RP08/96-97

Land Supply in Hong Kong

3 April 1997

Prepared by

Miss Eva LIU

Mr Jackie WU

Ms Vicky LEE

Research and Library Services Division

Legislative Council Secretariat

4th Floor, Central Government Offices (West Wing)

11 Ice House Street, Central, Hong Kong

Telephone : (852) 2869 7735

Facsimile : (852) 2525 0990

�

C O N T E N T S

�page��Executive Summary������Part 1 - Introduction�1��Background�1��Objective�1��Methodology�2�����Part 2 - Land Use in Hong Kong�3��Overview�3��Changes in Land Use 1988-1996�6�����Part 3 - Process in Land Development�7��Planning Department�7��Town Planning Board�7��Types of Plans in Planning Process�7��Territorial Development Strategy (TDS)�8��Sub-regional Development Strategies (SRDS)�8��District Plans�8��Planning Process�9��Scenario 1�10��Scenario 2�10��Scenario 3�11��Lead Time for Planning Process�11��Other Procedures in Land Development Process�11��Reclamation-based Development Area�11��Land-based Development Area�12��Building and Infrastructure Work�12��Lead Time for Land Development Process�12�����Part 4 - Land Administration�14��Lands Department�14��Land Acquisition�14��Land Disposal�14��Land Exchange and Leases Modifications�15��Process in Land Exchange and Lease Modification�15��Lead Time for Processing Land Exchange and Lease Modification�15��Difficulties Encountered in Leases Modifications�17��Review of Procedures for Processing Land Exchanges and Leases Modifications�19��--The Legislative Council Secretariat welcomes the re-publication, in part or in whole, of this research report, and also its translation in other languages. Material may be reproduced freely for non-commercial purposes, provided acknowledgment is made to The Research and Library Services Division of the Legislative Council Secretariat as the source and one copy of the reproduction is sent to the Legislative Council Library.

������������������Part 5 - Land Supply and Disposal 1985-1996�20��Supply of Land for Development�20��Land Disposal�21��Comparative Analysis on Land Supply and Disposal�22��Land Disposal by Types of Transaction�23��Supply of Lands for Private Housing�25��Supply of Lands for Assisted Housing�26��Supply of Lands for Public Rental Housing�27��Lead Time for Supply of Lands for PRH�28��Land Formation/Reclamation�29�����Part 6 - Supply of Lands 1997-2005�31��Planned Land Use�31��New Residential Land Supply�33�����Part 7 - Conclusion�34�����Appendices�35�����References�62���

Executive Summary

Hong Kong has a total land area of 1,095 km2 (109,500 hectares), of which 175 km2 (17,500 hectares) are developed lands, accounting for 16.0% of the total land area. Among these developed lands, only 33.1% are for housing development, and 24.6% are left vacant.

The Government departments which mainly deal with land supply are the Planning Department (PD) and the Lands Department (LD). The former is responsible for land use zoning whilst the latter is accountable for land disposal.

The planning process involves a number of steps including conducting outline planning study and engineering feasibility study, drafting outline development plan, Outline Zoning Plan (OZP) and sometimes preparing planning brief. If a development complies with the uses under OZP, site formation will be undertaken or LD will clear and resume the land for disposal. For development requires planning permission from Town Planning Board (TPB), the developer should submit Planning Application or apply for an amendment to OZP. If the application is rejected, the applicant can seek a review and attend a hearing arranged by TPB. If the applicant is again aggrieved by the TPB’s decision upon review, he can appeal to an independent Appeal Board (AB), of which the decision made will be final.

The land development process ranged from 108 to 232 months depending on the complication of the case.

Apart from land reclamation and opening of new sites, land exchange and leases modifications are other channels to increase land supply for specific purpose. In general, the time taken to process these applications is one year.

Since 1990s, lands made available for development per year is about 1,000 ha, among which 130 ha are for housing development. However, land supplied is not equal to land disposed. Except for land grant to the Housing Authority, land disposal should follow the 50 ha benchmark stipulated in the Sino-British Joint Declaration. Thus, the annual lands disposed for housing development was 30-40 ha during 1986/87-1993/94. However, in 1995/96, the lands disposed for this purpose boosted to 77 ha, and further increased to 90 ha in 1996/97.

Private residential flats are built on land disposed through auction, tender, Letter A and B tender, leases modifications and land exchange. On the other hand, assisted housing are built on lands secured from private treaty grant.

For PRH, lands are provided by Government. During 1991/92 to 1995/96, 221 ha of lands were taken up by HA for flat production. However, number of flats to be built on these lands are unknown due to lack of information from HA.

The time between the request and supply of lands varies from six months to over seven years. Over 75% of the land provided to HA are unformed lands.

Although HA is not responsible for land formation, in some cases, they will take the responsibility. The lead time for land formation varies from 33 to 67 months.

The planned land use in the future is that 25.9% (12,639 ha) are zoned as green belt area, 10.2% (4,972 ha) for residential, 5.7% (2,774 ha) for village type development, 1.1% (523 ha) for CDA, 0.8% (378 ha) for Commercial/Residential and 6 ha for LDC which may have residential buildings.

In 1996/97-2004/05, a total of 421 ha of new residential lands will be supplied for housing development, among which 212 ha are for private housing and 209 ha for public/assisted housing development. Although there are lands made available for these purposes, the schedule, the area that will be disposed and the number of flats to be built per year are unknown.

�

Land Supply In Hong Kong

PART 1 - INTRODUCTION

1.	Background

1.1		Following the studies on Demand for Housing and Housing Model formulated for the Long Term Housing Strategy (LTHS) which were completed in October 1996, members of the Sub-committee on Long Term Housing Strategy Review (LTHSR) are interested in the supply of lands in Hong Kong. Thus, the Research and Library Services Division (RLS) of the LegCo Secretariat was asked to conduct a research on this subject.

2.	Objective

2.1		The objective of this paper is to analyze the supply of land and its uses in the past and in the future. The process and time involved in securing a piece of land will also be discussed. In particular, the study will focus on the supply of residential lands because of the constant strong demand for both private and public housing.

2.2		The scope of the study is to explore the amount of land made available for various uses and to identify the factors which may affect its supply. This paper is divided into seven parts. Part 1 is the introduction. Part 2 reviews the land uses in Hong Kong. Part 3 depicts the process and time involved in land supply. Part 4 discusses on land administration and disposal. Part 5 analyses the supply and disposal of lands in the past 10 years. Part 6 presents the future land supply and Part 7 is the conclusion of this study.

�3.	Methodology

3.1		To obtain the information for analysis, the researchers studied relevant materials such as the government information papers, research reports of various institutions, Hong Kong Hansard and LegCo Briefs. Briefing was provided to the RLS staff by the Housing Branch (HB), Planning Department (PD), Lands Department (LD) and the Hong Kong Housing Authority (HA), and follow up meetings were also held. Related academics and interested groups such as The Real Estate Developers Association of Hong Kong (REDA), Hong Kong Institute of Real Estate Administrations, The Hong Kong Association for the Advancement of Real Estate and Construction Technology were interviewed. Letters and faxes were sent and follow up telephone calls were made to enquire about the necessary information and statistics from the concerned departments.

3.2		This research paper is based on the information available from these sources.

�PART 2 - LAND USE IN HONG KONG

4.	Overview

4.1		Hong Kong� has a total land area of 1,095 km2 (109,500 hectares)�, of which 175 km2 (17,500 hectares) are developed lands, accounting for 16.0% of the total land area.

4.2		Figure 1 and Table 1 show the classification of land use in Hong Kong as at 31st March 1996. Among the 17,500 hectares (ha) of developed lands, 5,800 ha were for housing development, taking up only 33.1% of total developed land area. These included 4,300 ha of residential lands, 1,400 ha Public Rental Housing (PRH) area and 100 ha temporary housing area. Despite the small proportion of residential lands, there were 4,300 ha of vacant development lands available, accounting for 24.6% of total developed land area.

�Figure 1 - Classification of Land Use in Hong Kong as at 31st March 1996

�� EMBED MSGraph.Chart.5 \s ���

� EMBED MSGraph.Chart.5 \s ���

Source:	Planning, Environment and Lands Branch

�Table 1 - Classification of Land Use in Hong Kong as at 31st March 1996

Class�Hectares�% to total area��A. Developed Lands����Commercial�200�0.2��Residential�4,300�3.9��Public Rental Housing�1,400�1.3��Industrial�1,100�1.0��Open Space�1,600�1.5��Government, Institution and Community Facilities�1,800�1.6��Vacant Development Land�4,300�3.9��Roads / Railways�2,700�2.5��Temporary Housing Areas�100�0.1��Sub-total:�17,500�16.0������B. Non-built-up Lands*����Woodlands�22,000�20.1��Grass and Scrub�51,900�47.4��Badlands, Swamp and Mangrove�4,400�4.0��Arable�6,200�5.6��Fish Ponds / Temporary Structures / Livestock Farms�2,700�2.5��Reservoir�2,600�2.4��Other Uses�2,200�2.0��Sub-total:�92,000�84.0������Total:�109,500�100.0������

Remarks:

1.	* implies within the non-built-up lands, there are 413km2 (41,300 ha) of country parks and special areas designated under the Country Parks Ordinance for protection of vegetation and wild life and for recreation.

2.	1 km2 = 100 ha

Source:	Planning, Environment and Lands Branch

�5.	Changes in Land Use 1988-1996

5.1		It can be seen from Appendix 1 that the size of Hong Kong is increasing. Total land area has increased by 2,400 ha from 107,100 ha in 1988 to 109,500 ha in 1996. During this period, total developed lands have boosted by 3,700 ha whilst non-built-up lands have dropped by 1,300 ha.

5.2		Among the additional 3,700 ha of developed lands, residential and PRH uses took up 500 ha and 600 ha respectively. Whilst another 1,000 ha were retained under the vacant development lands category.

5.3		Regarding to the non-built-up lands, the size of arable lands have declined significantly by 1,000 ha from 7,200 ha in 1988 to 6,200 ha in 1996.

�PART 3 - PROCESS IN LAND DEVELOPMENT

6		The Government departments involved and their roles and responsibilities in land supply are listed in Appendix 2. The departments which draw the most attention include the Planning Department (PD) which is responsible for land use zoning and the Lands Department (LD) which is accountable for land disposal.

7.	Planning Department

7.1		The Planning Department is responsible for formulating, monitoring and reviewing urban and rural planning policies and associated programmes for the physical development of Hong Kong. It deals with planning at the territorial, sub-regional and district levels, and also services the Town Planning Board.

8.	Town Planning Board

8.1		The Town Planning Board (TPB) is a statutory body which prepares and publishes the outline zoning plans (OZPs) and Development Permission Area (DPA) plans. It also considers applications, objections and reviews of applications and amendments to these plans. TPB also in charge of approving the Development Scheme Plans prepared by the Lands Development Corporation (LDC).

9.	Types of Plans in Planning Process

9.1		In Hong Kong, planning is carried out at three levels, namely the territorial, sub-regional and district planning. Figure 2 presents the types of plans involved in each level.

