

Craig Ian Doubleday

BLArch, AILA, FHKILA, RLA, HKIUD
Director – URBIS Limited

Craig Doubleday is a Director with URBIS Limited. He has over **34 years experience** (over 18 years with URBIS in Hong Kong) in the design, contract documentation and administration of a wide variety of landscape and urban design projects in Hong Kong, Australia and the Asia Pacific Region. He is a Registered Landscape Architect, a Member of the Hong Kong Institute of Landscape Architects and a Member of the Australian Institute of Landscape Architects. His landscape design experience includes institutional and school, urban parks and open spaces; public and private residential developments; commercial projects such as retail, offices, etc; hotels; hospitals; and infrastructure projects such as airport, roads, railways and utilities.

EDUCATION/PROFESSIONAL QUALIFICATIONS

Bachelor of Landscape Architecture - University of New South Wales, Sydney, Australia	1989
Member of the Australian Institute of Landscape Architects (AILA)	1992
Member of the Hong Kong Institute of Landscape Architects (HKILA)	2000
Registered Landscape Architect (RLA)	2004
Member of the Hong Kong Institute of Urban Design	2010

EMPLOYMENT

Aug 2013 – Present	URBIS LIMITED , Hong Kong - Director
Nov 2011- Aug 2013	GHD , Australia - Principal Landscape Architect
Jun 1998 – Nov 2011	URBIS LIMITED , Hong Kong - Director
Nov 1997 - May 1998	JOHN LOCK & ASSOCIATES LANDSCAPE ARCHITECTURE , Sydney - Senior Landscape Architect
Aug 1994 - Nov 1997	MULTITECH CONSULTANTS CO., LTD. , Bangkok - Principal Landscape Architect
Apr 1993 - Aug 1994	HASSELL LANDSCAPE ARCHITECTS - Senior Landscape Architect
Jan 1993 - Apr 1993	DOUBLEDAY & ASSOCIATES LANDSCAPE ARCHITECTS - Principal Landscape Architect
Aug 1988 - Jan 1993	SITE IMAGE LANDSCAPE ARCHITECTS - Associate Director/Senior Landscape Architect
Jan 1990 - May 1990	CLOUSTONS – LONDON, UK - Landscape Architect (Temporary Secondment)
Feb 1988 - Jul 1988	HOLROYD MUNICIPAL COUNCIL - Engineers Department - Landscape Architect
Dec 1985 - Jan 1987	NEW SOUTH WALES DEPARTMENT OF HOUSING - Landscape Section - Technical Officer

SELECTED PROJECTS

HOTEL, RESORT & LEISURE PROJECTS

THE HONG KONG OCEAN PARK MARRIOTT HOTEL AT OCEAN PARK, HONG KONG

Client: Capital Court Limited

Full Landscape Design Services including Planning Application for the Proposed Hotel Development at Ocean Park located adjacent to the park entry plaza. Scope of work includes Concept, Detailed Landscape Design and Tree Removal Application Services.

THE PENINSULA HOTEL, SHANGHAI, CHINA

Client: The Peninsula Shanghai Waitan Hotel Co Ltd

Project Director. The Peninsula Shanghai is to be developed in the Waitanyuan area with frontage on to the famous Bund. This will be the only new-build development on Shanghai's iconic sweep of historic buildings, close to the former British Consulate. This mixed-use project will comprise a full Peninsula hotel of approximately 250 rooms, high-end retail space, and a number of serviced apartments on the 56,000 square metre site.

HOTEL DEVELOPMENT - TUNG CHUNG STATION DEVELOPMENT PHASE ONE - TCTL 2 : SITE 2 (NORTH)

Client: Newfoundworld

Landscape Architect for a new business style hotel located at Tung Chung new town - works include full services for a large pool deck podium and entry forecourt. Including design development of extensive water features.

