

TRANSPORT DEPARTMENT NOTICE

SPECIAL TRAFFIC AND TRANSPORT ARRANGEMENTS FOR HONG KONG CYCLOTHON

Notice is hereby given that special traffic and transport arrangements will be implemented on 10 October 2015 (Saturday) and 11 October 2015 (Sunday) to facilitate the holding of the Hong Kong Cyclothon:

I. TRAFFIC ARRANGEMENTS FOR THE RACES ON 10 OCTOBER 2015 (Please refer to Plan 1)

(A) Road Closures

The following major roads will be closed to all vehicular traffic at the time specified below (except vehicles with closed road permits issued by the Transport Department):

From 4 pm on 10 October 2015 to about 1.00 am on 11 October 2015 (depending on the actual finishing time of the race, and complete clearance for safe re-opening of roads to vehicular traffic):

- (i) Both bounds of Hung Hom Bypass between Hung Hom Road and Salisbury Road ;
- (ii) Princess Margaret Road Link southbound between Metropolis Drive and Hung Hom Bypass;
- (iii) Salisbury Road westbound between Chatham Road South and Cheong Wan Road;
- (iv) Both bounds of Salisbury Road Underpass;
- (v) Salisbury Road southbound between Cross Harbour Tunnel Administration Building and Science Museum Road;
- (vi) Both bounds of Mody Lane;
- (vii) Both bounds of Mody Road between Mody Lane and Science Museum Road;
- (viii) Salisbury Road eastbound between Chatham Road South and entrance of the Tsim Sha Tsui East (Mody Road) Bus Terminus. (except slow lane for exclusive use of franchised bus only);
- (ix) Science Museum Road northbound between Salisbury Road and Science Museum Square.
- (x) The 3rd and 4th lanes of Salisbury Road eastbound between Nathan Road and Chatham Road South; and
- (xi) The 4th and 5th lanes of Salisbury Road westbound between Nathan Road and Chatham Road South.

Traffic Diversions:

- (i) Vehicles on Hung Hom Road southbound heading for Tsim Sha Tsui will be diverted via Hung Ham Bypass, the unnamed slip road, Metropolis Drive, Cheong Wan Road, Chatham Road South and Salisbury Road westbound;

- (ii) Vehicles on Salisbury Road southbound near Hung Hom Station heading for Tsim Sha Tsui will be diverted via Hung Ham Bypass, the unnamed slip road outside International Mail Centre and Hong Chong Road northbound;
- (iii) Vehicles on Princess Margaret Road Link southbound will be diverted to turn right onto Metropolis Drive westbound;
- (iv) Vehicles on Mody Road eastbound will be diverted to make an U-turn at Mody Road near Mody Lane.
- (v) Vehicles on Metropolis Drive eastbound will be diverted to turn left onto Princess Margaret Road Link northbound;
- (vi) Vehicles on Salisbury Road eastbound will be diverted to turn left onto Chatham Road South northbound (except for franchised buses);
- (vii) Vehicles on Science Museum Road southbound will be diverted to turn left onto Hong Chong Road northbound;
- (viii) Vehicles on Chatham Road South southbound will be diverted to turn right onto Salisbury Road westbound (except for franchised buses); and
- (ix) Vehicles exceeding four tonnes in weight will be prohibited from entering Mody Road between Chatham Road South and Mody Lane.

(B) Public Transport Service Arrangements

(a) Bus Diversion

The following bus diversion will be implemented as specified:

From 4.00 pm on 10 October 2015 to the last departure of the day

<u>KMB Routes</u>	<u>Direction</u>	<u>via</u>	<u>Diversion</u>
5A	To Star Ferry	via	Chatham Road North and Chatham Road South
	To Shing Tak Street	via	Salisbury Road, Chatham Road South, Cheong Wan Road, Hong Tai Path, Hong Chong Road and Chatham Road North
8P	On Hung Hom Bypass	via	Hung Hom Bypass, roundabout, Hung Luen Road, Hung Lok Road, Hung Lai Road, Hung Hom South Road, flyover, Cheong Wan Road, Chatham Road South, Salisbury Road, Star Ferry Bus Terminus, Salisbury Road, Chatham Road South, Cheong Wan Road, On Wan Road, Cheong Wan Road, Gillies Avenue South, Wuhu Street and Tak Man Street.
13X, 35A and 208	To Tsim Sha Tsui East	via	Salisbury Road, Chatham Road South, Cheong Wan Road, Hong Tai Path, Hong Wing Path and Hong Tat Path.