�Figure 2 - Hierarchy of Plans Involved in the Planning Process

���

���

�

�

���

��

�����������������

Source:	Town Planning in Hong Kong, A Quick Reference, Planning Department, pp7

Territorial Development Strategy (TDS)

9.2		The TDS provides a long-term planning framework, upon which the sub-regional and district planning will be based, for the integration of Government policies on land use, transport infrastructure development and environmental matters.

Sub-regional Development Strategies (SRDS)

9.3		SRDS are series of plans and development statements which provide a framework for more detailed district planning and work programmes for the five sub-regions of Hong Kong (i.e. the Metropolitan area, the North East New Territories and the South West New Territories).

District Plans

9.4		District plans are detailed land use plans which translate the broad planning principles identified in the territorial and sub-regional levels to the local level. There are two types of district plans: the statutory and the departmental plans.

�Statutory Plans

9.5		These plans are prepared by the TPB under the Town Planning Ordinance. They include:

(i)	Outline Zoning Plans (OZPs) show the road systems and the proposed land uses�. Attached to each OZP is a Schedule of Notes� setting out the uses which are always permitted (i.e. Column 1 uses) and other uses for which the TPB’s permission must be sought (i.e. Column 2 uses).

(ii)	Development Permission Area (DPA) plans are non-urban area plans which also indicate the land use zones and are accompanied by a set of Notes which specify the uses which are always permitted and those which require TPB’s permission. DPA plans are interim plans. They are effective for three years from the date of first publication and will be replaced by OZPs within the period. The provisions for enforcement will continue to be applicable in the areas after the DPA plans are replaced by OZPs.

Departmental Plans

9.6		These are non-statutory plans including the Outline Development Plans (ODPs) and the Layout Plans (LPs). They are usually drawn on larger scales and prepared for unformed or newly-formed land or redevelopment areas that require comprehensive planning. They set out the land uses, the road system, the land use budget and schedule of GIC uses and open space provision. A comprehensive development programme on an annual basis for the area is also included. Once approved by PD, both ODPs and LPs are binding on Government control, land sales and the reservation and allocation of Government sites.

10.	Planning Process

10.1		The planning process involves a number of steps. Appendices 4-10 illustrate these planning procedures for various purposes.

10.2		Appendix 4 outlines the planning procedures of a housing site. To provide a basis for formulating land use proposals and ODPs for a new development area, an 18-month outline planning study will first be conducted to ascertain if the area is worth further studies.

�10.3		Upon endorsement of the recommendations of the outline planning study, an engineering feasibility study will be undertaken to examine in more detail various aspects for development including geotechnical, transport, environment and infrastructure, etc.. A recommended outline development plan (RODP) will then be prepared.

10.4		Based on the land use proposals of the RODP, an OZP will be prepared for the area concerned.

Scenario 1

10.5		If the development complies with the uses permitted under OZP, site formation will be undertaken if necessary. Otherwise, the LD will clear and resume the land for disposal. For public housing or Comprehensive Development Area (CDA) / Comprehensive Redevelopment Area (CRA), preparation of a planning brief� is required.

Scenario 2

10.6		For development which requires planning permission from TPB (i.e. under Column 2 uses), the developer should submit Planning Application� together with relevant consultancy reports such as Traffic Impact Assessment (TIA) or Environment Impact Assessment (EIA) studies to TPB for considerations. If the development proposal demonstrates an improvement to the existing environment or would bring in planning gains to the neighbourhood or the community at large, favorable consideration may be given. Sometimes, the TPB may impose conditions such as the provision of public facilities or certain infrastructure to the proposed development.

10.7		Under the Town Planning Ordinance, an applicant aggrieved by the decision of the TPB has the right to seek a review� of the TPB’s decision and has the right to a hearing by the TPB. If an applicant is again aggrieved by the TPB’s decision upon review, the applicant has the right to appeal� to an independent Appeal Board (AB). No person involved in the original decision made by the TPB will sit on the AB. The decision of the AB will be final.

�Scenario 3

10.8		If the proposed use of the development is not permitted under OZP, an amendment to OZP is required.

Lead Time for Planning Process

10.9		The planning process for a new development area can be completed in 36 months. However, it may last for 112 months depending on whether there are any objections, amendments to OZP, application, review and appeal of planning applications and preparation of planning briefs. Table 2 demonstrates the shortest and longest possible case in the planning process.

Table 2 - Lead Time for Planning Process (months)

Procedures�Shortest possible case�Longest possible case��Outline Planning Studies/Engineering Feasibility Studies�18�24��Preparation of Departmental Plans�6�18��Preparation of OZP�12

(assume no objection)�36

(assume there are objections)��Submission of Planning Applications/Amendment to OZP�na �22��Preparation of Planning Brief�na�12��Total time taken�36�112��

Remark:	na implies not applicable.

Source:	Planning Department

Other Procedures in Land Development Process

Reclamation-based Development Area

10.10		For reclamation-based development areas, authorization of reclamation work will have to be obtained from Governor in Council (G in C) through gazetting of the project under the Foreshore and Sea-bed (Reclamation) Ordinance [FS(R)O] and resolution of objections received. On average it will take about 22 months to complete the whole process. This process runs parallel with the planning process.

Land-based Development Area

10.11		For land-based development areas, authorization will have to obtained from G in C for land resumption. The project will then be gazetted under the Crown Land Resumption Ordinance. On average it will take about 48 months to complete negotiation on compensation and rehousing issues, together with subsequent clearance of any structures remaining on the land. This process commences after the completion of the planning process.

Building and Infrastructure Work

10.12		After obtaining authorization from G in C, detailed design for the engineering works of either reclamation or land formation will be commissioned. This would usually take about 12 months to complete.

10.13		The land formation works for land-based development areas and construction work of reclamation will take about 24 months to complete. Assuming that the site is then immediately released for private development, it would then take another 36 months for completing the building and infrastructural works.

Lead Time for Land Development Process

10.14		Table 3 indicates the time taken for the whole process of land development. From site identification to building completion, it may take 108 months (9 years) to 232 months (19 years) to achieve.

�Table 3 - Lead Time for Land Development Process (months)

Procedures�Reclamation-based SGAs*�Land-based SGAs���Shortest possible case�Longest possible case�Shortest possible case�Longest possible case��Planning process�36�112�36�112��Works procedures under [FS(R)O]�22

(goes parallel with the planning process)�

na

��Clearance/Resumption�na�48��Commissioned for engineering works�12�12��Reclamation works�24�na��Land formation�na�24��Building & infrastructural works�36�36��Total time taken�108�184�156�232��

Remarks:	* SGAs implies Strategic Growth Areas

	na implies not applicable

	[FS(R)O] implies Foreshore and Sea-bed (Reclamation) Ordinance

Source:	Planning Department

�PART 4 - LAND ADMINISTRATION

11.	Lands Department

11.1		The Lands Administration Office of the Lands Department administers lands throughout the territory. It acquires lands for government development; disposes lands approved by the Sino-British Land Commission; manages all unallocated government lands; and ensures the use of private lands complies with its lease conditions.

12	Land Acquisition

12.1		Resumption resolves the problems arising from defective titles, untraceable owners and owners who demand an unrealistic price for their properties, but this only occurs when private land is required to be resumed for public projects, e.g. PRH or HOS sites Depending on the scale of the projects, the time taken for resumption of private lots and clearance varies from two to three years.

12.2		For private developers, land assembly may sometimes take ten years or more since they have to go through the planning process and then apply to the Lands Department for land exchanges.

13.	Land Disposal

13.1		According to Annex III of the Sino-British Joint Declaration, total land to be granted each year should not exceed 50 ha or additional areas should get the approval from the Land Commission. It should be noted that lands granted to HA for PRH use is not subjected to this condition.

13.2		The Declaration also requires the Government to seek the Land Commission’s annual approval for all aspects of the land disposal programme such as land allocation, development intensity and timing. Therefore, the Government can only announce its land disposal programme one year in advance.

�14.	Land Exchange and Leases Modifications

14.1		Land leases stipulate the obligations and duties of the owner and the basic engineering and development requirements�. However, if the requirements are out-dated, it can be “modified” to allow changes of use or of development intensity. In simple terms, premium equivalent to the difference between the market value of the old lease and the new lease is levied. This encourages the redevelopment of older properties.

14.2		Development can also be permitted by means of a land exchange, whereby a land owner can surrender an existing land holding and be granted a new site, normally in site, to which modern conditions apply so that development will meet up-to-date planning requirements. Land exchanges also attract premium.

Process in Land Exchange and Lease Modification

14.3		Appendix 11 and 12 outlined the procedures for processing land exchange and lease modification respectively. When an application for land exchange and lease modification is processed, comments from relevant departments are required. After consolidation of comments, it will be submitted to an internal conference for approval. As soon as the basic terms are formulated and agreed with the applicant, premium, if appropriate, will be assessed and formal basic terms offered. Applicants are required to advise whether they accept the offer within one month. Once the basic terms offer are accepted, documentation including checking of title will be arranged.

Lead Time for Processing Land Exchange and Lease Modification

14.4		Table 4 summarises the time required to process a lease modification and a land exchange. In general, the time taken to process the former requires 349 days (approx. 50 weeks). Whilst the time taken to process the latter requires 398 days (approx. 57 weeks). Total time taken depends very much on the complexity of each case.

�14.5		For a straight forward lease modification application, the processing time is about 260 days�. However, if the case requires TPB approval, the time taken is about 482 days�. For straight forward land exchange application, it takes 383 days� to process whilst for non-straight forward exchanges, it takes about 800 days� to process.

Table 4 - Lead Time for Processing Lease Modification and Land Exchange (weeks)

Stage�Procedure�Lease Modification�Land Exchange��A�DLO validation & entered LGIS�2�2��B�Land inspection & preparation of circulation notes�3�6��C�Departments comment on proposal�4�6��D�District Lands Conference�6�8��E�Applicant advised of decision�3�3��F�Formal basic terms offered�10�10��G�One month acceptance period�4���H�Issue documents�13�22��I�Execute documents�5����Total time taken�50�57��

Notes:	DLO implies District Lands Office.

	LGIS implies Land Grant Information System.

	GLA implies Government Land Agent.

Source:	Lands Department

14.6		It can be seen from Table 5 that between 1985/86 to 1995/96, total number of lease modification and land exchange processed were less than 50 cases per annum. Commenced 1996/97, the number of cases completed doubled or even tripled the number processed in each of the previous years; and the number of flats produced also boosted from 6,750 units in 1994/95 to 25,000 units in 1996/97.

