

LEGEND

- Project Site Boundary
- Visual Envelope
- VSR1 Major Visually Sensitive Receiver (VSR) and angle of main views
- A Photomontage Viewpoints

Visually Sensitive Receivers

- VSR 1.1 Students and Staff of The Education University of Hong Kong
- VSR 1.2 Residents of low-rises along Lo Fai Road
- PVSR 1.3 Residents of Planned low-rises along Lo Fai Road
- VSR 1.4 Pedestrians / Cyclists / Vehicular travellers along Ting Kok Road
- VSR 2.1 Residents of Fortune Garden
- VSR 2.2 Residents of The Beverly Hills
- VSR 2.3 Villagers at Sam Mun Tsai
- VSR 3.1 Visitors to Ma On Shan Promenade and Ma On Shan Park
- VSR 3.2 Residents of high-rises along Ma On Shan Promenade
- VSR 3.3 Workers of Hong Kong Science Park
- VSR 3.4 Residents of Pak Shek Kok Promenade
- VSR 3.5 Pedestrians / Cyclists along Tolo Harbour
- VSR 3.6 Residents of low-rises along Yau King Lane
- VSR 3.7 Residents of low-rises along Yat Yiu Avenue, Hung Lam Drive and Tai Po Kau
- VSR 4.1 Visitors of Yuen Chau Tsai Park
- VSR 4.2 Residents of high-rises at Kwong Fuk Estate and Wang Fuk Court
- VSR 4.3 Residents of high-rises at Fu Shin Estate, Ming Nga Court and Riviera Lodge
- VSR 4.4 Visitors of Tai Po Waterfront Park
- VSR 4.5 Workers of Tai Po Industrial Estate
- VSR 4.6 Residents at Ha Hang Village and Casa Brava
- VSR 4.7 Workers of Tai Po Sewage Treatment Works
- VSR 4.8 Visitors of Tai Po Waterfront Pier

Shuen Wan Golf Course, Tai Po

Visual Envelope and Visually Sensitive Receivers (Scenario 1)

SCALE	As Shown	DATE	MAR 2019
CHECKED	ELK	DRAWN	TEAM
FIGURE NO.	Figure 12.6.1		REV B

ADI LIMITED
 LANDSCAPE ARCHITECTURE, URBAN DESIGN AND MASTER PLANNING
 110/F BANGKOK BANK BUILDING, 18 BONHAMI STRAND WEST, HONG KONG
 TELEPHONE 2131 8630 FACSIMILE 2131 8609

雅博奧國際設計有限公司
 園林景觀、城市規劃及設計、園藝造景顧問服務
 香港上環文咸東街十八號德泰大廈十樓
 電話：(八五二) 二一三一 八六三零 傳真：(八五二) 二一三一 八六零九

LEGEND

- Project Site Boundary
- Visual Envelope
- Major Visually Sensitive Receiver (VSR) and angle of main views
- Photomontage Viewpoints

Visually Sensitive Receivers

- VSR 1.1 Students and Staff of The Education University of Hong Kong
- VSR 1.2 Residents of low-rises along Lo Fai Road
- PVSR 1.3 Residents of Planned low-rises along Lo Fai Road
- VSR 1.4 Pedestrians / Cyclists / Vehicular travellers along Ting Kok Road
- VSR 2.1 Residents of Fortune Garden
- VSR 2.2 Residents of The Beverly Hills
- VSR 2.3 Villagers at Sam Mun Tsai
- VSR 3.1 Visitors to Ma On Shan Promenade and Ma On Shan Park
- VSR 3.2 Residents of high-rises along Ma On Shan Promenade
- VSR 3.3 Workers of Hong Kong Science Park
- VSR 3.4 Residents of Pak Shek Kok Promenade
- VSR 3.5 Pedestrians / Cyclists along Tolo Harbour
- VSR 3.6 Residents of low-rises along Yau King Lane
- VSR 3.7 Residents of low-rises along Yat Yiu Avenue, Hung Lam Drive and Tai Po Kau
- PVSR 3.8 Staff at Planned Staff Quarter / Guests at Planned Overnight Accommodation
- VSR 4.1 Visitors of Yuen Chau Tsai Park
- VSR 4.2 Residents of high-rises at Kwong Fuk Estate and Wang Fuk Court
- VSR 4.3 Residents of high-rises at Fu Shin Estate, Ming Nga Court and Riviera Lodge
- VSR 4.4 Visitors of Tai Po Waterfront Park
- VSR 4.5 Workers of Tai Po Industrial Estate
- VSR 4.6 Residents at Ha Hang Village and Casa Brava
- VSR 4.7 Workers of Tai Po Sewage Treatment Works
- VSR 4.8 Visitors of Tai Po Waterfront Pier

Shuen Wan Golf Course, Tai Po

Visual Envelope and Visually Sensitive Receivers (Scenario 2)

SCALE	As Shown	DATE	MAR 2019
CHECKED	ELK	DRAWN	TEAM
FIGURE NO.	Figure 12.6.2		REV B

ADI LIMITED
 LANDSCAPE ARCHITECTURE, URBAN DESIGN AND MASTER PLANNING
 110/F BANGKOK BANK BUILDING, 18 BONHAMI STRAND WEST, HONG KONG
 TELEPHONE 2131 8630 FACSIMILE 2131 8609
 雅博奧國際設計有限公司
 園林景觀設計、城市規劃及設計、園藝造景顧問服務
 香港上環文咸東街十八號德泰銀行大廈十樓
 電話：(八五二) 二一三一八六三零 傳真：(八五二) 二一三一八六零九