
立法會
Legislative Council

LC Paper No. CB(1)139/18-19
(These minutes have been
seen by the Administration)

Ref : CB1/PL/ HG+DEV

Panel on Housing and Panel on Development

Minutes of joint meeting

held on Tuesday, 26 June 2018, at 9:00 am to 1:00 pm and
from 5:45 pm to 7:45 pm

in Conference Room 1 of the Legislative Council Complex

Members present : Members of the Panel on Housing

 * Hon Alice MAK Mei-kuen, BBS, JP (Chairman)
 * Hon Andrew WAN Siu-kin (Deputy Chairman)
 Hon James TO Kun-sun
 Hon LEUNG Yiu-chung
 * Hon Abraham SHEK Lai-him, GBS, JP
 * Hon CHAN Hak-kan, BBS, JP
 * Hon CHAN Kin-por, GBS, JP
 * Hon WONG Kwok-kin, SBS, JP
 * Hon Mrs Regina IP LAU Suk-yee, GBS, JP
 * Hon Paul TSE Wai-chun, JP
 * Hon WU Chi-wai, MH
 Hon MA Fung-kwok, SBS, JP
 * Hon CHAN Chi-chuen
 * Hon LEUNG Che-cheung, SBS, MH, JP
 * Dr Hon KWOK Ka-ki
 Hon KWOK Wai-keung, JP
 * Dr Hon Fernando CHEUNG Chiu-hung
 * Ir Dr Hon LO Wai-kwok, SBS, MH, JP
 * Hon CHU Hoi-dick
 * Dr Hon Junius HO Kwan-yiu, JP
 * Hon HO Kai-ming

- 2 -

 Hon SHIU Ka-fai
 Hon SHIU Ka-chun
 Hon YUNG Hoi-yan
 * Hon Tanya CHAN
 * Hon CHEUNG Kwok-kwan, JP
 * Hon LAU Kwok-fan, MH
 * Dr Hon CHENG Chung-tai
 * Hon Jeremy TAM Man-ho
 * Hon Tony TSE Wai-chuen, BBS

 Members of the Panel on Development

 Hon Tommy CHEUNG Yu-yan, GBS, JP (Chairman)
 Hon Kenneth LAU Ip-keung, BBS, MH, JP (Deputy Chairman)
 Hon Jeffrey LAM Kin-fung, GBS, JP
 Hon Michael TIEN Puk-sun, BBS, JP
 Hon Frankie YICK Chi-ming, SBS, JP
 Hon CHAN Han-pan, JP
 Dr Hon Helena WONG Pik-wan
 Hon Alvin YEUNG
 Hon LAM Cheuk-ting
 Hon Holden CHOW Ho-ding
 Hon CHAN Chun-ying
 Hon Gary FAN Kwok-wai

Members absent : Members of the Panel on Housing

 Prof Hon Joseph LEE Kok-long, SBS, JP
 * Hon Wilson OR Chong-shing, MH
 Hon LUK Chung-hung
 * Hon KWONG Chun-yu
 Hon AU Nok-hin
 * Hon Vincent CHENG Wing-shun, MH

 Members of the Panel on Development

 Dr Hon Priscilla LEUNG Mei-fun, SBS, JP
 Hon HUI Chi-fung

 * Also members of the Panel on Development

- 3 -

Public Officers : Agenda Item II
attending
 Mr Michael WONG Wai-lun, JP

Secretary for Development

 Ms Bernadette LINN, JP
Permanent Secretary (Planning & Lands)
Development Bureau

 Ms Selene TSOI Sze-long, JP
Deputy Secretary (Planning & Lands)3
Development Bureau

 Dr Raymond SO Wai-man, BBS, JP
Under Secretary for Transport and Housing

 Mr Kenneth LEUNG Tak-yan
Chief Civil Engineer/Public Works Programme
Transport and Housing Bureau

 Mr Tony MOYUNG Hon
Deputy Director of Lands (Specialist)

 Mr Gabriel WOO Tai-on
Deputy Head of Civil Engineering Office
(Project and Environmental Management)
Civil Engineering and Development Department

 Mr Edward CHAN Cheuk-wing
Chief Engineer (Housing Projects 2)
Civil Engineering and Development Department

 Mr Stephen LAI Yue-hong
Senior Agricultural Officer (Agri-Park & Land)
Agriculture, Fisheries and Conservation Department

Attendance by : Session One
Invitation
 Mr PUN Hau-man

Representative
Democratic Alliance for the Betterment and Progress of
Hong Kong

- 4 -

 Miss WONG Lai-fan

Contact Person
Union of Kwu Tung North Residents

 Mr CHAN Ki-kau

 Mr LAU Ki-fung

North District Council member

 Mr AU Kwok-kuen

成員

土地維權中心

 Mrs TANG Kwai-lin

 盧永燊先生

Member
Ma Shi Po Environmental Concern Group

 Miss LAM On-ki

 Miss WU Man-yin

 Miss CHENG Lai-tong

 Mr AU YEUNG Yuen

 曾樂欣小姐

成員

古洞支援組

 Miss CHAN Hiu-wan

成員

東北支援組

 Mr LAM Leung-choi

 陳愛金先生

 林義庭先生

- 5 -

 林寶珠女士

 Mr Michael YUNG Ming-chau

Representative
The Civic Party

 何星行先生

 Mrs LAW Kuen

 Mr TANG Muk-wah

 Mrs LAM Ching-wah

 Mr WONG Kui-kan

 Ms Josephine HO Yin-ping

 Mr LI Siu-wah

 Mr CHAN Chee-ping

 Session Two

 Mrs LI Yin-fong

 Mr NGAN Fai-ming

 Miss CHOW Koot-yin

 Mr WONG Yiu-ming

 Mr YIP Cheuk-yuen

 Mr MAK Kam-gumg

 何竑先生

中央委員

自由黨

- 6 -

 鮑修振先生

發言人

受重建影響的土瓜灣天台住戶組

 潘詠珊小姐

發言人

土瓜灣天台關注組

 李玉強先生

 羅顯其先生

Jointed Village Concern Group on Hung Shui Kiu New
Development

 湯彥珩小姐

 許炳林先生

村民

乾坑村民自救組

 吳卓恆先生

成員

土地正義聯盟

 劉國安先生

 秋吉爽小姐

 Mr HO Chi-chung

Member
Concerning Grassroots' Housing Rights Alliance

 Mr MAK Cheuk-wang

Member
關注洪水橋新發展區聯盟

 Mr HO Hoi-fat

- 7 -

 簡健龍先生

成員

一群正受困於水深火熱之中的農民

 Mr LAI Chang

成員

一群正受洪水橋發展計劃影響的農民

 簡家強先生

成員

守護農園

 杜桂根先生

 Session Three

 梁徳明先生

成員

不是地產舖

 羅祟傑先生

 陳偉琛先生

成員

丹桂村坑尾寮屋關注組

Clerk in attendance : Mr Derek LO
 Chief Council Secretary (1)5

Staff in attendance : Mr Fred PANG
 Senior Council Secretary (1)5

 Ms Michelle NIEN
 Legislative Assistant (1)5

- 8 -

Action

I. Election of Chairman

1. Ms Alice MAK, Chairman of the Panel on Housing, advised that Mr
Tommy CHEUNG, Chairman of the Panel on Development, had indicated his
support for her to chair the joint meeting. With members' concurrence, Ms
MAK chaired the joint meeting.