�Table 5 - Number of Lease Modification/Land Exchange Cases Completed, to be Completed and Total Number of Flats to be Produced 1985/86 - 1997/98

Year�Lease Modification�Land Exchange�Total cases completed�Total no. of flats to be produced��85/86�0�14�14�@��86/87�22�30�52�@��87/88�14�25�39�@��88/89�13�31�44�@��89/90�14�23�37�@��90/91�15�20�35�@��91/92�17�35�52�@��92/93�21�21�42�@��93/94�5�39�44�9,550��94/95�22�26�48�6,750��95/96�15�19�34�7,519��96/97*�23�66�89�25,000��97/98#�20�95�115�20,000��

Notes:	* implies estimated figures up to end of financial year, i.e. 31.3.1997.

	# implies estimated figures

	@ implies no figures provided as this field was created in the computer record starting from 1993/94

Source:	Lands Department

Difficulties Encountered in Leases Modifications

Town Planning Approval

14.7		In granting planning approvals, some development parameters originally proposed may have to revised. Applicants are usually required to complete the TIA, EIA, DIA assessments so as to give an indication of the likely results before the lease modification application can be proceeded further. On some occasions, the developer may also be required to provide certain facilities outside the lot such as road widening or the provision of a round-about nearby.

�14.8		In cases involving CDA zoning, developers may be required to provide certain GIC facilities. Although the GIC facilities are required in the interests of the community, it may not be considered desirable as local residents are much concerned, e.g. the provision of a rehabilitation center. Thus, consultation with the District Board and sometimes explanation at the Legislative Council panels is required.

Conflicting Views Among Concerned Departments

14.9		As comments from concerned departments are sought when considering a lease modification, conflicting views among the departments may arise. However, there is no authority which has a final say to resolve these differences and strike a balance.

Local Objection

14.10		In the New Territories, “fung shui” problems always cause great concerns to the villagers. It is necessary to resolve local objections before the lease modification or land exchange can be proceeded.

Time Involved

14.11		Some proposals may involve road works which have to be gazetted under the Roads (Works, Use and Compensation) Ordinance, endorsement of the concerned District Board is required before road gazetting could be proceeded. Thus, the proposal will need to be submitted twice to the District Board before endorsement is given. Therefore a much longer time is required to process such land exchange.

Compatibility with Government Plans

14.12		Property developments are susceptible to changes in market conditions. In large developments in particular, it may be necessary to change the design or even the type of development in order to cater for market changes. In this aspect, the terms of the lease modification or land exchange may have to be changed to tie in with the planning intention. Yet, the Government has to ensure the proposed development is compatible with the surrounding area both in traffic and planning terms. Especially in the rural areas, it is necessary to ensure that a proposed development ties in with programmes for the provision of infra-structure facilities.

�Review of Procedures for Processing Land Exchanges and Lease Modifications

14.13		A consultancy study on a “Review of Procedures for Processing Land Exchanges and Lease Modifications” commissioned under the “Helping Business” initiative has recently been completed. The purpose of this study was to find ways to speed up the processing of land exchanges and leases modifications and to make the decision-making process more open and accountable. This includes more pro-active handling and managed target time-scales, more computer assisted support and information systems, concentration of work and premium assessments and the taking on of work by the private sector.

�PART 5 - LAND SUPPLY AND DISPOSAL 1985-1996

15.	Supply of Land for Development

15.1		Appendix 13 displays the supply of lands for various uses in 1985/86-1995/96. The supply included un-disposed lands brought forward from previous years, newly formed site completed by TDD for a specific project in its Development Programme and the lands which were ceased for temporary use (e.g. temporary housing area). However, it did not include lands under redevelopment.

15.2		It can be noted that in the 1980s, total lands available for development maintained at 700-850 ha per year. Since 1991/92, it increased to over 1,000 ha. Particularly in 1995/96, total available area even doubled the amount supplied in the previous years, amounting to 2,094 ha. This may be due to the completion of the airport project.

15.3		In the past 10 years, lands available for housing development fluctuated from 94 ha (4.5% of total available development lands) in 1995/96 to 193 ha (19.3%) in 1994/95. On average, it maintained at 130 ha.

15.4		As it is shown in Figure 3, the lands available for private housing development remained at 80-90 ha. Except for 1995/96, total area decreased sharply to 55 ha, accounting for only 2.7% of total available development lands.

15.5		As regards for PRH and assisted housing development, lands available for the former varied drastically. It ranged from 7 ha in 1989/90 to 41 ha in both 1985/86 and 1994/95. As for the latter, the annual available development lands maintained at 20-30 ha in late 1980s. However, it fluctuated drastically between 17 ha to 54 ha in the 1990s.

�Figure 3 - Land Supplied for Housing Development 1985/86-1995/96

� EMBED MSGraph.Chart.5 \s ���Remarks:

1.	Land supply for 1986/87 and 1990/91 is not available.

2.	Data for 1985/86: Private Housing = 65 ha; Assisted Housing = 9 ha; PRH = 40 ha

3.	It should be noted that amount of lands supplied for a particular year includes un-disposed lands brought forward from previous years, newly formed site completed by TDD for a specific project in its Development Programme and the lands which were ceased for temporary use.

Source:	Annual Reports “Assessment of Future Land Supply in the Territory” for submission to the Land and Building Advisory Committee

	Planning Department

16.	Land Disposal

16.1		The amount of lands available for development does not imply they are occupied by either private developers or government for constructions. As it has been discussed in paragraph 13.1, the amount of lands disposed is restricted to 50 ha per annum, therefore some lands may just left vacant for further government actions.

16.2		Appendix 14 manifests the land disposal results for 1985/86-1996/97. Excluding the lands disposed for special requirements, total area disposed for private development, assisted housing and infrastructural uses followed the conditions stipulated in the Sino-British Joint Declaration. Except for 1995/96 and 1996/97, total lands disposed far exceed the 50 ha benchmark, amounting to 88 ha and 109 ha respectively.

16.3		The lands disposed for private commercial use remained steady at 20-25 ha per year, but it increased substantially to 44 ha and 50 ha in 1995/96 and 1996/97 respectively.

�17.	Comparative Analysis on Land Supply and Disposal

17.1		Figure 4 and Appendix 15 illustrate the difference between the lands supplied and disposed for housing development in 1985/86-1996/97. It can be seen that lands made available for housing development maintained at 110-130 ha per year, but the annual lands disposed for this purpose were only 30-40 ha.

17.2		In 1994/95, the supply of lands for housing development increased to 170 ha, the lands disposed for this purpose also raised to 63 ha, doubled the area disposed in the previous years. In 1995/96, the lands supplied for housing development dropped drastically to 82 ha; however, the lands disposed continued to rise and reached 77 ha. It seemed that most of the lands made available for housing development has been disposed. As information on the supply of development lands for 1996/97 is not available, further analysis cannot be made.

Figure 4 - Comparative Analysis on Land Supplied and Disposed for Housing Development 1985/86-1996/97

� EMBED MSGraph.Chart.5 \s ���Remarks:	

1.	Information on land supply for 1986/87, 1990/91 and 1996/97 is not available.

2.	Land supply and disposal for 1985/86-1995/96 includes land for commercial use.

3.	It should be noted that amount of lands supplied for a particular year includes un-disposed lands brought forward from previous years, newly formed site completed by TDD for a specific project in its Development Programme and the lands which were ceased for temporary use.

Sources:	Annual Reports “Assessment of Future Land Supply in the Territory” for submission to the Land and Building Advisory Committee

	Planning Department

	Lands Department

�Land Disposal by Types of Transaction

17.3		Land disposal can be done by auction, tender, Letter A and B tender� and private treaty grant�. It can be seen from Table 6 that lands disposed by auction and tender accounted for over 50% (20 ha) of total disposed area. However, there are exceptions. In 1988/89 and 1995/96, total lands disposed by this type of transaction increased to 50 ha and 93 ha respectively, but in 1996/97, it decreased drastically again to 16 ha.

Table 6 - Land Disposal by Types of Transaction 1985/86 - 1996/97 (hectares)

Year�Auction/ Tender�Letter A/B Tender�Private Treaty Grant�Total���ha�%�ha�%�ha�%�ha��1985/86�7.8�74.9�2.6�25.1�na�na�10.4��1986/87�18.7�53.4�8.5�24.4�7.8�22.2�35.0��1987/88�19.0�55.2�8.1�23.5�7.4�21.4�34.5��1988/89�49.7�71.2�9.6�13.7�10.5�15.0�69.8��1989/90�23.5�59.3�3.1�7.9�13.0�32.8�39.6��1990/91�23.4�59.4�4.3�11.0�11.7�29.6�39.4��1991/92�27.0�51.5�4.6�8.7�20.9�39.8�52.5��1992/93�21.0�61.3�8.7�25.5�4.5�13.2�34.2��1993/94�17.0�50.8�2.7�8.1�13.8�41.1�33.5��1994/95�23.8�54.8�1.4�3.3�18.2�41.9�43.4��1995/96�92.5�73.6�0.0�0.0�33.2�26.4�125.7��1996/97�15.6�23.6�0.1�0.2�50.2�76.2�65.9��

Remark:	na implies not available

Source:	Lands Department

�17.4		Table 7 and Figure 5 also demonstrate the significance of lands disposed by auction and tender. Before 1993/94, over two-third of land revenue came from auction and tender. Since 1994/95, the proportion decreased to 40-50%. In 1996/97, it further declined to 18%. Nonetheless, land transaction is one of the major source of government revenue, accounting for 20% of total revenue.

Table 7 - Land Premium by Source 1985/86-1996/97

Year�Sales by public auction and tender

�Private treaty grants

�Modification of existing leases, exchanges and extension�Total

���HK$m�% to land revenue�HK$m�% to land revenue�HK$m�% to land revenue�HK$m�% to Total Govt. Revenue��85/86�1,392�75.7�240�13.1�207�11.3�1,839�4.2��86/87�3,409�72.3�581�12.3�724�15.4�4,714�9.7��87/88�4,531�63.1�103�1.4�2,543�35.4�7,177�11.8��88/89�11,679�76.5�1,076�7.0�2,518�16.5�15,272�21.0��89/90�8,524�83.2�717�7.0�1,005�9.8�10,246�12.4��90/91�4,351�70.2�576�9.3�1,267�20.5�6,194�6.9��91/92�13,925�66.5�3,657�17.5�3,358�16.0�20,940�18.3��92/93�11,511�70.0�663�4.0�4,262�25.9�16,436�12.1��93/94�17,965�41.2�3,289�7.6�22,306�51.2�43,560�26.1��94/95�12,776�40.7�7,342�23.4�11,239�35.8�31,357�17.9��95/96�23,876�53.2�16,401�36.5�4,603�10.3�44,880�24.8��96/97e�10,745�18.2�22,057�37.4�26,225�44.4�59,027�30.0��

Sources:	Annual Report of the Director of Accounting Services and the Accounts of Hong Kong for the year ended 31 March 1986-1996

	Hong Kong Annual Report 1986-1996

	The 1996-97 Budget, Speech by the Financial Secretary, moving the Second Reading of the Appropriation Bill 1996, 6 March 1996

�Figure 5 - Area Disposed and Revenue Generated by Auction and Tender 1985/86 - 1996/97

� EMBED MSGraph.Chart.5 \s ���

Sources:	Lands Department

	Annual Report of the Director of Accounting Services and the Accounts of Hong Kong for the year ended 31 March 1986-1996

18.	Supply of Lands for Private Housing

18.1		Table 8 indicates the number of flats produced on lands disposed by different types of transactions. It can be noted that in 1994/95 and 1995/96, all three categories provide similar number of flats. However, in 1996/97 and 1997/98, the lands made available through modification/exchange become the main source for building residential flats which tripled the number it used to build.