SANCTUARY, HO TRAM, VIETNAM

Client: Refico & Hai Vuong Tourism JSC (Hai Vuong Tourism Joint Stock Company)

Project Director. Sanctuary is a residential/resort development just 80 kilometers east of Ho Chi Mihn City in Ho Tram. The Residences at Sanctuary master plan includes 67 luxury residential villa units in a world-class waterfront residential community as well as a five-star resort hotel with sports and recreational facilities all within a 168,000 sqm beachfront property. The Resort at Sanctuary incorporates 46 semi-detached bungalows (10 Premium Beachfront Bungalows and 36 Deluxe Riverfront Bungalows and 78 Superior Suites in three, 3-storey buildings. Total resort keys will be 124.

THE LAGOONS, DUBAI

Client: Sama Dubai LLC

Joint Project Director. Landscape Architectural & Iconic Bridge Design Services - Full landscape design service for all public landscape areas within a new urban area along the Dubai Creek. The total landscape area is approximately 250 ha and encompasses a huge range of different landscape types including waterfront promenades, large public parks, urban streetscapes, commercial and residential landscape, and wetland landscapes located adjacent to the neighbouring Ras Al Khor Wildlife Sanctuary.

THE APEX (KNOWN AS GOLDEN HORIZON) HOTEL AND SERVICED APARTMENTS, KWAI CHUNG

Client: Pearl Wisdom Limited

Landscape Director. Full landscape design services for a new hotel and serviced apartment development at Kwai Chung NT. Landscape areas include streetscape, swimming pool courtyard, terrace areas and roof gardens.

HONG KONG COUNTRY CLUB, ABERDEEN

Client: Hong Kong Country Club

Project Director. Landscape design, contract documentation and administration for hard and soft landscape areas with this high quality landscape refurbishment project. The project involves complex hardscape design, swimming pool and spa areas, water features, recreational and clubhouse facilities and extensive garden areas.

WESTIN HOTEL, KUNMING AND KAI WAH PLAZA, KUNMING, CHINA

Client: Kai Wah Group

Landscape Design for 5 star hotel, office and retail mixed use centre. Scope includes Master planning, design development and documentation for landscape areas including central atrium, office entry courtyard, hotel entry courtyard, streetscape and serviced apartment building.

MIXED-USE / COMMERCIAL & RETAIL PROJECTS

MIXED USE COMMERCIAL DEVELOPMENT, HUANGPU, SHANHAI. LANDSCAPE CONSULTANCY SERVICES FOR NO. ES2 14-1 PROJECT, PUDONG DISTRICT, SHANGHAI, PRC

Client: KWG Property Holding Ltd / Shanghai Jingdong Limited

Full landscape design for a new mixed-use commercial, retail and hotel development in Huangpu, Shanghai. Located adjacent to the Huangpu River this large scale development comprises 2 main towers and low rise retail / F&B complex. A large central park forms a key axis through this development. Other landscape areas include drop off areas, al fresco dining areas, informal amphitheater spaces and interactive sculptures.

2IFC, CENTRAL, HONG KONG

Client: Central Waterfront Property Project Management Co Ltd

Project Manager. High quality commercial development located on Central's waterfront. Project encompasses two office Towers designed by Cesar Pelli, Hotel and serviced apartment, large podium open space and outdoor cafe areas, numerous water features, large office forecourt, secondary open space link and hotel pool terrace, and surrounding streetscape areas.

SUZHOU MUDU LINGFENG PROJECT, WUZHONG DISTRICT, SUZHOU, PRC

Client: KWG Property Holding Ltd / Suzhou Kaiyu Real Estate Development Limited

Suzhou Mudu is a 21,904m² mall and hotel development located in the historic city of Suzhou. This large scale development comprises of significant public streetscape spaces and a large streetscape plaza with an interactive water feature forming the focus of the development. Additionally, a series of large themed garden and plaza spaces are located in the upper levels of the centre. These include an outdoor performance area, intimate outdoor dining area, an inclusive children's adventure playground and an edutainment farm area where children can learn how produce is grown, harvested, prepared and cooked for eating.