II. Receiving public views on "General ex-gratia compensation and

rehousing arrangements for Government's development clearance
exercises and Head 711 project no. B780CL — Site formation and
infrastructure works for public housing development at Wang
Chau, Yuen Long"

(LC Paper No. CB(1)1165/17-18(01)

 Administration's paper on
Public Works Programme
Item No. B780CL — Site
formation and infrastructure
works for public housing
development at Wang Chau,
Yuen Long)

Other relevant papers previously issued

(LC Paper No. CB(1)155/17-18(04)

—

Administration's paper on
Public Works Programme
Item No. B780CL — Site
formation and infrastructure
works for public housing
development at Wang Chau,
Yuen Long

LC Paper No. CB(1)155/17-18(05) — Paper on public housing
development at Wang Chau,
Yuen Long prepared by the
Legislative Council
Secretariat (Background brief)

LC Paper No. CB(1)308/17-18(01)

— Administration's paper on
Public Works Programme
Item No. B780CL — Site
formation and infrastructure

- 9 -

Action
works for public housing
development at Wang Chau,
Yuen Long (Follow-up paper)

LC Paper No. CB(1)951/17-18(01)

― Administration's paper on
proposed enhancements to the
general ex-gratia
compensation and rehousing
arrangements for
Government's development
clearance exercises

LC Paper No. CB(1)996/17-18(06)

― Paper on the proposed
enhancements to the general
ex-gratia compensation and
rehousing arrangements for
Government's development
clearance exercises prepared
by the Legislative Council
Secretariat (Background
brief))

Submissions from deputations/individuals not attending the meeting

(LC Paper No. CB(1)1132/17-18(03) ― Submission from

Construction Industry
Council (English version
only)

LC Paper No. CB(1)1132/17-18(04) ― Submission from Mr LAU
(Chinese version only)

LC Paper No. CB(1)1132/17-18(05) ― Submission from 關注收地
賠 償 安 排 小 組 (Chinese
version only)

LC Paper No. CB(1)1132/17-18(06) ― Submission from 一群受元
朗南發展計劃影響的公庵

路 居 民 (Chinese version
only))

2. Members noted seven submissions tabled at the meeting.

- 10 -

Action
(Post-meeting note: The submissions tabled at the meeting were issued
to members in electronic form vide LC Paper Nos. CB(1)1200/17-18(01)
to (07) on 27 June 2018.)

Meeting arrangements

3. The Chairman advised that 135 deputations/individuals had submitted
applications to present their views on "General ex-gratia compensation and
rehousing arrangements for Government's development clearance exercises
and Head 711 project no. B780CL — Site formation and infrastructure works
for public housing development at Wang Chau, Yuen Long". The two Panels
would receive the deputations/individuals views at this meeting, the first two
sessions of which held from 9:00 am to 1:00 pm and the third session from
5:45 pm to 7:45 pm, and at the meeting scheduled for 29 June 2018 at 10:45
am.

Presentation of views by deputations/individuals

4. Out of the 105 deputations/individuals registered for the three sessions,
52 deputations/individuals were present and presented their views at the
invitation of the Chairman. A summary of their views was in the Appendix.

Discussion

5. At the invitation of the Chairman, Secretary for Development ("SDEV")
and Under Secretary for Transport and Housing ("USTH") gave the following
responses to the views expressed by the deputations/individuals –

(a) To address the problem of inadequate land in Hong Kong, the
Administration had been adopting multi-pronged land supply
measures as there was no single measure that could provide
sufficient land to address the needs of the community. The
Administration would tackle brownfields; there was no such
policy as developing green belts first and brownfield sites later.
There were more than 300 hectares of brownfield sites in the
development areas of Kwu Tung North ("KTN"), Fanling North
("FLN") and Hung Shui Kiu ("HSK") new development areas
("NDAs") and Yuen Long South development, and the
Administration would resume the majority of these sites for
development. Of the 1 300 hectares of brownfields in the
territory, more than 500 hectares were located in the above
development areas and the New Territories North;

- 11 -

Action

(b) The Administration had sought the Town Planning Board
("TPB")'s agreement to amend the statutory plans in relation to the
Government's proposals to develop NDAs in KTN, FLN and
HSK, and public housing in Wang Chau. As part of the planning
process, members of the public presented their views to TPB
directly. Taking into consideration, amongst others, the public
views and the impacts of the proposals, TPB had made its
decisions. While the TPB's decisions might not be agreeable to
all, the Administration had followed the proper procedures as laid
down in the relevant legislation in formulating the development
plans;

(c) The Administration had discussed with stakeholders its proposed

development projects over the past few years. The Administration
considered that the proposal of "no relocation, no demolition" was
not practicable as accepting it in the areas affected by its
development projects underway would render it impossible to
meet the demand for public housing and other developments
needs of the community. Having regard to the stakeholders' views
and suggestions, the Administration worked out the proposal to
enhance the general ex-gratia compensation and rehousing
arrangements to be offered to eligible domestic occupants in
squatters and business undertakings affected by Government's
development clearance exercise as set out in LC Paper No.
CB(1)951/17-18(01)("the Proposal"). Under the Proposal, the
Administration would offer non-means tested rehousing as an
option to eligible households affected by Government's
development clearance exercises, in the form of rental units and
subsidized sale flats ("SSFs") in Dedicated Rehousing Estates.
The Administration also proposed to relax the eligibility criteria
for ex-gratia allowances ("EGAs") and enhance the EGA rates;

(d) Before Dedicated Rehousing Estates were ready for population

intake, eligible households would be offered one-off transitional
units in the Hong Kong Housing Society ("HS")'s rental or the
Hong Kong Housing Authority ("HA")'s public rental housing
("PRH") estates and an option to relocate to the Dedicated
Rehousing Estates when available;

- 12 -

Action

(e) The amount of EGA for Permitted Occupiers of Licensed
Structures and Surveyed Squatters affected by Clearance
("EGAPO") offered to an eligible household in a particular
location was based on their length of continuous residence in and
size of their squatter structure. The Administration had indicated
that the maximum EGAPO amount offered to an eligible
household might reach $1.2 million under the Proposal, but not all
households would be eligible for that amount; and

(f) Public housing development projects, such as the one proposed in

Wang Chau, comprised not only the construction of public
housing blocks, but also the provision of supporting facilities,
including road and transport infrastructures. The ancillary
facilities provided in Wang Chau Phase 1 included a carriageway
with a connected underpass, footpaths and pick-up/drop-off areas,
a footbridge across Long Ping Road with associated lifts, etc. The
Administration had not given up the plan of developing Wang
Chau Phases 2 and 3 for providing about 13 000 public housing
units. After obtaining the relevant funding approval from the
Finance Committee in March 2017, the Administration had
commenced "Engineering Feasibility Study for Site Formation
and Infrastructural Works for Remaining Phases of Public
Housing Developments at Wang Chau, Yuen Long" which was
expected to be completed in early 2019.

 [At 10:15 am, 10:26 am, 10:27 am and 10:28 am, when the Administration
was speaking in response to the deputations, some deputations shouted in their
seats and the Chairman reminded deputations to keep silent.]

[At 10:29 am, a deputation kept shouting in her seat despite repeated warnings
given by the Chairman. The Chairman ordered the deputation to withdraw
from the meeting. The Chairman declared that the meeting be suspended in
order that the deputation could leave the conference room with the assistance
of the security assistants. The meeting resumed at 10:31 am.]

[At 12:19 pm, some deputations stood up and shouted. The Chairman asked
deputations to sit down and keep silent. At 12:20 pm, a deputation left her
seat, walked towards an aisle of the conference room and kept shouting. The
Chairman ordered the deputation to withdraw from the meeting and declared
that the meeting be suspended. The meeting resumed at 12:21 pm.]

- 13 -

Action

Eligible households under the Proposal

6. The Chairman enquired about how the Proposal would increase/change
the number or percentage of eligible households for rehousing and
compensation arrangements. Permanent Secretary for Development (Planning
and Lands) ("PS/DEV(P&L)") replied that the Administration had not yet
obtained all the information about the continuous years of occupation of the
households registered in relevant Pre-clearance Surveys ("PCSs"), and hence
the exact number of households eligible for the proposed rehousing and ex-
gratia compensation arrangements was not known at this stage. According to
the Administration's preliminary estimates, for the squatter occupants
registered in PCSs for the KTN and FLN NDAs, HSK NDA and Wang Chau
Phase 1 development, about 10% to 20% of them who were originally not
entitled to any allowances because they were residing in structures that were
not recorded in the 1982 Squatter Control Survey nor licensed would at least
be eligible for the Domestic Removal Allowance ("DRA") under the Proposal.
About 20% to 30% of them who were residing in surveyed/licensed non-
domestic structures might be entitled to rehousing or ex-gratia compensation
arrangements under the Proposal after they had registered in and fulfilled the
requisite requirements of the one-off voluntary registration exercise for
domestic occupiers of those structures to be implemented by the Lands
Department ("LandsD"). The Chairman requested the Administration to
provide written information to address her enquiry.