�Table 8 - Number of Private Flats Produced by Types of Land Transaction 1994/95 - 1997/98

Year�Modification/ Exchange�Auctions and Tenders

(excl. PSPS)�Private Treaty Grant

(excl. assisted housing)�Total��1994/95�6,750�9,704�0�16,454��1995/96�7,519�7,440�8,199@�23,158��1996/97�25,000�2,720�12,444@*�40,164��1997/98�20,000�0�9,634*�29,634��

Remarks:	@ implies Airport Railway Land Grant.

	* implies figures including Airport Railway Land Grant and other Private Treaty Grant.

Source:	Lands Department

19.	Supply of Lands for Assisted Housing

19.1		Lands supplied for assisted housing come from private treaty grants. Number of flats produced fluctuates from 19,382 in 1995/96 to 55,639 in 1997/98 as shown in Table 9 below.

Table 9 - Number of Flats (Assisted Housing) Produced by Private Treaty Grant

Year�PSPS Tenders�HOS�Sandwich Class Housing�Other HKHS Cases�Total��1994/95�2,370�12,258�4,435�1,924�20,987��1995/96�3,960�8,010�4,849�2,563�19,382��1996/97�10,820�13,295�1,650�2,000�27,765��1997/98�21,916�32,143�680�900�55,639��

Source: 	Lands Department

�20.	Supply of Lands for Public Rental Housing

20.1		Table 10 shows the current production targets� for 1991/92 to 2000/01. Based on these targets, an average of 47,000 flats� per annum should be produced. Assuming the average development density is 700 flats/ha�, 68 ha of lands per year are required.

Table 10 - Comparison of Actual / Programmed Production Against 1994 LTHS Targets

��No. of Flats����Rental�HOS/PSPS�Total��LTHS Target for 1991/92 -2000/01 *�238,700�233,900�472,600�������-) Actual Production in 1991/92 - 1995/96 **�104,700�82,300�187,000�������(1) Production Target for 1996/97 - 2000/01 *�134,000�151,600�285,600�������(2) Programmed Production ** in 1996/97 -

 2000/01�132,100�142,600�274,700�������Balance (2) - (1)�-1,900�-9,000�-10,900�������

Notes:	* includes safety margin of 11,700 flats. The total shortfall (-10,900 flats) is within the LTHS safety margin.

	** includes Housing Society’s production except Sandwich Class Housing

Source:	Hong Kong Housing Authority

20.2		Although HA will rebuild some flats (28% of the total production)� on the redevelopment sites, or identify more potential infill sites in the existing estates, or increasing the development density in some programmed projects, the supply of land for the majority of flats has to rely on the provision of new lands by the Government.

�20.3		Table 11 shows the lands taken up by HA for commencement of work in 1991/92 to 1995/96. During this period, HA has taken up a total of 221 ha of lands for flats production, among which 97 ha are in the urban area whilst 125 ha are in the New Territories. However, the total number of flats to be built on these lands are unknown.

Table 11 - Public Housing Lands Take-up* by HA by Broad Location 1991/92 - 1995/96

(Based on the date when the construction work commenced**)

Year�Rental�HOS/PSPS�Total�Grand���Urban�N.T.�Subtotal�Urban�N.T.�Subtotal�Urban�N.T.�Total��1991/92�24�9�33�4�11�15�28�20�48��1992/93�15�14�29�11�14�25�26�28�54��1993/94�8�6�14�5�10�15�13�16�30��1994/95�9�15�24�1�9�10�10�24�34��1995/96�18�20�38�1�17�18�19�37�56��Total�74�64�138�23�61�83�97�125�221��

Notes:	* implies gross site area in hectares, includes the lands for commercial centres, carparks, community facilities and open spaces.

	** implies flat production is usually available three years (normal construction time, building & piling for rental/HOS blocks) after the commencement of construction.

Source:	Hong Kong Housing Authority

Lead Time for Supply of Lands for PRH

20.4		The time between the request and supply of lands varies. In some cases, for example, Wan Hon Street, it takes only six months (Planning Brief is confirmed and the site is cleared) to handover the site to HA for design and development. In other cases, like Woodside housing site, although the site was identified for public housing in 1990, it is still not available for development due to rezoning problem and objections to the construction of the access road connecting to the site.

20.5		Table 12 lists the proportion of formed and unformed lands identified for HA for public housing development. On average, 75% of the new sites identified by the Government are unformed lands. Therefore, it takes longer time to resolve various issues before the lands can be used for building flats.

�Table 12 - New Sites Identified for Public Housing Development* in 1988/89 - 1995/96

Year�Formed Lands **�Unformed Lands **�Total���(ha.)�(%)�(ha.)�(%)�(ha.)�(%)��1988/89�4.7�63�2.8�37�7.5�100��1989/90�20.6�43�27.4�57�48.0�100��1990/91�1.2�2�78.6�98�79.8�100��1991/92�0.0�0�7.6�100�7.6�100��1992/93�2.8�100�0.0�0�2.8�100��1993/94�13.9�27�38.0�73�51.9�100��1994/95�20.1�51�19.7�49�39.8�100��1995/96�8.2�17�39.6�83�47.8�100��Total�71.5�25�213.7�75�285.2�100��

Notes:	* refers to the sites when they are identified for public housing use. The planning and design works normally begin after the site is confirmed for public housing use.

	** implies gross site area, include some commercial centres, car parks, community facilities and open space

Source:	Hong Kong Housing Authority

Land Formation/Reclamation

20.6		In general, HA is not responsible for land formation except on the redevelopment sites. However, there are some cases in agreement with the Government that HA takes up and finances some site formation/reclamation to facilitate the development process. Information is not available on the exact amount of land involved in such kind of development.

Lead Time for Land Formation

20.7		The lead time for land formation depends very much on the scale/complexity of the site. As indicated in Appendix 16, it varies from 33 to 67 months, including 21-37 months for pre-construction preparation works. The shortest site formation project HA has experienced was Shek Lei Infill Site which took 28 months to complete (Appendix 17). The longest case is Tiu Keng Leng site formation which takes nearly 5 years to complete largely due to the delay in clearance (Appendix 18).

�Funding for Land Formation

20.8		HA is responsible for financing the site formation of the redevelopment sites. The Government is, in general, responsible for funding the land formation of the new sites. HA will pay 35% of the construction costs of the HOS development to the Government as a contribution to the land formation cost. For PSPS development, the developer needs to pay the land premium at market price to the Government. For rental development, no land formation costs is required to be paid to the Government.

Difficulties and Constraints in Land Formation

20.9		Major difficulties encountered in land formation include strong resistance from local residents in land resumption, lengthy negotiations among various government departments on EIA and TIA results, conflicts aroused from rezoning, delay in TPB approval and gazettal problems. Examples of these issues in the past 10 years are listed in Appendix 19.

�PART 6 - SUPPLY OF LANDS 1997-2005

21.	Planned Land Use

21.1		Table 13 summarizes the area classified by different land uses in all available OZPs and DPAs�. It covers the whole of Hong Kong Island, Kowloon Peninsula and the area which have development potential in the New Territories.

21.2		It can be noted that Green Belt shared the greatest proportion, accounting to 25.9% of the planned development areas. For housing development purpose, 4,972 ha (10.2%) have been zoned as residential use, 2,774 ha (5.7%) for village type development and 523 ha (1.1%) for CDA, 378 ha (0.8%) for Commercial/Residential and 6 ha for LDC which may have residential buildings.

21.3		Comparing the residential area marked in the OZPs/DPAs with the current residential area, the size has increased by 672 ha from 4,300 ha (Table 1) to 4,972 ha (Table 13). However, the number of flats which can be built on top is unknown since different class of site allows different plot ratio, it limits the total gross floor area produced. Besides, there is also height restriction in building constructions.

�Table 13 - Planned Land Use

Planned Land Use�Hectares�%��Green Belt �12,639.46�25.9��Residential�4,972.34�10.2��Other Specified Uses�4,964.51�10.2��Conservation Area�4,071.80�8.3��Agriculture�3,228.63�6.6��Road�3,043.81�6.2��GIC�3,008.11�6.2��Village Type Development�2,773.97�5.7��Country Park�2,052.51�4.2��Open Space�2,038.75�4.2��Industrial�1,021.96�2.1��Undetermined�821.63�1.7��Recreation�638.86�1.3��CDA�523.34�1.1��Coastal Protection Area�412.99�0.8��Commercial/Residential�377.62�0.8��Commercial�260.48�0.5��Recreation Priority Area�64.63�0.1��LDC�6.18�*��Others*�1,898.17�3.9��Total Planning Scheme Areas�48,819.75�100.0��

Remarks:	*Others including Nullah, Cargo Handling Basin, Typhoon Shelter, Drainage Channel, Site of Special Scientific Interest, River Channel, Open Storage, Major Roads, and Unspecified Uses.

Sources:	All available OZPs and DPAs

�22.	New Residential Land Supply

22.1		Table 14 and Appendix 20 show the new residential lands which will be supplied in 1996/97-2004/05. It can be noted that there will be 421 ha of new residential lands made available for housing development, among which 212 ha (50% of new residential lands) are for private housing development. Whilst public and assisted housing development will take up the other half, amounting to 209 ha.

22.2		Although there are lands made available for housing development, the time, the area that will be disposed, the number of flats which will be built and the completion date of construction are unknown.

Table 14 - New Residential Land Supply 1996/97-2004/05 (Hectares)

Categories�96/97�97/98�98/99�99/00�00/01�01/02�02/03�03/04�04/05�Total�%��Private Housing�40.9�35.0�26.5�54.5�10.4�22.4�0.0�11.5�10.8�212.0�50.4��Sandwich Class Housing�6.8�0.0�3.2�1.2�0.0�0.0�0.0�0.0�0.0�11.2�2.7��HOS/PSPS�34.9�33.0�19.0�23.6�0.0�0.0�0.0�4.0�0.0�114.5�27.2��Public Rental Housing�21.8�14.1�9.8�23.1�7.6�0.0�0.4�6.0�0.4�83.2�19.8��Total �104.4�82.1�58.5�102.4�18.0�22.4�0.4�21.5�11.2�420.9�100.0��

Remark:	It should be noted that amount of lands supplied for a particular year includes un-disposed lands brought forward from previous years, newly formed site completed by TDD for a specific project in its Development Programme and the lands which were ceased for temporary use.