GUANGZHOU FINANCIAL CITY PROJECT, ZHU JIANG NEW TOWN, GUANGZHOU, PRC

Client: KWG Property Holding Ltd / Guangzhou Sui Rong Properties Development Co. Ltd

Guangzhou Financial City is a large scale office and hotel development located in Zhu Jiang New Town, Guangzhou. As part of a larger mixed use development the landscape comprises wide streetscapes and drop off areas, a shopping street, riverfront promenade and plaza, podium alfresco coffee and bar facilities, an urban lookout and hotel swimming pool.

NANSHA COMMERCIAL PROJECT, NANSHA DISTRICT, GUANGZHOU, PRC

Client: KWG Property Holding Ltd / Guangzhou Fang Yuan Hui Cheng Real Estate Development Co. Ltd

The Nansha development comprises of 3 city blocks with residential, commercial, hotel and retail facilities. Three main streets provide the landscape structure for the development. This includes a Boulevard, an eat street and a shopping alley. Additionally, courtyards, drop off areas and a linear park create a variety of social and recreational facilities throughout the development.

CENTREPOINT, HO CHI MINH CITY, VIETNAM

Client: Refico & Hai Vuong Tourism JSC

Centrepont will consist of 17 storeys featuring 27,000 sq.m. of office and 2,000 sq.m. of retail with total gross area of 38,610 sq.m. Centrepont is built based on the idea of protecting the environment and reducing energy consumption. Landscape areas include a large central courtyard, primarily to be used as Al Fresco dining, with several ancillary courtyard space, central atrium and streetscape surrounds.

ONE CENTRAL MACAU VIP SUITE PATIO

Client: Louis Vuitton Macau Ltd

The design of an exclusive outdoor terrace for the Louis Vuitton Lifestyle Store at One Central, Macau. The terrace is used for special promotional events and casual amenity for LV Clients. The design incorporates water features, timber deck, in-situ planters, potted plants and landscape feature lighting. Attention to detail ensures utility services are hidden or disguised and the outdoor space seamlessly integrates with the interior of the store. The scope of work also included the design of all interior planting to the shop.

RESIDENTIAL PROJECTS

SARINA, LOW-RISE CONDOMINIUM C1 (ZONE III), THU THIEM NEW URBAN AREA, DISTRICT 2, HCM CITY, VIETNAM

Client: Dai Quang Minh Real Estate Joint Stock Company

Full landscape design service for a 0.9 Ha Residential Condominium development in Sala, Thu Thu Thiem, Ho Chi Minh City. The landscape areas comprise ground floor and streetscape areas, podium landscape areas including swimming pool, and roof gardens.

THE AUSTIN AND GRAND AUSTIN, KOWLOON

Client: Fast New Limited (New World / Wheelock JV)

The new Austin Station lies adjacent to the newly developed Kowloon West district and provides convenient and easy access to the residential and commercial districts of Tsim Sha Tsui and Jordan as well as the China Ferry Terminal. Kowloon Station is just a few minutes' walk away. This project involved the schematic design and preparation of design control drawings for the residential property development associated with the station including the surrounding streetscape and facilities located on top of the station box. Site area is approximately 2Ha.

THE GOLDEN GATE 富·盈門, 1 PLOVER COVE ROAD, TAI PO, NT

Client: Chinachem Group Co Ltd

Residential development in Tai Po with two high-rise buildings, which includes podium landscape garden and public street enhancement through this design consultancy. Landscape designer for the project management, hardscape and softscape design works.