(Post-meeting note: The Chinese version of the Administration's
supplementary information was issued to members vide LC Paper No.
CB(1)1221/17-18(01) on 3 July 2018.)

7. The Chairman enquired about the validity of some deputations' claim
that about 70% of the villagers affected by Wang Chau Phase 1 development
would be eligible for DRA only, but not rehousing or ex-gratia compensation.
Deputy Director of Lands (Specialist) ("DD of L(S)") replied that, as a
preliminary estimate, after the implementation of the relevant arrangements
under the Proposal, households eligible for rehousing to public housing would
be 45% of the households registered in the PCS for Wang Chau Phase 1
development, households eligible for ex-gratia compensation would increase
from 15% of all registered households to 55%, and households which were
entitled to DRA would increase from 70% to 100% of all households
registered in PCS. In response to the Chairman's request, DD of L(S)
undertook to provide the information in writing.

- 14 -

Action

(Post-meeting note: The Chinese version of the Administration's
supplementary information was issued to members vide LC Paper No.
CB(1)1221/17-18(01) on 3 July 2018.)

8. Mr CHU Hoi-dick asked whether about 45% of registered households
affected by Wang Chau Phase 1 development would be entitled to DRA only
but not the rehousing and ex-gratia compensation arrangements under the
Proposal, and cast doubt on whether the Proposal would be widely accepted by
the households affected by the Government's development clearance exercises.

9. PS/DEV(P&L) replied that in general, squatter occupants who would
only be entitled to DRA under the Proposal included occupants in non-
surveyed/non-licensed squatter structures which were totally unauthorized and
were not tolerated under the prevailing Squatter Control Policy, and
households residing in surveyed/licensed structures who were not eligible for
any form of rehousing or EGAPO by virtue of their having domestic properties
in Hong Kong and/or less than two years of continuous residence immediately
preceding the date of the relevant PCS.

10. The Chairman requested the Administration to provide supplementary
information on the number or percentage (if available) of households which
were affected by Wang Chau Phase 1 development and would only be eligible
for DRA under the Proposal, and the reasons for their ineligibility for the
rehousing/other compensation arrangements.

(Post-meeting note: The Chinese version of the Administration's
supplementary information was issued to members vide LC Paper No.
CB(1)1221/17-18(01) on 3 July 2018.)

11. The Chairman said that the Administration should arrange briefings to
residents in the areas affected by the Government's development clearances
with a view to increasing their understanding of the compensation and
rehousing arrangements under the Proposal. PS/DEV(P&L) replied that
following the announcement of the Proposal on 10 May 2018 at a press
conference, the Administration had started to brief local stakeholders, such as
relevant District Councils, Rural Committees, residents' groups, etc. in the
North District, Yuen Long and Tuen Mun, on the Proposal. With the
assistance of social service teams, LandsD's representatives had started
meeting with households affected by Wang Chau Phase 1 development, KTN
and FLN NDAs projects to explain the relevant arrangements under the
Proposal.

- 15 -

Action

Rehousing arrangements

12. Mr CHU Hoi-dick opined that deputations requested "no relocation, no
demolition" because the Administration allowed indigenous villagers to
continue residing in the areas affected by its development projects, but forced
other villagers to move out from their homes. Affected villagers also
considered it unfair that the Administration retained the Fanling Golf Couse for
recreational use by a small group of people. Dr Fernando CHEUNG expressed
similar views, and opined that the Administration had ignored non-indigenous
villagers' aspirations for maintaining their existing rural living style.
Dr CHENG Chung-tai criticized that SDEV's response to the deputations'
request for "no relocation, no demolition" at the meeting had given an
impression that the Administration considered that villagers should sacrifice
their interests and make way for the development projects, and opined that
SDEV should withdraw the relevant remarks. Given that the Administration
did not accept the request for "no relocation, no demolition", the
Administration should ensure that it would rehouse the households affected by
its development projects before land clearances.

13. SDEV replied that to enable Hong Kong to move forward, it was not
practicable for the Administration to accept the request for "no relocation, no
demolition" from households affected by development projects. The
Administration was also unable to guarantee that all affected households would
be rehoused before clearances. The Administration considered that while it
should make the best efforts to meet the clearees' needs and aspirations, to
safeguard the overall public interest, the Administration should take forward
the development projects in a timely manner.

14. Dr CHENG Chung-tai and Dr Fernando CHEUNG opined that the
Administration should paid due regard to the suggestions of the affected
villagers that a village resite should be provided for reprovisioning of their
villages houses. Mr Andrew WAN expressed a similar view. Mr LEUNG
Che-cheung opined that squatter occupants in rural villages might have
difficulty in adapting to the living environment in public housing blocks. The
Administration had previously provided special arrangements for some
villagers affected by development clearance exercises to construct cottage
houses for rehousing purpose. If villagers in the affected areas could identify a
suitable village resite area, the Administration should, in line with the people-
oriented principle, allow villagers' reprovisioning of their village houses.

- 16 -

Action

15. SDEV replied that under the prevailing Squatter Control Policy, squatter
structures remained unauthorized in nature and were only tolerated on a
temporary basis until they had to be cleared for development, environmental
improvement or safety reasons, or until they were phased out through natural
wastage. Such tolerance did not create any legal rights or interests or
obligations, and did not confer on any person the right of occupation of land.
The special arrangement of permitting construction of two-storey cottage
houses for rehousing eligible villagers of Chuk Yuen Village several years ago
had taken into account the unique special circumstances of the village being
located in the remote Frontier Closed Area ("FCA") whereby the non-
indigenous villagers and indigenous villagers had been living together within
the remote FCA for a long time, forming a closely-knitted community. The
purpose of the Proposal was to provide a unified as well as enhanced ex-gratia
compensation and rehousing package that would be offered to eligible
occupants in squatters and business undertakings affected by all Government's
development clearance exercises over the territory. In view of shortage of land
resources, providing special arrangements for affected villagers such as the one
for Chuk Yuen Village was not a practicable and sustainable solution. SDEV
further advised that under the Proposal, eligible households would be offered
non-means tested rehousing to high-density public housing estates. The
Administration understood that squatter occupants moving to public housing
might not be able to maintain their existing rural living style. In order to take
forward the proposals of increasing land and housing supply for the benefit of
the community, the Administration might not be able to fully meet the
individual aspirations on rehousing and compensations.

16. Dr Fernando CHEUNG opined that it was unreasonable for the
Administration to require existing squatter occupants to move out, and
provided rehousing arrangements to them only if they met the relevant
eligibility criteria. The Administration's advice that it was not practicable to
provide resite areas for reprovisioning of the affected village houses was not
acceptable to him, given that private developers were allowed to develop low-
density luxurious houses in rural areas. He enquired whether the
Administration would provide in the vicinity of the affected villages higher-
density residential developments for rehousing the affected villagers, and allow
them to continue to live on farming near the residential developments.

- 17 -

Action
17. SDEV replied that under the Proposal, the Administration would provide
Dedicated Rehousing Estates, including the more imminent ones at Pak Wo
Road, Fanling and HSK NDA. As it would take time to develop these estates,
eligible households would be offered one-off transitional units in HS's rental or
HA's PRH estates and an option to relocate to the Dedicated Rehousing Estates
when available. Given the space constraints, it might not be practicable to take
forward Dr CHEUNG's suggestion of providing sites near the Dedicated
Rehousing Estates for farming. In response to Dr CHEUNG's concern that
some households might not opt to relocate for a second time from the
transitional units to the Dedicated Rehousing Estates, SDEV advised that the
households residing in transitional units would be allowed to choose whether
to stay in the units or relocate to Dedicated Rehousing Estates when the latter
were ready for population intake.

18. Mr LAU Kwok-fan said that households affected by the KTN and FLN
NDAs projects requested that the Administration should rehouse them first
before land clearances. Some households which would be temporarily
rehoused to HA's or HS's transitional units might wish to move to the other
Dedicated Rehousing Estate to be provided in KTN Area 24 when it was ready
for population intake, instead of the Dedicated Rehousing Estate at Pak Wo
Road, Fanling. He suggested that the Administration should put in place a
mechanism to address these households' aspirations. PS/DEV(P&L) replied
that the Administration would explore with HA and HS, which were
responsible for the transitional arrangement, the possibility of meeting
households' aspirations to move to the Dedicated Rehousing Estate in KTN
Area 24. She advised that as it was estimated that the Dedicated Rehousing
Estate in KTN Area 24 would be completed in 2027 or 2028 at the earliest,
households concerned might have to stay in the transitional units for a longer
period of time until that estate was ready for population intake.