Sources:	Annual Report “Assessment of Future Land Supply in the Territory 1995/96-2004/05”

	Planning Department

�PART 7 - CONCLUSION

23.1		The study shows that only 16.0% (17,500 ha) of lands in Hong Kong are developed, among which 33.1% (5,800 ha) is used for housing development and 24.6% (4,300 ha) is left vacant. In the future, more lands will be provided for this purpose, including 4,972 ha for residential use and 2,774 ha for village type development.

23.2		In our study period, new lands are made available each year for various uses. After disposal, the amount of development lands has remained at 1,000 ha per annum, except after completion of the airport project.

23.3		The lands supplied for development is not equal to the amount of lands disposed. Due to the restrictions stipulated in the Sino-British Joint Declaration, total area disposed each year had not exceed 50 ha. For extra land supply, approval should be sought from the Land Commission and additional areas had granted. It is unknown if such condition will still be applied after July 1997.

23.4		In the last two years, the lands made available for housing development has almost been disposed. It is unknown whether and how the government will made future land available .

23.5		To increase land supply for specific uses, there are many sources, such as: reclamation, opening up new areas, site redevelopment and urban renewal.

23.6		However, the complicated process and lengthy time involved in planning, land resumption, lease modifications and land exchange create lots of barriers in land supply and optimization of its usage.

23.7		These barriers can be classified as structural and practical barriers. The former refers to the conflicting views held by various governments departments; and there is no authority has a final say on these professional views. The latter refers to the strong resistance among residents in land resumption.

�Appendix 1 - Classification of Land Use in Hong Kong as at 31st March 1988-1996 (hectares)

Class�1988�1989�1990�1991�1992�1993�1994�1995�1996��A. Developed Lands�����������Commercial�100�100�100�200�200�200�200�200�200��Residential�3,800�3,900�3,900�4,100�4,000�4,100�4,100�4,200�4,300��Public Rental Housing�800�800�900�900�1,000�1,000�1,100�1,200�1,400��Industrial�800�900�900�900�900�1,000�1,100�1,100�1,100��Open Space�1,300�1,400�1,400�1,400�1,500�1,500�1,500�1,600�1,600��Government, Institution and Community Facilities�1,500�1,500�1,600�1,600�1,600�1,700�1,700�1,800�1,800��Vacant Development Lands�3,300�3,400�3,400�3,700�3,600�3,600�3,700�4,100�4,300��Roads / Railways�2,000�2,100�2,200�2,200�2,300�2,300�2,600�2,700�2,700��Temporary Housing Areas�200�200�200�100�100�100�100�100�100��Sub-total:�13,800�14,300�14,600�15,100�15,200�15,500�16,100�17,000�17,500�������������B. Non-built-up Lands*�����������Woodlands�22,000�22,100�22,000�22,000�22,000�22,000�22,000�22,000�22,000��Grass and Scrub�52,000�52,000�51,900�51,900�51,900�51,900�51,900�51,900�51,900��Badlands, Swamp and Mangrove�4,500�4,500�4,400�4,400�4,400�4,400�4,400�4,400�4,400��Arable�7,200�6,900�6,900�6,700�6,600�6,500�6,400�6,300�6,200��Fish Ponds/ Temporary Structures / Livestock Farms�3,100�3,000�3,000�2,900�2,800�2,800�2,800�2,800�2,700��Reservoir�2,600�2,600�2,600�2,600�2,600�2,600�2,600�2,600�2,600��Other Uses�1,900�2,000�2,100�2,000�2,100�2,100�2,200�2,200�2,200��Sub-total:�93,300�93,100�92,900�92,500�92,400�92,300�92,300�92,200�92,000�������������Total:�107,100�107,400�107,500�107,600�107,600�107,800�108,400�109,200�109,500�������������Remarks:	*implies within the non-built-up lands, there are 41,300 hectares of country parks and special areas designated under the Country Parks Ordinance for protection of vegetation and wild life and for recreation.

	Information before 1988 is not available.

Sources:	Hong Kong Annual Report 1989-1996

	Planning, Environment and Lands Branch

�Appendix 2 - Government Departments Involved and their Roles/Responsibilities in Land Supply

Government Departments�Major Roles / Responsibilities��Planning Department�Co-ordinate planning matters

Prepare ODP, OZP

Carry out necessary land rezoning��Territory Development Department�Prepare and handle site formation and infrastructural works contracts including gazettal actions��Civil Engineering Department�Co-ordinate fill management

Comment on slope stability and geotechnical matters

Advise on blasting matters��Lands Department�Process land resumption

Co-ordinate clearance matters

Issue possession licence��Transport Department�Co-ordinate major traffic planning matters

Comment on Traffic Impact Assessment (TIA)

Advise on road layout and capacity��Environmental Protection Department�Comment on Environmental Impact Assessment (EIA)

Advise on environmental nuisance control requirements

Control marine dumping��Highways Department�Advise on road construction materials and maintenance responsibilities

Comment on road drainage design

Prepare gazettal actions under the Roads (Works, Use and Compensation) Ordinance as works agency��Water Supplies Department�Advise and make provision for water supply��Drainage Services Department�Advise and make provision of drainage connections

Advise on maintenance responsibility and drainage design

Comment on Drainage Impact Assessment��

Source:	Hong Kong Housing Authority

�Appendix 3 - Extract of Schedule of Notes Attached to an Outline Zoning Plan

�RESIDENTIAL (GROUP C)��Column 1

Uses always permitted�Column 2

Uses that may be permitted with or without conditions on application to Town Planning Board��Ancillary Car Park�Ambulance Depot��Flat�Bank��Government Staff Quarters�Clinic/Polyclinic��House�Educational Institution��Police Reporting Centre�Fast Food Shop��Private Swimming Pool�Government Refuse Collection Point��Staff Quarters�Government Use (not elsewhere specified)��Utility Installation for Private Project�Hospital���Hotel���Petrol Filling Station���Place of Recreation, Sports or Culture���Private Club���Public Car Park���Public Transport Terminus or Station���Public Utility Installation���Religious Institution���Residential Institution���Restaurant���Retail Shop���School���Social Welfare Facility����Remarks��On land designated ‘Residential (Group C)’, any new building(s), and any addition, alteration and/or modification to the existing building(s) should not result in a total development or redevelopment in excess of a maximum building height as specified for each sub-area as set out below or the height of the existing building(s) whichever is the higher.�����Sub-area�Restriction��R(C)1�Maximum building height of 10.67m��R(C)2�Maximum 12 storeys over 1 storey of carport��

Source:	Town Planning in Hong Kong, A Quick Reference, Planning Department, pp14�Appendix 4 - Simplified Flow-Chart for the Planning Procedures of Housing Sites

��

��

�Appendix 5 - Principal Steps in Preparation of a Departmental Plan (ODP/LP)

�

�

�

�

�

�����

�

�

�

�

�

�

�

�

�

�

�

��

�

�

�

�

�

�Appendix 6 - Principal Steps in Preparation of a Statutory Plan (OZP/DPA Plan)

�

�

�

�

�������

�

�

��

�

�

�������

�

�

�

�

��

�

���

��

�

�

��

�

�

���

�

�

�

�

��

���

�

��Appendix 7 - Procedures for Processing Planning Applications under S.16� of the

 Town Planning Ordinance

�

�

�

��

�

�

���

��

�

�

�

��

�����

����

�

���

��

�

�Appendix 8 - Procedures for Processing Review Applications under S.17� of the Town Planning Ordinance

���

�

�

�

����

��

�

�

��

�

��

�

�

�

��

�����

����

�

���

��

�

Appendix 9 - Procedures for Processing Appeals under S.17B� of the Town Planning Ordinance

���

�

�

�

���

���

�

���

��

��

�

���

���

�

�

���

�

��

�

�

���

�

�

�Appendix 10 -	Major Steps in Processing Planning Brief for New Public Housing Rental Estates & Home Ownership Schemes

���

�

�

�

��

�

�

��

�

�

�

�

�

�

��

�

�

���

��

���

��

���

���

�

���

��

�

��

���

�

��

��

�

��

�

�

�

�

�

�

�

�Appendix 11 -	Procedural Flow Chart of Processing of Land Exchanges by District

	Lands Offices

��

����������������������������������

�

�

����

�

�

���

�

���

�

��

�

��

��

�����

��

�

�

���

�

��

��

�

��

��

�

��

�

�

���

�Appendix 12 - 	Procedural Flow Chart of Processing of Lease Modifications by District Lands Offices

��

��

�

�

�

�

�

�

��

�

��

�Appendix 13 - Estimates of Land Supply in the Territory by Type of Land Uses 1985/86-1995/96 (Net Area in Hectares)*

Availability By Planned Uses�85/86��87/88��88/89��89/90��91/92��92/93��93/94��94/95��95/96����ha�%�ha�%�ha�%�ha�%�ha�%�ha�%�ha�%�ha�%�ha�%��Industrial�104.73�12.75�63.14�8.05�41.07�5.79�53.61�6.28�32.90�3.00�40.57�3.78�61.91�5.39�60.30�6.04�58.50�2.79��Commercial�6.07�0.74�5.39�0.69�5.14�0.72�5.37�0.63�2.50�0.23�1.26�0.12�16.18�1.41�18.12�1.81�5.90�0.28��Residential�114.57�13.95�138.07�17.61�130.77�18.43�131.22�15.36�153.40�14.01�130.70�12.18�123.09�10.72�192.72�19.29�93.50�4.47�� Private Housing�65.48�7.97�82.97�10.59�88.08�12.41�90.95�10.64�103.50�9.45�92.13�8.59�82.35�7.18�85.42�8.55�55.40�2.65��Commercial/Residential�15.19�1.85�11.50�1.47�14.04�1.98�9.49�1.11�18.80�1.72�19.75�1.84�17.64�1.54�6.19�0.62�7.10�0.34��Residential 1�8.03�0.98�14.10�1.80�14.53�2.05�11.98�1.40�17.00�1.55�14.28�1.33�18.00�1.57�13.23�1.32�8.10�0.39��Residential 2�19.87�2.42�26.75�3.41�24.08�3.39�27.60�3.23�18.00�1.64�11.23�1.05�9.07�0.79�7.70�0.77�3.60�0.17��Residential 3�10.53�1.28�13.08�1.67�18.82�2.65�21.14�2.47�28.80�2.63�28.50�2.66�25.18�2.19�41.25�4.13�17.90�0.85��Residential 4�2.08�0.25�2.08�0.27�1.36�0.19�1.85�0.22�1.60�0.15�0.50�0.05�3.09�0.27�3.01�0.30�3.10�0.15��Village Type Development�9.78�1.19�15.46�1.97�15.25�2.15�18.89�2.21�19.30�1.76�17.87�1.66�9.37�0.82�14.04�1.41�15.60�0.75�� Public Housing�49.09�5.98�55.10�7.02�42.69�6.02�40.27�4.71�49.90�4.56�38.57�3.59�40.74�3.55�107.30�10.74�38.10�1.82��Sandwich Class Housing�-�-�-�-�-�-�-�-�-�-�-�-�-�-�12.44�1.25�3.70�0.18��HOS/PSPS�8.68�1.06�23.48�2.99�23.18�3.27�33.66�3.94�29.80�2.72�19.56�1.82�31.83�2.77�54.17�5.42�17.20�0.82��Public Rental Housing�40.41�4.92�31.62�4.03�19.51�2.75�6.61�0.77�20.10�1.84�19.01�1.77�8.91�0.78�40.69�4.07�17.20�0.82��GIC Uses�207.08�25.22�213.87�27.28�197.94�27.90�209.47�24.52�270.90�24.74�281.85�26.26�296.80�25.85�255.13�25.54�223.60�10.68��Open Space�190.85�23.24�185.06�23.60�181.10�25.52�224.35�26.27�251.90�23.00�263.27�24.53�271.25�23.63�226.35�22.66�307.50�14.69��Undesignated�23.69�2.89�35.40�4.51�38.28�5.40�75.21�8.81�254.80�23.27�248.34�23.13�232.69�20.27�130.34�13.05�2.80�0.13��Other Specified Uses�65.23�7.94�75.01�9.57�56.25�7.93�44.58�5.22�68.10�6.22�70.82�6.60�104.84�9.13�81.17�8.13�1,368.60�65.37��Road�108.88�13.26�68.12�8.69�58.97�8.31�110.36�12.92�60.70�5.54�36.63�3.41�41.27�3.59�34.88�3.49�33.30�1.59��Total�821.10�100.00�784.06�100.00�709.52�100.00�854.17�100.00�1,095.20�100.00�1,073.44�100.00�1,148.03�100.00�999.01�100.00�2,093.70�100.00��

Remarks:

1.	1986/87 & 90/91 data not available.

