
(Translated Version)

1

For information on
10 November 2014

LanDAC TTSC Paper No. 08/2014

LANTAU DEVELOPMENT ADVISORY COMMITTEE
TRAFFIC AND TRANSPORT SUBCOMMITTEE

External Ferry Services for Lantau

PURPOSE

 This paper introduces the existing ferry services for Lantau and the major
considerations of the Government in introducing new ferry services to the
Traffic and Transport Subcommittee (“TTSC”) of the Lantau Development
Advisory Committee (“LanDAC”).

BACKGROUND

2. There are diversified public transport services in Hong Kong, including
railway, franchised bus and ferry services, etc. According to the prevailing
public transport policy, railway is the backbone of our passenger transport
system, and complemented by other public transport modes such as franchised
buses, ferries, public light buses and taxis.

3. Currently, the number of passengers using ferry services is limited. In
2013, the average daily patronage of ferry services was about 136 000
passenger trips, representing about 1%1 of the market share.

4. Most of the ferry services in Hong Kong are provided by licensed ferry
operators. Pursuant to the Ferry Services Ordinance (Cap. 104), licensed ferry
operators can provide fare-charging ferry services with fixed stopping points.
The Transport Department (“TD”) would issue ferry service licences in
accordance with the Ordinance for monitoring the operations and fares of ferry

1 In 2013, the average daily patronage figures of railway and franchised bus services were about 4.865

million and 3.908 million passenger trips respectively, representing about 39.4% and 31.6% of the
market share.

(Translated Version)

2

services. Moreover, “kaitos” are licensed to serve remote coastal settlements2.
If members of the public intend to provide charter-hired passenger carrying
service without separate fare charging, there is no need to apply for ferry
service licence from the TD. Provided that the relevant legislations are
observed, they may use public piers and public landing facilities for picking
up/setting down passengers.

5. It is the Government's established policy that public transport services
should be run by the private sector in accordance with the prudent commercial
principles to achieve operating efficiency. As there has long been no
conspicuous growth in patronage and given the escalating operating costs of
the ferry services, the Government has been adopting various measures to
reduce the operating costs of the ferry services, which include taking over the
responsibility of pier maintenance, waiving fuel duty, and reimbursing pier
rentals as well as exempting vessel licence fees for ferry services under the
Elderly Concessionary Fares Scheme. Ferry service operators are also
allowed to sublet shops at the piers to increase non-fare box revenue to
cross-subsidise their operations. Besides, the Finance Committee of the
Legislative Council approved funding in 2010 and 2013 to provide the
operators of the six major outlying island ferry routes3 with extra Special
Helping Measures (“SHMs”)4 because ferry is basically the only or the main
external mode of transport for the residents of these outlying islands. Ferry
services are indispensable and there is no suitable alternative transport service.
Without the Government's SHMs, either there will be huge fare increases, or
the operators will refuse to maintain the services due to losses, that would

2 Generally smaller in service scale, “kaitos” mainly provide tourist services during holidays. Most

of them do not have fixed schedules and their frequencies, fares and operating hours are not subject
to regulation by the Government.

3 The six ferry routes are "Central - Mui Wo", "Central - Cheung Chau", "Inter-islands" serving

Peng Chau, Mui Wo, Chi Ma Wan and Cheung Chau, "Central - Peng Chau", "Central - Yung Shue
Wan" and "Central - Sok Kwu Wan".

4 The SHMs are as follows:
� reimbursing the operators of the concerned ferry services for the vessel checking fee and private
mooring charge;
� reimbursing the electricity, water and cleansing charges of the pier;
� reimbursing the balance of revenue foregone due to provision of elderly fare concessions after
netting off the amount of pier rental reimbursement and vessel licence fee exemption under the
established arrangement;
� reimbursing the vessel maintenance cost;
� reimbursing the revenue foregone due to provision of child fare concessions;
� reimbursing the vessel insurance cost; and
� launching “Visiting Scheme to Outlying Islands”.

(Translated Version)

3

affect tens of thousands of passengers. The purpose of SHMs is to ensure the
continuation of such essential ferry services through enhancing their long-term
financial viability and maintaining fare stability.

FERRY SERVICES FOR LANTAU

6. Currently there are six regular ferry routes serving Lantau:

(a) Inter-islands
(b) Mui Wo – Central
(c) Tai O – Sha Lo Wan – Tung Chung – Tuen Mun
(d) Discovery Bay – Central
(e) Discovery Bay – Mui Wo
(f) Discovery Bay – Peng Chau (Kaito service)

Details of the six ferry routes and their patronage are listed in Annex 1. The
Government has been providing SHMs to the operators of “Inter-islands” and
“Mui Wo – Central” routes.

7. As regards pier facilities, there are two ferry piers and seven public piers

on Lantau. Their locations are shown at Annex 2. Generally speaking,
using public piers to pick up/set down passengers would incur no fees and
charges, unless the pier facilities are leased to designated ferry service
operators for their exclusive use.

