

Project:
Study on Urban Renewal Plan
for Kowloon City

Title:
Recommended Urban Renewal Plan
for Kowloon City

Figure : 1
Date : Dec 2013
Scale : As Shown

Legend

- Proposed Redevelopment Priority Area
- Boundaries of "Comprehensive Development Area" ("CDA") Zones
- "13 Streets"**
 - Proposed Sub-division of "CDA" Zoning Boundary
 - Sub-division into Two Sites
 - Sub-division into Three Sites
- Main Access to Cattle Depot
- Location of Proposed Pedestrian Crossing Facilities (Subject to Confirmation from the Government)
- Proposed Entrances of Public Pedestrian Passageway
- "5 Streets"**
 - Proposed Sub-division of "CDA" Zoning Boundary
- Future Waterfront Promenade connecting to Kai Tak Development Area

Project:
Study on Urban Renewal Plan
for Kowloon City

Title:
"5 Streets" and "13 Streets" Area, To Kwa Wan

Figure : 2
Date : Dec 2013
Scale : As Shown

Legend

- Proposed Rehabilitation and Revitalisation Priority Area
- Proposed Street Paving and Greening
- Exploration of the Feasibility of Pavement Widening or Designation of Part-time Pedestrianisation Area
- Proposed Redevelopment of Government Sites at Hau Wong Road

Pedestrian Connections to Kai Tak Development Area

- Existing Pedestrian Subways
- Planned Pedestrian Subways
- Proposed Rezoning to "Comprehensive Development Area"

100M 0 100 200M

Project:
Study on Urban Renewal Plan for Kowloon City

Title:
Nga Tsin Wai Road Area, Lung Tong

Figure : 3
Date : Dec 2013
Scale : As Shown

- ### Legend
- Proposed Mixed Redevelopment and Rehabilitation Area
 - MTR Future Railway Station Entrances
 - Proposed Enhancement on Pedestrian Environment
 - Proposed Enhancement of Whampoa Street cul-de-sac adjacent to Hung Ling Street Footbridge
 - Proposed Directional Signage
 - Proposed Enhancement on Existing Sitting-out areas at Lo Lung Hang Street and Walker Road
 - Proposed Improvement on Pedestrian Crossing Facility at Winslow Street
 - Existing Pedestrian Connection with Ho Man Tin (via Oi Sen Path)
 - Future Pedestrian Connection with Ho Man Tin (via Ho Man Tin MTR Station)
 - Anticipated Key Pedestrian Connections
 - Proposed Temporary Public Carpark (Hearse Parking Permissible)

Project:
Study on Urban Renewal Plan for Kowloon City

Title:
Wuhu Street, Winslow Street, Gillies Avenue South Area, Hung Hom

Figure : 5
Date : Dec 2013
Scale : As Shown

Project:
Study on Urban Renewal Plan
for Kowloon City

Title:
Revitalising Heritage
and Designation of Themed Walking Trail

Figure : 6
Date : Dec 2013
Scale : As Shown

Project:
Study on Urban Renewal Plan
for Kowloon City

Title:
Enhancing Waterfront and District Connectivity

Figure : 7
Date : Dec 2013
Scale : As Shown

