

COUNTRY AND MARINE PARKS BOARD

Proposal to Designate Country Park Enclaves of Fan Kei Tok, Sai Lau Kong and the Site near Nam Shan as Part of Country Parks

1. Purpose

This paper aims to seek Members' views on the proposal to designate country park enclaves of Fan Kei Tok, Sai Lau Kong and the site near Nam Shan as part of country parks.

2. Background

2.1 Following the Sai Wan case in July 2010, there have been increased public concerns over the protection of country park enclaves against incompatible use. In the 2010-11 policy address, Government undertook to either include the 54 enclaves which had yet to be covered by Outline Zoning Plans (OZP) into country parks, or determine their proper uses through statutory planning, so as to meet the conservation and social development needs. At present, 24 of these enclaves are either covered by Development Permission Area (DPA) Plans or draft OZP while three enclaves, namely, Sai Wan, Kam Shan and Yuen Tun, have been incorporated into respective country parks with effect from 30 December 2013.

2.2 In the course of country park designation of Sai Wan, Heung Yee Kuk (HYK) and the rural sectors have consistently expressed very strong opposition to the incorporation of private land and village environs into country parks. Besides, a villager of Sai Wan has applied for leave to proceed with a judicial review on Chief Executive in Council's (CE in C) decision to approve the draft map of the Sai Kung East Country Park into which Sai Wan have been incorporated hence a lawsuit is pending.

2.3 Against this background and the uncertainty with the designation of other enclaves comprising private land and village environs as part of country parks, we consider that it is more important to demonstrate to the HYK and the rural sectors the benefits villagers and private land owners could gain after the private lands are incorporated into country park, Sai Wan being a case in point. To avoid further disputes and opposition before a clear court ruling, we would therefore suggest proceeding now with those enclaves which have no private land and no village environs while we would engage the villagers to work out a suitable management plan for Sai Wan.

2.4 In view of the above, we have conducted assessments on the suitability of incorporating three enclaves with no private land and no village environ at Fan Kei Tok, Sai Lau Kong and the site near Nam Shan into country parks in accordance with the revised set of principles and criteria for designation of new country parks or extending country parks endorsed by the Country and Marine Parks Board (CMPB) at the meeting in May 2011 (see CMPB paper WP/CMPB/6/2011). Maps showing their locations are at **Annex 1a** and **1b**.

3. Assessment on the Suitability for Designation of the Country Park Enclaves of Fan Kei Tok, Sai Lau Kong and the Site near Nam Shan as Part of Country Parks

3.1 The assessments on the suitability of incorporating Fan Kei Tok, Sai Lau Kong and the site near Nam Shan into respective country parks have followed the revised principles and criteria endorsed by the Country and Marine Parks Board in May 2011 which include conservation value, landscape and aesthetic value, recreation potential, size, proximity to existing country parks, land status and land use compatibility. Besides, land use compatibility will be assessed to determine whether a site of good intrinsic value should be protected by either country park designation or coverage by statutory town plans.

3.2 In accordance with the above-mentioned principles and criteria, we have completed the assessments on the suitability of incorporation of the enclaves at Fan Kei Tok, Sai Lau Kong and the site near Nam Shan into country parks. Details of the assessments are set out at **Annexes 2 to 4**. In summary, these three enclaves have good overall intrinsic values. Forming parts of secondary woodland with high floristic diversity and the Wu Kau Tang Country Trail, Fan Kei Tok is rated high in all intrinsic criteria. As a small but active fishing village, Sai Lau Kong blends in well with and links up the surrounding country park and marine park areas. The site near Nam Shan comprises largely secondary woodland and a small rural settlement. Besides, Fan Kei Tok has good recreation potential. These three enclaves are rural and peaceful and are considered compatible with the surrounding country park areas.

3.3 Based on the assessment results, we consider that all the three enclaves are suitable for designation as part of country parks. It is therefore recommended to incorporate Fan Kei Tok and Sai Lau Kong into the Plover Cove Country Park and the site near Nam Shan into the Lantau South Country Park.

4. Procedures for Country Parks Designation

4.1 Incorporation of these three country park enclaves into the respective country parks will involve statutory procedures under the Country Parks Ordinance that require replacing the approved maps of the concerned country parks. Subject to the

views of the CMPB and any other opinions collected, the Country and Marine Parks Authority (the Authority) may seek the direction of the CE in C for the replacement of each approved map by a new draft map with a view to incorporating the enclaves into the concerned country parks.

4.2 The new draft map of each concerned country park will be prepared for public inspection for a period of 60 days. Any person aggrieved by the draft map may send a written statement of objection to the Authority and to the Secretary of the CMPB during the inspection period. The CMPB will meet for the hearing of the objections, and decide to reject the objection in whole or in part; or to direct the Authority to make amendments to the draft maps to meet such objection in whole or in part. After the objection hearing, the Authority shall submit the draft maps together with a schedule of objections and representations to the CE in C for approval. After the new approved maps are signed by the Authority and deposited in the Land Registry, a designation order to amend the Country Parks (Designation) (Consolidation) Order (Cap. 208 sub. leg. B) to replace the original approved maps with the new approved maps, for the purpose of incorporating the enclaves of Fan Kei Tok, Sai Lau Kong and the site near Nam Shan into the concerned country parks will be prepared for negative vetting at the Legislative Council.

4.3 We will arrange prior consultation with the relevant stakeholders of these three enclaves (including relevant District Councils, local residents, rural committees, etc. where applicable) before invoking the statutory procedure mentioned in the aforesaid paragraphs. Particular attention will be given to the residents, Government land licence holders/Short Term Tenancy holders in Sai Lau Kong, which is a non-indigenous village, and the site near Nam Shan. Afterwards, we will report to the CMPB on the consultation results and seek its endorsement to invoke the statutory procedure for incorporating the three enclaves into the respective country parks.

5. Advice sought

Members are invited to offer views on the proposal to incorporate the country park enclaves of Fan Kei Tok and Sai Lau Kong into the Plover Cove Country Park and the site near Nam Shan into the Lantau South Country Park.

Country and Marine Parks Authority
Agriculture, Fisheries and Conservation Department
February 2014
File Ref: CPA02/9/0

Assessment of the Suitability to Incorporate the Country Park Enclave in Fan Kei Tok into the Plover Cove Country Park

1. The Site

1.1 Fan Kei Tok is an inland enclave located in the Plover Cove Country Park and to the north of the Wu Kau Tang area. It is situated upland at an altitude of about 300 meters. The boundary of the enclave is shown in **Figure 1**.

1.2 The enclave comprises two parcels and is about 4.6 ha in total size. It is entirely on government land with a few ruins which appear to have been abandoned for years. The western parcel is traversed by the Wu Kau Tang Country Trail while the eastern parcel is not connected to existing footpath. The enclave is about 1.5 km away from Bride's Pool Road which is the nearest access to public transport.

1.3 The enclave is generally rural and calm. It is largely covered by secondary woodland and is mostly visited by hikers.

2. Assessment Principles and Criteria

The assessment on the suitability of incorporating Fan Kei Tok into the Plover Cove Country Park has followed the revised principles and criteria endorsed by the Country and Marine Parks Board in May 2011 which include conservation value, landscape and aesthetic value, recreation potential, size, proximity to existing country parks, land status and existing land use. Besides, land use compatibility will be assessed to determine whether a site of good intrinsic value should be protected by either country park designation or coverage by statutory town plans.

3. Intrinsic Criteria

3.1 Conservation value

General Description

3.1.1 Fan Kei Tok is largely covered by secondary woodland which is continuous

to the surrounding country park area. A habitat map and an aerial photo of the site are shown in **Figure 2** and **3** respectively. A list of recorded flora and fauna species with their conservation status is in **Appendix 1**.

3.1.2 Secondary woodland makes up the major habitat in both parcels. A high diversity of over 100 native plant species has been recorded. Dominant tree species consists of *Schefflera heptaphylla*, various *Machilus* species and *Symplocos glauca*. 2 species of conservation concern, namely *Aquilaria sinensis* and *Cibotium barometz* have been recorded though both are not uncommon in Hong Kong.

3.1.3 The fauna species recorded in the enclave are mostly common in Hong Kong. Nevertheless, the enclave has a relatively higher diversity of butterfly including 5 locally rare to very rare species.

Assessment

3.1.4 The conservation value of an enclave is determined by a number of criteria, namely species diversity, degree of naturalness, rarity, fragility, representativeness, position in an ecological or geographical unit, intrinsic appeal, historical records and potential value. Detailed assessment on the conservation of the enclave is set out in **Table 1**:

Table 1

Criteria	Assessment
Species diversity	The secondary woodland in the site supports over 100 native plant species and a relatively higher species diversity of butterfly. Butterflies: 58 (25%) Dragonflies: 2 (2%) Bird: 68 (13%) Mammals: 7 (13%) (the percentage behind the species number indicates local representativeness)
Degree of naturalness	The mixed woodland has a high degree of naturalness.
Rarity	Flora species of conservation concerns: ● <i>Aquilaria sinensis</i> and <i>Cibotium barometz</i> (scheduled plant of Cap. 586).

	<p>Fauna species of conservation concerns:</p> <p>Butterfly: <i>Abraximorpha davidii</i>, <i>Sinthusia chandrana</i> and <i>Tajuria cippus</i> (AFCD status: locally rare); <i>Creon cleobis</i> and <i>Pratapa deva</i> (AFCD status: locally very rare)</p> <p>Dragonfly: <i>Fukienogomphus choifongae</i> (AFCD status: locally rare)</p> <p>Mammal: <i>Herpestes urva</i> (AFCD status: locally rare)</p>
Fragility	The secondary woodland has lower fragility to environmental changes.
Representativeness	The secondary woodland is well preserved.
Intrinsic appeal	The secondary woodland has high intrinsic appeal.
Historical records	There is no historical or archaeological record in the enclave.
Position in an ecological or geographical unit	The secondary woodland is continuous to the surrounding country park area.
Potential value	The potential of the enclave for the improvement of conservation value is limited given the existing woodland coverage and the predominant native species composition.

