

地鐵公司
MTR Corporation

Tung Chung Cable Car Project

**Presentation to
Bills Committee
Legislative Council**

31 March 2003

The Presentation

- ◆ Project Description
- ◆ Progress Status
- ◆ Project Benefits

Project Description

P.2

Major Milestones

- ◆ July 2001 > *Competitive Bids submitted to Government*
- ◆ July 2002 > *Government entered into a Provisional Agreement with MTRC in preference to others*
- ◆ Mid 2003 > *Project Agreement (PA)*
- ◆ Immediately after PA > *Construction commences*
- ◆ Third quarter of 2005 > *Public opening*

P.3

Scope

- ◆ Tung Chung Terminal Complex
- ◆ Walkway to Citygate
- ◆ Cable Car system
- ◆ Angle stations at Airport Island and Country Park
- ◆ Ngong Ping Terminal and Theme Village

P.4

Tung Chung Terminal Complex

P.5

Cable Car System

- ◆ Tung Chung to Ngong Ping via Airport Island
- ◆ Total 5.7km in length
- ◆ 2 angle stations
- ◆ 8 towers

P.6

The Journey

- ◆ Travelling time circa 20 minutes
- ◆ Magnificent views
 - *Tung Chung Area*
 - *Airport*
 - *South China Sea*
 - *Statue of Buddha*
 - *Po Lin Monastery*

P.7

Ngong Ping Terminal and Theme Village

P.8

Project Objectives

- ◆ 30 year BOT franchise
- ◆ Integrated cultural and environmental tourism experience
- ◆ High quality, “must-see”
- ◆ Complement Ngong Ping environment
- ◆ Reasonable financial return

P.9

Project Framework

- ◆ Cable Car System + Terminal Buildings
 - *Build-Own-Operate-Transfer basis*
 - *Enabling Ordinance for 30 years franchise period*
 - *No land title*
- ◆ Ngong Ping Theme Village
 - *Private Treaty Grant for 30 years*
- ◆ Aerial Ropeways (Safety) Ordinance

P.10

Government Organization

- ◆ Tourism Commission
 - *Project owner*
 - *Providing overall direction of the Project*
- ◆ Territory Development Department
 - *Government agent to handle technical issues*
 - *Focal point of contact with government departments*
 - *EMSD* ➤ *BD* ➤ *EPD*
 - *LandsD* ➤ *PlanD* ➤ *HyD*
 - *TD* ➤ *DSD* ➤ *WSD*

P.11

Growing the Pie

P.12

Business Viability

- ◆ MTRCL listed company
- ◆ MTR patronage forecasts and market research
- ◆ Viable business case, set out in project proposal
- ◆ No subsidy from Government
- ◆ \$1 royalty/passenger to Government
- ◆ Parallel works by Government
 - Sewage Treatment Plant
 - Piazza area
 - Water supply and drainage systems
 - Public Transport Interchange

Entrusted Works

P.13

Progress Status

P.14

Project Framework

- ◆ Tung Chung Cable Car Bill
 - *Gazetted on 30 January 2003*
 - *To LegCo on 12 February 2003*
- ◆ Aerial Ropeways Amendment Regulation 2003
 - *To be gazetted in April/May 2003*
- ◆ Project Agreement
 - *At drafting stage*

P.15

Environmental Focus

- ◆ Close liaison with EPD, CMPB
- ◆ On-going consultation with Green Groups
 - *Friends of the Earth*
 - *Green Lantau*
 - *Green Power*
 - *Conservancy Association*
 - *Kadoorie Farms*
- ◆ EIA submitted to EPD on 30 January 2003
- ◆ EIA published in March 2003

P.16

Tourism Issues

- ◆ Consultation with
 - *Hong Kong Tourism Board*
 - *Tour Operators*
- ◆ Two distinct markets
 - *Mainland/Taiwan*
 - *Others*
- ◆ Further research required in the Mainland/Taiwan

P.17

Community / Interest Groups

- ◆ On-going consultation with
 - *Monastery / Buddhist Groups*
 - *Green Groups*
 - *Country and Marine Parks Board*
 - *Schools*
 - *Islands District Council*
 - *Bus operators*
 - *Rural Committees*
 - ◆ *many others*

P. 18

Supply Chain - Key Members

- ◆ Skyrail-ITM - Operator and Consultant

- ◆ Leitner - Cable Car Supplier

- ◆ Aedas LPT - Design Consultant

- ◆ Maeda - Building Contractor

P.19

Project Management

- ◆ Experienced MTRCL project team
 - *includes site supervision, coordination and PR*
 - *Proven systems*
- ◆ Expert cable car operating input from Skyrail-ITM and Leitner

P.20

Cable Car System

- ◆ Alignment, location of angle stations, towers confirmed

P.21

Cable Car System

- ◆ Bi-cable System
- ◆ Cabin 17 person capacity with 10 seats

P.22

Ngong Ping Development

- ◆ Themed attractions
- ◆ Educational
- ◆ Food outlets
- ◆ Retail

P.23

Integration with Ngong Ping

- ◆ Consistent design approach for the Cable Car facilities and neighbouring developments
 - *Piazza area*
 - *Public transport interchange*
 - *Sewage treatment plant*

P.24

Project Benefits

P.25

Benefits of the Project

- ◆ New employment
 - *300 people during construction stage*
 - *300 people for operation*
- ◆ Growing the pie at Ngong Ping
- ◆ New tourism attraction for Hong Kong
- ◆ Supporting Lantau as a tourism destination

P.26

Thank You

