquiry Centre, Ground Floor, North District Government Offices, 3 Pik Fung Road, Fanling, New Territories	
Ta Kwu Ling Community Hall, Ground Floor, Ta Kwu Ling Rural Centre Government Building, 136 Ping Che Road, Ta Kwu Ling, 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.

This notice will be affixed on or near the affected carriageways, footpaths, cycle track, ramps, bus layby, covered footbridge and subway on 6 December 2019.

Any person entitled to compensation under the Ordinance may serve upon the Secretary for Transport and Housing a written claim, which can be submitted *via* one of the following means, before the expiration of one year from the date of closure, extinction, modification or restriction:—

- (1) By post or by hand to the Transport and Housing Bureau's Drop-in Box No. 6 located at the 2nd Floor Entrance, East Wing, Central Government Offices, 2 Tim Mei Avenue, Tamar, Hong Kong. The box is available for use between 8.00 a.m. and 7.00 p.m. from Monday to Friday (except public holidays);
- (2) By fax to (852) 2868 4643; or
- (3) By email to (gazettethb@thb.gov.hk).

Personal Information Collection Statement

Any information, including the personal data, submitted to the Secretary for Transport and Housing in connection with any written claims served under section 29 of the Roads (Works, Use and Compensation) Ordinance (Chapter 370) will be used for the processing of the claims and other related purposes. The provision of the information, including the personal data, as required under section 29 of the Roads (Works, Use and Compensation) Ordinance (Chapter 370) is obligatory. If such information, including the personal data, as required under section 29 of the Roads (Works, Use and Compensation) Ordinance (Chapter 370) is not provided as requested, the claims may be rejected. Any information, including the personal data, so submitted may be disclosed to the relevant government departments and other organizations or agencies which are required to handle the claims 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.

26 November 2019

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