Conclusion

3.1.5 According to the assessment, the enclave is covered by secondary woodland which comprises over 100 native species. Though the fauna species recorded in the enclave are mostly common in Hong Kong, it does support a relatively higher species diversity of butterflies. The overall conservation value of the enclave is rated as **high**. The absence of private land and limited human activities in the enclave will help preserve the conservation value of the enclave.

3.2 Landscape and Aesthetic value

General Description

3.2.1 The enclave is an inland area located in the Plover Cove Country Park. It is covered by extensive secondary woodland which is indistinguishable from the surrounding country park area. The enclave is generally rural and calm. It is accessible by hiking from Wu Kau Tang or Luk Keng via the Wu Kau Tang Country Trail. There are dilapidated houses which appear to have been abandoned many years ago.

Assessment

3.2.2 The landscape and aesthetic value of an area is qualitatively assessed by the following criteria: degree of naturalness, scenic quality, the integrity, completeness and uniqueness of the topography, presence of distinctive and representative features of visual interest, effect of urban development and presence of eyesores. Assessment of landscape and aesthetic value of the site is shown in **Table 2** below:

Table 2

Criteria	Assessment
Degree of naturalness	The site is generally natural in setting and is not subject to any irregularity.
Scenic quality	The enclave has high scenic quality for its delightful greenery.
The integrity, completeness and uniqueness of the topography	Though the enclave comprises two parcels, it is indistinguishable from the surrounding country park.
Presence of distinctive and representative features of visual interest	The scenic quality of the secondary woodland landscape in the site is of visual interest to hikers.
Effect of urban development and	No new development is found inside the enclave.

presence of eyesores	
----------------------	--

Conclusion

3.2.3 The enclave is extensively covered by secondary woodland. The area is not under development threat and there is no irregularity detected on site. In this connection, the overall landscape and aesthetic value of the enclave is considered to be **high**.

3.3 Recreation Potential

General description

3.3.1 The western parcel of the enclave could be accessed through Wu Kau Tang Country Trail from Wu Kau Tang, Bride’s Pool Road or Luk Keng. An AFCD’s viewing point and fire lookout are adjacent to the enclave. Barbecue sites are also present at the end of the Wu Kau Tang Country Trail. Hiking and nature appreciation are the major recreation uses in the enclave.

Assessment

3.3.2 The recreation potential of an area for country park designation is qualitatively assessed by the following criteria: attractiveness and comfort, compatibility of existing recreation activities, range of potential user groups, accessibility, carrying capacity and relation with surrounding recreation sites. Assessment of recreation potential of the site is shown in **Table 3** below:

Table 3

Criteria	Assessment
Attractiveness and comfort	The enclave has calm and beautiful scenery.
Compatibility of existing recreation activities	Hiking and nature appreciation are compatible with country park objectives.
Range of potential user groups	The enclave is mainly used by hikers.
Accessibility	The western parcel of the enclave can be accessible by the Wu Kau Tang Country Trail. It is about 1.5 km away from Bride’s Pool Road which is the nearest access to public transport.

Carrying capacity	While the enclave does not have a large open area, it can accommodate a large number of hikers which will only stop by the enclave temporarily.
Relation with surrounding recreation sites	An AFCD's viewing point and barbecue site are present in the vicinity of the enclave.

Conclusion

3.3.3 The enclave is mainly used for hiking and nature appreciation which are compatible with the country park objectives. Designation of the enclave will include the entire section of the Wu Kau Tang Country Trail into the Plover Cove Country Park and facilitate the overall management of the trail. In this connection, the recreation potential of the enclave is rated as **high**. Additional facilities for passive recreation can be provided after the incorporation where appropriate.

4. Demarcation Criteria

Size and Proximity to existing country parks

4.1 The enclave has a total area of 4.6 ha. It is enclosed by the Plover Cove Country Park.

Land status and land use compatibility

4.2 The enclave is entirely on government land with a few ruins which appear to have been abandoned for years. A plan showing the private land distribution around the enclave is at **Figure 4**. The enclave is extensively covered by secondary woodland and is mainly used by hikers. The major land uses of the enclave are compatible with the surrounding country park area.

5. Recommendation

As far as the intrinsic criteria are concerned, the enclave is rated high in conservation value, landscape and aesthetic value and recreation potential. The enclave is mainly used for hiking which is compatible with the surrounding country park area. The enclave is entirely on government land and the existing uses for passive recreation are compatible with the surrounding country park area.

Designation of the enclave will improve the integrity and completeness of the Plover Cove Country Park and the Wu Kau Tang Country Trail and facilitate their managements. Additional facilities for passive recreation can be provided after the incorporation where appropriate. Based on the assessment results, the enclave is recommended to be incorporated into the Plover Cove Country Park.

END

Figure 1/Annex 2

Plan No. M_SD_2014_006_E44_1

Figure 2/Annex 2

Figure 3/Annex 2

Figure 4/Annex 2

Summary of Species Records [from AFCD & HKU Biodiversity Data]

Taxa Group	No. of Species*
BIRDS	68
BUTTERFLIES	58
DRAGONFLIES	2
MAMMALS	7
Total:	135

*Animals identified to genus level, if any, are included in the species count

Details of Species Records [Show only Taxa Group(s) required by User]**BIRDS**

Scientific Name	Common Name	Chinese Name	HK Protection	IUCN	China Red Data Book	Fellowes 2002	AFCD Status
Accipiter trivirgatus	Crested Goshawk	鳳頭鷹	Cap. 170 Wild Animal Protection Ordinance		Rare		
			Cap. 586 Protection of Endangered Species of Animals and Plants Ordinance		Rare		
Accipiter virgatus	Besra	松雀鷹	Cap. 170 Wild Animal Protection Ordinance				

Enclave – Fan Kei Tok

<i>Accipiter virgatus</i>	Besra	松雀鷹	Cap. 586 Protection of Endangered Species of Animals and Plants Ordinance	
<i>Aethopyga christinae</i>	Fork-tailed Sunbird	叉尾太陽鳥	Cap. 170 Wild Animal Protection Ordinance	
<i>Anthus hodgsoni</i>	Olive-backed Pipit	樹鷓	Cap. 170 Wild Animal Protection Ordinance	
<i>Apus nipalensis</i>	House Swift	小白腰雨燕	Cap. 170 Wild Animal Protection Ordinance	
<i>Brachypteryx leucophris</i>	Lesser Shortwing	白喉短翅鶇	Cap. 170 Wild Animal Protection Ordinance	Local Concern
<i>Centropus bengalensis</i>	Lesser Coucal	小鴉鵂	Cap. 170 Wild Animal Protection Ordinance	Vulnerable
<i>Centropus sinensis</i>	Greater Coucal	褐翅鴉鵂	Cap. 170 Wild Animal Protection Ordinance	Vulnerable
<i>Chalcophaps indica</i>	Common Emerald Dove	綠翅金鳩	Cap. 170 Wild Animal Protection Ordinance	Vulnerable
<i>Clamator coromandus</i>	Chestnut-winged Cuckoo	紅翅鳳頭鶇	Cap. 170 Wild Animal Protection Ordinance	
<i>Copsychus saularis</i>	Oriental Magpie Robin	鵲鶇	Cap. 170 Wild Animal Protection Ordinance	
<i>Corvus macrorhynchos</i>	Large-billed Crow	大嘴烏鴉	Cap. 170 Wild Animal Protection Ordinance	

Enclave – Fan Kei Tok

<i>Cuculus micropterus</i>	Indian Cuckoo	四聲杜鵑	Cap. 170 Wild Animal Protection Ordinance	
<i>Cyanoptila cyanomelana</i>	Blue-and-white Flycatcher	白腹姬鶇	Cap. 170 Wild Animal Protection Ordinance	
<i>Cyornis hainanus</i>	Hainan Blue Flycatcher	海南藍仙鶇	Cap. 170 Wild Animal Protection Ordinance	
<i>Dendrocitta formosae</i>	Grey Treepie	灰樹鵲	Cap. 170 Wild Animal Protection Ordinance	Local Concern
<i>Dicaeum cruentatum</i>	Scarlet-backed Flowerpecker	朱背啄花鳥	Cap. 170 Wild Animal Protection Ordinance	
<i>Dicaeum ignipectus</i>	Fire-breasted Flowerpecker	紅胸啄花鳥	Cap. 170 Wild Animal Protection Ordinance	
<i>Dicrurus hottentottus</i>	Hair-crested Drongo	髮冠卷尾	Cap. 170 Wild Animal Protection Ordinance	
<i>Dicrurus leucophaeus</i>	Ashy Drongo	灰卷尾	Cap. 170 Wild Animal Protection Ordinance	Local Concern
<i>Dicrurus macrocerus</i>	Black Drongo	黑卷尾	Cap. 170 Wild Animal Protection Ordinance	
<i>Emberiza rutila</i>	Chestnut Bunting	栗鵪	Cap. 170 Wild Animal Protection Ordinance	
<i>Emberiza spodocephala</i>	Black-faced Bunting	灰頭鵪	Cap. 170 Wild Animal Protection Ordinance	
<i>Emberiza tristrami</i>	Tristram's Bunting	白眉鵪	Cap. 170 Wild Animal Protection Ordinance	