19. Dr Junius HO opined that households which were affected by the
Administration's development projects and would be rehoused to PRH should
be exempted from the Well-off Tenants Policies ("WTP"). USTH replied that
the purpose of implementing WTP was to ensure a more rational allocation of
limited public housing resources, and HA would review the policies on a
continuous basis. To meet their housing needs, tenants who were required to
surrender their PRH units under WTP might consider purchasing flats under
the Green Form Subsidised Home Ownership Scheme or SSFs with premium
unpaid in the Home Ownership Scheme Secondary Market. The Chairman
said that households moving from a PRH estate upon redevelopment to a new
PRH estate were exempted from asset and income tests for a period of 10
years. The Administration should study whether households affected by the

- 18 -

Action
Government's development clearances should also be offered the same
arrangement. USTH took note of the Chairman's suggestion.

Ex-gratia compensation

20. The Chairman asked about the validity of some deputations' claim that
the proposed amount of EGA to which occupants in squatter structures with a
size of 400 square feet was entitled was lower than the amount offered under
the existing ex-gratia compensation regime. Mr Andrew WAN opined that the
Administration should address the deputations' concern in this regard.

21. PS/DEV(P&L) replied that deputations had the concern as mentioned
by the Chairman because the EGAPO amount entitled by some squatter
occupants under the Proposal might be lower than the maximum level of the
Special Ex-gratia Cash Allowance ("SEGCA"), i.e. $600,000, offered to
eligible households in KTN and FLN NDAs and HSK NDA. PS/DEV(P&L)
explained that the basic SEGCA amount which individual households in these
NDAs were entitled to receive took into account only the years of continuous
residence in the surveyed/licensed structures immediately preceding the date of
PCS. The size of the structures was not taken into account, but that was meant
to be an exceptional arrangement confined to a finite number of projects. To
introduce a unified general ex-gratia compensation package for all
development clearance projects, the Administration considered that the amount
of EGAPO offered to eligible households in a particular location should,
following the usual practice, take into account not only the years of continuous
residence in the surveyed/licensed structures immediately preceding the date of
PCS but also the size of the structures. Citing the Wang Chau Phase 1
development as an example, PS/DEV(P&L) advised that the amounts of
EGAPO offered to individual households residing in the surveyed/licensed
domestic structures in the affected area of Wang Chau Phase 1 development
under the Proposal would not be lower than those offered under the existing
ex-gratia compensation regime.

Voluntary registration exercise

22. The Chairman enquired about the details of the proposed one-off
voluntary registration exercise and the households which would benefit from
the registration. PS/DEV(P&L) replied that as surveyed/licensed non-domestic
structures were not supposed to be used for domestic purposes and such a
change in use should not be encouraged under the Squatter Control Policy, the
Administration proposed that LandsD would implement a one-off territory-
wide voluntary registration exercise for the occupants of these structures. The
exercise would ensure that the proposed relaxation of the eligibility criteria for

- 19 -

Action
rehousing or ex-gratia compensation arrangements would be extended to a
finite number of occupants of surveyed/licensed non-domestic structures who
fulfilled the requirements of the registration exercise. In response to the
Chairman's enquiry whether the Administration would continue to tolerate
surveyed/licensed non-domestic structures in the territory, PS/DEV(P&L)
advised that under the prevailing Squatter Control Policy, the Administration
tolerated surveyed/licensed non-domestic structures, provided that their
location, dimensions, building materials and use were the same as those on the
relevant records kept by the Administration.

23. In view that the one-off voluntary registration exercise was territory-
wide, the Chairman enquired whether apart from NDAs, the Administration
would take measures to increase awareness of the registration exercise in
districts where squatter structures were built, such as arranging briefing
sessions in urban districts. PS/DEV(P&L) replied that after seeking the
Finance Committee's approval for the EGA arrangements set out in the
Proposal, LandsD would announce the implementation details of the voluntary
registration exercise in due course. LandsD would also roll out territory-wide
publicity to draw public attention to the exercise.

24. Dr CHENG Chung-tai noted that squatter occupants in non-
surveyed/non-licensed structures would not be entitled to certain compensation
and rehousing arrangements which would be offered to households which met
the registration requirements. Dr CHENG was concerned that this would
create division among non-indigenous villagers affected by the Government's
development clearances. The Chairman and Mr CHU Hoi-dick enquired
whether the Administration would register the non-domestic structures or the
occupants of the structures in the voluntary registration exercise.
PS/DEV(P&L) advised that as the one-off voluntary registration exercise was a
measure to confine the number of households in 1982-surveyed/licensed non-
domestic structures which would be eligible for the proposed rehousing or ex-
gratia compensation arrangements, the exercise would register the occupants in
these structures.

25. Mr CHU Hoi-dick opined that apart from the occupants of the non-
domestic structures, the Administration should further consider whether
LandsD should also register the structures in the registration exercise and
whether future occupants who moved to the same structures and had met the
seven years' continuous residence requirement would also be entitled to
rehousing or compensation arrangements upon future land clearances. In
reply, PS/DEV(P&L) advised that when working out the Proposal, the
Administration considered that the voluntary registration exercise should
register the occupants of the surveyed/licensed non-domestic structures at the

- 20 -

Action
time of registration, as this would help protect these occupants from being
evicted in future and also prevent abuse of the ex-gratia compensation
arrangements. The Chairman opined that to register occupants of non-
domestic structures in the registration exercise would ensure that the eligible
households residing in the structures for many years would be entitled to
compensation or rehousing arrangements, and discourage lot owners or those
who claimed to be owners from evicting the occupants and lease the structures
at higher rent to new occupants.

26. Mr CHU Hoi-dick expressed concern that lot owners might force the
existing occupants in surveyed/licensed non-domestic structures to move out
so that the lot owners' relatives or friends could register as new occupants of
the structures in the voluntary registration exercise. SDEV and PS/DEV(P&L)
replied that in order to register in the voluntary registration exercise,
households residing in surveyed/licensed non-domestic structures had to meet
the registration requirement of continuous occupation of the structures for a
minimum of two years immediately preceding the announcement of the
exercise made on 10 May 2018. Hence, households moving into such non-
domestic structures after 10 May 2016 could not meet the requisite registration
requirement.

Further enhancements to the proposed rehousing or compensation
arrangements

27. Mr LEUNG Che-cheung opined that the Proposal had made certain
improvements to the existing compensation and rehousing arrangements
offered to squatter occupants affected by clearance exercises, and the
Administration might consider further enhancements to the arrangements
taking into account deputations' views. Mr LAM Cheuk-ting opined that to
keep pace with changing circumstances, the Administration should conduct
reviews on the land resumption and compensation policies more frequently.
Mr Andrew WAN enquired whether the Administration would relax further the
eligibility criteria for the proposed non-means tested rehousing arrangements,
such as waiving the "no-domestic-property" requirement, reducing the required
length of continuous residence, etc. Mr CHU Hoi-dick considered it
misleading for the Administration to state that the proposed rehousing
arrangement was non-means tested, given that households eligible for the
arrangement must fulfill the "no-domestic-property" requirement. Dr Junius
HO opined that the Administration should consider whether the proposed
rehousing arrangement should also be offered to households which did not
fulfil the "no-domestic-property" requirement. In reply, SDEV advised that
the Administration had made clear about the "no-domestic-property"
requirement when explaining the proposed rehousing arrangement to the

- 21 -

Action
public. Waiving the requirement would be a deviation from the established
policies.

28. Dr Junius HO opined that the Administration should take the
opportunity to enhance the compensation and rehousing arrangements as far as
possible. He suggested that eligible households should receive higher rates of
the existing EGAPO than those proposed under the Proposal. The proportions
of EGAPO rate should be 100%, 80% and 60% for households occupying
surveyed/licensed domestic structures between 21 and 25 years, between 16
and 20 years and between 10 to 15 years immediately before PCS respectively.