<u>KMB</u> <u>Routes</u>	<u>Direction</u>	<u>Diversion</u>
268B and 269B	To Hung Hom Ferry	via Salisbury Road, Chatham Road South, Cheong Wan Road, On Wan Road and Metropolis Drive.
	To Long Ping Station / Tin Shui Wai Town Centre	via Cheong Wan Road, Chatham Road South and Salisbury Road.
87D	To Hung Hom Station	via Salisbury Road, Chatham Road South, Cheong Wan Road and On Wan Road.
260X	To Po Tin	via Cheong Wan Road, Chatham Road South and Salisbury Road.

<u>NWFB</u> <u>Routes</u>	<u>Direction</u>	<u>Diversion</u>
796X	To Tsim Sha Tsui East	via Chatham Road North, Chatham Road South and Cheong Wan Road.
	To Tseung Kwan O	via Chatham Road South, Chatham Road North, Gillies Avenue South, Wuhu Street and Ma Tau Wai Road.

<u>CTB</u> <u>Routes</u>	<u>Direction</u>	<u>Diversion</u>
973	To Stanley Market	via Chatham Road South and Salisbury Road
E23 and A22	To Lantau Island	via Jordan Road westbound, roundabout, Jordan Road eastbound and Lin Cheung Road.

<u>NLB</u> <u>Routes</u>	<u>Direction</u>	<u>Diversion</u>
1R	To Ngong Ping	via Hung Luen Road, Hung Lok Road, Hung Lai Road, Hung Hom South Road, flyover, Cheong Wan Road, Chatham Road South.

From the first departure on 11 October 2015 to the last departure of the day

<u>CTB</u> <u>Routes</u>	<u>Direction</u>	<u>Diversion</u>
N11	To Airport	via Jordan Road westbound, roundabout, Jordan Road eastbound and Lin Cheung Road.

(b) Temporary Bus Stop Arrangements

The following bus stops will be suspended from 4.00 pm on 10 October 2015:

- (i) The bus stop on Salisbury Road westbound opposite to Wing On Plaza; and
- (ii) The bus stop on Salisbury Road eastbound outside Wing On Plaza

(c) Green Minibus Services

The following green minibus route diversion or suspension will be implemented as specified:

<u>Routes</u>	<u>Diversion before resuming normal routing</u>
6X (to Tsim Sha Tsui)	via Princess Margaret Road Link, Cheong Wan Road, Austin Road, Canton Road, Kowloon Park Drive and Salisbury Road.
6X (to Whampoa Gardens)	via Chatham Road South, Cheong Wan Road, Gillies Avenue South, Hung Hom South Road and Hung Lai Road.
7	via Bristol Avenue, Mody Road and Chatham Road South.

(C) Suspension of Parking Spaces

The on-street parking spaces at Chatham Road South (Northbound) will be suspended from 2.00 pm on 10 October 2015 to 1.00 am on 11 October 2015.

Vehicles parked on roads temporarily closed for holding of the event will be prohibited from leaving and entering into the race routes. All parked vehicles causing obstruction to the races will be towed away without prior notice.

(D) Pick Up and Drop Off Arrangements of Coaches

Drivers of coaches are advised to make use of Chatham Road South Southbound, Chatham Road South Northbound or Granville Square for picking up and dropping off passengers.

(E) Restriction on Vehicular Access To/From Car Parks and Hotels

Vehicular access to and from car parks and hotels within the affected area will not be allowed during the period of respective phases of road closure. Motorists wishing to park their vehicles in these car parks and hotels are advised to do so before the road closures and shall prepare to

accept that their vehicles cannot leave hotels and car parks until the uplifting of the road closures.

II. TRAFFIC ARRANGEMENTS FOR THE RACES ON 11 OCTOBER 2015

(Please refer to Plans 2 and 3)

(A) Road Closures

The following major roads will be closed to all vehicular traffic at the time specified below (except vehicles with closed road permits issued by the Transport Department):

KOWLOON

Phase I

From 1.30 am to about 11.00 am on 11 October 2015 (depending on the actual finishing time of the race, and complete clearance for safe re-opening of roads to vehicular traffic):

- (i) West Kowloon Highway southbound between Tsing Kwai Highway and the slip road leading from West Kowloon Highway to Road D1A(N) southbound; and
- (ii) The slip road leading from Lin Cheung Road southbound to Lai Cheung Road eastbound.