Erpornis zantholeuca	White-bellied Erpornis	白腹鳳鶯	Cap. 170 Wild Animal Protection Ordinance	Local Concern
Francolinus pintadeanus	Chinese Francolin	鷓鴣	Cap. 170 Wild Animal Protection Ordinance	
Garrulax canorus	Chinese Hwamei	畫眉	Cap. 170 Wild Animal Protection Ordinance	
			Cap. 586 Protection of Endangered Species of Animals and Plants Ordinance	
Garrulax pectoralis	Greater Necklaced Laughingthrush	黑領噪鶯	Cap. 170 Wild Animal Protection Ordinance	
Garrulax perspicillatus	Masked Laughingthrush	黑臉噪鶯	Cap. 170 Wild Animal Protection Ordinance	
Hemixos castanonotus	Chestnut Bulbul	栗背短腳鶯	Cap. 170 Wild Animal Protection Ordinance	
Hierococcyx sparverioides	Large Hawk Cuckoo	鷹鶯	Cap. 170 Wild Animal Protection Ordinance	
Hirundo rustica	Barn Swallow	家燕	Cap. 170 Wild Animal Protection Ordinance	
Horornis borealis	Manchurian Bush Warbler	遠東樹鶯	Cap. 170 Wild Animal Protection Ordinance	
Horornis fortipes	Brown-flanked Bush Warbler	強腳樹鶯	Cap. 170 Wild Animal Protection Ordinance	

Enclave – Fan Kei Tok

Hypsipetes leucocephalus	Black Bulbul	黑短腳鴨	Cap. 170 Wild Animal Protection Ordinance	
Lanius schach	Long-tailed Shrike	棕背伯勞	Cap. 170 Wild Animal Protection Ordinance	
Luscinia calliope	Siberian Rubythroat	紅喉歌鶇	Cap. 170 Wild Animal Protection Ordinance	
Milvus migrans	Black Kite	黑鳶	Cap. 170 Wild Animal Protection Ordinance	Regional Concern
			Cap. 586 Protection of Endangered Species of Animals and Plants Ordinance	Regional Concern
Minla cyanouroptera	Blue-winged Minla	藍翅希鶇	Cap. 170 Wild Animal Protection Ordinance	
Motacilla cinerea	Grey Wagtail	灰鵲鶇	Cap. 170 Wild Animal Protection Ordinance	
Myophonus caeruleus	Blue Whistling Thrush	紫嘯鶇	Cap. 170 Wild Animal Protection Ordinance	
Orthotomus sutorius	Common Tailorbird	長尾縫葉鶇	Cap. 170 Wild Animal Protection Ordinance	
Parus cinereus	Cinereous Tit	蒼背山雀	Cap. 170 Wild Animal Protection Ordinance	
Passer montanus	Eurasian Tree Sparrow	樹麻雀	Cap. 170 Wild Animal Protection Ordinance	

Enclave – Fan Kei Tok

<i>Pericrocotus solaris</i>	Grey-chinned Minivet	灰喉山椒鳥	Cap. 170 Wild Animal Protection Ordinance	Local Concern
<i>Pericrocotus speciosus</i>	Scarlet Minivet	赤紅山椒鳥	Cap. 170 Wild Animal Protection Ordinance	
<i>Phoenicurus aureus</i>	Daurian Redstart	北紅尾鴝	Cap. 170 Wild Animal Protection Ordinance	
<i>Phylloscopus borealis</i>	Arctic Warbler	極北柳鶯	Cap. 170 Wild Animal Protection Ordinance	
<i>Phylloscopus fuscatus</i>	Dusky Warbler	褐柳鶯	Cap. 170 Wild Animal Protection Ordinance	
<i>Phylloscopus goodsoni</i>	Goodson's Leaf Warbler	冠紋柳鶯	Cap. 170 Wild Animal Protection Ordinance	Local Concern
<i>Phylloscopus inornatus</i>	Yellow-browed Warbler	黃眉柳鶯	Cap. 170 Wild Animal Protection Ordinance	
<i>Phylloscopus proregulus</i>	Pallas's Leaf Warbler	黃腰柳鶯	Cap. 170 Wild Animal Protection Ordinance	
<i>Phylloscopus tenellipes</i>	Pale-legged Leaf Warbler	淡腳柳鶯	Cap. 170 Wild Animal Protection Ordinance	
<i>Pica pica</i>	Eurasian Magpie	喜鵲	Cap. 170 Wild Animal Protection Ordinance	
<i>Pnoepyga pusilla</i>	Pygmy Wren-babbler	小鷓鴣	Cap. 170 Wild Animal Protection Ordinance	Local Concern
<i>Prinia flaviventris</i>	Yellow-bellied Prinia	黃腹鷓鴣	Cap. 170 Wild Animal Protection Ordinance	

Enclave – Fan Kei Tok

<i>Pycnonotus aurigaster</i>	Sooty-headed Bulbul	白喉紅臀鶇	Cap. 170 Wild Animal Protection Ordinance		
<i>Pycnonotus jocosus</i>	Red-whiskered Bulbul	紅耳鶇	Cap. 170 Wild Animal Protection Ordinance		
<i>Pycnonotus sinensis</i>	Chinese Bulbul	白頭鶇	Cap. 170 Wild Animal Protection Ordinance		
<i>Spilopelia chinensis</i>	Spotted Dove	珠頸斑鳩	Cap. 170 Wild Animal Protection Ordinance		
<i>Spilornis cheela</i>	Crested Serpent Eagle	蛇鵂	Cap. 170 Wild Animal Protection Ordinance	Vulnerable	Local Concern
			Cap. 586 Protection of Endangered Species of Animals and Plants Ordinance	Vulnerable	Local Concern
<i>Stachyridopsis ruficeps</i>	Rufous-capped Babbler	紅頭穗鶇	Cap. 170 Wild Animal Protection Ordinance		Local Concern
<i>Tarsiger cyanurus</i>	Red-flanked Bluetail	紅脇藍尾鶇	Cap. 170 Wild Animal Protection Ordinance		
<i>Turdus cardis</i>	Japanese Thrush	烏灰鶇	Cap. 170 Wild Animal Protection Ordinance		
<i>Turdus hortulorum</i>	Grey-backed Thrush	灰背鶇	Cap. 170 Wild Animal Protection Ordinance		
<i>Turdus merula</i>	Common Blackbird	烏鶇	Cap. 170 Wild Animal Protection Ordinance		

Urosphena squameiceps	Asian Stubtail	鱗頭樹鶯	Cap. 170 Wild Animal Protection Ordinance
Zosterops japonicus	Japanese White-eye	暗綠繡眼鳥	Cap. 170 Wild Animal Protection Ordinance

BUTTERFLIES

Scientific Name	Common Name	Chinese Name	HK Protection	IUCN	China Red Data Book	Fellowes 2002	AFCD Status
Abisara echerius	Plum Judy	蛇目褐蛺蝶					Very Common
Abraximorpha davidii	Magpie Flat	白弄蝶					Rare
Artipe eryx	Green Flash	綠灰蝶					Uncommon
Astictopterus jama	Forest Hopper	脛翅弄蝶					Common
Athyma nefte	Colour Sergeant	相思帶蛺蝶					Common
Athyma selenophora	Staff Sergeant	新月帶蛺蝶					Common
Cepora nerissa	Common Gull	黑脈園粉蝶					Common
Charaxes bernardus	Tawny Rajah	白帶螯蛺蝶					Common
Chilades lajus	Lime Blue	紫灰蝶					Common
Creon cleobis	Broadtail Royal	克灰蝶				Local Concern	Very Rare
Cupha erymanthis	Rustic	黃襟蛺蝶					Very Common
Cyrestis thyodamas	Common Mapwing	網絲蛺蝶					Common
Danaus genutia	Common Tiger	虎斑蝶					Common
Euploea core	Common Indian Crow	幻紫斑蝶		Least Concern (2012)			Common
Euploea midamus	Blue-spotted Crow	藍點紫斑蝶					Very Common
Eurema hecabe	Common Grass Yellow	寬邊黃粉蝶					Very Common
Faunis eumeus	Large Faun	串珠環蝶					Common
Graphium agamemnon	Tailed Green Jay	統帥青鳳蝶					Common

Enclave – Fan Kei Tok

Graphium sarpedon	Common Bluebottle	青鳳蝶		Very Common
Ideopsis similis	Ceylon Blue Glassy Tiger	擬旖斑蝶		Very Common
Ixias pyrene	Yellow Orange Tip	橙粉蝶		Uncommon
Jamides bochus	Dark Cerulean	雅灰蝶		Common
Junonia almana	Peacock Pansy	美眼蛺蝶	Least Concern (2012)	Common
Junonia lemonias	Lemon Pansy	蛇眼蛺蝶		Common
Kaniska canace	Blue Admiral	琉璃蛺蝶		Common
Lethe confusa	Banded Tree Brown	白帶黛眼蝶		Common
Lethe rohria	Common Tree Brown	波紋黛眼蝶		Uncommon
Melanitis leda	Common Evening Brown	暮眼蝶		Common
Melanitis phedima	Dark Evening Brown	睇暮眼蝶		Uncommon
Mycalesis mineus	Dark-brand Bush Brown	小眉眼蝶		Very Common
Mycalesis zonata	South China Bush Brown	平頂眉眼蝶		Common
Nacaduba kurava	Transparent 6-line Blue	古樓娜灰蝶		Common
Neopithecops zalmora	Quaker	一點灰蝶		Uncommon
Neptis clinia	Southern Sullied Sailer	珂環蛺蝶		Common
Neptis hylas	Common Sailer	中環蛺蝶		Very Common
Pantoporia hordonia	Common Lascar	金蟠蛺蝶		Uncommon
Papilio bianor	Chinese Peacock	碧鳳蝶		Common
Papilio helenus	Red Helen	玉斑鳳蝶		Very Common
Papilio memnon	Great Mormon	美鳳蝶		Very Common
Papilio paris	Paris Peacock	巴黎翠鳳蝶		Very Common
Papilio polytes	Common Mormon	玉帶鳳蝶		Very Common

