

LEGISLATIVE COUNCIL BRIEF

COUNTRY PARKS ORDINANCE

(CAP. 208)

COUNTRY PARKS (DESIGNATION) (CONSOLIDATION) (AMENDMENT) ORDER 2017

INTRODUCTION

A At the meeting of the Executive Council on 27 June 2017, the Council ADVISED and the Chief Executive (CE) ORDERED that the Country Parks (Designation) (Consolidation) (Amendment) Order 2017 (the Order), at **Annex A**, should be made under section 14 of the Country Parks Ordinance (CPO) for the purpose of replacing the approved maps of Plover Cove Country Park (PCCP) and Lantau South Country Park (LSCP) so as to incorporate the country park enclaves (enclaves)⁽¹⁾ at Fan Kei Tok, Sai Lau Kong and the site near Nam Shan into the respective country parks.

JUSTIFICATIONS

The Approval Process

2. After an assessment based on the principles and criteria for designating country parks, the three enclaves at Fan Kei Tok, Sai Lau Kong and the site near Nam Shan were identified to be suitable for inclusion into country parks. On 27 October 2015, the Executive Council advised and the CE ordered that the approved maps of the PCCP and the LSCP should be referred to the Country and

Note ⁽¹⁾ Enclaves are sites that are surrounded by or are adjacent to the country parks, but are not part of the country parks. Most of these enclaves comprise both private and Government land. Control on developments on private land at these enclaves relies on the terms and conditions of the land leases, Buildings Ordinance and, if available, Development Permission Area Plans or Outline Zoning Plans under the Town Planning Ordinance.

Marine Parks Authority (the Authority) for replacement by new maps to incorporate the enclaves at Fan Kei Tok and Sai Lau Kong into the PCCP, and the enclave at the site near Nam Shan into the LSCP.

3. In accordance with the provisions of the CPO, the Authority prepared the respective draft maps of the PCCP and the LSCP and published the required notice in the Gazette on 30 September 2016, notifying the public that the draft maps were available for inspection for a period of 60 days with effect from the date of gazettal. Any person aggrieved by the draft maps might raise objections within the inspection period from 30 September to 28 November 2016.

4. During the 60-day public inspection period, the Authority and the Secretary of the Country and Marine Parks Board (CMPB) received one objection against the draft map of PCCP. There was no objection against the draft map of LSCP. On 13 February 2017, the CMPB heard the received objection to the draft map of PCCP and rejected the objection in whole.

5. Under section 12 of CPO, the Authority submitted the two draft maps, together with the schedule of objections and the Authority's representation, to the CE in Council for approval. Upon submission of the draft maps, the CE in Council approved the draft maps on 25 April 2017 in accordance with section 13 of CPO. In accordance with section 13(4) of CPO, the new approved maps of PCCP and LSCP (**Annex B**) had been subsequently deposited in the Land Registry and the deposit of maps was notified in the Gazette on 19 May 2017. On 27 June 2017, the Executive Council advised and the CE ordered that the Order should be made under section 14 of the CPO ⁽²⁾.

THE ORDER

6. The Order amends the Country Parks (Designation) (Consolidation) Order (**Annex C**) to replace the original approved maps in respect of the PCCP

Note ⁽²⁾ The original text of section 14 of CPO reads: "Where the Chief Executive in Council has approved a draft map under section 13 and it has been deposited in the Land Registry, the Chief Executive shall, by order in the Gazette, designate the area shown in the approved map to be a country park."

and LSCP with the new approved maps.

LEGISLATIVE TIMETABLE

7. The legislative timetable is as follows: -

Publication in Gazette	7 July 2017
Tabling at the LegCo	12 July 2017
Commencement of the Order	1 December 2017

OTHER OPTIONS

8. There is no other option. In accordance with section 14 of CPO, a designation order shall be made by the CE after the CE in Council has approved the draft maps under CPO.

IMPLICATIONS OF MAKING THE ORDER

9. The proposal is in conformity with the Basic Law, including the provisions concerning human rights. It will not affect the current binding effect of CPO. There is no competition, productivity, family nor gender implication.

10. The proposed approval of the draft maps to incorporate the aforementioned enclaves into the respective country parks has no adverse environmental implication. The proposed inclusion will enhance protection and conservation of the enclaves and safeguard them from incompatible development or human activities.