Traffic Diversions:

- (i) Vehicles on Mei Ching Road will be prohibited from entering West Kowloon Highway via the slip road leading from Mei Ching Interchange to West Kowloon Highway southbound.

Phase II

From 2.30 am to about 11.00 am on 11 October 2015 (depending on the actual finishing time of the race, and complete clearance for safe re-opening of roads to vehicular traffic):

- (i) The 4th, 5th and 6th lanes of Road D1A(N) southbound between the elevated road of Hoi Po Road and Jordan Road;
- (ii) The slip road leading from Lin Cheung Road southbound to Road D1A(N) southbound;
- (iii) Salisbury Road westbound between Canton Road and Nathan Road;
- (iv) Salisbury Road eastbound between Canton Road and Kowloon Park Drive;
- (v) The 3rd and 4th lanes of Salisbury Road eastbound between Kowloon Park Drive and Nathan Road;
- (vi) Ashley Road between Peking Road and Middle Road;
- (vii) Peking Road between Canton Road and Kowloon Park Drive;
- (viii) Kowloon Park Drive northbound between Salisbury Road and Canton Road; and
- (ix) Canton Road southbound between the entrance of Ocean Terminal Carpark (opposite to 1881 Heritage) and Salisbury Road.

Traffic Diversions:

- (i) Vehicles on Road D1A(N) southbound will be prohibited from turning right onto Jordan Road westbound;
- (ii) Vehicles on Salisbury Road westbound will be diverted to turn right onto Nathan Road northbound;
- (iii) Vehicles on Nathan Road southbound will be diverted to turn left onto Salisbury Road eastbound;
- (iv) Vehicles on Peking Road eastbound will be prohibited from turning right onto Ashley Road;
- (v) Vehicles on Middle Road westbound will be diverted to turn left onto Kowloon Park Drive southbound; and
- (vi) Vehicles on Canton Road southbound will be diverted to turn right onto Ocean Terminal via the entrance of Ocean Terminal Carpark, Gateway Boulevard, the exit of Gateway Boulevard (near Prince Hotel) and Canton Road southbound.

Phase III

From 3.00 am to about 11.00 am on 11 October 2015 (depending on the actual finishing time of the race, and complete clearance for safe re-opening of roads to vehicular traffic):

- (i) Austin Road West westbound between Canton Road and Nga Cheung Road;
- (ii) The elevated road of Nga Cheung Road northbound between Austin Road West and Jordan Road;
- (iii) Jordan Road eastbound between Lin Cheung Road and Road D1A(N);
- (iv) The elevated road of Jordan Road between Hoi Po Road and the elevated road of Nga Cheung Road; and
- (v) Hoi Po Road northbound between West Kowloon Highway and Jordan Road.

Traffic Diversions:

- (i) Vehicles on Austin Road westbound will be diverted to turn onto Canton Road northbound or Canton Road southbound;
- (ii) Vehicles on Wui Man Road southbound will be diverted to turn left onto Austin Road West eastbound;
- (iii) Vehicles from International Commerce Centre will be diverted to turn left onto the elevated road of Nga Cheung Road southbound;
- (iv) Vehicles on Jordan Road westbound leading for Lin Cheung Road will be diverted via Jordan Road westbound, roundabout and Jordan Road eastbound;
- (v) Vehicles on Jordan Road eastbound will be diverted to turn left onto Lin Cheung Road northbound; and
- (vi) The elevated road of Jordan Road westbound will be diverted to turn left onto the elevated road of Nga Cheung Road southbound.

Phase IV

From 5.00 am to about 11.00 am on 11 October 2015 (depending on the actual finishing time of

the race, and complete clearance for safe re-opening of roads to vehicular traffic):

- (i) Canton Road northbound between China Hong Kong City and Austin Road west.

Traffic Diversions:

- (i) Canton Road northbound between China Hong Kong City and Kowloon Park Drive will be re-routed to one-way southbound.

The traffic on Western Harbour Crossing (Both Bounds) will remain operation during the above road closure.