Enclave – Fan Kei Tok

Papilio protenor	Spangle	藍鳳蝶					Very Common
Parantica aglea	Glassy Tiger	絹斑蝶					Common
Parnara guttata	Common Straight Swift	直紋稻弄蝶					Common
Phaedyma columella	Short-banded Sailer	柱菲蛺蝶					Common
Pieris canidia	Indian Cabbage White	東方菜粉蝶					Very Common
Pratapa deva	White Royal	珀灰蝶					Very Rare
Pseudozizeeria maha	Pale Grass Blue	酢漿灰蝶					Very Common
Rapala manea	Slate Flash	燕灰蝶					Common
Remelana jangala	Chocolate Royal	萊灰蝶					Common
Rohana parisatis	Black Prince	羅蛺蝶					Common
Sinthusa chandrana	Broad Spark	生灰蝶					Rare
Spindasis syama	Club Silverline	豆粒銀線灰蝶					Uncommon
Tagiades litigiousus	Water Snow Flat	沾邊裙弄蝶					Common
Tajuria cippus	Peacock Royal	雙尾灰蝶				Local Concern	Rare
Tirumala limniace	Blue Tiger	青斑蝶					Common
Ypthima baldus	Common Five-ring	矍眼蝶					Very Common
Zemeros flegyas	Punchinello	波蛺蝶					Common

DRAGONFLIES

Scientific Name	Common Name	Chinese Name	HK Protection	IUCN	China Red Data Book	Fellowes 2002	AFCD Status
Asiagomphus hainanensis	Hainan Clubtail	海南亞春蜓				Local Concern	Common
Fukienogomphus choifongae	Hong Kong Tusktail	賽芳閩春蜓					Rare

MAMMALS

Scientific Name	Common Name	Chinese Name	HK Protection	IUCN	China Red Data Book	Fellowes 2002	AFCD Status
Bos taurus	Domestic Ox	黃牛					Common

<i>Herpestes urva</i>	Crab-eating Mongoose	食蟹獾	Cap. 170 Wild Animal Protection Ordinance		Local Concern	Rare
<i>Hystrix brachyura</i>	East Asian Porcupine	東亞豪豬	Cap. 170 Wild Animal Protection Ordinance	Least Concern (2009)		Very Common
<i>Melogale moschata</i>	Small-toothed Ferret Badger	鼬獾	Cap. 170 Wild Animal Protection Ordinance			Common
<i>Muntiacus muntjak</i>	Red Muntjac	赤麂			Potential Regional Concern	Very Common
<i>Sus scrofa</i>	Eurasian Wild Pig	野豬				Very Common
<i>Viverricula indica</i>	Small Indian Civet	小靈貓	Cap. 170 Wild Animal Protection Ordinance			Very Common

Total Number of Species: 135

*** End of Report***

Flora species recorded in the country park enclave of Fan Kei Tok

Appendix 1/Annex 2

No.	Scientific Name	Chinese Name	Family Name	Habitat type	Exotic	Dominant	Species of conservation concern
1	<i>Abrus mollis</i>	毛相思子	FABACEAE (PAPILIONACEAE)	A			No
2	<i>Adiantum flabellulatum</i>	扇葉鐵線蕨	ADIANTACEAE	A			No
3	<i>Adinandra millettii</i>	黃瑞木	THEACEAE	A			No
4	<i>Alangium chinense</i>	八角楓	ALANGIACEAE	A			No
5	<i>Aporosa dioica</i>	銀柴	EUPHORBIACEAE	A			No
6	<i>Aquilaria sinensis</i>	土沉香	THYMELAEACEAE	A			Yes (Note 1)
7	<i>Archidendron clypearia</i>	猴耳環	MIMOSACEAE	A			No
8	<i>Ardisia crenata</i>	朱砂根	MYRSINACEAE	A			No
9	<i>Ardisia lindleyana</i>	山血丹	MYRSINACEAE	A			No
10	<i>Ardisia quinquegona</i>	羅傘樹	MYRSINACEAE	A			No
11	<i>Baeckea frutescens</i>	崗松	MYRTACEAE	A			No
12	<i>Blechnum orientale</i>	烏毛蕨	BLECHNACEAE	A			No
13	<i>Breynia fruticosa</i>	黑面神	EUPHORBIACEAE	A			No
14	<i>Bridelia tomentosa</i>	土蜜樹	EUPHORBIACEAE	A			No
15	<i>Canthium dicoccum</i>	魚骨木	RUBIACEAE	A			No
16	<i>Carallia brachiata</i>	竹節樹	RHIZOPHORACEAE	A			No
17	<i>Cassytha filiformis</i>	無根藤	LAURACEAE	A			No
18	<i>Celastrus monospermus</i>	獨子藤	CELASTRACEAE	A			No
19	<i>Chloranthus spicatus</i>	金粟蘭	CHLORANTHACEAE	A	*		No
20	<i>Cibotium barometz</i>	金毛狗	DICKSONIACEAE	A			Yes (Note 2)
21	<i>Clerodendrum fortunatum</i>	白花燈籠	VERBENACEAE	A			No
22	<i>Cordyline fruticosa</i>	朱蕉	AGAVACEAE	A	*		No
23	<i>Cratogeomys cochinchinense</i>	黃牛木	CLUSIACEAE	A			No
24	<i>Dalbergia benthamii</i>	兩廣黃檀	FABACEAE (PAPILIONACEAE)	A			No
25	<i>Daphniphyllum calycinum</i>	牛耳楓	DAPHNIPHYLLACEAE	A			No
26	<i>Dendrotrophe frutescens</i>	寄生藤	SANTALACEAE	A			No
27	<i>Desmos chinensis</i>	假鷹爪	ANNONACEAE	A			No
28	<i>Dicranopteris pedata</i>	芒萁	GLEICHENIACEAE	A			No
29	<i>Dimocarpus longan</i>	龍眼	SAPINDACEAE	A	*		No
30	<i>Diplospora dubia</i>	狗骨柴	RUBIACEAE	A			No
31	<i>Elaeocarpus chinensis</i>	中華杜英	ELAEOCARPACEAE	A			No
32	<i>Embelia laeta</i>	酸藤子	MYRSINACEAE	A			No
33	<i>Embelia ribes</i>	白花酸藤子	MYRSINACEAE	A			No
34	<i>Eurya distichophylla</i>	二列葉柃	THEACEAE	A			No
35	<i>Eurya nitida</i>	細齒葉柃	THEACEAE	A			No
36	<i>Ficus fistulosa</i>	水同木	MORACEAE	A			No
37	<i>Ficus hirta</i>	粗葉榕	MORACEAE	A			No
38	<i>Ficus hispida</i>	對葉榕	MORACEAE	A			No
39	<i>Ficus pumila</i>	薜荔	MORACEAE	A			No
40	<i>Ficus variolosa</i>	變葉榕	MORACEAE	A			No
41	<i>Gahnia tristis</i>	黑莎草	CYPERACEAE	A			No
42	<i>Garcinia oblongifolia</i>	嶺南山竹子	CLUSIACEAE	A			No
43	<i>Gardenia jasminoides</i>	梔子	RUBIACEAE	A			No
44	<i>Glochidion eriocarpum</i>	毛果算盤子	EUPHORBIACEAE	A			No
45	<i>Glochidion lanceolarium</i>	艾膠算盤子	EUPHORBIACEAE	A			No