THE WESTMINSTER TERRACE, RESIDENTIAL DEVELOPMENT AT LOT NO. 259 RP AND 262 OF D.D. NO. 354, YAU KOM TAU, TSUEN WAN, HONG KONG

Client: Lucky New Investment Limited

This luxury development comprises of a 39 storey 'all duplex' apartment building with extra-large swimming pool and resort style garden, tennis court, and club house areas. The site is 1.1 Ha in area. This landscape architectural consultancy service involves the undertaking of overall landscape design for the development including the conceptual design, detail design and site supervision.

SCAPE 南埼, 20-26 CAPE ROAD, HONG KONG

Client: Sinomax Development Limited

This luxury development comprises of 8 exclusive, 3 storey houses each with front and rear courtyards, horizon edge swimming pools, and rooftop landscape decks. The site is 0.4 Ha in area.

MY PLACE 喜點 NO. 11211 AT PAK TAI STREET / MOK CHEONG STREET, MA TAU KOK, KOWLOON

Client: Client: Longcross Limited

The Scope of project includes conceptual & schematic design, detail design, tender process and project administration.

RESIDENTIAL DEVELOPMENT AT NOS. 44, 46, 48 & 50 CHUNG HOM KOK ROAD IN RBL 811

Client: Shun Tak Development Ltd

Project Director. An exclusive residential development comprising of 8 exclusive, 3 storey houses each with extensive front and rear courtyards, horizon edge swimming pools. The site is 0.5 Ha in area.

32-34 STANLEY VILLAGE ROAD, STANLEY, HONG KONG, RRL 239, SA SS1

Client: Leewall Enterprises Ltd

An exclusive residential development comprising of 4 exclusive, 3 storey houses each with extensive front and rear courtyards, swimming pools. The site is 0.25 Ha in area.

REHABILITATION OF MING WAH DAI HA

Client: Hong Kong Housing Society

Project Director. Landscape refurbishment of the Min Wah Dai Ha Housing complex including tree survey and tree felling application. Landscape works included upgrading of all landscape areas in phase 1 including courtyards, main entry areas, perimeter areas and streetscape.

RESIDENCE BEL-AIR, CYBERPORT RESIDENTIAL DEVELOPMENT, HONG KONG

Client: Pacific Century Premium Developments Limited

Landscape design, contract documentation and administration for hard and soft landscape areas with this high quality residential development. The project involves complex hardscape design, swimming pool and spa areas, recreational and clubhouse facilities, garden areas, and streetscape design.

SANCTUARY, HO TRAM, VIETNAM

Client: Refico & Hai Vuong Tourism JSC (Hai Vuong Tourism Joint Stock Company)

Project Director. Sanctuary is a residential/resort development just 80 kilometers east of Ho Chi Minh City in Ho Tram. The Residences at Sanctuary master plan includes 67 luxury residential villa units in a world-class waterfront residential community as well as a five-star resort hotel with sports and recreational facilities all within a 168,000 sqm beachfront property. The Resort at Sanctuary incorporates 46 semi-detached bungalows (10 Premium Beachfront Bungalows and 36 Deluxe Riverfront Bungalows and 78 Superior Suites in three, 3-storey buildings. Total resort keys will be 124.

PHU THUAN APARTMENTS, HO CHI MINH CITY, VIETNAM

Client: DWP Architects

Conceptual landscape design for a 12Ha site in HCM City, Vietnam. Landscape included passive and active recreational facilities, extensive centralised parkland, riverfront promenades, streetscape treatment, terraces and rooftop landscape designs.

TOURISM & LEISURE RELATED PROJECTS

XIQU CENTRE, WEST KOWLOON CULTURAL DISTRICT, HONG KONG

Client: West Kowloon Cultural District Authority

Local landscape design consultant assisting and administering landscape design to the new Xiqu Centre at West Kowloon (one of the first development in the area). The Xiqu Centre will be a world-class arts venue specifically built for xiqu (Chinese opera) performances, and it is also a centre for the production, education and research of this unique art form. Site area is 1.38Ha.