NEW TERRITORIES

From 1.00 am to about 11.00 am on 11 October 2015 (depending on the actual finishing time of the race, and complete clearance for safe re-opening of roads to vehicular traffic):

- (i) Upper Deck of Lantau Link Kowloon bound;
- (ii) The southbound carriageways of Tsing Kwai Highway, Cheung Tsing Tunnel and Cheung Tsing Highway;
- (iii) Exits from Lantau Link to Cheung Tsing Highway southbound;
- (iv) The slip roads from Tsing Yi South Bridge, Kwai Chung Road and Tsuen Wan Road leading to Tsing Kwai Highway southbound;
- (v) The eastbound carriageways of Tsing Sha Highway between the access road of Cheung Tsing Tunnel and West Kowloon Highway, Stonecutters Bridge and Nam Wan Tunnel;
- (vi) The slip road leading from Tsing Yi Hong Wan Road to Stonecutters Bridge eastbound;
- (vii) The slip road leading from Container Port Road South to Tsing Sha Highway (Ngong Shuen Chau Viaduct) eastbound; and
- (viii) The slip road from Mei Ching Road leading to West Kowloon Highway southbound (except for vehicles leaving the Container Port via Roundabout 6 to Mei Ching Road and Tsing Kwai Highway (New Territories bound)).

Traffic Diversions:

- (i) Vehicles from Lantau to Kowloon will be diverted via the Lower Deck of Lantau Link, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Wan Road, Kwai Chung Road, Cheung Sha Wan Road and Lai Chi Kok Road;
- (ii) Vehicles from Lantau to Tuen Mun and Yuen Long will be diverted via the Lower Deck of Lantau Link and Ting Kau Bridge northbound before reaching Tuen Mun Road and Tai Lam Tunnel;
- (iii) Vehicles from Ma Wan to Kowloon will be diverted via Lantau Link westbound (Kap Shui Mun Bridge), the Lower Deck of Lantau Link, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Wan Road, Kwai Chung Road, Cheung Sha Wan Road and Lai Chi Kok Road;

- (iv) Vehicles from Ma Wan to Tuen Mun and Yuen Long will be diverted via Lantau Link westbound (Kap Shui Mun Bridge), the Lower Deck of Lantau Link and Ting Kau Bridge northbound before reaching Tuen Mun Road and Tai Lam Tunnel;
- (v) Vehicles from Tuen Mun Road and Tai Lam Tunnel intending to use Ting Kau Bridge to go to Kowloon will be diverted to use Tuen Mun Road, Tsuen Wan Road, Kwai Chung Road, Cheung Sha Wan Road and Lai Chi Kok Road;
- (vi) Vehicles in Tsing Yi South intending to use Tsing Sha Highway to go to Kowloon will be diverted to use Tsing Yi Road, Kwai Tsing Road, Kwai Tsing Interchange, Tsuen Wan Road, Kwai Chung Road, Cheung Sha Wan Road and Lai Chi Kok Road; and
- (vii) Vehicles in Kwai Chung Container Port intending to use Tsing Sha Highway to go to Kowloon will be diverted to use Container Port Road South, Hing Wah Street West and Lai Po Road.

The above road closures will not affect vehicles from Kowloon or New Territories East via Route 3 or Route 8 to various destinations, including the Airport, the Lantau, Ma Wan and New Territories West.

(B) Public Transport Arrangements

Franchised Bus Services

(a) Suspension of Bus Termini

The bus termini in Star Ferry, China Hong Kong City, Canton Road and To Wah Road will be suspended from 2.30 am on 11 October 2015.

(b) Relocation of Bus Termini

The termini of the following bus routes will be relocated from first departure until the re-opening of roads on 11 October 2015:

<u>Routes</u>	<u>Relocated to terminate at :</u>
8	Tsim Sha Tsui East (Mody Road) Bus Terminus
60X, 63X, 69X and 268X	Ferry Street southbound between Saigon Street and Jordan Road
N21 and N21A	Nathan Road near Middle Road

(c) **Bus Route Diversion**

The following bus diversion will be implemented as specified:

Starting from 1.00 am on 11 October 2015 until the last departure on the day

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
279X	To Tsing Yi Station	via Tuen Mun Road, Tsuen Wan Road, Tsuen Tsing Interchange, Tsing Tsuen Road, Tam Kon Shan Interchange, Fung Shue Wo Road, Tsing Yi Road West, Ching Hong Road, Cheung Hong Bus Terminus, Ching Hong Road and Tsing Yi Road.