No.	Scientific Name	Chinese Name	Family Name	Habitat type	Exotic	Dominant	Species of conservation concern
46	<i>Glochidion wrightii</i>	白背算盤子	EUPHORBIACEAE	A			No
47	<i>Gnetum luofuense</i>	羅浮買麻藤	GNETACEAE	A			No
48	<i>Helixanthera parasitica</i>	離瓣寄生	LORANTHACEAE	A			No
49	<i>Hylodesmum laterale</i>	側序長柄山螞蝗	FABACEAE (PAPILIONACEAE)	A			No
50	<i>Ilex asprella</i>	梅葉冬青	AQUIFOLIACEAE	A			No
51	<i>Ilex pubescens</i>	毛冬青	AQUIFOLIACEAE	A			No
52	<i>Itea chinensis</i>	老鼠刺	GROSSULARIACEAE	A			No
53	<i>Ligustrum sinense</i>	山指甲	OLEACEAE	A			No
54	<i>Litsea rotundifolia</i> var. <i>oblongifolia</i>	豺皮樟	LAURACEAE	A			No
55	<i>Lygodium japonicum</i>	海金沙	LYGODIACEAE	A			No
56	<i>Lygodium scandens</i>	小葉海金沙	LYGODIACEAE	A			No
57	<i>Machilus breviflora</i>	短序潤楠	LAURACEAE	A		#	No
58	<i>Machilus chekiangensis</i>	浙江潤楠	LAURACEAE	A		#	No
59	<i>Machilus pauhoi</i>	刨花潤楠	LAURACEAE	A			No
60	<i>Maesa japonica</i>	杜莖山	MYRSINACEAE	A			No
61	<i>Maesa perlarius</i>	鯽魚膽	MYRSINACEAE	A			No
62	<i>Melastoma candidum</i>	野牡丹	MELASTOMATACEAE	A			No
63	<i>Melastoma sanguineum</i>	毛茛	MELASTOMATACEAE	A			No
64	<i>Melicope pteleifolia</i>	密茱萸	RUTACEAE	A			No
65	<i>Millettia nitida</i>	亮葉崖豆藤	FABACEAE (PAPILIONACEAE)	A			No
66	<i>Morinda parvifolia</i>	雞眼藤	RUBIACEAE	A			No
67	<i>Mussaenda pubescens</i>	玉葉金花	RUBIACEAE	A			No
68	<i>Myrsine seguinii</i>	密花樹	MYRSINACEAE	A			No
69	<i>Osmanthus matsumuranus</i>	牛矢果	OLEACEAE	A			No
70	<i>Pandanus austrosinensis</i>	露兜草	PANDANACEAE	A			No
71	<i>Photinia benthamiana</i>	閩粵石楠	ROSACEAE	A			No
72	<i>Phyllanthus emblica</i>	餘甘子	EUPHORBIACEAE	A			No
73	<i>Phyllodium elegans</i>	毛排錢草	FABACEAE (PAPILIONACEAE)	A			No
74	<i>Psychotria asiatica</i>	九節	RUBIACEAE	A			No
75	<i>Psychotria serpens</i>	蔓九節	RUBIACEAE	A			No
76	<i>Pteris semipinnata</i>	半邊旗	PTERIDACEAE	A			No
77	<i>Rhaphiolepis indica</i>	石斑木	ROSACEAE	A			No
78	<i>Rhodomyrtus tomentosa</i>	桃金娘	MYRTACEAE	A			No
79	<i>Rhus succedanea</i>	木蠟樹	ANACARDIACEAE	A			No
80	<i>Rourea microphylla</i>	小葉紅葉藤	CONNARACEAE	A			No
81	<i>Rubus leucanthus</i>	白花懸鈎子	ROSACEAE	A			No
82	<i>Rubus reflexus</i>	鏽毛莓	ROSACEAE	A			No
83	<i>Sapium discolor</i>	山烏桕	EUPHORBIACEAE	A			No
84	<i>Saurauia tristyla</i>	水東哥	ACTINIDIACEAE	A			No
85	<i>Schefflera heptaphylla</i>	鵝掌柴	ARALIACEAE	A		#	No
86	<i>Schima superba</i>	木荷	THEACEAE	A			No
87	<i>Smilax china</i>	菝葜	SMILACACEAE	A			No
88	<i>Symplocos cochinchinensis</i> var. <i>laurina</i>	黃牛奶樹	SYMPLOCACEAE	A			No

No.	Scientific Name	Chinese Name	Family Name	Habitat type	Exotic	Dominant	Species of conservation concern
89	<i>Symplocos glauca</i>	羊舌樹	SYMPLOCACEAE	A		#	No
90	<i>Symplocos lancifolia</i>	光葉山礬	SYMPLOCACEAE	A			No
91	<i>Syzygium hancei</i>	韓氏蒲桃	MYRTACEAE	A			No
92	<i>Taxillus chinensis</i>	廣寄生	LORANTHACEAE	A			No
93	<i>Tetracera asiatica</i>	錫葉藤	DILLENIACEAE	A			No
94	<i>Tetradium glabrifolium</i>	棟葉吳茱萸	RUTACEAE	A			No
95	<i>Tylophora ovata</i>	娃兒藤	ASCLEPIADACEAE	A			No
96	<i>Uncaria hirsuta</i>	毛鈎藤	RUBIACEAE	A			No
97	<i>Utricularia uliginosa</i>	濕地挖耳草	LENTIBULARIACEAE	A			No
98	<i>Uvaria macrophylla</i>	紫玉盤	ANNONACEAE	A			No
99	<i>Ventilago leiocarpa</i>	翼核果	RHAMNACEAE	A			No
100	<i>Viburnum sempervirens</i>	常綠莢迷	CAPRIFOLIACEAE	A			No
101	<i>Wikstroemia nutans</i>	細軸蕘花	THYMELAEACEAE	A			No
102	<i>Zanthoxylum avicennae</i>	筍欖花椒	RUTACEAE	A			No
103	<i>Zanthoxylum myriacanthum</i>	大葉臭花椒	RUTACEAE	A			No
104	<i>Zanthoxylum nitidum</i>	兩面針	RUTACEAE	A			No

Remarks:

* Exotic species

Dominant species

Notes:

1. *Aquilaria sinensis* 土沉香 - Scheduled plant of Cap. 586 : 1 and plant under threat of illegal felling due to its high market value
2. *Cibotium barometz* 金毛狗 - Scheduled plant of Cap. 586 : 1

Habitat type

A : Secondary woodland

Assessment of the Suitability to Incorporate the Country Park Enclave in Sai Lau Kong into the Plover Cove Country Park

1. The Site

1.1 Sai Lau Kong is an enclave at a headland of the north-eastern coast of the Plover Cove Country Park. It is surrounded by Yan Chau Tong Marine Park to the east and Ngau Shi Wu Wan to the west and adjoins the Plover Cove Country Park to the south. The boundary of the enclave is shown in **Figure 1**.

1.2 The enclave is about 1.9 ha in size. It accommodates a small fishing village inhabited by a few people at the eastern coast who operate their mariculture rafts in the nearby Fish Culture Zone. It is accessible by boat where a jetty is present in the enclave or by hiking from Sam A Tsuen. There is a disused school in the village which was abandoned more than 20 years ago. The enclave is entirely on government land though the wooden huts and temporary structures being inhabited are covered by Government land licences. In addition, the Administration has recently endorsed an application from a non-government organization for a Short Term Tenancy (STT) for operating a drug treatment and rehabilitation centre in the enclave.

1.3 The enclave is generally rural and calm. Apart from the building structures and ruins, the enclave mainly consists of woodland where a mix of both native and afforestation tree species are found.

2. Assessment Principles and Criteria

The assessment on the suitability of incorporating Sai Lau Kong into the Plover Cove Country Park has followed the revised principles and criteria endorsed by the Country and Marine Parks Board in May 2011 which include conservation value, landscape and aesthetic value, recreation potential, size, proximity to existing country parks, land status and existing land use. Besides, land use compatibility will be assessed to determine whether a site of good intrinsic value should be protected by either country park designation or coverage by statutory town plans.

3. Intrinsic Criteria

3.1 Conservation value

General Description

3.1.1 Sai Lau Kong is largely covered by mixed woodland, sandy shores, wooden huts, temporary structures and an abandoned school. A habitat map and an aerial photo of the site are shown in **Figure 2** and **3** respectively. A list of recorded flora and fauna species with their conservation status is in **Appendix 1**.

3.1.2 The woodland in the enclave is indistinguishable from the surrounding country park area. It comprises a mixture of both native and exotic species of trees and shrubs. Dominant trees species recorded are *Acacia confusa* and *Hibiscus tiliaceus*. There are fruit trees and ornamental plants near the village area. No flora or fauna species of conservation concern has been recorded in the enclave.

Assessment

3.1.3 The conservation value of an enclave is determined by a number of criteria, namely species diversity, degree of naturalness, rarity, fragility, representativeness, position in an ecological or geographical unit, intrinsic appeal, historical records and potential value. Detailed assessment on the conservation of the enclave is set out in **Table 1**:

Table 1

Criteria	Assessment
Species diversity	Over 20 plant species and 10 species (local representativeness: 4%) of butterflies have been recorded in the enclave. The flora and fauna diversity are low.
Degree of naturalness	The mixed woodland has a medium degree of naturalness.
Rarity	No flora or fauna species of conservation concerns has been recorded.
Fragility	The mixed woodland has medium fragility to environmental changes.

Representativeness	The mixed woodland has low representativeness in terms of species diversity and size.
Intrinsic appeal	Woodland in general has higher intrinsic appeal.
Historical records	There is no historical or archaeological record in the enclave.
Position in an ecological or geographical unit	The mixed woodland is continuous to the surrounding country park area.
Potential value	The mixed woodland has some potential for the improvement of conservation value by enrichment planting of native tree and shrub species.

Conclusion

3.1.4 According to the assessment, the enclave is extensively covered by mixed woodland. It has low diversity of flora and fauna. The overall conservation value of the enclave is rated as **medium**.

3.2 Landscape and Aesthetic value

General Description

3.2.1 The site is an enclave at a headland of the Plover Cove Country Park. It overlooks the coastal landscape of the Yan Chau Tong Marine Park to the east, the Double Haven Special Area and the Plover Cove (Extension) Country Park to the north and Ngau Shi Wu Wan to the west. There are sandy shores which flank the east and west coasts of the enclave. Mixed woodland is the predominant land cover of the enclave. It is indistinguishable from the adjacent country park areas.

3.2.2 It accommodates a small fishing village inhabited by a few people at the eastern coast who operate their mariculture rafts in the nearby Fish Culture Zone. There is a disused school and ruins in the village. The active fishing village is generally rural and calm and is an unusual landscape feature along the coast of the Plover Cove Country Park. It links up the scenic surrounding of the coastal landscape to the extensive woodland of the headland. Beside the buildings, some

fruit trees and ornamental plants were recorded.

Assessment

3.2.3 The landscape and aesthetic value of an area is qualitatively assessed by the following criteria: degree of naturalness, scenic quality, the integrity, completeness and uniqueness of the topography, presence of distinctive and representative features of visual interest, effect of urban development and presence of eyesores. Assessment of landscape and aesthetic value of the site is shown in **Table 2** below:

Table 2

Criteria	Assessment
Degree of naturalness	The coastal scenery and the extensive woodland coverage together have a high degree of naturalness. The fishing village at the eastern coast is rural and calm and complements the overall naturalness of the enclave.
Scenic quality	The coastal landscape overlooked by the enclave and the extensive woodland coverage has high scenic quality.
The integrity, completeness and uniqueness of the topography	The mixed woodland which forms the major land cover of the enclave is indistinguishable from the surrounding country park area.
Presence of distinctive and representative features of visual interest	The extensive woodland and the small fishing village will arouse visual interest of the visitors.
Effect of urban development and presence of eyesores	No new development is found inside the enclave.