11. On economic implications, better protection of enclaves might affect future development of the sites concerned. For the three enclaves concerned, the loss in development potential should be small in overall terms. This is also the cost that needs to be incurred for meeting public expectation on conserving the environment in the country park areas concerned.

12. On sustainability implications, the proposal to incorporate the three enclaves into the PCCP and the LSCP will improve the overall integrity of the two country parks and has the potential to enhance the ecological value and landscape quality of the enclaves concerned.

13. The financial and civil service implications arising from this proposal will be minimal. Any implications so incurred will be absorbed by the departments concerned within their existing resources. Additional resources, if necessary, will be sought with justifications in accordance with established mechanism.

PUBLIC CONSULTATION

14. The Authority conducted a series of consultations with two District Councils, two District Rural Committees, the residents in the enclaves and other stakeholders between May 2014 and July 2015 on the designation proposal. Details are as follows –

- (a) Fan Kei Tok and Sai Lau Kong – no stakeholders, including residents in the two enclaves, DACARS Limited (the non-governmental organisation planning to construct and operate a drug treatment and rehabilitation centre (the centre) at Sai Lau Kong) and the Security Bureau (which provided assistance to DACARS Limited in taking forward the centre project), raised any objection to or adverse comments on the proposal during the Authority's consultation with them. In the consultation held on 20 April 2015, the Sha Tau Kok District Rural Committee expressed concern that the Sai Lau Kong proposal might hinder the implementation of the centre project but its concern was allayed upon knowing that the project would not be affected. Also, the District Minor Works and Environmental Improvement Committee of the North District Council did not raise any objection to the proposal during the consultation held on 20 July 2015 but reminded the Authority to duly respect the rights of Government Land Licence (GLL) holders in Sai Lau Kong and requested provision of suitable recreational facilities at the two

enclaves.

- (b) the site near Nam Shan – residents in the enclave did not raise any objection to the proposal during the consultation. In the consultation held on 29 May 2015, the South Lantao Rural Committee⁽³⁾ did not have major comment on the proposal but urged the Government to confirm in writing that the rights of the holders of GLL would remain the same after the designation. The concern was addressed satisfactorily by the Authority’s written clarification in the minutes of meeting. During the consultation with the Tourism, Agriculture, Fisheries and Environmental Hygiene Committee of the Islands District Council (IsDC) held on 27 July 2015, the IsDC members indicated no strong views on the proposal but some requested the Authority to conduct further consultation and to address certain park management issues not related to the proposal. Others enquired about the urgency and necessity of the proposal and whether it would impose excessive restrictions on the development of Lantau. The Authority responded to these comments at the meeting and undertook to take part in joint efforts to tackle cross-departmental issues such as roadside tree management as appropriate.

15. During the course of engaging the stakeholders, the Authority had kept the CMPB and its Country Parks Committee (CPC) informed of the progress. Members of CMPB and CPC were generally supportive of the proposal and no adverse comments had been received. The Authority considered it justified to invoke the statutory procedures under the CPO for the designation proposal after consulting the CMPB through a working paper circulated on 27 August 2015.

16. In accordance with the provisions of the CPO, the Authority prepared the draft maps for replacement of the approved maps of the PCCP and the LSCP, and consulted the CPC and the CMPB on 18 December 2015 and 22 March 2016 respectively on the draft maps (with the explanatory statements). Members of the CPC and the CMPB supported the draft maps in general. Subsequently, the Authority published the required notice in the gazette on 30 September 2016, notifying the public that copies of the draft maps were available for inspection for

Note ⁽³⁾ The official name of the rural committee is spelt as “South Lantao Rural Committee”.

a period of 60 days with effect from the date of gazettal.

PUBLICITY

17. A press release was issued on 7 July 2017. A Government spokesperson has been arranged to handle media enquiries.

ENQUIRIES

18. Any enquiries on this brief may be addressed to Mr. Elvis Au, Assistant Director (Nature Conservation & Infrastructure Planning) of the Environmental Protection Department at telephone number 3509 8617, or Mr. Patrick Lai, Assistant Director (Country and Marine Parks) of the Agriculture, Fisheries and Conservation Department at telephone number 2150 6606.