Starting from the first departure on 11 October 2015 until re-opening of roads

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
1, 1A, 2, 6, 7 and 9	Converted to circular route	via Nathan Road, Salisbury Road eastbound, u-turn near East Tsim Sha Tsui Station, Salisbury Road westbound and Nathan Road.
3C	Converted to circular route	via Nathan Road, Public Square Street, Shanghai Street, Kansu Street, Ferry Street and Jordan Road.
238X	Converted to circular route	via Nathan Road, Public Square Street, Shanghai Street and Jordan Road.
14	Converted to circular route	via Gascoigne Road, Nathan Road, Public Square Street, Shanghai Street, Kansu Street, Ferry Street and Jordan Road.
11 and 203E	To Kowloon Station	via Jordan Road, Nga Cheung Road and Station Perimeter Road.
5 and 5C	Converted to circular route	via Chatham Road South, Salisbury Road, Tsim Sha Tsui East (Mody Road) Bus Terminus, Mody Road, Chatham Road South and Cheong Wan Road.
5A	Converted to circular route	via Salisbury Road westbound, u-turn near Wing On Plaza and Salisbury Road eastbound.

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
8A	On Chatham Road South to Whampoa Gardens bound	via Chatham Road South, Salisbury Road, Tsim Sha Tsui East (Mody Road) Bus Terminus, Mody Road, Chatham Road South and Cheong Wan Road.
8P	On Salisbury Road to Laguna Verde	via Salisbury Road westbound, u-turn near Wing On Plaza and Salisbury Road eastbound.
28	To Tsim Sha Tsui East (Mody Road) Bus Terminus	via Chatham Road South and Salisbury Road.
	To Lok Wah	via Mody Road, Chatham Road South and Cheong Wan Road.
41A	To Tsim Sha Tsui East	via Kwai Tsing Road, Tsuen Wan Road, Kwai Chung Road, Cheung Sha Wan Road, Lai Chi Kok Road and West Kowloon Corridor.
60X, 63X, 69X and 268X	To Ferry Street (Temporary Bus Terminus)	via Nathan Road, Public Square Street, Shanghai Street, Kansu Street and Ferry Street.
	From Ferry Street (Temporary Bus Terminus)	via Ferry Street and Jordan Road.
36B, 46, 81 and 95	Converted to circular route	via Nathan Road, Public Square Street, Shanghai Street, Kansu Street, Ferry Street and Jordan Road.
42A	Converted to circular route	via Nathan Road, Public Square Street, Shanghai Street and Jordan Road.
234X	To Tsim Sha Tsui East (Mody Road)	via Nathan Road and Salisbury Road.
281A and 296D	To Kowloon Station	via Nathan Road, Salisbury Road, Hong Chong Road, Chatham Road South, Gascoigne Road, Jordan Road, Nga Cheung Road and Station Perimeter Road.

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
	To Kwong Yuen/ Sheung Tak	via Canton Road, Kowloon Park Drive and Salisbury Road.
215X	To Kowloon Station	via Chatham Road South, Salisbury Road, Hong Chong Road, Chatham Road South, Gascoigne Road, Jordan Road, Nga Cheung Road and Station Perimeter Road.
	To Lam Tin	via Canton Road, Kowloon Park Drive and Salisbury Road.
12	To Tsim Sha Tsui East (Mody Road)	via Canton Road, Kowloon Park Drive and Salisbury Road.
	To Hoi Lai Estate	via Mody Road, Chatham Road South, Gascoigne Road, Jordan Road, Road D1A(S), Wui Cheung Road and Canton Road.
203C	To Tsim Sha Tsui East (Mody Road)	via Canton Road, Kowloon Park Drive and Salisbury Road.
8	To Tsim Sha Tsui East (Mody Road) (Temporary Bus Terminus)	via Chatham Road South and Salisbury Road.
	To Kowloon Station	via Mody Road, Salisbury Road, Cheong Wan Road.
271	Converted to circular route	via Nathan Road, Salisbury Road eastbound, u-turn near East Tsim Sha Tsui Station, Salisbury Road westbound and Nathan Road.
268B and 269B	To Hung Hom Ferry Pier	via Tai Lam Tunnel, Tuen Mun Road, Tsuen Wan Road, Kwai Chung Road, Cheung Sha Wan Road, Lai Chi Kok Road, West Kowloon Corridor, Ferry Street, Canton Road, Kowloon Park Drive and Salisbury Road.
	From Hung Hom Ferry Pier	via Jordan Road westbound, roundabout, Jordan Road eastbound and Lin Cheung Road.