29. Noting that there might be cases where more than one household
resided in a squatter structure, Mr CHAN Chi-chuen enquired about the
handling of requests for splitting households. PS/DEV(P&L) replied that
established policies were in place to deal with requests for splitting households
from PRH tenants, and LandsD would follow the same policies in dealing with
such requests from squatter occupants being rehoused to Dedicated Rehousing
Estates or transitional units in future. As regards ex-gratia compensation
offered to households residing in surveyed/licensed structures in a particular
location, the amount of EGAPO was based on the length of continuous
residence in and size of the structure attributable to the concerned households.

30. Dr Fernando CHEUNG enquired about the Administration's response to
a deputation's suggestion that the affected squatter occupants in HSK NDA
should be entitled to the proposed non-means tested rehousing as well as ex-
gratia compensation arrangements. PS/DEV(P&L) replied that under the
Proposal, the Administration would offer a non-means tested rehousing option
for eligible households, in the form of rental units and SSFs in Dedicated
Rehousing Estates. The household which would purchase SSFs at Dedicated
Rehousing Estates would be offered a reduced amount of EGAPO, which was
payable at about 83% of the EGAPO amount to which the household would
have been entitled had they not opted for purchasing SSFs at Dedicated
Rehousing Estates. As regards households which accepted the option to move
to rental units in Dedicated Rehousing Estates, the Administration proposed
that they would not be provided with EGAPO as they no longer needed to rent
a private housing unit for residential purpose.

31. In response to Dr Fernando CHEUNG's enquiry whether the household
opted for SSFs would be provided allowance that covered their moving
expenses, PS/DEV(P&L) advised that under the Proposal, all squatter
occupants registered in the relevant PCS, including those who opted for
rehousing to rental units or SSFs at Dedicated Rehousing Estates, would be
entitled to DRA, which would range from about $9 000 to about $28 000 at the

- 22 -

Action
present level upon enhancements, depending on the number of household
members.

Flexibility in implementation of the proposed arrangements

32. The Chairman said that certain households had resided in squatter
structures for decades but were subsequently evicted by lot owners before
PCS. She enquired whether the Administration would introduce a mechanism
for exercising discretion in allowing these households to apply for ex-gratia
compensation and rehousing arrangements on compassionate grounds.
Mr LAM Cheuk-ting raised a similar enquiry. He opined that the
Administration should put in place a mechanism for exercising discretion and
announce relevant details. Relevant government departments should exercise
discretion under the mechanism based on the people-oriented principle.
Mr LAU Kwok-fan opined that the PCS conducted by the Administration for
KTN and FLN NDAs in 2014 no longer protected the registered squatter
occupants as many of them had been evicted afterwards. Mr CHAN Chi-chuen
enquired about the Administration's measures to assist the households who had
been evicted from their squatter structures before PCS or before the actual land
clearances, and the squatter occupants who were facing high and frequent rent
increases. Dr CHENG Chung-tai enquired whether the Administration would
conduct afresh PCS in all affected areas of its development projects.

33. PS/DEV(P&L) replied that for households registered in PCS but
subsequently evicted from surveyed/licensed structures before the actual
clearances, the Administration would consider introducing a discretionary
mechanism allowing them to apply to the Director of Lands for ex-gratia
compensation and rehousing arrangements on compassionate grounds. As
regards households evicted before PCS, the Administration believed that it was
not practicable to introduce a discretionary mechanism for them.

34. Mr LAU Kwok-fan opined that as some development projects such as
the KTN and FLN NDAs projects would be implemented by phases,
households affected by later phases had to stay in the vicinity of works areas
once the earlier phases of construction had commenced. The Administration
should consider pursuing land resumption in one go in lieu of the current
phased land resumption plan. Affected villagers hoped that one-off land
resumption would also help ensure that eligible households from the same
village would be rehoused to transitional units in the same housing estate, such
as Po Shek Wu estate in Sheung Shui. Dr Fernando CHEUNG enquired about
the Administration's measures to deal with the degrading living environment
faced by the squatter occupants living in the vicinity of works projects
undertaken by private developers.

- 23 -

Action

35. SDEV replied that the Administration was considering a mechanism
allowing eligible households affected by clearances in the later phases of
NDAs to voluntarily apply for early surrender of and departure from their
squatter structures and in turn early application for the rehousing arrangement.
He considered it not practicable to carry out one-off land resumption and
clearance across different phases of NDAs, as some households might wish to
continue residing in their squatter structures until clearances.

36. Mr CHAN Chi-chuen enquired how households could demonstrate that
they had been residing in the structures. DD of L(S) replied that the household
concerned might provide relevant documentary proof, such as utility bills,
bank statements, student handbooks, etc., for LandsD's consideration.

Compensation for farming households

37. Mr CHU Hoi-dick said that as the Administration had not conducted
PCS for farmers, farming households in various NDAs were concerned that if
they had been evicted by lot owners before clearances, they would not be
entitled to any compensation package and would not be offered any
arrangements that helped them to continue farming practices. Farmers also
considered that the current mechanism for assessing EGA for crops was
undesirable as the amount of the allowance was determined by taking stock of
the crops concerned only, and the assessment had not taken into account other
relevant factors such as farm productivity, business losses suffered by farmers
due to land clearances, etc. In view that the Administration had put in place
the New Agricultural Policy to promote the sustainable development of
agriculture in Hong Kong, he enquired whether and how the Administration
would address the concerns of these farmers.

38. PS/DEV(P&L) replied that a farming household residing in a squatter
structure in the same affected area where its farm was located would be
registered in the PCS to be conducted for squatter occupants. As farmers
might vary the species planted and their quantities from time to time, for
farmers who were not squatter occupants in the affected areas where they
practised farming, the Administration would, nearer the time of land
resumption, invite bona fide farmers who farmed at the concerned locations to
claim for EGAs related to farming activities. Senior Agricultural Officer
(Agri-Park & Land), Agriculture, Fisheries and Conservation Department
("SAO (Agri-Park & Land), AFCD") advised that the supportive measures
under the New Agricultural Policy included provision of an Agricultural Park
in Kwu Tung South to promote the modernization and sustainable
development of local agriculture. The Administration would lease farmland in

- 24 -

Action
the Agricultural Park as far as practicable to accommodate farmers affected by
the Government's land development projects to enable them to resume their
farming practices. To meet the aspirations of some affected farmers in KTN
NDA to continue their agricultural practices in situ, the Administration had
designated the core area of Long Valley as a Nature Park where existing
farmers could continue operating their farming activities in the same area.

39. Mr CHU Hoi-dick opined that farmers in the affected areas of NDAs
projects were uncertain whether the Administration would allow them to
resume farming in the Agricultural Park upon the future clearances. Instead of
just putting these farmers on the waiting list for allocation of agricultural land
under the Agricultural Land Rehabilitation Scheme, the Administration should
arrange these farmers to visit the Agricultural Park in a timely manner and
allow them to identify suitable farms for their cultivation.

40. SAO (Agri-Park & Land), AFCD replied that the Administration had
made arrangements for existing farmers affected by the land resumption for the
development of the Agricultural Park to resume their farming practices in the
Park. Farmers affected by Government's development projects which would
take place around the same timeframe as the Agricultural Park would be
accorded priority to apply for renting farmland in the Agricultural Park. The
Administration would brief the Panel on Food Safety and Environmental
Hygiene on the implementation progress of the major initiatives under the New
Agriculture Policy in July 2018.

41. Mrs Regina IP enquired about the details of the Administration's
agricultural resite/rehabilitation arrangement being provided for the
villagers/farming households of Choi Yuen Tsuen affected by the project of the
Hong Kong Section of Guangzhou-Shenzhen-Hong Kong Express Rail Link,
and the number of villagers/farming households who had continued farming
under the arrangement. SDEV replied that the Administration would provide
supplementary information to address Mrs IP's enquiry.

(Post-meeting note: The Chinese version of the Administration's
supplementary information was issued to members vide LC Paper No.
CB(1)1246/17-18(01) on 13 July 2018.)

Wang Chau development

42. Mr SHIU Ka-chun enquired about the timetable to develop the
brownfield sites in the remaining phases of Wang Chau development. USTH
replied that the Administration had not given up the plan to develop the
remaining phases of Wang Chau development, i.e. Phases 2 and 3, for

- 25 -

Action
providing about 13 000 public housing units, and had commissioned the
"Engineering Feasibility Study for Site Formation and Infrastructural Works
for Remaining Phases of Public Housing Developments at Wang Chau, Yuen
Long" for completion in 2019.