Environmental Protection Department

Agriculture, Fisheries and Conservation Department

12 July 2017

**Country Parks (Designation) (Consolidation)
(Amendment) Order 2017**

(Made by the Chief Executive under section 14 of the Country Parks Ordinance (Cap. 208) after consultation with the Executive Council)

1. Commencement

This Order comes into operation on 1 December 2017.

2. Country Parks (Designation) (Consolidation) Order amended

The Country Parks (Designation) (Consolidation) Order (Cap. 208 sub. leg. B) is amended as set out in section 3.

3. Schedule amended

(1) The Schedule, item 8—

Repeal

“Plan No. CP/PC^B approved on 21 March 1978 by the Governor in Council”

Substitute

“Plan No. CP/PC^C approved on 25 April 2017 by the Chief Executive in Council”.

(2) The Schedule, item 9—

Repeal

“plan CP/LT(S)^A approved on 4 April 1978 by the Governor in Council”

Substitute

“Plan No. CP/LT(S)^B approved on 25 April 2017 by the Chief Executive in Council”.

Chief Executive

28th June 2017

Explanatory Note

This Order amends the Country Parks (Designation) (Consolidation) Order (Cap. 208 sub. leg. B) to replace the original approved maps in respect of the Plover Cove Country Park and the Lantau South Country Park with new approved maps.

2. After the amendments—
 - (a) the country park enclaves at Fan Kei Tok and Sai Lau Kong will be incorporated into the Plover Cove Country Park; and
 - (b) the country park enclave near Nam Shan will be incorporated into the Lantau South Country Park.

註釋
NOTATION

船灣郊野公園
 PLOVER COVE COUNTRY PARK

底圖為 1:20 000 數碼地形圖 (SD20000) 圖則編號 3、4、7 和 8，由地政總署測繪處提供。
 BASE MAP REPRODUCED FROM SHEET Nos. 3, 4, 7 AND 8 OF THE 1:20 000 DIGITAL TOPOGRAPHIC MAP (SD20000) OF THE SURVEY AND MAPPING OFFICE, LANDS DEPARTMENT.

本圖則已於二零一七年四月二十五日經由行政長官會同行政會議根據郊野公園條例第十三條批准。
 THIS PLAN WAS APPROVED ON 25 APR 2017 BY THE CHIEF EXECUTIVE IN COUNCIL IN ACCORDANCE WITH SECTION 13 OF THE COUNTRY PARKS ORDINANCE.

郊野公園及海洋公園管理局
 COUNTRY AND MARINE PARKS AUTHORITY
 日期：二零一七年五月九日
 DATE: 9 MAY 2017

船灣郊野公園
 PLOVER COVE COUNTRY PARK

檔案編號 FILE REF. AF GR CPA/02/11/0	圖則編號 PLAN No.
比例 SCALE 1:20 000	CP/PC ^C
製圖日期 COMPILED 3. 2016	
漁農自然護理署 AGRICULTURE, FISHERIES AND CONSERVATION DEPARTMENT	

香港特別行政區政府版權 二零一六
 © Hong Kong Special Administrative Region Government 2016

DRAFT MAP OF THE PLOVER COVE COUNTRY PARK

Explanatory Statement

1. **AUTHORITY**

This statement forms part of the draft map (Plan No. CP/PC^C) for the replacement of the map (Plan No. CP/PC^B) of the Plover Cove Country Park (the Country Park) approved on 21 March 1978 by the then Governor-in-Council and deposited in the Land Registry. The draft map has been prepared by the Country and Marine Parks Authority in accordance with sections 8 and 15(1) of the Country Parks Ordinance (Chapter 208).

2. **LOCATION AND BOUNDARIES**

2.1 It is proposed to incorporate two enclaves, namely Fan Kei Tok and Sai Lau Kong, into the Country Park. Fan Kei Tok is an inland enclave located north of Wu Kau Tang and is wholly surrounded by the Country Park. The enclave is generally natural in setting compatible with the surrounding country park areas and is extensively covered by woodland. It is about 4.6 hectares (ha) in size and comprises two parcels. The western parcel covers part of a popular country trail.

2.2 Sai Lau Kong is an enclave at a headland bounded by Yan Chau Tong Marine Park to the east and Ngau Shi Wu Wan to the west and adjoining the Country Park to the south. About 1.9 ha in size, it is extensively covered by woodland indistinguishable from the surrounding country park area, with sandy shores lining the east and west coasts. Sai Lau Kong accommodates a small fishing village at the eastern coast which is a distinctive feature linking up the headland and the coastal landscape.