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
260X	To Hung Hom Station	via Tuen Mun Road, Tsuen Wan Road, Kwai Chung Road, Cheung Sha Wan Road, Lai Chi Kok Road, West Kowloon Corridor, Ferry Street, Canton Road, Kowloon Park Drive and Salisbury Road.
	From Hung Hom Station	via Jordan Road westbound, roundabout, Jordan Road eastbound and Lin Cheung Road.
61X, 62X, 258D, 259D, 268C and 269C	To Kowloon	via Tuen Mun Road, Tsuen Wan Road, Kwai Chung Road and Ching Cheung Road.
279X and 68E	To Tsing Yi Station	via Tuen Mun Road, Tsuen Wan Road, Tsuen Tsing Interchange, Tsing Tsuen Road, Tam Kon Shan Interchange, Fung Shue Wo Road, Tsing Yi Road West, Ching Hong Road, Cheung Hong Bus Terminus, Ching Hong Road and Tsing Yi Road.
287X	On Lai Cheung Road	via Lin Cheung Road, Lai Cheung Road, Ferry Street and Jordan Road.
280X	To Tsim Sha Tsui East (Mody Road)	via Lin Cheung Road, Lai Cheung Road, Ferry Street and Canton Road.

Citybus Services

Starting from 1 am on 11 October 2015 to the last departure of the day

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
N11	To Hong Kong Island	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Tsing Interchange, Tsuen Wan Road, Kwai Chung Road, Lai Chi Kok Road, West Kowloon Corridor and Ferry Street.
N21 and N21A	To Nathan Road near Middle Road (Temporary Bus Terminus)	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tam Kon Shan Interchange, Fung Shue Wo Road, Tsing Yi Road West, Liu To

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routing</u>
		Road, Tsing Yi Road West, Fung Shue Wo Road, Tam Kon Shan Interchange and Tsing Tsuen Road.
	To Lantau	via Salisbury Road eastbound, Salisbury Road westbound and Nathan Road.
NA21	To Kowloon	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Tsing Interchange, Tsuen Wan Road, Kwai Chung Road, Lai Chi Kok Road and West Kowloon Corridor.
N23	To Kowloon	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Tsing Interchange, Tsuen Wan Road, Kwai Chung Road, Lai Chi Kok Road, West Kowloon Corridor and Ferry Street.
N26, N29 and NA29	To Kowloon	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Tsing Interchange, Tsuen Wan Road, Kwai Chung Road and Ching Cheung Road.

Starting from the first departure on 11 October 2015 until re-opening of roads

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routing</u>
A10, A11, A12, E11 and E11A	To Hong Kong Island	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Tsing Interchange, Tsuen Wan Road, Kwai Chung Road, Lai Chi Kok Road, West Kowloon Corridor, Ferry Street, Yan Cheung Road, Hoi Wang Road, slip road and West Kowloon Highway.
A21	To Hung Hom Station	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Tsing Interchange, Tsuen Wan Road, Kwai Chung Road, Lai Chi Kok Road, Tung Chau Street

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routing and Hing Wah Street West.</u>
A22 and E23	To Kowloon	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Tsing Interchange, Tsuen Wan Road, Kwai Chung Road, Lai Chi Kok Road, West Kowloon Corridor and Ferry Street.
A29, A29P, E22 and E22A	To Kowloon	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tsing Tsuen Road, Tsuen Tsing Interchange, Tsuen Wan Road, Kwai Chung Road and Ching Cheung Road.
E21	To Kowloon	via Lantau Link Lower Deck, North West Tsing Yi Interchange, Tsing Yi North Coastal Road, Tam Kon Shan Interchange, Fung Shue Wo Road, Tsing Yi Road West, Liu To Road, Tsing Yi Road West, Fung Shue Wo Road, Tam Kon Shan Interchange and Tsing Tsuen Road.
E21A	To Kowloon	via Lantau Link Lower Deck

Cross Harbour Bus Services

Starting from the first departure on 11 October 2015 until the last departure on the day

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routing</u>
N962 and N969	To Hong Kong Island	via Tuen Mun Road, Tsuen Wan Road, Kwai Chung Road, Lai Chi Kok Road, West Kowloon Corridor, Ferry Street, Yan Cheung Road, Hoi Wang Road, slip road and West Kowloon Highway.