Conclusion

3.2.4 The enclave itself is densely covered by mixed woodland which sets out a visually appealing backdrop. Besides, the small fishing village is a distinctive landscape feature which links up the headland and the coastal landscape and arouses visitors' interests. The enclave also overlooks the scenic views of the Yan Chau

Tong Marine Park. There is no irregularity detected on site. In this connection, the overall landscape and aesthetic value of the enclave is considered to be **medium high**.

3.3 Recreation Potential

General description

3.3.1 The enclave is accessible by boat where a jetty is present or by hiking from Sam A Tsuen via indistinct footpaths. It is preferred by experienced hikers who enjoy the rural and calm landscape of Sai Lau Kong. There are also visitors who reach Sai Lau Kong by boat among other sight-seeing stops along the northeastern coast of the Plover Cove Country Park. There is no existing recreation facility within the enclave.

Assessment

3.3.2 The recreation potential of an area for country park designation is qualitatively assessed by the following criteria: attractiveness and comfort, compatibility of existing recreation activities, range of potential user groups, accessibility, carrying capacity and relation with surrounding recreation sites. Assessment of recreation potential of the site is shown in **Table 3** below:

Table 3

Criteria	Assessment
Attractiveness and comfort	The enclave is in general rural and calm.
Compatibility of existing recreation activities	Hiking and nature appreciation are compatible with country park objectives.
Range of potential user groups	The site is a scenic spot to long distance hikers or visitors by boat.
Accessibility	The enclave is accessible by boat where a jetty is present or by hiking from Sam A Tsuen via indistinct footpaths.
Carrying capacity	There is room in the enclave for the provision of facilities for passive recreation.
Relation with surrounding	Sai Lau Kong is adjacent to the Yan Chau Tong Marine Park. It is a viewing point to overlook the marine park.

Conclusion

3.3.3 The enclave is mainly used for hiking and nature appreciation which are compatible with the surrounding country park and marine park area. The existing fishing village also provides venue and opportunity for education activities. Additional facilities for passive recreation may be provided after the incorporation where appropriate though prior consultation to solicit the views of the stakeholders on the provision of recreation facilities is necessary. In this connection, the recreation potential of the enclave is **medium high**.

4. Demarcation Criteria

Size and Proximity to existing country parks

4.1 The enclave has a total area of 1.9 ha. It is adjacent to the Plover Cove Country Park and the Yan Chau Tong Marine Park.

Land status and land use compatibility

4.2 The enclave does not comprise any private land, burial ground or village environ of any recognized village under the New Territories Small House Policy. There are 9 Government land licences (0.24 ha in total, 13%) for accommodation purposes in the enclave, covering the wooden huts and temporary structures being inhabited. In addition, the Administration has recently endorsed an application from a non-government organization for a STT (0.23 ha, 12%) for operating a drug treatment and rehabilitation centre at Sai Lau Kong. Plans showing the Government land licence and STT distribution in the enclave are at **Figure 4 and 5** respectively. The enclave is extensively covered by mixed woodland and is mainly visited by experienced hikers or visitors by boat. Being rural and calm, the small fishing village is considered compatible with the surrounding country park and marine park area.

5. Recommendation

As far as the intrinsic criteria are concerned, the enclave is rated medium in conservation value and medium high in landscape and aesthetic value and recreation

potential. The enclave is mainly visited for hiking and sight-seeing which are compatible with the surrounding country park and marine park area. The enclave is entirely on government land though it has 9 Government land licences for accommodation purposes, covering the wooden huts and temporary structures being inhabited and a newly granted STT for a drug treatment and rehabilitation centre. Being rural and calm, the small fishing village is considered compatible with the surrounding country park and marine park areas and provides venue and opportunity for education activities. Based on the assessment results, the enclave is recommended to be incorporated into the Plover Cove Country Park. Nevertheless, prior consultation to solicit the views of the residents and other stakeholders in the enclave on the incorporation proposal is necessary.

END

Figure 1/Annex 3

Plan No. M_SD_2014_006_E37_1

Figure 2/Annex 3

Figure 3/Annex 3

Figure 4/Annex 3

Figure 5/Annex 3

SHORT TERM TENANCY No. 1647

File No. DLONR 27/NAT/13
 Survey Sheet No. 4-NW-22B
 Layout Plan No.
 Reference Plan No.
 PLAN No. DNM2951b

Date : 02/01/2014

Summary of Species Records [from AFCD & HKU Biodiversity Data]

Taxa Group	No. of Species*
BUTTERFLIES	10
Total:	10

*Animals identified to genus level, if any, are included in the species count

Details of Species Records [Show only Taxa Group(s) required by User]**BUTTERFLIES**

Scientific Name	Common Name	Chinese Name	HK Protection	IUCN	China Red Data Book	Fellowes 2002	AFCD Status
<i>Abisara echerius</i>	Plum Judy	蛇目褐蛩蝶					Very Common
<i>Catopsilia pyranthe</i>	Mottled Emigrant	梨花遷粉蝶					Very Common
<i>Delias pasithoe</i>	Red-base Jezebel	報喜斑粉蝶					Very Common
<i>Graphium sarpedon</i>	Common Bluebottle	青鳳蝶					Very Common
<i>Melanitis leda</i>	Common Evening Brown	暮眼蝶					Common
<i>Papilio demoleus</i>	Lime Butterfly	達摩鳳蝶					Common
<i>Papilio memnon</i>	Great Mormon	美鳳蝶					Very Common
<i>Papilio paris</i>	Paris Peacock	巴黎翠鳳蝶					Very Common

Enclave – Sai Lau Kong

Papilio polytes	Common Mormon	玉帶鳳蝶	Very Common
Pseudozizeeria maha	Pale Grass Blue	酢漿灰蝶	Very Common

Total Number of Species: 10

*** End of Report***

Flora species recorded in the country park enclave of Sai Lau Kong

Appendix 1/Annex 3

Scientific Name	Chinese Name	Family Name	Habitat type	Exotic	Dominant	Species of conservation concern
<i>Acacia confusa</i>	臺灣相思	MIMOSACEAE	A	*	#	No
<i>Aporosa dioica</i>	銀柴	EUPHORBIACEAE	A			No
<i>Bougainvillea spectabilis</i>	葉子花	NYCTAGINACEAE	A	*		No
<i>Bridelia tomentosa</i>	土蜜樹	EUPHORBIACEAE	A			No
<i>Carica papaya</i>	番木瓜	CARICACEAE	A	*		No
<i>Celtis sinensis</i>	朴樹	ULMACEAE	A			No
<i>Cerbera manghas</i>	海杧果	APOCYNACEAE	A			No
<i>Euphorbia trigona</i>	龍骨	EUPHORBIACEAE	A	*		No
<i>Hibiscus tiliaceus</i>	黃槿	MALVACEAE	A		#	No
<i>Lantana camara</i>	馬纓丹	VERBENACEAE	A	*		No
<i>Litsea rotundifolia</i> var. <i>oblongifolia</i>	豺皮樟	LAURACEAE	A			No
<i>Mallotus paniculatus</i>	白楸	EUPHORBIACEAE	A			No
<i>Melastoma candidum</i>	野牡丹	MELASTOMATACEAE	A			No
<i>Melastoma sanguineum</i>	毛茛	MELASTOMATACEAE	A			No
<i>Microcos paniculata</i>	破布葉	TILIACEAE	A			No
<i>Psychotria asiatica</i>	九節	RUBIACEAE	A			No
<i>Raphiolepis indica</i>	石斑木	ROSACEAE	A			No
<i>Rhodomyrtus tomentosa</i>	桃金娘	MYRTACEAE	A			No
<i>Rubus reflexus</i>	鑷毛莓	ROSACEAE	A			No
<i>Schefflera heptaphylla</i>	鵝掌柴	ARALIACEAE	A			No
<i>Tetracera asiatica</i>	錫葉藤	DILLENIACEAE	A			No
<i>Vitex rotundifolia</i>	單葉蔓荊	VERBENACEAE	B	*		No

Remarks:

* Exotic species

Dominant species

Habitat type

A : Woodland

B: Sandy shore

Assessment of the Suitability to Incorporate the Country Park Enclave of the Site near Nam Shan into the Lantau South Country Park

1. The Site

1.1 The site near Nam Shan is an upland enclave enclosed by the Lantau South Country Park. The enclave is located on the slope to the east of Yi Tung Shan and to the north of Pui O. The boundary of the enclave is shown in **Figure 1**.

1.2 The enclave is about 5.9 ha in size. It does not comprise any private land, burial ground or village environ of any recognized village under the New Territories Small House Policy. There are two Government land licences which together account for about 21% (1.3 ha) of the enclave. The licensed areas may be used for accommodation, kitchen, store and cultivation in accordance with the licensed conditions.

1.3 The enclave is rural in character. It comprises five one-storey village buildings and a few temporary structures, active agricultural land and woodland. The village buildings are in active use. Farming is the major land use in the enclave.

1.4 The enclave is not accessible by vehicles. It can be reached by footpath from AFCD's Country Parks Management Centre at Nam Shan.