2.3 The Country Park encompasses contrasting landforms. Meeting the sea on three sides, the Country Park features a range of undulating peaks in the central part and is predominantly comprises grassy hills and scattered woodlands. It stretches from Yung Shue Au on Starling Inlet to Pak Sha Tau at the southern end of the Plover Cove Reservoir. The Plover Cove Reservoir lies on the southwest of the Country Park and occupies about one-fourth of the area of the Country Park. The northeastern coast of the Country Park adjoins the Yan Chau Tong Marine Park while it connects with the Pat Sin Leng Country Park at the west with the Bride's Pool Road lying in between.

2.4 Apart from the incorporation of the two enclaves, the draft map of the Country Park remains the same as that of the existing one. The boundaries of the Country Park are shown on the draft map and follow recognisable topographic features such as road, coastline, footpaths, etc., as far as possible. The total area of the Country Park

covered by the draft map, after the incorporation of the two enclaves, is about 4,600 ha.

3. OBJECTIVES

3.1 The proposed incorporation of the two enclaves into the Country Park will improve the integrity of the Country Park and, therefore, enhance management of the area and bring along positive impacts on the conservation and recreational development of the area.

3.2 The Country Park (after replacement of the approved map by the draft map) will continue to aim primarily at the provision for hiking, camping, barbecue, picnic and other recreational activities that support nature exploration and appreciation for the general public. Vegetation and wildlife are to be protected, and special attention will be paid to conserve the natural habitats and unspoilt landscape of the area. The need to maintain the Plover Cove Reservoir and its catchment area in good condition and free from pollution is also an important consideration.

3.3 The Country Park largely overlaps with the Northeast New Territories Sedimentary Rock Region (the Sedimentary Rock Region) of the Hong Kong UNESCO Global Geopark, which comprises comprehensive sedimentary rock formations formed from the Devonian to the Paleogene. The special geological features of the area will be properly conserved.

4. ACCESS

The public may access the Country Park by road from Tai Mei Tuk or Luk Keng along the Bride's Pool Road. The Road gives access to the main recreation areas of the Country Park and there is public transport along this route to meet the needs of both visitors and villagers. Besides, visitors can access the Country Park by sea along the north coast.

5. ZONING

The Country Park is broadly divided into three zones appropriate to different uses. The zoning will be reviewed and adjusted to meet future requirements.

a) Recreation Zones are localised along the Bride's Pool Road and at the Tai Mei Tuk headland. Barbecue and camping facilities are provided in these zones in suitable locations where the fire risk can be contained. Designated barbecue sites and camping sites are clearly identified with signs, while the

use of fire elsewhere in the Country Park is prohibited under the Country Parks and Special Areas Regulations. Picnic facilities are provided for visitors to enjoy the countryside and appreciate the nature.

b) Wilderness Zones are hilly and less accessible areas which provide an essential scenic background to the recreation zones, giving opportunities for the public to enjoy the natural scenery, tranquility and wilderness of the Country Park. Apart from a network of maintained footpaths and trails for hiking, only minimal facilities, such as information boards, viewing points, distance posts, etc., are provided in these zones where appropriate.

c) Conservation Zones are areas reserved primarily for the purpose of nature conservation. Sites of Special Scientific Interest and Special Areas within these zones have been designated. To minimise any potential disturbance to fauna, flora and geological features in such areas, recreation activities in these zones should be minimized.

6. VISITOR FACILITIES

6.1 The Country Park has a wide range of recreational facilities. Picnic tables and benches, barbecue pits, litter bins and recycling bins are provided in addition to shelters and toilets in key locations. Information boards, viewing points and display signs indicating the locations of facilities and describing features of the Country Park, are erected at entry points, look-outs and other strategic locations.

6.2 The Country Park has several routes for hikers of different interests and fitness levels. The Bride's Pool Nature Trail near the outlet of Bride's Pool offers a delectable nature experience as well as geomorphological features, including potholes, plunge pool and the Bride's Pool cascade. The Lai Chi Wo Nature Trail links up the Lai Chi Wo coast, Lai Chi Wo Village and its fung shui wood with on-site interpretative panels that introduce the local ecology and heritage. It is also a geo-tour route of the Hong Kong UNESCO Global Geopark. While Wu Kau Tang Country Trail is an ideal destination for field study and nature appreciation, the Plover Cove Reservoir Country Trail which measures 15.5 km in length is only recommended for experienced hikers in good physical conditions. Both Tai Mei Tuk Family Walk and Fung Hang Family Walk are designed for family visitors.