THU THIEM SOUTHERN DELTA, TONG MAT BANG SO BO, WETLAND PARK PROJECT, HO CHI MINH CITY, VIETNAM

Client: Dai Quang Minh Real Estate Joint Stock Company

Thu Thiem is located across the Saigon River in strategic location in Ho Chi Minh City. The 600Ha area is currently under development as the new CBD of HCM City. The 128Ha area of existing wetland located in the southern portion of the delta is identified as an important ecological reserve. The wetland park design will create recreational, educational and conservation opportunities for this important park. URBIS were engaged to undertake the master plan for the wetland park.

NATIONAL WETLAND PARK, DAQING CITY, HELONGJIANG, PRC

Client: Da Qing Planning and Architecture Design Institute

Preparation of landscape design proposals for a large mixed use development clustered around a waterfront park, retail, and recreational development. 180 hectares.

NONG PING 360 CABLE CAR

Client: MTR Corporation Limited

Landscape Director. The Tung Chung Cable Car project involves the construction of a cable car facility between Tung Chung and Ngong Ping Village on Lantau Island. The project comprises terminals at Tung Chung and Ngong Ping, angle stations on Airport Island and at Nei Lek Shan, support towers, and a theme village at Ngong Ping. URBIS were engaged to prepare landscape design concepts, section 16 applications, tree felling applications and to develop the design through to detail design stage.

HONG KONG WETLAND PARK

Client: Architectural Services Department, HKSAR Government

International Wetland Park & Visitor Centre at Tin Shui Wai - Phase 2 - Project Manager. Conceptual Masterplan, Detail Design and Construction Supervision of a 64Ha wetland park designed to provide a strategic tourism and educational facility for Hong Kong. One of Hong Kong's Millennium projects.

INSTITUTIONAL & HEALTH CARE PROJECTS

THE HONG KONG JOCKEY CLUB UNIVERSITY OF CHICAGO ACADEMIC COMPLEX THE UNIVERSITY OF CHICAGO FRANCIS AND ROSE YUEN CAMPUS IN HONG KONG

Client: University of Chicago

Associated Landscape Design Consultancy Support Services for the new business school development located in a sensitive site at Mt Davis. Scope of work includes providing advice of local landscape design requirements on Section 16 Planning Application including Tree Preservation Proposal, Construction Documentation and carry out construction inspection; Design Development and attendance during construction.

HANG SENG MANAGEMENT COLLEGE REDEVELOPMENT

Client: Hang Seng Management College

Major redevelopment of the college campus including multiple new buildings for lecture theatres, dormitories, recreation, and student services. Landscape design was completed for plazas, courtyards, podium and roof gardens in order to provide interactive and comfortable sitting areas, performance space and outdoor study areas to enrich student activities and the learning environment within the campus.

NEW HARROW INTERNATIONAL SCHOOL IN HONG KONG

Client: Harrow International School Hong Kong

This project has involved the preparation of a tree transplant and replacement application to make way for the prestigious Harrow International School in the New Territories. Impact on existing trees has been minimized, and where possible, existing trees have been transplanted to other areas of the site. A considerable amount of additional large tree planting will also be included within the site to compensate for the loss of existing vegetation. Soft landscaping includes a series of carefully designed courtyards in addition to a real turf sports field at the heart of the school grounds.

CARITAS HOSPITAL : REDEVELOPMENT OF CARITAS MEDICAL CENTRE, PHASE 2

Client: Hong Kong Hospital Authority

Project Director. The Caritas Medical Centre (CMC) is situated on a hillside along Ching Cheung Road in Sham Shui Po, North Kowloon. The site is about 51,000 sq.m. in area. The project involves a complete refurbishment of facilities including the hospital's landscape. New landscape facilities include a rehabilitation garden, sensory garden, large passive open spaces, event spaces, greening of existing slopes and rationalisation of pedestrian and vehicular circulation. The primary objective of the overall landscape design is to ensure that a landscape is created commensurate with the philosophy of care espoused by the Caritas Medical Centre. Consultancy services include conceptual design, detail design, documentation and construction supervision.