CONSIDERATIONS IN INTRODUCING NEW FERRY SERVICES

8. Operating ferry service involves particularly high costs, it is therefore not
easy to maintain a healthy financial position. When examining any proposals
for additional ferry services for Lantau, the TD would carefully consider if
they are well justified, taking into account factors such as the prevailing public
transport policy, existing traffic connections, passenger demands, impacts on
the operation of existing ferry services, adequacy of pier facilities, cost
effectiveness and effective use of resources, etc.

(Translated Version)

4

PROPOSED WATER TAXI SERVICE BETWEEN HONG KONG
DISNEYLAND, DISCOVERY BAY, PENG CHAU AND MUI WO

9. Among the public transport related proposals received by LanDAC, there
is one concerning the introduction of water taxi service between Hong Kong
Disneyland, Discovery Bay, Peng Chau and Mui Wo. Hong Kong Disneyland
is now accessible by railway and bus services whereas Discovery Bay, Peng
Chau and Mui Wo are served by ferry, there is currently no marine transport
services connecting Hong Kong Disneyland to Discovery Bay, Peng Chau and
Mui Wo. If Hong Kong Disneyland intends to introduce water taxi or other
forms of ferry services linking these areas, the TD will keep an open mind to
consider the proposal with the relevant bureaux and departments.

Transport Department
November 2014

Annex 1

Ferry Routes Serving Lantau (six in total)

Ferry Route

Current Full Fare

(Adult Single Journey)
Service Average Daily

Patronage in

2013 (approx.)
Weekdays 1

Sundays and

Public Holidays
Number of sailings

Journey time

(minutes)

a.

Inter-islands (Peng

Chau – Mui Wo –

Chi Ma Wan –

Cheung Chau)

$12.8

Daily:

10 from Cheung Chau to Peng Chau (with 5

sailings calling at Chi Ma Wan);

9 from Peng Chau to Cheung Chau (with 6

sailings calling at Chi Ma Wan);

1 from Peng Chau to Mui Wo

49-55 990

b. Mui Wo – Central

Ordinary Class of

Ordinary Ferry:

$15.2

Fast Ferry: $29.9

Ordinary Class of

Ordinary Ferry:

$22.5

Fast Ferry: $42.9

Weekdays (Mondays to Fridays):

31 to Mui Wo; 30 to Central

Weekdays (Saturdays):

32 to Mui Wo; 30 to Central

Sundays and Public Holidays:

27 to Mui Wo; 28 to Central

Ordinary

Ferry: 50-55

Fast Ferry:

35-40

5 720

c.

Tai O–Sha Lo

Wan – Tung

Chung – Tuen Mun

Ordinary Ferry: $20

Fast Ferry: $25

Ordinary Ferry: $25

Fast Ferry: $30

Weekdays (Mondays to Fridays):

3 round trips between Tuen Mun and Tai O;

4 round trips between Tuen Mun and Tung Chung

Weekdays (Saturdays):

4 round trips between Tuen Mun and Tai O;

3 round trips between Tuen Mun and Tung Chung

Sundays and Public Holidays:

50 800

1 Mondays to Saturdays (except Sundays and Public Holidays)

Ferry Route

Current Full Fare

(Adult Single Journey)
Service Average Daily

Patronage in

2013 (approx.)
Weekdays 1

Sundays and

Public Holidays
Number of sailings

Journey time

(minutes)

5 round trips between Tuen Mun and Tai O;

2 round trips between Tuen Mun and Tung Chung

d.
Discovery Bay –

Mui Wo
$12 $15

Weekdays (Mondays to Fridays):

1 round trip

Weekdays (Saturdays):

6 round trips

Sundays and Public Holidays:

8 round trips

20 230

e.
Discovery Bay –

Central

$40

Overnight Surcharge: $17

Weekdays (Mondays to Fridays):

45 to Discovery Bay; 47 to Central

Weekdays (Saturdays):

43 to Discovery Bay; 45 to Central

Sundays and Public Holidays:

41 round trips (with 1 round trip only operated on

Sundays)

25 11 740

f.

Discovery Bay –

Peng Chau (some

sailings call at

Trappist Monastery)

$5.5

Weekdays (Mondays to Fridays):

18 round trips, with 8 one-way sailings calling at

Trappist Monastery

Weekdays (Saturdays):

19 round trips, with 9 one-way sailings calling at

Trappist Monastery

Sundays and Public Holidays:

20 round trips, with 9 one-way sailings calling at

Trappist Monastery

10 1 420

Ferry Piers

Public Piers

Chi Ma Wan
Pier (IP047)

IP053

Pak Mong
Pier (IP048)

Sha Lo Wan
Pier (IP049)

Tung Chung Public
Pier (IP053)

Tai O Public
Pier (IP050)

Tai Shui Hang
Pier (IP051)

Mui Wo Ferry Pier

Annex 2

Tung Chung Development
Pier [for ferry] (IP101)

Tung Chung Development
Pier [for public] (IP101)

	LanDAC TTSC 08_2014 - Annex 2.pdf
	投影片編號 1