2.	It should be noted that amount of lands supplied for a particular year includes un-disposed lands brought from previous years. Hence the summation of the total areas from each year will not provide information for the total land supply with the specified period (since there are overlaps of the estimates within each year).

Sources: 	Annual Reports “Assessment of Future Land Supply in the Territory” for submission to the Land and Building Advisory Committee

	Planning, Environment and Lands Branch

�Appendix 14 - Results of Land Disposal Programme Post C.I.F. (27.5.85) (hectares)

User Category�1985/86�1986/87�1987/88�1988/89�1989/90�1990/91�1991/92�1992/93�1993/94�1994/95�1995/96�1996/97 (estimated)��(A) PRIVATE COMMERCIAL��(1) C/CR/R1/R2�8.84�14.41�21.44�15.11��14.42�12.55�14.10��18.25�15.71�15.97��37.62�38.43�������2.51�Supp���5.94�Supp���7.51�Supp��1.66�Supp��(2) Low Density Resid.�0.40�1.71�3.13�1.95��2.70�2.94�3.42��2.08�2.67�5.76��5.30�6.08��� (R3/R4/NTEH)����0.67�Supp����������2.00�Supp��(3) Industry (I/G)�7.15�2.41�2.97�3.67��4.95�4.82�3.21��4.89�3.29�2.96��1.53�2.03�������0.25�Supp�������������������������������Sub-total�16.39�18.53�27.54�20.73��22.07�20.31�20.73��25.22�21.67�24.69��44.45�46.54�������3.43�Supp���5.94�Supp���7.51�Supp��3.66�Supp��(B) ASSISTED HOUSING��(4) Home Ownership

 Scheme�N/A�6.30�10.65�12.06��11.62�10.01�7.81��10.77�13.24�16.11

4.39�

Supp�18.59�26.62���(5) Sandwich Class

 Housing�N/A�N/A�N/A�N/A��N/A�N/A�N/A��N/A�4.80�4.46

3.01�

Supp�2.30�1.70���(6) PSPS�N/A�10.96�6.49�3.39��5.10�7.64�5.70��3.10�1.55�2.75��10.57�10.49���(7) H.K. Hous. Soc.�N/A�N/A�N/A�2.98��0.00�0.51�0.02��1.43�3.07�2.31��0.45�0.83���(8) Village Houses

 (SHG)�2.76�2.38�1.73�1.38��1.72�1.52�1.99��1.57�1.99�2.78��2.35�3.00���(C) INFRASTRUCTURE��(9) Public Utilities�1.60�2.87�1.00�1.48��1.86�1.35�0.98��2.29�1.80�0.98��1.14�2.84���(10) Other Uses

(include. PFS)�1.99�2.39�2.60�1.52��1.38�0.84�3.30��3.33�1.23�1.22��2.69�3.07���(11) Education/Welfare/�3.28�8.73�8.63�9.44��7.40�6.72�5.59��9.03�2.82�3.01��5.56�10.40���Religious/������������������Recreational (GIC)������������������(A)+(B)+(C)�26.02�52.16�58.64�52.98��51.15�48.90�46.12��56.74�52.17�58.31��88.10�105.49�������3.43�Supp���5.94�Supp���14.91�Supp��3.66�Supp��(D) SPECIAL REQUIREMENTS��(12) Special�28.72�6.39�11.51�91.50��8.92�71.85�5.63��33.72�55.95�1305.98��85.19�201.02��� Requirements������������������(A)+(B)+(C)+(D)�54.74�58.55�70.15�144.48��60.07�120.75�51.75��90.46�108.12�1364.29��173.29�306.51�������3.43�Supp���5.94�Supp���14.91�Supp��3.66�Supp��Remarks:	NTEH = New Territory Exempted Houses	GIC = Government, Institution and Community Facilities

	SHG = Small House Grant	PFS = Petrol Filling Station 		N/A = not applicable

Source:	Lands Department

�Appendix 15 - Comparison on Land Supply and Disposal for Housing Development 1985/86-1996/97

Year��1985/86�1986/87�1987/88�1988/89�1989/90�1990/91�1991/92�1992/93�1993/94�1994/95�1995/96�1996/97��User Category���������������C/CR/R1/R2�Supply�49.16�na�57.74�57.79�54.44�na�56.30�46.52�60.89�45.24�24.70�na���Disposal�8.84�14.41�21.44�17.62�14.42�12.55�20.04�18.25�15.71�23.48�37.62�40.09��Low Density Resid.�Supply*�12.61�na�15.16�20.18�22.99�na�30.40�29.00�28.27�44.26�21.00�na��(R3/R4/NTEH)�Disposal�0.40�1.71�3.13�2.62�2.70�2.94�3.42�2.08�2.67�5.76�5.30�8.08��HOS/PSPS�Supply�8.68�na�23.48�23.18�33.66�na�29.80�19.56�31.83�54.17�17.20�na���Disposal�n/a�17.26�17.14�15.45�16.72�17.65�13.51�13.87�14.79�23.25�29.16�37.11��Sandwich Class Housing�Supply�n/a�na�n/a�n/a�n/a�na�n/a�n/a�n/a�12.44�3.70�na���Disposal�n/a�n/a�n/a�n/a�n/a�n/a�n/a�n/a�4.80�7.47�2.30�1.70��Village Houses (SHG)�Supply@�9.78�na�15.46�15.25�18.89�na�19.30�17.87�9.37�14.04�15.60�na���Disposal�2.76�2.38�1.73�1.38�1.72�1.52�1.99�1.57�1.99�2.78�2.35�3.00��Total�Supply�80.23�na�111.84�116.40�129.98�na�135.80�112.95�130.36�170.15�82.20�na���Disposal�12.00�35.76�43.44�37.07�35.56�34.66�38.96�35.77�39.96�62.74�76.73�89.98��

Remarks:

1.	* implies including R3/R4 only.

2.	@ implies village type development only.

3.	na implies not available.

4.	n/a implies not applicable.

5.	For land supply, 1986/87, 1990/91 and 1996/97 data is not available.

6.	It should be noted that amount of lands supplied for a particular year includes un-disposed lands brought forward from previous years, newly formed site completed by TDD for a specific project in its Development Programme and the lands which were ceased for temporary use.

Sources:	Annual Reports “Assessment of Future Land Supply in the Territory” for submission to the Land and Building Advisory Committee

	Planning Department

	Lands Department

�Appendix 16 - Procedures in Transforming Raw Land to Building Land

��

Source:	Hong Kong Housing Authority

�Appendix 17 - Land Formation: Shortest Case Experience

-	Infill Site at Shek Lei Estate Extension

(A)	Project Details

Site Area		:	1 hectare (approx.)

Development 	:	700 flats for 2,400 persons

�

(B)	Programme

Remarks:	1. The site is a small one.

	2. No clearance/land resumption/gazettal actions are required.

Source:	Hong Kong Housing Authority

�Appendix 18 - Land Formation: Longest Case Experience

-	Tiu Keng Leng Site Formation

(A)	Project Details

	Site Area	:	40 ha

	Development	:	12,000 flats for 40,000 persons

 (B)	Programme

�

���Appendix 19 - Difficulties and Constraints Encountered in Land Transformation in the 		 Past 10 Years

In the past ten years, a number of issues have arisen causing significant delay to the formation of land for the following Housing Authority projects.

Tiu Keng Leng

For the case of Tiu Keng Leng Site Formation, strong resistance from local residents in the Tiu Keng Leng Cottage Area and lengthy negotiations to settle the compensation package and finalisation of ex-gratia allowance have resulted in a 3(year delay to the clearance process.

Ko Chiu Road / Yau Tong / Lei Yue Mun Developments

The initial delay on the Lei Yue Mun Housing Site was due to the uncertainty on the Western Coastal Road alignment. After this difficulty was resolved, another delay in finalising the development layout was due to the uncertainty on the MTR TKO Extension alignment. However the whole development is subject to severe traffic noise impact from the traffic at Lei Yue Mun Road, Ko Chiu Road and the future Western Coastal Road. During the development layout feasibility study stage, it took a considerable time to liaise with EPD, HyD, TDD and other concerned departments to resolve the noise impact problems.

Woodside Development

Delay in Gazetting under the Roads (Works, Use and Compensation) Ordinance has already resulted in one year delay to the project. The current programme will be further delayed as a result of the following planning issues:-

(I)	ED’s objection to use the GIC area for housing development purpose.

(ii)	DB’s recent proposal to rezone the R(B) area to Green Belt.

Tin Shui Wai Reserve Zone (TSWRZ)

The requirement of the endorsement of the full EIA Report by the Advisory Committee on Environment (ACE) before the commencement of the site formation works in the TSWRZ coupled with the need to seek Town Planning Approval under Section 16 of the Town Planning Ordinance to change the land use of TSW Area 102 have affected its programme by about 3 months.