COLUMBARIUM DEVELOPMENT AT AVENIDA SON ON NOS. 1, 3, 5 AND 7 TAIPAI, MACAU

Client: Companhia de Desenvolvimento Tin Wai Limitada

This project involves the development of a multi-storey columbarium providing 50,000 niches in Taipa, Macau. Landscape design services for a 6 storey, high quality, private columbarium located on the north side of Taipa Island. The landscape design includes internal entry and atrium, sculpture areas, rooftop gardens, external courtyards, and café terrace areas. URBIS worked closely with the Client and Architects to develop a sensitive scheme balancing functionality, ceremonial and religious sensitivities and commercial objectives.

PARKS & OPEN SPACES

Consultancy Agreement No. 9AB 110 - Green Connection – Reprovisioning of Tsun Yip Street Playground Ball Courts and Enhancement of Facilities in Hong Ning Road Park and Ngau Tau Kok Fresh Water Service Reservoir

Client: Architectural Services Department, HKSAR Government

The project is for reprovisioning of Tsun Yip Street Playground ball courts affected by the project 450RO - Converting Tsun Yip Street Playground as Kwun Tong Industrial Culture Park to the Hong Ning Road Park and Ngau Tau Kok Fresh Water Service Reservoir. The construction works will be conducted in two phases to maintain the operation of the service building during construction and other facilities before reprovisioning within the construction period, so as to minimize the impact of the park closure to the nearby residents. New facilities include a 7 a-side football pitch, basketball courts, fitness equipment,

passive recreation facilities, etc. reconfiguration of the existing park is required to accommodate the new facilities and a new connection between the lower main park and upper reservoir platform is required.

RENOVATION OF CHINA RESOURCES BUILDING AND SURROUNDS – HARBOUR ROAD GARDEN AT 26-28 HARBOUR ROAD, WAN CHAI, HONG KONG

Client: China Resources Property Limited

Full Landscape Design Services for public spaces within Harbour Garden, and pedestrian spaces around the China Resources Building at both ground level and at elevated walkway level. The design for Harbour Garden is a total redesign of the space as a Garden and Plaza with Water Features – a design which opens up the former walled garden to visually and physically link with the surrounding pedestrian streetscapes.

AP LEI CHAU WIND TOWER PARK - CONSULTANCY AGREEMENT NO. 9AP 024 - RECREATIONAL DEVELOPMENT AT NORTH AP LEI CHAU RECLAMATION

Client: Architectural Services Department, HKSAR Government

With a total area of about 2.62 ha the project includes a new waterfront promenade with the theme of traditional fishing harbour, vantage points, including a tower and viewing platform, for appreciation of the original fishing-junks and lifestyle of the fishing community; a multi-purpose piazza for activities such as Tai Chi exercise; a display gallery of fishing industry; a walking cum jogging trail; a landscaped garden and sitting-out areas; an elderly exercise corner with fitness equipment. Mainly soft landscape and site setting design, scope of work including liaison with client, soft landscape elements selection and periodic site supervision.

ASD CONSULTANCY NO. CAA L017 379RO - CHERRY STREET PARK

Client: Architectural Services Department, HKSAR Government

Provide input to the design team to finalise landscape design for the new public park located at West Kowloon which can also incorporate the client's schedule of accommodation includes a services building, a 7-a-side artificial turf soccer pitch with spectator stand for about 100 persons, two basketball cum volleyball courts etc. Also with a jogging path with fitness stations, gardens and all types of hard and soft landscape design. Special planting design is required for this park as some of the areas are on top of the drainage reserves which restrict the selection of plant material. Also need to prepare Tree Felling Application, Landscape Design Concept, details design and contract documentation.