Country and Marine Parks Authority
Agriculture, Fisheries and Conservation Department

March 2016

註釋
NOTATION

南大嶼郊野公園
 LANTAU SOUTH COUNTRY PARK

此圖為 1:20 000 數碼地形圖 (D20000) 圖則編號 0、10、13 和 14，由地政總署測繪處提供。
 BASE MAP REPRODUCED FROM SHEET Nos. 0, 10, 13 AND 14 OF THE 1:20 000 DIGITAL TOPOGRAPHIC MAP (D20000) OF THE SURVEY AND MAPPING OFFICE, LANDS DEPARTMENT.

本圖則已於二零一七年五月二十五日經由行政長官會同行政會議根據郊野公園條例第十三條批准。
 THIS PLAN WAS APPROVED ON 25 APR 2017 BY THE CHIEF EXECUTIVE IN COUNCIL, IN ACCORDANCE WITH SECTION 13 OF THE COUNTRY PARKS ORDINANCE.

[Signature]
 郊野公園及海岸公園管理處總監
 COUNTRY AND MARINE PARKS AUTHORITY
 日期：二零一七年五月九日
 DATE: 9 MAY 2017

南大嶼郊野公園
 LANTAU SOUTH COUNTRY PARK

香港特別行政區政府版權 二零一六
 © Hong Kong Special Administrative Region Government 2016

檔案編號 FILE REF	AF GR/CPA/02/12/0	圖則編號 PLAN No.	CP/LT(S) ^B
比例 SCALE	1 : 20 000	製圖日期 COMPLETED	3, 2016
漁農自然護理署 AGRICULTURE, FISHERIES AND CONSERVATION DEPARTMENT			

DRAFT MAP OF LANTAU SOUTH COUNTRY PARK

Explanatory Statement

1. AUTHORITY

This statement forms part of the draft map (Plan No. CP/LT(S)^B) for the replacement of the map (Plan No. CP/LT(S)^A) of the Lantau South Country Park (the Country Park) approved on 4 April 1978 by the then Governor-in-Council and deposited in the Land Registry. The draft map has been prepared by the Country and Marine Parks Authority (the Authority) in accordance with Sections 8 and 15(1) of the Country Parks Ordinance (Chapter 208).

2. LOCATION AND BOUNDARIES

2.1 It is proposed to incorporate the enclave near Nam Shan (the enclave) into the Country Park. The enclave is located on a slope east of Yi Tung Shan and is enclosed by the Country Park. It is about 5.9 hectares (ha) in size with two-third of the area covered by woodland indistinguishable from the surrounding country park area, and the remaining part covered with active agricultural land and a few village buildings. The enclave is close to two popular hiking trails. It has an overall natural appearance and complements the surrounding country park area.

2.2 The Country Park borders with Lantau North and Lantau North (Extension) Country Parks in the north, and ends at South Lantau Road in the south. It embraces the area of mountainous land to the south of the ridge-line between Sunset Peak and Lantau Peak and stretching from Mui Wo to the west coast of Lantau near Yi O. The Country Park is featured with the splendid Lantau Peak, the Shek Pik Reservoir and rugged mountains, woodland plantation and unspoilt coastline.

2.3 Apart from the incorporation of the enclave, the draft map of the Country Park remains the same as that of the existing one. The boundaries of the Country Park are shown on the draft map and follow recognisable topographic features such as roadsides, coastline, footpaths, etc., as far as possible. The total area of the Country Park covered by the draft map, after the incorporation of the proposed area, is about 5,646 ha.

3. OBJECTIVES

3.1 The proposed incorporation of the enclave into the Country Park will improve the integrity of the Country Park and enhance management and conservation of the

area.

3.2 After replacement of the approved map by the draft map, the Country Park will continue to aim primarily at the provision for hiking, camping, barbecue, picnic and other recreational activities that support nature exploration and appreciation for the general public. Vegetation and wildlife are to be protected and special attention will be paid to conserve the natural habitats and unspoilt landscape of the area. The need to maintain the Shek Pik Reservoir and its catchment area in good condition and free from pollution is also an important consideration.

