


Balancing the Need to Travel with the Need to Improve Our Quality of Life

Sustainable Transport Opportunities for the Harbourfront


Top Down / Bottom Up

A World City


A Liveable City

The Harbour – The Image of Hong Kong

The centre piece of Hong Kong

- Commerce
- Entertainment
- Tourism
- Transport
- Homes


Hong Kong Reclamation

Originally a resource to accommodate urban growth and economic development


Now seen as an asset in itself to be maintained for the community

Sustainable Development: Evolution of Priorities


Adjusting transport strategies to meet balanced economic, environmental and social development

60/PS/PS270308.PPT/LLH/27MAR08

Pollution in Hong Kong

Asia's World City


with a Third World Environment

Extending Consultation to Participation, Implementation and Travel Choice

A better educated and more affluent public want more involvement and can bring new insights and ideas


Participation in the process to enable the public to take on greater civic responsibilities and make better choices

Policy Directions

- Priority to rail and public transport
- Balanced infrastructure development
- Managing road use including vehicle ownership restraint
- Promoting environmentally friendly modes
- Promoting walking and pedestrian facilities


The challenge is to turn policy statements into coordinated plans and implement them

Boundary Crossings and Modes


Destination for International and Cross-boundary Travel

Future Railway Network


By 2021 Rail Network Coverage will Approach International Levels Providing the Opportunity for Sustainable Transport Initiatives

Future Highway Network


Future Roads for Planning and Environmental Objectives not just to Meet Traffic Growth

Bus Network Optimisation

• World Class Bus System

• Environmentally Advanced Vehicles

• Lack of Integration with Rail


- Greater Priority?
- Reorientation as Railways Expand?
- Maintain Choice?

Role of Our Streets

Streets were once for people and public transport but now are often seen as movement space for vehicles with poor environments


Changing the Mindset


- Economic costs
- Social dislocation
- Environmental deterioration

What We Want


Car Ownership and Traffic Growth

In the 1980s Hong Kong had the foresight to restrain vehicle ownership


traffic levels for economic, social and

environmental reasons - HOW

27460/PS/PS270308.PPT/LLH/27MAR08

Containing Traffic Growth

Objectives – congestion, environment, economic


Ownership Restraint
Successful since early
1980s fundamental
policy


Changing Behaviour - Voluntary carpooling / staggered flows, limited impact in Hong Kong
Reallocati more efficient planning a purposes

Network ManagementReallocation of roadspace to more efficient users and for planning and environmental purposes


Changing Behaviour – PricingCongestion charging / Eco charging


Reduced traffic by 15-25%

Road Map to Sustainable Transport

Rail


Bringing the components together to form a strategy which meets the community needs

Overarching Objectives

- Promote the harbour, waterfronts and immediate hinterland as the centrepiece of Hong Kong.
- Facilitate residents and visitors to access, move around in and participate in social and economic activities in a vibrant, safe, secure and healthy environment.
- Develop the opportunities and roles of citizens and travellers in contributing to sustainable development through travel choice.

Transportation Objectives

- Provide a multi-modal inclusive transport system to meet the needs of all travellers.
- Create a comprehensive people-oriented travel environment to maximise opportunities for walking, social interaction and mobility.
- Promote the use of environmentally friendly mass carriers, especially railways and modern road-based public transport.
- Respect and capitalise on essential transport infrastructure provision.
- Contain road traffic growth to prevent traffic congestion and help resolve street level air quality and noise problems

Central and Wanchai: Opportunities


2/460/PS/PS2/0308.PP1/LLH/2/MAKU

development concepts


Source : Designing Hong Kong

Future Harbour Area Road Network


A largely underground strategic network provides opportunities to reorientate surface road hierarchies to favour pedestrians and public transport – not just to permit traffic growth

Central and Wanchai Example


Reordering the Road Network Hierarchy


46U/PS/PSZ/0308.PP1/LLH/Z/MAK08

Future Railway Network in Harbourfront Area


Environmentally Friendly Transport: Intermediate Capacity Systems


Modern and environmentally friendly modes for intermediate capacity quality (high priority) corridors


Bus Rapid Transit


Automatic People Movers


Making the Most of the Tramway

An icon and a public transport system


- Des Voeux Road Central Precinct
- Antique Tramway on the Reclamation


Pedestrian Space

• Strategic

Local

Active

 Passive / Recreational


- Free
- Environmentally friendly
- Energy efficient
- Socially cohesive
- Space efficient

The most sustainable mode


Past Walking Strategies

Tsim Sha Tsui


NW-Kowloon Scheme


West Kowloon Reclamation


Central Mid-levels Scheme

Strategic plans have been implemented piecemeal losing community and network connectivity

Grasping Opportunities Ahead: Harbour Walk and Cross Harbour Walk


Pedestrian and Public Transport Network Plan


27460/PS/PS270308.PPT/LLH/27MAR08

Harbour Facilities and Opportunities


Harbour Hopper Days


S270308.PPT/LLH/27MAR08

Future Possibilities for Daily Travel


Striking the Right Balance

What are the priorities for the harbour area and harbourfront

- Comprehensive pedestrian networks and people dominated environments?
- Continuous harbour waterfront walk and cross harbour walk?
- Expanding the railway network further and giving greater priority to buses?
- Introducing new modes?
- More coordination or more choice?
- With CWB and CKR to rethink the allocation of roadspace?
- To contain traffic growth or build more roads? ...

Public participation in direction and implementation, including making better travel choices to create a more liveable city

Asia's World City in 2020


"I have been in Hong Kong four days and have visited all the sites by walking, train, ferry, railway and public transport it is the most traveller friendly city I know, you don't need to use taxis or hotel curs. From a Tourist


"Hong Kong is the greatest city in the world." From a New Yorker.