Urban Renewal in Hong Kong : Facts and Figures

About Urban Renewal Authority
· The Urban Renewal Authority (URA) was established in May 2001 with a core mission to address the problem of urban decay and to improve the living conditions of residents in dilapidated urban areas. The URA adopts a holistic approach to take forward urban regeneration: Redevelopment; pReservation, Rehabilitation and Revitalisation (4Rs).
Redevelopment

· Total number of projects commenced: The URA has commenced ten new redevelopment projects and 25 redevelopment projects inherited from the former Land Development Corporation. Upon completion, these projects would have improved the living conditions of some 18 000 people.

· Biggest redevelopment project in terms of site area: Kwun Tong Town Centre Project. Site Area: 53 500 square metres, which is around 20 times of URA’s Sai Yee Street Project in Mong Kok. The URA estimated that a total of HK$14 billion would be required to acquire 1 656 property interests in the project area.
· Smallest redevelopment project in terms of site area: Baker Court Project in Hung Hom. Site Area: 250 square metres, which is only 0.5% of the size of the Kwun Tong Town Centre project. The project only involves 14 property interests.
· Highest acquisition offer ever made: Staunton Street/Wing Lee Street Project in Central and Western District. Eligible owner-occupiers of domestic properties have been offered $9,986 per square foot of saleable floor area. The offer was made on March 6, 2008.

· Project with the most diversified preservation elements: Staunton Street/Wing Lee Street Project in Central and Western District. The URA plans to preserve the Bridges Street market building, a number of old tenement buildings and the existing lane pattern within the project area.
· Project with the most intensive public consultation: Kwun Tong Town Centre Project. So far, five rounds of consultation including surveys, some 70 sessions of consultation and a two-month long roadshow exhibition.
· Project with the largest public open space: Kwun Tong Town Centre Project. A total of 8 700 square metres public open space will be provided.
· Project with the first large vertical greening in Hong Kong: Vision City Project in Tsuen Wan Town Centre, with about 8 000 square feet of vertical greening.

· Awards winning projects: The Mount Davis 33 Project at Ka Wai Man Road in the Western District and the Vision City project in Tsuen Wan have been awarded the platinum standard certificates by the HK-BEAM Society in recognition of the environmental features incorporated.
Preservation and revitalisation
· Achievement so far: The URA has preserved over 25 buildings with historical significance in its projects for adaptive re-use.
· Flagship project: The URA has preserved a cluster of shophouses at 60-66 Johnston Road in Wan Chai, which was a century-old pawn shop, as well as 18 Ship Street. The buildings have been restored and revitalized, and are used as specialty restaurants. The project has successfully attracted a lot of interests in the community, acting as a catalyst to revive business activities in the neighbourhood.
· New conservation plan: The URA announced on March 31, 2008 to extend its conservation plan to preserve 48 verandah-type shophouses of significant historical value.
· Preserving the Graham Street market: A study is being conducted to preserve the street market at Graham Street in the Central and Western District, which is the oldest open market in Hong Kong. The URA plans to preserve the vibrancy of the market during the redevelopment process, and to further improve the environment of the market’s operation. Members of the public and the local District Council will be consulted on the plan.
· Revitalisation: In addition to about 20 000 square metres of public open space which has been or will be provided for the benefit of wider community, street revitalisation and improvement works are carried out in the vicinities of URA’s redevelopment and rehabilitation projects to achieve synergy effects. Moreover, the URA is providing support to the Development Bureau to implement a district-based approach to revitalize the older parts of Wan Chai.
Rehabilitation

· Achievement so far: About 36 000 residential units in over 450 buildings have benefited from the rehabilitation schemes of the URA.
· New plan: About $350 million has been set aside for the building rehabilitation programme in the coming five years under which up to 1 000 buildings comprising 66 000 domestic units will benefit.

4