43. Mr SHIU Ka-chun enquired about the details of the engineering
feasibility study, including the organization commissioned to carry out the
study and how the Administration would consult the public on the outcomes of
the study. He also enquired about the Administration's response to the
allegations of some deputations that the Administration had replaced formal
consultation with informal lobbying when planning development projects.
Deputy Head of Civil Engineering Office (Project and Environmental
Management), Civil Engineering and Development Department advised that
the Administration had commissioned a consultancy in mid-2017 to conduct
the engineering feasibility study. The Administration would make reference to
the results of the study to work out the proposal to implement the remaining
phases of development, including the proposed site coverage of public housing
development. When preparing the relevant rezoning proposals in future, the
Administration would consult local stakeholders, including district councils.
Chief Civil Engineer/Public Works Programme, Transport and Housing
Bureau advised that the Administration all along conducted informal
consultations to understand the needs and concerns of the local community
regarding a development project. However, informal consultations would not
replace formal consultations conducted in accordance with established
procedures.

44. In view that the Administration had commissioned a study relating to
green belts in earlier years whereas the studies on brownfields had only
commenced recently, Mr CHU Hoi-dick opined that the Administration had
accorded priority to rezoning green belts over developing brownfields, and
hence it was not true that the Administration had been adopting multi-pronged
measures to increase land supply. Mr SHIU Ka-chun queried whether
according priority to rezoning green belts over developing brownfields in
Wang Chau was not in line with the approach of "tacking relatively easier
tasks first" previously claimed by the Administration. USTH replied that the
Administration had not given up the progressive approach of developing Phase
1 first, followed by development of Phases 2 and 3 in order to tackle relatively
easier tasks first. Compared with Phase 1, the sites of Wang Chau Phases 2
and 3 involved more complicated issues. The total size of green belts in
Phases 2 and 3 was more than that in Phase 1, and hence development of the
remaining phases might involve clearance of more green belts than those of
Phase 1.

- 26 -

Action
45. Mr Andrew WAN and Mr LAM Cheuk-ting opined that members of the
public were concerned that the Administration implemented Wang Chau Phase
1 development but had yet to proceed to the remaining phases of the
development to resume the brownfields for providing the about 13 000 public
housing units because it had succumbed to pressure exerted by privileged. In
view that the Administration had made clear at the meeting that it would not
give up its plan to develop the remaining phases of Wang Chau, Mr WAN
enquired why the Administration did not commence in a timely manner the
PCS for brownfields in Wang Chau. SDEV replied that PCS would be
conducted only after the boundary of the area to be developed was known.
Pursuant to its established practice, the Administration usually considered
conducting a PCS after or around the time of the gazettal of the relevant
Outline Zoning Plan. As the engineering feasibility study for the remaining
phases of Wang Chau was underway, it was not an appropriate time to conduct
the survey at this stage.

46. Mr SHIU Ka-chun and Mr CHU Hoi-dick enquired why the
Administration allowed indigenous villagers to continue building new houses
in Wang Chau, but required the non-indigenous villagers in Wang Chau Phase
1 to move out. SDEV replied that in the New Territories including NDAs, not
all land would be used for providing public housing. Some sites might be
zoned "Village Type Development" on the relevant Outline Zoning Plan, and
New Territories Exempted Houses within the "Village Type Development'
areas would be permitted.

Impact of land clearances on animals

47. Mr CHAN Chi-chuen enquired whether the Administration would allow
occupants in squatters affected by the Government's development clearances to
continue keeping their dogs/animals after they had moved to Dedicated
Rehousing Estates. Dr Fernando CHEUNG and Mr CHU Hoi-dick raised a
similar enquiry, and asked whether the Administration had put in place any
measures to keep the dogs/animals given up by squatter occupants in future.

48. USTH replied that the Administration noted Mr CHAN's suggestion of
allowing dog/animal keeping in Dedicated Rehousing Estates. As regards the
transitional units used for rehousing eligible squatter occupants, since they
were housing units in HS's rental or HA's PRH estates, keeping of
unauthorized dogs/animals in these units was not allowed under the relevant
policies. SAO (Agri-Park & Land), AFCD advised that during the land
resumption process, some pet animals might be abandoned by owners and
AFCD would collect these animals to prevent animal cruelty and nuisance
issues. These animals would be sent to AFCD's animal management centres

- 27 -

Action
for examination by veterinary officers. The Administration all along
encouraged members of the public to adopt stray animals, and AFCD had
formed partnerships with various animal welfare organizations for pet
rehoming services.

49. Dr Fernando CHEUNG and Mr CHU Hoi-dick expressed concern on
whether dogs/animals given up by clearees would be euthanized if they
remained not adopted. Mr CHU suggested that the Administration should put
in place measures to deal with the situation in future that villagers/occupants in
squatters affected by the Government's development clearance exercises who
would be rehoused to public housing estates would be forced to give up a large
number of dogs/animals, and requested the Administration to provide
supplementary information on its response to his suggestion. He further
opined that AFCD should assess whether its animal management centres had
space to take in more dogs/animals, and the Administration should plan ahead
to allocate additional resources for implementing suitable measures to address
the issues, such as stepping up publicity to draw the public attention about the
large number of dogs/animals waiting for being adopted.

(Post-meeting note: The Chinese version of the Administration's
supplementary information was issued to members vide LC Paper No.
CB(1)1246/17-18(01) on 13 July 2018.)

Town Planning Board

50. Mr CHU Hoi-dick opined that as the Chairman of TPB was the
incumbent PS/DEV(P&L) and TPB members were appointed by the
Government, the TPB's decisions on the Administration's development
proposals might not take into account the public views that had been presented
directly to the Board. Dr Fernando CHEUNG opined that the various NDAs
projects affecting squatter occupants were proposed by the Administration and
the Chairman of TPB was a government official. Although it was TPB to
approve the amendments to the statutory plans associated with these projects,
the Administration should be held responsible for the development projects.
SDEV replied that the Administration had all along respected the independent
operation of TPB. For instance, TPB had recently disapproved the
Administration's proposal to develop a public housing site in Tseung Kwan O.
The Administration believed that TPB members adopted a serious attitude in
considering the proposals submitted to the Board.

- 28 -

Action
III. Any other business

51. There being no other business, the meeting ended at 7:26 pm.

Council Business Division 1
Legislative Council Secretariat
6 November 2018

Appendix
Panel on Housing and Panel on Development

Joint meeting on Tuesday, 26 June 2018, from 9:00 am to 1:00 pm,

and from 5:45 pm to 7:45 pm
in Conference Room 1 of the Legislative Council Complex

Meeting to receive public views on "General ex-gratia compensation
and rehousing arrangements for Government's development clearance

exercises and Head 711 project no. B780CL — Site formation and
infrastructure works for public housing development at

Wang Chau, Yuen Long"

Summary of views and concerns expressed by deputations/individuals

No.
Name of

deputation/individual

Submission / Major views and concerns

Session One

1. Mr PUN Hau-man
Representative
Democratic Alliance
for the Betterment and
Progress of Hong Kong

 It was appropriate for the Administration to develop
Wang Chau by phases for providing public housing.

 The Administration should offer affected households
non-means tested rehousing to public housing.

 The Administration should provide multi-storey
buildings at appropriate sites in Wang Chau for
reprovisioning existing brownfield operations.

2. Miss WONG Lai-fan
Contact Person
Union of Kwu Tung
North Residents

 Villagers affected by the Kwu Tung North ("KTN")
new development area ("NDA") project were
concerned about the rehousing arrangements offered
to them, and wished to continue living in KTN.

 Land resources in Hong Kong should be used for
meeting the needs of the public at large.

 The Administration should observe the people-
oriented principle when planning the KTN NDA
project.

3. Mr CHAN Ki-kau

 Presentation of views as set out in LC Paper No.

