

**The 17th Meeting of
the Traffic and Transport Committee (TTC) of
the Kowloon City District Council (KCDC)**

Date : 6 January 2011 (Thursday)
Time : 2:30 p.m.
Venue : Conference Room, Kowloon City District Office
17/F, One Harbourfront
18-22 Tak Fung Street
Hung Hom, Kowloon

Agenda

1. Confirmation of Minutes of Last Meeting

New Items

2. Latest Development of the Shatin to Central Link (SCL)
 - The gazettement of the SCL reflects that the Government's consultation is a sham "with nothing" and the people affected along the MTR route are kept in the dark

Protest against the gazettement of the resumption of underground strata without public consultation and request for re-routing the railway at Ko Shan Road in the SCL
 - Request for renaming To Kwa Wan Station as Sung Wong Toi Station and installing an automatic people mover system to connect the entrance / exit of Nam Kok Road and Sung Wong Toi Station
 - Request for constructing additional entrances / exits at all stations in the SCL (Kowloon City Section) and reducing the size of the temporary works area in Kai Tak

- Strongly requesting the MTR to change the route between Ma Tau Wai Station and Ho Man Tin Station in the SCL to avoid the resumption of underground strata
 - Initial comments on the gazetting of the SCL
3. Progress Report on the Kwun Tong Line Extension and Traffic Control Measures
 4. Re-routing Plan for KMB 208 from Broadcast Drive to Jordan Road (Circular Route)
 - Resolute opposition to the change of bus route 208
 - Opposition to the shortening of bus route 208 without a better plan and the general support of residents
 - Protest against the Transport Department for disregarding public opinion and maintaining to shorten bus route 208
 5. Public Consultation on the Consultancy Study on Rationalising the Utilisation of Road Harbour Crossings
 6. Review on the Low Utilisation Rate of Some of the Footbridges and Pedestrian Subways in Kowloon City
 7. Strongly Requesting the Transport Department to Respond to the Comments of the Ombudsman and Replying to Minibus Operators in a Positive Manner about the Proposal for Adding Seats
 8. Any Other Business
 9. Date of Next Meeting