Guidelines for Holding Organized Activities in Country Parks

1.
All applications must reach the Agriculture, Fisheries and Conservation Department (AFCD) at least 3 working days before the activity day. As processing takes time, late applications will not be accepted.

2.
Information regarding the exact location of the proposed activity site and the nature of the activities involved should be stated clearly. Relevant maps (either Countryside Series maps or other maps with a scale of 1:20000 or larger) should be attached.
3.
A permit fee of $520 will be charged for each event, payable on the collection of the permit. Such fee is subject to adjustment without prior notice.

4.
Any request to amend or change any item on the permit issued will be regarded as a new application, and a regular permit fee will be charged upon approval.

5.
Permit fees paid will not be refunded.

6.
Applicants should as far as possible avoid constructing or erecting backboards, platforms or canopies. If there is a need to do so, application should be made at the same time, specifying the design of the proposed structures and providing information on their size, number and location to be erected. In general, backboards should not exceed the size of 3 m X 5 m, and platforms 2 m X 3 m.

7.
Applicants should as far as possible avoid displaying signs, notices, posters, banners or advertisements. If there is a need to do so, application should be made at the same time, specifying the design of the proposed display items and providing information on their size, number and location of display. Banners or signs may only be hung at the main entrance or the main activity venue. They should not be hung on trees and the display content should not involve any commercial purposes. In general, banners should not exceed the size of 1 m X 4 m while signs should not exceed A3 size.

8.
Specific application should be made at the same time if there is a need to bring vehicles or bicycles into country parks. Vehicles over 5.5 tonnes are not allowed to enter country parks. Applicants should also as far as possible avoid applying for permission to bring vehicles or bicycles into the following country park areas:

i.
Tai Mong Tsai Road beyond Pak Tam Chung Barrier;
ii.
between Shing Mun Fung Shui Woodland and Tai Po Kau Nature Reserve;
iii.
between Twisk Management Centre and Tai Lam Chung Management Centre.
9.
Applications failing to provide the necessary information may lead to delay in processing or may even be rejected.

10.
Applications will be considered on their own merits, taking into account the location and time of the activity and its impact on other visitors. The AFCD is not bound to approve all applications. Activities containing the following features will in principle not be approved:

i.
covering too large an area, involving too many participants and venue being in popular barbecue/camping sites;

ii.
competitive in nature at seriously eroded trails;
iii.
lasting for too long and to be held during peak hours;

iv.
using large sound equipment and musical instruments causing annoyance to others;

v.
seriously affecting other visitors’ enjoyment of country parks;

vi.
being too close to other permitted activities;

vii.
damaging the natural environment, affecting the growth of plants, and blocking or contaminating any streams, pools or ponds; and

viii.
nature of activity being incompatible with the natural environment of countryside.

11.
Permission of the activity does not mean the organizers have the exclusive right to use the activity area. Country park sites are available to the public on a first-come-first-served basis.

Revised in July 2007