2. Assessment Principles and Criteria

The assessment on the suitability of incorporating the site near Nam Shan into the Lantau South Country Park has followed the revised principles and criteria endorsed by the Country and Marine Parks Board in May 2011 which include conservation value, landscape and aesthetic value, recreation potential, size, proximity to existing country parks, land status and existing land use. Besides, land use compatibility will be assessed to determine whether a site of good intrinsic value should be protected by either country park designation or coverage by statutory town plans.

3. Intrinsic Criteria

3.1 Conservation value

General Description

3.1.1 The enclave is on a slope to the east of Yi Tung Shan. It comprises secondary woodland, active agricultural land, a stream and village buildings. A habitat map and an aerial photo of the site are shown in **Figure 2** and **3** respectively. A list of recorded flora and fauna species with their conservation status is in **Appendix 1**.

3.1.2 The secondary woodland is the major habitat type in the enclave and accounts for over two-third of the total area. It comprises some 40 species of trees and shrubs which are mostly native including dominant tree species such as *Schefflera heptaphylla*, *Machilus breviflora* and *M. chekiangensis*. The secondary woodland is largely intact and indistinguishable from the surrounding country park area. The agricultural land is actively operated for crops, vegetable, fruit trees and ornamental plants. A stream meanders along the southwestern boundary of the enclave and joins the Pui O Ecologically Important Stream at the lower reach. There are 4 flora species of conservation concern inside the native woodland, namely *Aquilaria sinensis*, *Artocarpus hypargyreus*, *Pavetta hongkongensis* and *Rhodoleia championii* though they are not uncommon locally.

3.1.3 The fauna species recorded in the enclave are mostly common in Hong Kong. Nevertheless, a relatively higher diversity of butterflies has been recorded in the enclave including a rare species.

Assessment

3.1.4 The conservation value of an enclave is determined by a number of criteria, namely species diversity, degree of naturalness, rarity, fragility, representativeness, position in an ecological or geographical unit, intrinsic appeal, historical records and potential value. Detailed assessment on the conservation of the enclave is set out in **Table 1**:

Table 1

Criteria	Assessment
Species diversity	The enclave is covered extensively by secondary woodland and active agricultural land which supports some 40 tree

	<p>and shrub species. A relatively higher diversity of butterfly was recorded comparing to other fauna groups recorded.</p> <p>Butterflies: 33 (14%) Bird: 4 (1%) Mammals: 7 (13%) (the percentage behind the species number indicates local representativeness)</p>
Degree of naturalness	The woodland has a higher degree of naturalness.
Rarity	<p>Flora species of conservation concern:</p> <ul style="list-style-type: none"> ● <i>Aquilaria sinensis</i> (Scheduled plant of Cap. 586); ● <i>Artocarpus hypargyreus</i> ("Vulnerable" in China Red Data Book 1992) ● <i>Pavetta hongkongensis</i> and <i>Rhodoleia championii</i> (Scheduled plant of Forestry Regulations, Cap. 96); <p>Fauna species of conservation concern: Butterflies: <i>Gerosis phisara</i> 匪夷捷弄蝶 (AFCD status: locally rare)</p>
Fragility	The secondary woodland has lower fragility to environmental changes.
Representativeness	The habitats of the enclave do not have high representativeness.
Intrinsic appeal	The secondary woodland has higher intrinsic appeal.
Historical records	There is no historical or archaeological record in the enclave.
Position in an ecological or geographical unit	The enclave is contiguous to the surrounding woodland in the country parks and in the vicinity of Lantau Peak Site of Special Scientific Interest (flora interest). The stream inside the enclave joins the Pui O Ecologically Important Stream (for dragonfly and fish diversity) at the lower reach.
Potential value	The secondary woodland has potential for the enrichment

	of native tree and shrub species.
--	-----------------------------------

Conclusion

3.1.5 According to the assessment, the enclave is extensively covered by secondary woodland. A stream meanders along the southwestern boundary of the enclave and joins the Pui O Ecologically Important Stream at the lower reach. The enclave also supports a relatively higher diversity of butterfly comparing to other fauna groups recorded. In summary, the enclave is considered having **medium high** conservation value.

3.2 Landscape and Aesthetic value

General Description

3.2.1 The enclave is an upland area enclosed by the Lantau South Country Park. It comprises secondary woodland, active agricultural land, a stream and village buildings. There is no vehicular access to the enclave which is only accessible by footpath from AFCD’s Country Parks Management Centre at Nam Shan, Lantau.

3.2.2 The enclave has a rural and natural atmosphere. Being the major habitat in the enclave, the secondary woodland is largely intact and indistinguishable from the surrounding country park area. The agricultural land is actively operated for vegetable, crops, fruit trees and ornamental plants. The village buildings were erected decades ago and are still regularly inhabited by a few residents. Human activities are confined to the licensed areas.

Assessment

3.2.3 The landscape and aesthetic value of an area is qualitatively assessed by the following criteria: degree of naturalness, scenic quality, the integrity, completeness and uniqueness of the topography, presence of distinctive and representative features of visual interest, effect of urban development and presence of eyesores. Assessment of landscape and aesthetic value of the site is shown in **Table 2** below:

Table 2

Criteria	Assessment
Degree of naturalness	The extensive woodland has a high degree of naturalness.

	The single-storey village houses are modest in style and together with the agricultural land complement the naturalness of the surrounding woodland.
Scenic quality	The woodland and the agricultural land together are rural and have good overall scenic quality. It has delightful eye-catching woodland surrounding the enclave.
The integrity, completeness and uniqueness of the topography	The enclave forms an integral part of the Nam Shan area in the Lantau South Country Park. The extensive woodland blends in well with the surrounding areas. The agricultural land and limited human settlements are rural in style and do not upset the overall integrity of the site setting.
Presence of distinctive and representative features of visual interest	The extensive woodland has good visual appeals to country park visitors from adjacent vantage points.
Effect of urban development and presence of eyesores	The agricultural activity in the enclave is compatible with the surrounding country park area. The village houses therein are modest in style and are not considered as eyesores. The effect of urban development in the enclave is minor.

Conclusion

3.2.4 According to the assessment, the enclave has an overall natural appearance and complements the surrounding country park area. The secondary woodland is intact and visually appealing to the country park visitors. The agricultural land and the village houses are rural in style and are compatible with the country park setting. The effect of urbanization or human disturbance is minor. The overall landscape and aesthetic value of the enclave is considered to be **medium high**.

3.3 Recreation Potential

General description

3.3.1 The major land use in the enclave is agricultural activities. Though not connected to existing hiking trails, the enclave is close to South Lantau Country Trail and Lantau Trail Section 2 which are both popular to hikers. It is occasionally visited by experienced hikers who prefer off-road adventure. As the enclave is densely occupied by woodland and active agricultural land, there does not seem to be room for the provision of additional recreation facilities.

Assessment

3.3.2 The recreation potential of an area for country park designation is qualitatively assessed by the following criteria: attractiveness and comfort, compatibility of existing recreation activities, range of potential user groups, accessibility, carrying capacity and relation with surrounding recreation sites. Assessment of recreation potential of the site is shown in **Table 3** below:

Table 3

Criteria	Assessment
Attractiveness and comfort	The enclave has a calm and rural atmosphere. It has visually appealing woodland landscape.
Compatibility of existing recreation activities	The enclave is not popular to hikers or country park visitors due to the lack of connection to the adjacent footpath network.
Range of potential user groups	The enclave is occasionally visited by some experienced hikers.
Accessibility	The enclave is not accessible by vehicles. It can be reached by hiking from AFCD's Country Parks Management Centre at Nam Shan.
Carrying capacity	The carrying capacity of recreation activities is restricted due to the lack of open area. It is uncertain whether the residents will welcome further development or promotion of the area for recreation uses.
Relation with surrounding recreation sites	The enclave is close to South Lantau Country Trail and Lantau Trail Section 2. There are AFCD's picnic sites, barbecue sites and camp site in the vicinity of the enclave.

Conclusion

3.3.3 The enclave is not popular to the country park visitors. Given the extensive coverage of woodland and active agricultural land, there is limited room for the provision of additional recreation facilities in the enclave. Besides, the residents of the enclave may not welcome further development or promotion of the area for recreation uses. In this connection, the recreation potential of the enclave is rated as **low**.

4. Demarcation Criteria

Size and Proximity to existing country parks

4.1 The enclave is 5.9 hectares (ha) in size. It is adjacent to the Lantau South Country Park.

Land status and land use compatibility

4.2 The enclave does not comprise any private land, burial ground or village environ of any recognized village under the New Territories Small House Policy. There are two Government land licences which together account for about 21% (1.3 ha) of the enclave. A plan showing the distribution of the licences in the enclave is at **Figure 4**. The secondary woodland forms the major land cover of the enclave while the remaining area is occupied by the village buildings and active agricultural land. The existing agricultural use and the overall tranquil environment are compatible with the surrounding country park area. However, as there are residents in the enclave, prior consultation to solicit their views on the incorporation proposal is necessary.

5. Recommendation

According to the assessment on the intrinsic criteria, the enclave is medium high in conservation value and landscape and aesthetic value while low in recreation potential. The assessment on the demarcation criteria indicates that the existing land uses and the overall tranquil environment of the enclave are compatible with the surrounding country park area. Based on the assessment results, the enclave is recommended to be incorporated into the Lantau South Country Park. However, prior consultation to solicit the views of the residents and other stakeholders in the enclave would be necessary.