CB(1)1165/17-18(02) (Chinese version only)

4. Mr LAU Ki-fung
North District Council
member

 Presentation of views as set out in LC Paper No.
CB(1)1132/17-18(01) (Chinese version only)

- 2 -

No.
Name of

deputation/individual

Submission / Major views and concerns

5. Mr AU Kwok-kuen
成員

土地維權中心

 There was a lack of democracy in the land planning
process in Hong Kong, and the Administration all
along succumbed to pressure exerted by privileged
when planning and implementing its development
projects.

 Affected villagers wished to continue living in their
existing villages and the Administration's proposal to
offer them ex-gratia compensation could not address
their aspirations.

 The Administration should conduct freezing surveys
for brownfield sites in Wang Chau immediately.

6. Mrs TANG Kwai-lin

 The Administration had not consulted villagers
affected by Wang Chau development on the
development project.

 The Administration should improve the land planning
process to enhance communications with villagers
affected by its development projects.

 Affected villagers in Wang Chau were worried about
the difficulties in securing alternative
accommodations upon clearances.

7. 盧永燊先生
Member
Ma Shi Po
Environmental
Concern Group

 Presentation of views as set out in LC Paper No.
CB(1)1200/17-18(01) (Chinese version only)

8. Miss LAM On-ki

 The Administration had paid no regard to the needs
and concerns of non-indigenous villagers in Wang
Chau when planning the Wang Chau development
project.

 The proposal to enhance the general ex-gratia
compensation and rehousing arrangements to be
offered to eligible domestic occupants in squatters and
business undertakings affected by Government's
development clearance exercises ("the Proposal") was
aimed at expediting the implementation of the
Administration's development projects, and it could
not address villagers' request for "no relocation, no
demolition".

- 3 -

No.
Name of

deputation/individual

Submission / Major views and concerns

 The Administration should make clear the factors for
considering whether to invoke the Lands Resumption
Ordinance (Cap. 124) ("LRO") to resume land.

9. Miss WU Man-yin

 The Administration had yet to address many villagers'
doubts and concerns about Wang Chau development
including the justification for rezoning green belts.

 The Administration should explain why indigenous
villagers in Wang Chau were allowed to build new
houses while the non-indigenous villages would be
cleared.

 The Administration should explain why it did not
invoke LRO to resume the brownfield sites in Wang
Chau.

10. Miss CHENG Lai-tong

 The Administration had not consulted the non-
indigenous villagers on its proposals to develop Wang
Chau, and the Proposal could not address their
aspirations to continue living in their villages.

 Shortage of land should not be accepted as a reason for
clearing the non-indigenous villages as there were idle
land sites in Yuen Long.

 The Administration should develop brownfield sites
instead of clearing green belts in Wang Chau.

11. Mr AU YEUNG Yuen

 The Administration's land resumption plan in Wang
Chau involved confiscation of private properties.

 The Administration's claim that the land in Wang
Chau was resumed for providing public housing was
invalid, as the land plot where his house was located
would be resumed and used for providing roads and
schools only.

 The Administration should explain why indigenous
villagers in Wang Chau were allowed to build new
houses while the non-indigenous villages would be
cleared.

12. 曾樂欣小姐

成員

古洞支援組

 The affected villagers requested "no relocation, no
demolition" in view that the Administration's
development projects, such as the one in KTN,
involved transfer of benefits

- 4 -

No.
Name of

deputation/individual

Submission / Major views and concerns

  The Administration had not adequately consulted the
affected villagers on the Proposal.

 The Administration should pay due regard to the
impact of its development projects on dogs/animals.

13. Miss CHAN Hiu-wan
成員

東北支援組

 The Administration had paid no regard to the villagers'
request for "no relocation, no demolition".

 The Administration had paid no regard to the situation
that villagers affected by land clearances and would be
rehoused to public housing had to give up thousands
of dogs/animals.

14. Mr LAM Leung-choi

 The Administration should work out effective

proposals to increase supply of public housing on one
hand and address the needs and concerns of the
residents affected by its development projects on the
other.

 The public fund used for compensating and rehousing
affected residents was much less than the capital cost
of its road infrastructure project.

 The Administration paid no regard to the views
expressed by the affected residents in Wang Chau, but
just requested them to sacrifice their interests to make
way for the implementation of its development
projects.

15. 陳愛金先生

 He opposed the Administration's plan to resume land

from non-indigenous villagers in Wang Chau.
 The proposed compensation and rehousing

arrangements could not address the needs and
aspirations of the affected villagers in Wang Chau.

16. 林義庭先生

 The proposed compensation arrangements were not
desirable, and 70% of the affected villagers in Wang
Chau were eligible for Domestic Removal Allowance
only.

 It was not reasonable that a 7-person household
residing in a squatter structure was not eligible for
rehousing or ex-gratia compensation arrangement
merely because the household owned a subsidized sale
flat.

- 5 -

No.
Name of

deputation/individual

Submission / Major views and concerns

 The Administration should have sufficient finances to
provide better arrangements for villagers and farmers
affected by its development projects.

17. 林寶珠女士

 Only a small proportion of non-indigenous villagers in
Wang Chau would be eligible for the proposed non-
means tested rehousing or ex-gratia compensation.

 Affected villagers in Wang Chau hoped that the
Administration would provide a village resite area for
reprovisioning their village houses.

18. Mr Michael YUNG
Ming-chau
Representative
The Civic Party

 Presentation of views as set out in LC Paper No.
CB(1)1200/17-18(02) (Chinese version only)

19. 何星行先生  Presentation of views as set out in LC Paper No.
CB(1)1132/17-18(02) (Chinese version only)

20. Mrs LAW Kuen

 Non-indigenous villagers who practiced farming in
Wang Chau would be adversely affected by Wang
Chau development.

 The Administration should allow villagers in Wang
Chau to continue living in their villages.

 The Administration should suspend the Wang Chau
development project.

21. Mr TANG Muk-wah

 The Administration should make use of the idle sites
in Yuen Long and other districts for providing public
housing instead of private housing, to save the need
for resuming land in Wang Chau.

 The Administration should redevelop the sites
currently occupied by civil servants' quarters and
increase their development intensity to maximize the
supply of public housing units.

 The Administration should clarify whether the land
resumed from the non-indigenous villagers in Wang
Chau would be used for providing public housing or
for private developments.

- 6 -

No.
Name of

deputation/individual

Submission / Major views and concerns

22. Mrs LAM Ching-wah

 The Administration should allow villagers affected by
Wang Chau development to continue residing in
Wang Chau.

 Given that a private developer would develop housing
at a site near Wing Ning Tsuen, Wang Chau, the
Administration should consider collaborating with the
developer to rehouse the villagers to these housing
units.

23. Mr WONG Kui-kan

 It was unreasonable that the Administration resumed
lands in Wang Chau but did not make good use of
other lands in Yuen Long/Tin Shui Wai for providing
public housing.

 The Administration should address the concern that
villagers affected by land clearances and rehoused to
public housing would be forced to give up many
animals and trees.

24. Ms Josephine HO Yin-

ping

 The Administration should deal with the situation that
villagers/farming households in Ma Shi Po, Fanling
North registered in the freezing survey had been
evicted by developers.

 The Administration should conduct Pre-clearance
Surveys for affected areas of its development projects
in a timely manner and rehouse affected villagers
before taking forward any clearance exercises.

 It was not appropriate that under the Proposal, squatter
occupants would not be eligible for the proposed non-
means tested rehousing arrangement if they owned
residential properties.

25. Mr LI Siu-wah

 The Administration should address the villagers'
request for "no relocation, no demolition".

 The Administration should explain why villagers in
KTN were not allowed to continue residing in their
existing villages whereas private developers were
allowed to take forward their housing projects at land
sites near their villages.

 The Administration had the responsibility to solve the
housing problems faced by villagers affected by its
development projects.

- 7 -

No.
Name of

deputation/individual

Submission / Major views and concerns

26. Mr CHAN Chee-ping

 The Administration should not resume land from non-
indigenous villagers in Wang Chau.

 To increase land supply for providing public housing,
the Administration should tackle developers' hoarding
of agricultural land.

Session Two

27. Mrs LI Yin-fong

 It was not appropriate for the Administration to
resume land from villagers in the affected areas of its
development projects.

 The Administration should consider other land supply
options to increase land supply, such as resuming the
site where the Fanling Golf Course was located.

 To increase land supply for providing public housing,
the Administration should tackle developers' hoarding
of agricultural land.

