

Shatin to Central Link (SCL) Progress Update

Harbourfront Commission
21 June 2016

Purpose of Today's Briefing

- Update on the latest progress of SCL
- Current land requirement for SCL construction

Scope of SCL

- Concession approach – owned by the Government and MTR has been entrusted with its planning, design and construction
- Overall length: 17km
- Comprising two railway corridors:

East West Corridor (11km)

- SCL (Tai Wai to Hung Hom Section)
 - Ma On Shan Line
 - West Rail Line
- Target completion in 2019*

North South Corridor (6km)

- SCL (Hung Hom to Admiralty Section)
 - East Rail Line
- Target completion in 2021*

Construction commencement

East West Corridor completion

North South Corridor completion

2012

2019

2021

Hin Keng Station

Overall Progress >50%

East West Corridor (over 60% complete)

- Topped out 3 stations (Hin Keng, Diamond Hill, Kai Tak)
- Tunneling works nearly completed

Tunnel under Lion Rock

North South Corridor (over 20% complete)

- First tunnel boring machine started
- Exhibition Station construction commenced

SCL Progress in Kai Tak Area

- Archaeological discoveries at To Kwa Wan Station site resulted in a delay of 11 months for tunneling and station works
- Station structure under construction; tunnel breakthrough in 2nd half 2016

SCL Progress in Kai Tak Area

- Kai Tak Station was topped out
- Adjoining tunnel structures nearly completed

Kai Tak Station

Land Requirement in Kai Tak Area

- Major civil structures gradually completed
- Works sites are being returned to Government progressively starting from mid-2016

SCL Progress in Hung Hom Area

- Hung Hom Station
 - 2nd Phase Concourse Modification in progress
 - New station box structure under construction
- Adjoining tunnel structures under construction

Land requirement in Hung Hom Area

- Land requirement unchanged
- The existing flyover footpath connecting Tsim Sha Tsui Promenade to Hung Hom Promenade remains operational during the entire construction period.

	Land required for SCL construction
	SCL tunnels (East West Corridor)
	SCL tunnels (North South Corridor)
	Existing flyover footpath

SCL Progress in Causeway Bay Area

- Construction works in Causeway Bay Typhoon Shelter (CBTS) in progress
- First tunnel boring machine (TBM) launched. Mining from CBTS towards Exhibition Station

TBM mining towards Exhibition Station

Causeway Bay Typhoon Shelter

SCL Progress in Wan Chai East Area

- First major temporary traffic diversion at Convention Avenue implemented to facilitate construction of Exhibition Station

SCL Progress in Wan Chai West Area

- Construction of shafts and walls for tunnels from Exhibition Station to Admiralty Station in progress

Optimized Land Requirement on HK Island

- Optimized land requirement on HK Island with reduction of 2.6 hectares
- Sites to be taken up and returned progressively
- Coordinate with development plans under the Urban Design Study for Harbourfront Areas

Traffic Diversion in stages in Wan Chai North

Pedestrian Connectivity Maintained At All Times

Summary

1. East West Corridor: Construction in full swing. Target completion in 2019
North South Corridor: Works in early stage. Target completion in 2021
2. Harbour Planning Principles have been taken into account:
 - Land intake needed for construction works minimized
 - Land requirement periodically reviewed to strive for returning the land progressively
 - Maintain connectivity to waterfront with clear signage and favourable pedestrian environment during and after construction
 - Keep the public and Harbourfront Commission posted of the SCL works progress and land requirement
3. On-going coordination with development plans under the Urban Design Study for the Wan Chai North and North Point Harbourfront Areas

Thank You