Source:	Hong Kong Housing Authority

�Appendix 20 -New Residential Land Supply* from 1996/97 to 2004/05 (Net Area in Hectares)

Availability by Planned Use�1996/97�1997/98�1998/99�1999/00�2000/01�2001/02�2002/03�2003/04�2004/05�Total�%��Commercial / Residential�14.7�11.3�1.6�9.5�0.6�14.5�0.0�0.0�2.2�54.4�12.9��Residential 1�12.7�10.0�0.7�24.3�0.0�0.0�0.0�8.0�7.6�63.3�15.0��Residential 2�0.6�6.0�13.1�6.1�4.0�0.0�0.0�0.0�0.0�29.8�7.1��Residential 3�3.8�2.9�1.0�8.5�2.7�0.6�0.0�3.5�0.0�23.0�5.5��Residential 4�2.6�0.0�0.0�0.0�0.0�0.0�0.0�0.0�0.0�2.6�0.6��Sandwich Class Housing�6.8�0.0�3.2�1.2�0.0�0.0�0.0�0.0�0.0�11.2�2.7��HOS / PSPS�34.9�33.0�19.0�23.6�0.0�0.0�0.0�4.0�0.0�114.5�27.2��Public Rental Housing�21.8�14.1�9.8�23.1�7.6�0.0�0.4�6.0�0.4�83.2�19.8��Village Type Development�6.5�4.8�10.1�6.1�3.1�7.3�0.0�0.0�1.0�38.9�9.2��Total Area (Non-cumulative)�104.4�82.1�58.5�102.4�18.0�22.4�0.4�21.5�11.2�420.9�100.0��

Remarks:	* implies excluding indefinite items.

	It should be noted that amount of lands supplied for a particular year includes un-disposed lands brought forward from previous years, newly formed site completed by TDD for a specific project in its Development Programme and the lands which were ceased for temporary use.

Sources: 	Annual Report “Assessment of Future Land Supply in the Territory 1995/96-2004/05”

	Planning Department

�Appendix 21 - Section 16 of Town Planning Ordinance : Applications for Permission in Respect of Plans

Where a draft plan or approved plan, whether prepared or approved before or after the commencement of the Town Planning(Amendment and Validation) Ordinance 1974 (59 of 1974), provides for the grant of permission for any purpose, an application for the grant of such permission shall be made to the Board.

Any such application shall be addressed in writing to the secretary to the Board and shall be in such form and include such particulars as the Board thinks fit.

The Board shall within 2 months of the receipt of the application, consider the same in the absence of the applicant and, subject to subsection (4), may grant or refuse to grant the permission applied for.

The Board may grant permission under subsection (3) only to the extent shown or provided for or specified in the plan.

Any permission granted under subsection (3) may be subject to such conditions as the Board thinks fit.

The secretary to the Board shall notify the applicant in writing of the Board’s decision on an application under this section, and where the Board refused to grant permission shall also notify the applicant of his right to a review under section 17.

For the purposes of section 16(1)(d) and (da) of the Buildings Ordinance (Cap. 123), anything permitted by the Board under this section shall not be a contravention of any approved plan or draft plan prepared under this Ordinance (Amended 2 of 1988 s.6)

(Added 59 of 1974 s.3)

�Appendix 22 - Section 17 of Town Planning Ordinance : Right of Review

Where an applicant is aggrieved by a decision of the Board under section 16, the applicant may, within 21 days of being notified of the decision of the Board, apply in writing to the secretary to the Board for a review of the Board’s decision (Amended 101 of 1991 s.3)

On receipt of an application under subsection (1), the secretary to the Board shall fix a time and place for the review, which shall be a day not more than 3 months of the receipt of the application, and shall give 14 days’ notice thereof to the applicant.

On a review under this section the applicant or his authorized representative may attend before the Board and shall be given an opportunity to make representations.

If the applicant or an authorized representative does not attend at the time and place fixed for the review, the Board may proceed with the review or adjourn it.

On a review under this section the Board shall consider any written representations submitted by the applicant.

On a review under this section, the Board may, subject to section 16(4), grant or refuse to grant the permission applied for and may exercise the powers conferred by section 16(5).

(Repealed 101 of 1991 s. 3)

(Added 59 of 1974 s.3)

�Appendix 23 - Section 17B of Town Planning Ordinance : Appeals

An applicant who is aggrieved by a decision of the Board on a review under section 17 may appeal by lodging, within 60 days after notification of the Board’s decision under section 17(6), a notice of appeal setting out the grounds for the appeal and such other particulars as may be prescribed.

The appellant and the Board may appear before an Appeal Board in person, where applicable, or by an authorized representative.

No decision of an Appeal Board shall be questioned by virtue of the absence of a member of the Appeal Board during the hearing of an appeal provided that member does not participate in the final decision of the Appeal Board.

The Governor in Council may make regulations prescribing the procedures to be followed in making an appeal, including matters to be set out in or to accompany the notice of appeal, the hearing of an appeal and the determination of an appeal.

If a person mentioned in subsection (2) fails to appear on a date set for the hearing of an appeal, an Appeal Board may proceed to hear any other party entitled to appear and may make its decision without hearing the absent party.

Prior to or at the hearing of an appeal, an Appeal Board may -

(a)	consider and determine whether a party should have access to documents which the party claims are relevant to the appeal and which are in the possession or control of another person and order that other person to give the party access to such documents;

(b)	hear evidence on oath and administer any oath necessary to swear in a witness;

(c)	admit or take into account any statement, document, information or matter whether or not it would be admissible as evidence in a court of law;

(d)	by notice in writing summon any person to appear before it to give evidence and to produce any document or other thing specified in the notice.

(7)	Any notice or order of an Appeal Board shall be issued under the hand of the Chairman or Deputy Chairman.

�

(8)	At the completion of the hearing of parties appearing at an appeal or at any adjourned hearing, an Appeal Board may -

(a)	adjourn for such period as it considers necessary to reach its decision;

(b)	confirm, reverse or vary the decision appealed against;

(c)	award to a party such costs legal or otherwise as it considers reasonably incidental to the preparation and presentation of an appeal.

(9)	The decision of an Appeal Board on any appeal shall be final.

(Added 101 of 1991 s.4)

�

Appenedix
 24

Please refer to file name

:

land
_
1.xls

�
References

Legislative Council Sitting 23 October 1996.

Member’s Motions, Housing Supply, Legislative Council Sitting 18 May 1994.

Sino-British Joint Declaration on The Question of Hong Kong, A Collection of Documents, printed by Ming Pao Daily News Ltd.

Report of the Task Force on Land Supply and Property Prices, Planning, Environment and Lands Branch, June 1994.

Memorandum for the Development Committee, The Territorial Development Strategy Review, The Hong Kong Housing Authority.

A Summary, Territorial Development Strategy Review, Planning Department, July 1996.

Land Administration in Hong Kong, Lands Administration Office, Buildings and Lands Department, March 1993.

LegCo Panel on Planning, Lands and Works and LegCo Panel on Housing, Lead Time for the Production of Land and Housing, CB(1) 868/96-97 (01), PELB, February 1997.

LegCo Panel on Planning, Lands and Works and LegCo Panel on Housing, Study of Existing Problems and Suggestion to Review Approval Process and Control Mechanisms in Real Estate Developments in Hong Kong CB(1) 868/96-97(03), PELB, February 1997.

Hong Kong Annual Digest of Statistics, 1993 Edition, Census and Statistics Department, Hong Kong.

Hong Kong Annual Digest of Statistics, 1996 Edition, Census and Statistics Department, Hong Kong.

Town Planning in Hong Kong, A Quick Reference, Planning Department 1995.

Applications for Land Exchanges and Modifications of Lease Conditions, Practice Note for Authorised Persons, Surveyors and Solicitors, Lands Administration Office, Lands Department, Issue No. APSS 5/96.

Special Committee on Land Supply, Hong Kong, March 1985.

Legislative Council Sitting, Member’s Motions on Housing Supply, 18 May 1994.

Annual Report of the Director of Accounting Services and the Accounts of Hong Kong for the year ended 31 March 1986-1996.

How Competitive is the Private Residential Property Market? Consumer Council, July 1996.

Urban Renewal in Hong Kong, Planning, Environment and Lands Branch, June 1996.

Information Paper on Lead Time for Construction of Flats by Private Sectors, LegCo Panel on Housing, Subcommittee on Long Term Housing Strategy Review, CB(1) 369/96-97 (05), PELB, November 1996.

Town Planning Board Annual Report 1995.

Hong Kong Annual Report 1986-1996.

Study Report of Existing Development Process Mechanism and Recommendations for Improvement, The Hong Kong Institute of Real Estate Administration, December 1996.

�	 Including Hong Kong Island, Kowloon, New Kowloon and the New Territories.

� 	1 km2 = 100 hectares

� 	Land uses including residential, commercial, industrial, open space, government, institution and community (GIC) uses, green belt, conservation areas, comprehensive development areas (CDA), village type development, open storage or other specified purposes.

� 	Refer to Appendix 3 for sample of Schedule of Notes.

� 	Refer to Appendix 10 for procedures in preparation of planning brief.

� 	Refer to Appendix 7 for procedures in processing Planning Applications under Section 16 of the Town Planning Ordinance.

� 	Refer to Appendix 8 for procedures in processing Review Applications under Section 17 of the Town Planning Ordinance.

� 	Refer to Appendix 9 for procedures in processing Appeals under Section 17B of the Town Planning Ordinance.

�	Including lease term; permitted uses; maximum building heights; minimum and maximum gross floor area; the period allowed for building; master layout plan requirements (for large schemes); design, disposition and height limitation; car parking, loading and unloading requirements; restrictions on ingress and egress; and landscaping and environmental requirements.

� 	Speech by Director of Lands Mr. R D Pope to the Hong Kong Institute of Real Estate Administration on “Procedures and Difficulties in Processing Lease Modification and Land Exchange for Developments” on 2/5/1996.

� 	Ibid.

� 	Ibid.

� 	Ibid.

� 	The issuing of Letter A and B as a method of acquisition ceased in 1983. However, prior to that date, when it was necessary for Government to acquire land for public purposes, the Government exercised its power under the Crown Lands Resumption Ordinance. Where land was required within an area embraced by an approved layout plan, the policy was to give the leasee of private land the opportunity of surrendering his land voluntarily in exchange for the right to be granted Government land at some future date. This right is contained in a Letter called Letter ‘A’ or Letter ‘B’.

� 	Land for special low cost housing projects and Home Ownership Schemes as well as for public utilities, schools, churches, temples, clinics, welfare and certain charitable purposes is usually granted by private treaty, and in such cases, the premium charged varies from nothing for non-profit-making purposes up to the full market value for public utilities.

�	Derived from the 1994 Long Term Housing Strategy (LTHS) Mid-Term Review and the actual/estimated production listed in the Public Housing Development Programme (PHDP) September 1996 for the same period.

� 	Source from Hong Kong Housing Authority.

� 	Ibid.

� 	Ibid.

� 	Refer to Appendix 24 for individual OZPs and DPAs.

� Refer to Appendix 21 for Section 16 of the Town Planning Ordinance.

� Refer to Appendix 22 for Section 17 of the Town Planning Ordinance.

� Refer to Appendix 23 for Section 17B of Town Planning Ordinance.