28. Mr NGAN Fai-ming

 The Administration should make clear whether it
would revise the Proposal in light of deputations'
views at the meeting.

 In line with the people-oriented principle, the
Secretary for Development should visit the affected
villages to communicate with villagers with a view to
addressing their needs and concerns.

 Majority of villagers in KTN demanded "no
relocation, no demolition".

29. Miss CHOW Koot-yin

 The Administration and relevant stakeholders should
observe the people-oriented principle when planning
the development of land in Hong Kong.

 The villagers affected by the development projects in
the North East New Territories demanded "no
relocation, no demolition"

30. Mr WONG Yiu-ming

 The Administration should make good use of idle land
sites and invoked LRO to resume land hoarded by
private developers for providing public housing.

 The Administration should resume the site where the
Fanling Golf Course was located for providing public
housing.

- 8 -

No.
Name of

deputation/individual

Submission / Major views and concerns

 The Administration all along paid no regard to the
needs and concerns of non-indigenous villagers.

31. Mr YIP Cheuk-yuen

 It was not appropriate for the current-term
Government to resume land from non-indigenous
villagers to facilitate the implementation of private
developers' projects.

 Affected villagers had an impression that the
Administration favoured property developers when
planning the development of land in Hong Kong.

 The land hoarded by developers in the New Territories
was sufficient for providing public housing to meet
the demand of waiting list applicants.

32. Mr MAK Kam-gumg

 The Lands Department ("LandsD") should send
personnel to To Kwa Wan to explain the
compensation arrangements offered to shop operators
affected by the Urban Renewal Authority's
redevelopment projects

33. 何竑先生

中央委員

自由黨

 The Administration should make clear the total area of
brownfield and green belt sites in Hong Kong and
their development potentials, the reclamation projects
that would be taken forward, and the long-term
strategy for cavern development.

 It was important for the Administration to increase
public housing to meet the demand of waiting list
applicants currently residing at subdivided units,
cubicle apartments, etc.

34. 鮑修振先生

發言人

受重建影響的土瓜灣

天台住戶組

 Presentation of views as set out in LC Paper No.
CB(1)1200/17-18(03) (Chinese version only)

35. 潘詠珊小姐

發言人

土瓜灣天台關注組

 Members of the public affected by the Urban Renewal
Authority's redevelopment projects in To Kwa Wan
were not clear about the compensation arrangements
offered to them, and LandsD should arrange briefing
sessions in the district to explain the arrangements.

- 9 -

No.
Name of

deputation/individual

Submission / Major views and concerns

36. 李玉強先生

 The affected villagers in Wang Chau were very
worried of being forced to move out from their
villages since the Administration's announcement of
its proposal to develop Wang Chau.

 Wang Chau development would deprive the affected
villagers' homes and their existing social network.

 The ex-gratia compensation arrangements offered to
squatter occupants under the Proposal were not
desirable.

37. 羅顯其先生

Jointed Village
Concern Group on
Hung Shui Kiu New
Development

 Presentation of views as set out in LC Paper No.
CB(1)1200/17-18(04) (Chinese version only)

38. 湯彥珩小姐  Presentation of views as set out in LC Paper No.
CB(1)1200/17-18(05) (Chinese version only)

39. 許炳林先生

村民

乾坑村民自救組

 The Administration should consult villagers before
taking forward any plan to resume land from villagers.

 The compensation and rehousing arrangements
offered to residents affected by the Government's
development clearance exercises should be worked
out by the affected residents themselves.

 It was not appropriate for the Administration to
resume land from villagers to facilitate developers to
implement projects to provide low-density luxurious
flats.

40. 吳卓恆先生

成員

土地正義聯盟

 The Administration's development projects would
deprive affected villagers' right to continue their rural
living style.

 Affected villagers demanded "no relocation, no
demolition" to ensure that rural living style could be
retained in Hong Kong.

 Members of the public instead of the Administration
should have the right to plan the land use in Hong
Kong.

- 10 -

No.
Name of

deputation/individual

Submission / Major views and concerns

41. 劉國安先生

 The KTN NDA project adversely affected the
villagers and the Administration should not resume
their land.

 The Administration should visit affected villages in
Kwu Tung and explain to them the details of the
development project concerned.

 The validity of the Administration's claim that there
was not sufficient land in Hong Kong was in doubt.

42. 秋吉爽小姐

 The land clearances associated with KTN NDA
project would force many grassroots residents to move
out from their villages in KTN, and they could not
afford high flat rentals in other districts.

43. Mr HO Chi-chung

Member
Concerning Grassroots'
Housing Rights
Alliance

 The Proposal could not address the affected villagers'
aspirations for maintaining their existing way of
living.

 The Administration should make clear the timetable to
develop Wang Chau Phases 2 and 3 development.

 The Administration should resume the site where the
Fanling Golf Course was located for providing public
housing.

44. Mr MAK Cheuk-wang
Member
關注洪水橋新發展區

聯盟

 The Administration should carry out a freezing survey
for farmers affected by the Hung Shui Kiu ("HSK")
NDA project.

 The Administration should put in place measures to
protect the interests of farmers affected by HSK NDA
project, provide agricultural land for them to continue
their farming practices and announce the arrangements
regarding ex-gratia allowance for crops.

 The Administration should allow villagers to keep
their dogs/animals in Dedicated Rehousing Estates.

45. Mr HO Hoi-fat

 The Administration should provide a site in HSK
NDA for reprovisioning of the village houses affected
by the NDA project.

 The arrangement to rehouse affected households to
public housing could not address the villagers'
aspirations for maintaining their rural living style and
was not in line with the people-oriented principle.

- 11 -

No.
Name of

deputation/individual

Submission / Major views and concerns

46. 簡健龍先生

成員

一群正受困於水深火

熱之中的農民

 The Administration should carry out a freezing survey
for farmers affected by its development clearances and
announce the arrangement regarding ex-gratia
allowance for crops.

 The Administration should provide decent housing for
rehousing squatter occupants affected by its
development projects.

 The Administration should explain why non-means
tested rehousing would not be offered to squatter
households which owned domestic properties.

47. Mr LAI Chang
成員

一群正受洪水橋發展計

劃影響的農民

 The Administration should carry out a freezing survey
for farmers affected by the HSK NDA project.

 Farmers were concerned about the arrangement
regarding ex-gratia allowance for crops.

48. 簡家強先生

成員

守護農園

 The Administration should provide a site for
reprovisioning of his village which would be affected
by the HSK NDA project.

 Residents in his village had moved to the village
before 1982, and the Administration should provide
subsidized sale flats or rental units at concessionary
flat prices or rents to the villagers who wished to
move to these housing units.

49. 杜桂根先生

 The Administration should provide a site for
reprovisioning of his village.

 The Administration should undertake reclamation
projects between Ap Lei Chau and Po Toi Island to
increase land supply in order to save the need for
resuming the land from villagers.

Session Three

50. 梁徳明先生

成員

不是地產舖

 The Administration should allow farmers affected by
its development projects to continue their agricultural
practices in-situ, as arranging them to farm in the
Agricultural Park might not address their aspirations.

 The Proposal was inadequate as it did not include any
improvements to the existing compensation and other

- 12 -

No.
Name of

deputation/individual

Submission / Major views and concerns

relevant arrangements for farmers affected by the
Government's land clearances.

 The Administration had not consulted affected
villagers on the Proposal, and had not addressed the
request that a site should be provided for
reprovisioning of their villages.

51. 羅祟傑先生

 Villagers in Tan Kwai Tsuen of HSK were not clear
about the rehousing and compensation arrangements
that the Administration would offer to them.

52. 陳偉琛先生

成員

丹桂村坑尾寮屋關注

組

 Presentation of views as set out in LC Paper No.
CB(1)1165/17-18(03) (Chinese version only)

Submissions from parties not attending the meeting

No. LC Paper No Submission
1. LC Paper No.

CB(1)1200/17-18(06)
Submission from 土瓜灣重建項目 KC09-KC13 非住宅

租戶關注組 (Chinese version only)
2. LC Paper No.

CB(1)1200/17-18(07)
Submission from 粉嶺北新發展區寮屋居民關注組

(Chinese version only)

Council Business Division 1
Legislative Council Secretariat
6 November 2018