Starting from the first departure on 11 October 2015 until re-opening of roads

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routing</u>
110	On Chatham Road South	via Canton Road, Austin Road, Cheong Wan Road, Hong Tai Path, Hong Wing Path, Hong Tat Path, Cheong Wan Road, Chatham Road South and Salisbury Road.

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
914	To Hoi Lai Estate	via West Kowloon Highway, Hoi Po Road flyover, Road D1A(N) and Jordan Road.
930	To Hong Kong Island	via Tsuen Wan Road, Kwai Chung Road, Lai Chi Kok Road, West Kowloon Corridor, Ferry Street, Yan Cheung Road, Hoi Wang Road, slip road and West Kowloon Highway.
962B, 962X, 967 and 969	To Hong Kong Island	via Tuen Mun Road, Tsuen Wan Road, Kwai Chung Road, Lai Chi Kok Road, West Kowloon Corridor, Ferry Street, Yan Cheung Road, Hoi Wang Road, slip road and West Kowloon Highway.
970, 970X and 971	To Hong Kong Island	via Jordan Road westbound, roundabout, Jordan Road eastbound and Lin Cheung Road.
	To Kowloon	via West Kowloon Highway, slip road, Road D1A(N) and Jordan Road.
960 and 961	To Hong Kong Island	via Tuen Mun Road, Tsuen Wan Road, Kwai Chung Road, Cheung Sha Wan Road, Lai Chi Kok Road, West Kowloon Corridor, Ferry Street, Yan Cheung Road, Hoi Wang Road, slip road and West Kowloon Highway.
973	To Stanley	via Mody Road, Chatham Road South, Salisbury Road, Hong Chong Road, Hong Tat Path, Cheong Wan Road, Austin Road, Canton Road, Jordan Road westbound, roundabout, Jordan Road eastbound, Lin Cheung Road, slip road and West Kowloon Highway.
	To Tsim Sha Tsui East (Mody Road) Bus Terminus	via West Kowloon Highway, slip road, Road D1A(N), Road D1A(S) and Wui Cheung Road.

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
968 and 978	To Hong Kong Island	via Tsing Long Highway, Tuen Mun Road, Tsuen Wan Road, Kwai Chung Road, Cheung Sha Wan Road, Lai Chi Kok Road, West Kowloon Corridor, Ferry Street, Yan Cheung Road, Hoi Wang Road, slip road and West Kowloon Highway.
H1	To Central	via Canton Road, Kowloon Park Drive and Salisbury Road.

Long Win Bus Services

Starting from 1.00 am on 11 October 2015 until until re-opening of roads

<u>Routes</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
A31, A33, A41, A41P, A43, A43P, E31, E32, E33, E33P, E34A, E34B, E34P, E41, E42, N30, N30P, N30S, N42, N42A, R8 and R33	To New Territories / Lantau Link Toll Plaza	via Lantau Link Lower Deck

Green Minibus Services

The following green minibuses route diversion will be implemented as specified:

Kowloon

From the first departure until re-opening of roads on 11 October 2015

<u>Routes</u>	<u>Diversion before resuming normal routeing</u>
3	Converts to a circular service via Canton Road , Kowloon Park Drive, Peking Road, Ashley Road, Ichang Street, Hankow Road, Haiphong Road, Nathan Road, Public Square Street and Reclamation Road
6 and 6A (to Tsim Sha Tsui)	via Peking Road, Hankow Road, Haiphong Road, Lok Road and Peking Road.

6 and 6A (to Whampoa Gardens)	via Kowloon Park Drive, Salisbury Road, Nathan Road, Public Square Street, Ferry Street, Canton Road and Austin Road.
26	via Nga Cheung Road, Austin Road West and Canton Road.
74	via Nga Cheung Road, Austin Road West and Canton Road.
77M	Converts to a circular service via Nga Cheung Road, Austin Road West, Canton Road, Kowloon Park Drive, Salisbury Road, Chatham Road South, Austin Road, Canton Road, Jordan Road and Nga Cheung Road.
78	Converts to a circular service via Ferry Street, Jordan Road, Canton Road, Kansu Street, Yan Cheung Road, Hoi Wang Road and Cherry Street.