�PAGE �

Territorial Development Strategy

TERRITORIAL/ STRATEGIC

Sub-regional Development Strategy

SUB-REGIONAL

Hong Kong Planning

Standards & Guidelines

Layout Plan

Outline Development Plan

Statutory Outline Zoning Plan and Development Permission Area Plan

DISTRICT/LOCAL

Outline Planning Studies/Engineering Feasibility Studies

Preparation of Departmental Plans (Appendix 5)

Notes:	(*)	For public housing and CDA/CRA development

	@	The time required for OZP preparation may be shortened if planning reports and a draft OZP in a format suitable for consultation with the concerned departments/DB can be produced as part of the output of the outline Planning studies/engineering feasibility studies.

Source:	Planning Department

[12-18 months without objection]

[18-36 months with objection]

Mainly applies to

New Development

Area

(reclamation-based

and land-based)

[6-12 months]

Building Development

(Compliance with

Buildings Ordinance)

Compliance with

land use zoning

Approved

Sites already covered

by OZP and proposed for Housing

Development

[6-18 months]

(Average = 9 months)

[6-18 months]

Yes*

(Appendix 10)

Land Administration

e.g. land disposal,

lease modification

NO

Other Actions such as site formation, clearance/land resumptions to be undertaken by other departments

Any Requirement for

Preparation of Planning

Briefs

Amendment to the

OZP

(Appendix 6)

[4-22 months]

Planning

Applications

(S.16

(S.17

 (Appeal

(Appendix 7-9)

Any requirement for

Impact Assessments

e.g. TIA, EIA etc?

Uses always

permitted under the

OZP

Uses that are not permitted under the OZP

Uses that may or

may not be

permitted upon

application to TPB

Preparation of

OZP@

(Appendix 6)

(18-24 months)

Instruction to prepare a plan or to

revoke, amend or replace an existing

plan by a new one

Undertakings Background Study and

Drawing up plan

Plan circulated to relevant government departments quasi-government

organisations and utility bodies

Comments received

Appropriate amendments incorporated

in the plan

Submission to District Planning

Conference for consideration

Presentation to District Board/Rural

Committee for consultation

Revise

Plan

Submission to the CPLD for

consideration and approval

Signature and Adoption

Notes :	Procedure may be repeated indicated by dotted line

	CPLD - Committee on Planning and Land Development

Source :	Planning Department

Instruction to prepare a plan

or to revoke, amend or replace an

existing plan by a new one

Undertaking Planning Study &

Drawing up plan

Plan circulated to relevant government

departments and Utility Bodies

Comments received

Appropriate amendments

incorporated in the plan

Submission to the MPC/RNTPC

for preliminary consideration

Refer to TPB

for further

consideration

and amendment

Presentation to District Board

for consultation

Further

amendments

made by the

TPB and MPC/

RNTPC to a

“draft plan”

under Section

(6) or (7)

respectively,

if necessary

Submission to the MPC/RNTPC

for further consideration

and agreement for gazette

Plan gazetted and exhibited

for public inspection

Preliminary consideration of objections

by the Town Planning Board

Hearing of objections by the

TPB and incorporating amendment

in the plan, if necessary

Plan submitted to Governor

in Council for approval

Plan not

approved

Approved plan published

Notes: 	Procedure may be repeated as indicated by dotted line

	TPB - Town Planning Board 		MPC - Metro Planning Committee

	RNTPC - Rural and New Town Planning Committee

Source : 	Town Planning in Hong Kong, A Quick Reference, Planning Department, pp 22

Check proposal against Notes of Plan

If proposal is under ‘Column 2’ or

permission is required by the ‘Remarks’ of

the Notes, submit application in standard

form - 20 copies and 60 copies of

supporting documents, if any

Secy / TPB acknowledges receipt

and fixes date of PC meeting

2 months

Planning Department consults Government

departments and prepares necessary

papers for PC members

MPC or RNTPC meeting

Approve without condition(s)

Approve with

condition(s)

Defer for more

information

Reject

Secy / TPB

notifies applicant

Secy / TPB notifies applicant of decision and

 reasons for rejection and advises right of review

Notes:	TPB - Town Planning Board

	PC - Planning Committee

	MPC - Metro Planning Committee

	RNTPC - Rural and New Town Planning Committee

Source : 	Town Planning in Hong Kong, A Quick Reference, Planning Department, pp 28

Secy / TPB notifies applicant of

decision and reasons for rejection and advises right of review

21 days

Applicant applies for review

Applicant does not

apply for review

Applicant submits further

written representations

3 months

Planning Department consults

Government departments and prepares necessary papers for

TPB members

Review by TPB

Approve without

condition(s)

Defer for more

information

Approve with

condition(s)

Reject

Secy / TPB

notifies applicant

Secy / TPB notifies applicant

of decision and advises right

of appeal to the Appeal Board

Source : 	Planning Department

Secy / TPB notifies applicant

of decision and advises right

of appeal to the Appeal Board (AB)

within 60 days

Applicant appeals and

serves notice to AB and TPB

Applicant does

not appeal

Notice of Appeal

received by TPB

within 60 days

Serve Notice on

Secretary, Appeal Board

& Appellant by TPB

(the date of hearing to be

fixed by Appeal Board)

Notice of Hearing by

Secretary, Appeal Board

Serve witness statements

& documents on Secretary

of AB and on each other by

Appellant and TPB

not less than

28 days

not less than

7 days

Consideration by

the Appeal Board

Final Decision

Source : 	Planning Department

HOUSING DEPARTMENT

DISTRICT PLANNING OFFICE, PLAN D

Drawing up of basic

planning requirements

Preparation of Initial

Schedule of Requirements

Preparation of

draft brief

Preparation of Feasibility

Study

Submission to Project Design

Review Committee (PDRC)

Amendment of draft brief

Circulation of draft brief to concerned Government departments /

utility companies

DISTRICT LANDS OFFICE, LANDS D

Comments analysed, draft brief

amended, schedule of comments &

draft CPLD paper prepared

Special lease conditions

and associated plans

for HOS prepared

Submission of

Client Brief

to PDRC

Submission to District

Planning Conference (DIPCON)

For

HOS

Submission to District

Lands Conference (DLC)

Submission of

Client Brief

to Building Committee

Land Grant

Committee on Planning and Land Development (CPLD)

Submission of Scheme

Design to PDRC

Circulation of approved brief

Circulation of

Scheme Design

Amend Scheme Design &

Resubmission to PDRC

Submission to Building

Committee of the

Housing Authority

Circulation of

approved Scheme Design

Note : 	Procedure may be repeated as indicated by dotted arrows when submission to committees etc..

	results in major amendments to the brief.

Source : 	Planning Department

Receipt of Application for Exchange

Approx. Time Parameters

Some applications may not be straightforward in which case applicant is so advised.

These cases are outwith the normal time parameters.

In straightforward cases the applicant is advised case will be processed immediately

Application validated by DLO

Land status check, inspection and internal

preparation of circulation notes

Applicant advised of

decision and proposed

terms for information.

Asked to comment/raise queries a.s.a.p. This

is not a formal offer

Total Time 398 days (approx.)

Arrange

preparation

of document

plans

Premium assessed

(if

necessary)

STAGE A 2 weeks

Invalid

REJECTED

Formal basic terms offered which

has a 1 month acceptance period

Checking of titles, preparation and issue of documentation

Valid

Entered on LGIS

STAGE B 6 weeks

Proposal circulated with draft ‘Special Conditions’

and plans etc. to relevant departments e.g. Planning,

EPD, Highways, Transport, BOO etc. for comment.

Advised to reply within 4 weeks and in advance of

specified date of District Lands Conference when the

case is to be considered.

20 weeks

max.

STAGE C 6 weeks

District Lands Conference

chaired by GLA with department

representatives. Cases considered

in detail either approved/rejected

or approved subject to amendments

REJECTED

(applicant

advised)

STAGE D 8 weeks

Draft

amended SCs

for

initial

scrutiny

STAGE E 3 weeks

13 weeks

STAGE F 10 weeks

Should an

appeal against

premium be

received then the time taken to consider the

appeal and

complete the

case may be

outwith the

normal time

parameters

STAGE G 5 months

5 months

Documentation executed

Notes:	DLO - District Lands Office BOO - Buildings Department

	LGIS - Land Grant Information System GLA - Government Land Agent

	EPD - Environmental Protection Department SCs - Special Conditions

Source :	Lands Department

Receipt of Application for Lease Modification

Approx. Time Parameters

1 month (for acceptance)

13 weeks from date of acceptance

STAGE E 3 weeks

STAGE D 6 weeks

STAGE A 2 weeks

STAGE B 3 weeks

STAGE C 4 weeks

13 weeks

max.

Technical

modification

cases

13 weeks

Preparation of draft document / Scrutiny of draft document by LACO

Valid

Entered

on LGIS

Some applications may not be straightforward in which case applicant is so advised.

These cases are outwith the normal time parameters.

REJECTED

Invalid

Application validated by DLO

In straightforward cases the applicant is advised case will be processed immediately

Inspection and internal preparation of circulation notes

Should an

appeal against

premium be

received then the time taken

to consider the

appeal and

complete the

case may be

outwith the

normal time

parameters

Proposal circulated with draft ‘Special Conditions’

and plans etc. to relevant departments e.g. Planning,

EPD, Highways, Transport etc. for comment.

Advised to reply within 4 weeks and in advance of

specified date of District Lands Conference when the

case is to be considered.

Applicant advised of

decision and proposed

terms for information.

Asked to comment/raise queries a.s.a.p. This

is not a formal offer

Total Time 349 days (approx.)

REJECTED

(applicant

advised)

District Lands Conference

chaired by GLA with department

representatives. Cases considered

in detail either approved/rejected

or approved subject to amendments

Arrange

preparation

of document

plans

Premium assessed

(if

necessary)

Formal basic terms offered which

has a 1 month acceptance period

STAGE F 10 weeks

Preparation and issue of documentation

by LACO and DLO

STAGE G 5 months

Documentation executed

Notes:	DLO - District Lands Office LACO - Legal Advisory Conveyancing Office

	LGIS - Land Grant Information System GLA - Government Land Agent

	EPD - Environmental Protection Department

Source:	Lands Department

Feasibility Study Investigation and Preliminary Design

(6 - 15 months) *

Land Clearance

(12 - 18 months)

Gazettal Actions

(12 - 18 months)

Rezoning Exercise

(12 - 18 months)

Detailed Engineering Design and Tender Documentation

(9 - 15 months)*

TIA/EIA

(3 - 9 months)*

Tender

(3 - 4 months)

Construction

(12 - 30 months) *

(33 - 67 months)

 * depends on scale/complexity

Remarks: 	1. Land Acquisition & Clearance take 5 years as compare to 1(years for normal case

		2. Gazettal actions delayed due to resolution of clearance compensation package.

		3. Total time taken would be reduced to 76 months should there be no clearance problem.

Source:		Hong Kong Housing Authority

Remarks : 	1. Land Acquisition & Clearance take 5 years as compare to 1(years for normal case.

	2. Gazettal actions delayed due to resolution of clearance compensation package.

	3. Total time taken would be reduced to 76 months should there be no clearance problem.

Source:	Hong Kong Housing Authority