4. ACCESS

A number of roads, including Tung Chung Road and South Lantau Road, provide access to the Country Park and are served by public transport. Buses connecting with the ferries at Mui Wo and Mass Transit Railway at Tung Chung serve the major entry points of the Country Park.

5. ZONING

The Country Park is broadly divided into three zones appropriate to different uses. The zoning will be reviewed and adjusted to meet future requirements.

a) Recreation Zones are concentrated at entry points from the public accesses and focal points along the extensive hiking trail networks, e.g. Lantau Trail. Camping facilities are provided to facilitate the public to experience the natural environment in the countryside and to support the long-distance hikers for stopover purposes. Barbecue and camping facilities are provided in these zones in suitable locations where the fire risk can be contained. Designated barbecue sites and camping sites are clearly identified with signs while the use of fire elsewhere in the Country Park is prohibited under the Country Parks and Special Area Regulations. Picnic facilities are provided for visitors to enjoy the countryside and appreciate the nature.

b) Wilderness Zones are hilly and less accessible areas which provide an essential scenic background to the recreation zones, giving opportunities for the public to enjoy the natural scenery, tranquility and wilderness of the Country Park. Apart from a network of maintained footpaths and trails for hiking, only minimal facilities, such as information boards, viewing points, distance posts, etc., are provided in these zones where appropriate.

c) Conservation Zones are areas reserved primarily for the purpose of nature conservation. Sites of Special Scientific Interest and Special Areas within these zones have been designated. To minimise any potential disturbance to fauna, flora and geological features in such areas, recreation activities in these zones should be minimized.

6. VISITOR FACILITIES

6.1 The Country Park has a wide range of recreational facilities. Picnic tables and benches, barbecue pits, litter bins and recycling bins are provided in addition to shelters and toilets in key locations. Information boards, viewing points and displays indicating the locations of facilities and describing features of the Country Park are erected at entry points and other strategic locations.

6.2 The Country Park has several routes for hikers of different interests and fitness levels. The 70 km long Lantau Trail is one of the long distance hiking trails in Hong Kong. It traverses both the Lantau South Country Park and Lantau North Country Park. Beginning in Mui Wo, it snakes across the uplands for a full circle to end also in Mui Wo. Chi Ma Wan Country Trail, Keung Shan Country Trail, South Lantau Country Trail, Fan Lau Country Trail, Shek Pik Country Trail and Tei Tong Tsai Country Trail are tailored for visitors who wish to see different parts of the Country Park. A few mountain bike trails are also provided within the Country Park.

Country and Marine Parks Authority
Agriculture, Fisheries and Conservation Department

March 2016

Chapter:	208B	Country Parks (Designation) (Consolidation) Order	Gazette Number	Version Date
Schedule:		Schedule	L.N. 152 of 2013	30/12/2013

[paragraph 2]

1. Shing Mun Country Park
That area delineated and coloured pink on Plan No. CP/SM1^A approved on 14 June 1977 by the Governor in Council and deposited in the Land Registry. (L.N. 148 of 1977)
2. Kam Shan Country Park
That area delineated and coloured pink on Plan No. CP/KS^B approved on 7 May 2013 by the Chief Executive in Council and deposited in the Land Registry. (L.N. 148 of 1977; L.N. 152 of 2013)
3. Lion Rock Country Park
That area delineated and coloured pink on Plan No. CP/LR1^A approved on 14 June 1977 by the Governor in Council and deposited in the Land Registry. (L.N. 148 of 1977)
4. Aberdeen Country Park
That area delineated and coloured pink on Plan No. CP/AB1 approved on 4 October 1977 by the Governor in Council and deposited in the Land Registry. (L.N. 254 of 1977)
5. Tai Tam Country Park
That area delineated and coloured pink on Plan No. CP/TT1 approved on 4 October 1977 by the Governor in Council and deposited in the Land Registry. (L.N. 254 of 1977)
6. Sai Kung East Country Park
That area delineated and coloured pink on Plan No. CP/SK(E)^B approved on 7 May 2013 by the Chief Executive in Council and deposited in the Land Registry. (L.N. 33 of 1978; L.N. 152 of 2013)
7. Sai Kung West Country Park
That area delineated and coloured pink on Plan No. CP/SK(W)^A approved on 17 January 1978 by the Governor in Council and deposited in the Land Registry. (L.N. 33 of 1978)
8. Plover Cove Country Park
Those areas delineated and coloured pink on Plan No. CP/PC^B approved on 21 March 1978 by the Governor in Council and deposited in the Land Registry. (L.N. 78 of 1978)
9. Lantau South Country Park
Those areas delineated and coloured pink on plan CP/LT(S)^A approved on 4 April 1978 by the Governor in Council and deposited in the Land Registry. (L.N. 90 of 1978)
10. Lantau North Country Park
Those areas delineated and coloured pink on plan CP/LT(N)^C approved on 25 July 1978 by the Governor in Council and deposited in the Land Registry. (L.N. 201 of 1978)
11. Pat Sin Leng Country Park
That area delineated and coloured pink on plan CP/PSL^A approved on 25 July 1978 by the Governor in Council and deposited in the Land Registry. (L.N. 202 of 1978)
12. Tai Lam Country Park
Those areas delineated and coloured pink on Plan No. CP/TL^F approved on 7 May 2013 by the Chief Executive