From the first departure on 10 October 2015 until 1.00 am on 11 October 2015

<u>Route</u>	<u>Diversion before resuming normal routeing</u>
606S (to Kowloon)	via Nathan Road, Salisbury Road and Tsim Sha Tsui East (Mody Road) Public Transport Interchange.
606S (to New Territories)	via Mody Road, Chatham Road South and Salisbury Road.

New Territories

From the first departure until re-opening of roads on 11 October 2015

<u>Route</u>	<u>Direction</u>	<u>Diversion before resuming normal routeing</u>
140M	To Tsing Yi Station	via Tsuen Wan Road, Tsuen Tsing Interchange and Tsing Tsuen Road.
308A & 308M	To Tsing Yi Station	via Tsuen Wan Road, Tsuen Tsing Interchange and Tsing Tsuen Road.
308M	To Lantau Link Visitors' Centre	via Tsuen Wan Road, Tsuen Tsing Interchange, Tsing Tsuen Road, Tam Kon Shan Interchange, Tsing King Road, Tam Kon Shan Interchange, Fung Shue Wo Road, Tsing Yi Road West, Cheung Tsing Highway, North West Tsing Yi Interchange and access road to Carpark outside Lantau Link Visitors' Centre.

(C) Suspension of Green Minibus (GMB) Stands

All GMB stands and stops within the road closure areas in Tsim Sha Tsui will be suspended in phases from 2.30 am on 11 October 2015 until the re-opening of roads.

(D) Restriction on Vehicular Access To/From Car Parks and Hotels

Vehicular access to and from car parks and hotels within the affected area will not be allowed during the period of respective phases of road closure. Motorists wishing to park their vehicles in these car parks and hotels are advised to do so before the road closures and shall prepare to accept that their vehicles cannot leave hotels and car parks until the uplifting of the road closures.

(E) Traffic Arrangements on Access to Terminal Facilities

(i) Access to Kowloon Station

During the period of Phase III road closure in West Kowloon (i.e. from 3.00 am to about 11.00 am on 11 October 2015), access to Kowloon Station will be diverted via Road D1A(N), Wui Cheung Road, Canton Road, Jordan Road and Nga Cheung Road. Vehicles leaving Kowloon Station will be diverted via Nga Cheung Road and Austin Road West.

(ii) Access to China Hong Kong Terminal

During the period of Phase IV road closure in West Kowloon (i.e. from 5.00 am to about 11.00 am on 11 October 2015), access to China Hong Kong Terminal will be diverted via Austin Road and Canton Road. Vehicles leaving the China Hong Kong Terminal will be diverted to Canton Road, Haiphong Road and Nathan Road.

(iii) Access to Western Harbour Crossing

During the period of Phase I road closure in West Kowloon (i.e. from 1.30 am to about 11.00 am on 11 October 2015), access to Western Harbour Crossing will be diverted via Lin Cheung Road, Lai Cheung Road, Ferry Street, Yan Cheung Road, Hoi Wang Road, slip road and West Kowloon Highway.

(F) Removal of Illegally Parked Vehicles

Any vehicles found illegally parked within the precinct of the special traffic arrangements specified above may be towed away by the Police without prior notice.

(G) Attention and Appeal

Appropriate traffic aids will be erected to guide motorists and notices will be displayed by

public transport operators to advise passengers of the temporary arrangements.

Members of the public should pay attention to the road closures and public transport arrangements in Tsim Sha Tsui, West Kowloon and New Territories South.

Members of the public are advised to plan their routes early, use alternate routes and allow more travelling time to cater for unexpected delay. Bus and other public transport commuters are advised to pay attention to the arrangements of route diversions and suspension / relocation of stops.

The Transport Department anticipates that the traffic in Tsim Sha Tsui bound Ferry Street and Kowloon bound Lantau Link will be very congested in the morning of 11 October 2015. Motorists are advised not to drive to the affected / congested areas unless really necessary and should exercise tolerance and patience in case of traffic congestion and follow instructions given by the Police.

Depending on the prevailing circumstances, other ad-hoc traffic and public transport measures, including further closures of roads, traffic diversion, alterations and suspension of public transport services, may be introduced by the Police at short notice. Members of the public are advised to watch out for the latest traffic news on radio and television.

YEUNG HO Poi-yan, Ingrid *Commissioner for Transport*