END

Figure 1/Annex 4

Plan No. M_SD_2014_006_E71_1

Figure 3/Annex 4

Figure 4/Annex 4

Summary of Species Records
[from AFCD & HKU Biodiversity
Data]

Taxa Group

No. of Species*

BIRDS	4
BUTTERFLIES	33
MAMMALS	7
Total:	44

*Animals identified to genus level, if any, are included in the species count

Details of Species Records [Show only Taxa Group(s) required by User]

BIRDS

Scientific Name	Common Name	Chinese Name	HK Protection	IUCN	China Red Data	Fellowes 2002	AFCD Status
<i>Amaurornis phoenicurus</i>	White-breasted Waterhen	白胸苦惡鳥	Cap. 170 Wild Animal Protection Ordinance	Least Concern (2012)			Common
<i>Centropus sinensis</i>	Greater Coucal	褐翅鴉鶇	Cap. 170 Wild Animal Protection Ordinance	Least Concern (2012)	Vulnerable		
<i>Gracupica nigricollis</i>	Black-collared Starling	黑領椋鳥	Cap. 170 Wild Animal Protection Ordinance	Least Concern (2012)			
<i>Otus lettia</i>	Collared Scops Owl	領角鴞	Cap. 170 Wild Animal Protection Ordinance	Least Concern (2012)			
			Cap. 586 Protection of Endangered Species of Animals and Plants Ordinance	Least Concern (2012)			

BUTTERFLIES

Scientific Name	Common Name	Chinese Name	HK Protection	IUCN	China Red Data	Fellowes 2002	AFCD Status
<i>Astictopterus jama</i>	Forest Hopper	腌翅弄蝶					Common
<i>Athyma nefte</i>	Colour Sergeant	相思帶蛺蝶					Common
<i>Athyma perius</i>	Common Sergeant	玄珠帶蛺蝶					Uncommon
<i>Athyma selenophora</i>	Staff Sergeant	新月帶蛺蝶					Common
<i>Chilades lajus</i>	Lime Blue	紫灰蝶					Common
<i>Chilasa clytia</i>	Common Mime	斑鳳蝶					Common
<i>Cupha erymanthis</i>	Rustic	黃襟蛺蝶					Very Common
<i>Euploea core</i>	Common Indian Crow	幻紫斑蝶		Least Concern (2012)			Common
<i>Euploea midamus</i>	Blue-spotted Crow	藍點紫斑蝶					Very Common
<i>Eurema hecabe</i>	Common Grass Yellow	寬邊黃粉蝶					Very Common
<i>Everes lacturnus</i>	Tailed Cupid	長尾藍灰蝶					Common
<i>Famegana alsulus</i>	Small Grass Blue	瑤灰蝶					Uncommon
<i>Faunis eumeus</i>	Large Faun	串珠環蝶					Common
<i>Gerosis phisara</i>	White-banded Flat	匪夷捷弄蝶					Rare
<i>Graphium sarpedon</i>	Common Bluebottle	青鳳蝶					Very Common
<i>Ideopsis similis</i>	Ceylon Blue Glassy Tiger	擬旖斑蝶					Very Common
<i>Jamides bochus</i>	Dark Cerulean	雅灰蝶					Common
<i>Lethe confusa</i>	Banded Tree Brown	白帶黛眼蝶					Common
<i>Melanitis leda</i>	Common Evening Brown	暮眼蝶					Common
<i>Mycalesis mineus</i>	Dark-brand Bush Brown	小眉眼蝶					Very Common
<i>Mycalesis zonata</i>	South China Bush Brown	平頂眉眼蝶					Common
<i>Neptis hylas</i>	Common Sailer	中環蛺蝶					Very Common
<i>Odontoptilum angulatum</i>	Chestnut Angle	角翅弄蝶					Common
<i>Papilio demoleus</i>	Lime Butterfly	達摩鳳蝶					Common
<i>Papilio helenus</i>	Red Helen	玉斑鳳蝶					Very Common
<i>Papilio memnon</i>	Great Mormon	美鳳蝶					Very Common
<i>Papilio paris</i>	Paris Peacock	巴黎翠鳳蝶					Very Common
<i>Papilio polytes</i>	Common Mormon	玉帶鳳蝶					Very Common
<i>Papilio protenor</i>	Spangle	藍鳳蝶					Very Common
<i>Parathyma sulphita</i>	Five-dot Sergeant	殘鏢線蛺蝶					Common
<i>Phaedyma columella</i>	Short-banded Sailer	柱菲蛺蝶					Common

Spindasis syama	Club Silverline	豆粒銀線灰蝶					Uncommon
Ypthima lisandra	Straight Five-ring	黎桑矚眼蝶					Common

MAMMALS

Scientific Name	Common Name	Chinese Name	HK Protection	IUCN	China Red Data	Fellowes 2002	AFCD Status
Canis lupus familiaris	Domestic Dog	野狗					Common
Felis catus	Domestic Cat	野貓					Uncommon
Melogale moschata	Small-toothed Ferret Badger	鼬獾	Cap. 170 Wild Animal Protection Ordinance	Least Concern (2001)			Common
Muntiacus muntjak	Red Muntjac	赤麂		Least Concern (2001)		Potential Regional Concern	Very Common
Niviventer fulvescens	Chestnut Spiny Rat	針毛鼠		Least Concern (2001)			Very Common
Rattus sp.							
Sus scrofa	Eurasian Wild Pig	野豬		Least Concern (2001)			Very Common

Total Number of Species: 44

*** End of Report***

Flora species recorded in country park enclave of Site near Nam Shan (Woodland only)

No.	Scientific Name	Chinese Name	Family Name	Habitat type	Exotic	Dominant	Species of conservation concern
1	<i>Acacia confusa</i>	臺灣相思	MIMOSACEAE	A	*		No
2	<i>Albizia lebbek</i>	大葉合歡	MIMOSACEAE	A	*		No
3	<i>Antidesma bunius</i>	五月茶	EUPHORBIACEAE	A			No
4	<i>Aporosa dioica</i>	銀柴	EUPHORBIACEAE	A			No
5	<i>Aquilaria sinensis</i>	土沉香	THYMELAEACEAE	A			Yes (Note 1)
6	<i>Ardisia quinquegona</i>	羅傘樹	MYRSINACEAE	A			No
7	<i>Artocarpus hypargyreus</i>	白桂木	MORACEAE	A			Yes (Note 2)
8	<i>Bridelia tomentosa</i>	土蜜樹	EUPHORBIACEAE	A			No
9	<i>Celtis sinensis</i>	朴樹	ULMACEAE	A			No
10	<i>Choerospondias axillaris</i>	南酸棗	ANACARDIACEAE	A			No
11	<i>Cinnamomum camphora</i>	樟	LAURACEAE	A			No
12	<i>Cinnamomum parthenoxylon</i>	黃樟	LAURACEAE	A			No
13	<i>Cratoxylum cochinchinense</i>	黃牛木	CLUSIACEAE	A			No
14	<i>Diospyros eriantha</i>	烏柿	EBENACEAE	A			No
15	<i>Ficus hirta</i>	粗葉榕	MORACEAE	A			No
16	<i>Ficus hispida</i>	對葉榕	MORACEAE	A			No
17	<i>Ilex asprella</i>	梅葉冬青	AQUIFOLIACEAE	A			No
18	<i>Litsea glutinosa</i>	潺槁樹	LAURACEAE	A			No
19	<i>Litsea monopetala</i>	假柿木薑子	LAURACEAE	A			No
20	<i>Litsea rotundifolia</i> var. <i>oblongifolia</i>	豺皮樟	LAURACEAE	A			No
21	<i>Machilus breviflora</i>	短序潤楠	LAURACEAE	A		#	No
22	<i>Machilus chekiangensis</i>	浙江潤楠	LAURACEAE	A		#	No
23	<i>Maesa perlarius</i>	鯽魚膽	MYRSINACEAE	A			No
24	<i>Mallotus paniculatus</i>	白楸	EUPHORBIACEAE	A			No
25	<i>Melastoma sanguineum</i>	毛茛	MELASTOMATACEAE	A			No
26	<i>Microcos paniculata</i>	破布葉	TILIACEAE	A			No
27	<i>Pavetta hongkongensis</i>	香港大沙葉	RUBIACEAE	A			Yes (Note 3)
28	<i>Psychotria asiatica</i>	九節	RUBIACEAE	A			No
29	<i>Pteris semipinnata</i>	半邊旗	PTERIDACEAE	A			No
30	<i>Rhodoleia championii</i>	紅花荷	HAMAMELIDACEAE	A			Yes (Note 4)
31	<i>Rhodomyrtus tomentosa</i>	桃金娘	MYRTACEAE	A			No
32	<i>Rubus reflexus</i>	鏽毛莓	ROSACEAE	A			No
33	<i>Sapium discolor</i>	山烏柏	EUPHORBIACEAE	A			No
34	<i>Schefflera heptaphylla</i>	鵝掌柴	ARALIACEAE	A		#	No
35	<i>Sterculia lanceolata</i>	假蘋婆	STERCULIACEAE	A			No
36	<i>Syzygium jambos</i>	蒲桃	MYRTACEAE	A	*		No
37	<i>Tetracera asiatica</i>	錫葉藤	DILLENACEAE	A			No
38	<i>Uvaria macrophylla</i>	紫玉盤	ANNONACEAE	A			No
39	<i>Zanthoxylum avicennae</i>	筍欖花椒	RUTACEAE	A			No
40	<i>Zanthoxylum nitidum</i>	兩面針	RUTACEAE	A			No

Remarks:

* Exotic species

Dominant species

Habitat type

A : Woodland

Notes:

1. *Aquilaria sinensis* 土沉香 - Scheduled plant of Cap. 586, under threat of illegal felling due to its high market value.
2. *Artocarpus hypargyreus* 白桂木 - Status of "Vulnerable" in China Red Data Book 1992
3. *Pavetta hongkongensis* 香港大沙葉 - Scheduled plant of Cap. 96
4. *Rhodoleia championii* 紅花荷 - Protected species of Cap. 96