in Council and deposited in the Land Registry. (L.N. 54 of 1979; L.N. 134 of 1995; L.N. 152 of 2013)

13. Tai Mo Shan Country Park

Those areas delineated and coloured pink on map CP/TMS^C approved on 23 January 1979 by the Governor in Council and deposited in the Land Registry. (L.N. 54 of 1979)

14. Lam Tsuen Country Park

Those areas delineated and coloured pink on map CP/LT^C approved on 23 January 1979 by the Governor in Council and deposited in the Land Registry. (L.N. 54 of 1979)

15. Ma On Shan Country Park

That area delineated and coloured pink on map CP/MOS^F approved on 10 November 1998 by the Chief Executive in Council and deposited in the Land Registry. (L.N. 110 of 1979; L.N. 382 of 1998)

16. Kiu Tsui Country Park

Those areas delineated and coloured pink on map CP/KT approved on 15 May 1979 by the Governor in Council and deposited in the Land Registry. (L.N. 137 of 1979)

17. Plover Cove (Extension) Country Park

Those areas delineated and coloured pink on map CP/PC(EXT) approved on 15 May 1979 by the Governor in Council and deposited in the Land Registry. (L.N. 137 of 1979)

18. Shek O Country Park

Those areas delineated and coloured pink on map CP/SO^C approved on 12 October 1993 by the Governor in Council and deposited in the Land Registry. (L.N. 227 of 1979; L.N. 207 of 1986; L.N. 409 of 1993)

19. Pokfulam Country Park

Those areas delineated and coloured pink on map CP/PFL approved on 28 August 1979 by the Governor in Council and deposited in the Land Registry. (L.N. 227 of 1979; L.N. 207 of 1986)

20. Tai Tam (Quarry Bay Extension) Country Park

Those areas delineated and coloured pink on map CP/TT(QBE) approved on 28 August 1979 by the Governor in Council and deposited in the Land Registry. (L.N. 227 of 1979; L.N. 207 of 1986)

21. Clear Water Bay Country Park

Those areas delineated and coloured pink on plan CP/CWB^B approved on 18 September 1979 by the Governor in Council and deposited in the Land Registry. (L.N. 237 of 1979; L.N. 72 of 2010; L.N. 135 of 2010)

22. Sai Kung West Country Park (Wan Tsai Extension)

Those areas delineated and coloured pink on Plan No. CP/SKW (EXT)^A approved on 28 May 1996 by the Governor in Council and deposited in the Land Registry. (L.N. 264 of 1996)

23. Lung Fu Shan Country Park

Those areas delineated and coloured pink on map CP/LFS^B approved on 10 November 1998 by the Chief Executive in Council and deposited in the Land Registry. (L.N. 383 of 1998)

24. Lantau North (Extension) Country Park

Those areas delineated and coloured pink on Plan No. CP/LN(E)^A approved on 3 June 2008 by the Chief Executive in Council and deposited in the Land Registry. (L.N. 190 of 2008)

(8 of 1993 s. 30)

Note:

For provisions for validation in relation to designations made under section 14 of the Country Parks

Ordinance (Cap 208) and published after 31 December 1989 but before 5 December 2014 - see section 68 of Ord. No. 18 of 2014.