AIRPORT INFRASTRUCTURE

THREE RUNWAY SYSTEM PROJECT - CONTRACT 3133 – LANDSCAPE DESIGN CONSULTANCY SERVICES FOR THIRD RUNWAY CONCOURSE

Client: Airport Authority Hong Kong

NEW CIVIL AVIATION DEPARTMENT HEADQUARTERS ON AIRPORT ISLAND

Client: New Civil Aviation Department/ Architectural Services Department, HKSAR Government

Project Director. This project comes in response to strong growth in air traffic in the south China region. The 3 Hectare site incorporates an Office & Training Building, Support Facilities Centre and Air Traffic Control Centre (aeronautical information centre, rescue coordination centre, network management centre, etc.),. URBIS worked with the Architects and the Contractor, Dragage, to develop an integrated design solution for the project. Key landscape features include ecoroofs and green walls, seaside community trail and a large entry landscape entry forecourt. Bearing the imprint of environmental protection concerns, the project includes ecoroofs, photovoltaic panels, three 2,000-watt wind turbines and a fibre optic solar tracking system.

CONTRACT 3101 THREE RUNWAY SYSTEM ENVIRONMENTAL TEAM CONSULTANCY SERVICES

Client: Airport Authority Hong Kong

The study is to develop an Overall Three-Runway System (3RS) Landscape Master Plan (OLMP) covering both existing and future 3RS land areas. The Landscape Master Plan (LMP) also to supported Land Grant Application for the 3RS new land area. Also, a review and consolidation was carried out for the tree management plans of various 3RS Detailed Design Consultants (DDCs) to fulfil the requirements of compensatory tree planting.

CONTRACT P275 CAR PARK 4 EXPANSION DESIGN CONSULTANCY SERVICES

Client: Airport Authority Hong Kong

The proposed landscape design includes the provision of landscape detailed design and construction documentation for Car Park 4 Expansion (CP4E), which is to be a new multi-storey carpark that connects to the existing CP4 carpark as an extension. The landscape design intent is to create a visually strong pattern on the external south facing walls as vertical green façade which can provide a 'free-flow motion' effect that represents the idea of air travel. The landscape design also incorporated internal courtyard spaces for offices and rooftop garden as an extension of staff canteen.

CONTRACT P271 TERMINAL 1 CAPACITY ENHANCEMENT – DESIGN CONSULTANCY SERVICES

Client: Airport Authority Hong Kong

The proposed landscape design under this Scheme Design includes the provision of landscape deck(s) to L7 East Hall Extension and Carpark 4 Extension. The L7 east Hall Extension (North Side) is an extension of the indoor departure hall providing an outdoor open space for the relaxation and enjoyment of travellers awaiting their flight departures. The proposed CP4 Ext is a multi-storey carpark to be constructed at the existing ground-level open carpark. The landscape design intent is to create a visually strong pattern on the vertical green façade which can provide a 'free-flow motion' effect that represents the idea of air travel.

PUBLIC DOMAIN

AGREEMENT NO. HQS 01/2004 - DEVELOPMENT OF GREENING MASTER PLAN FOR TSIM SHA TSUI AREA

Client: Civil Engineering and Development Department

In September 2004, URBIS Limited was commissioned by Civil Engineering Development Department to conduct a study on the Development of Greening Master Plan for Tsim Sha Tsui Area. The purpose of developing the Greening Master Plan is to define the overall greening framework, including establishing planting themes and identifying the extent and locations suitable for greening. The developed Greening Master Plan will be a reference guide to all bodies involved in the implementation of greening work within the area, with a view to achieving an effective overall greening effect with local characteristics. The main objectives of the assignment are: a) to develop a Greening Master Plan for the Tsim Sha Tsui area; and b) to identify locations within the Study Area which are suitable for immediate implementation of the proposed pilot greening schemes.

YAU TONG STATION DESIGN

Client: MTR Corporation Limited

Detailed design, tender and construction inspection of landscape design for new MTR Station.