

運輸署

Transport Department

THE ANNUAL TRAFFIC CENSUS -2005-

TTSD Publication No. 06CAB1

While every caution has been taken to ensure the accuracy of the information contained in this publication, the Transport Department of the Hong Kong Special Administrative Region Government is not to be held liable for any loss or damage arising from the use of these data. Acknowledgement should be made in reproducing in any manner in whole or part of this publication.

TRAFFIC AND TRANSPORT SURVEY DIVISION

JUNE 2006

© THE GOVERNMENT OF THE HONG KONG SPECIAL ADMINISTRATIVE REGION

SUMMARY

During the year 2005, the annual average daily traffic (A.A.D.T.) in the territory showed the following changes as compared with that of 2004:

General

There were 540 641 vehicles licensed in Hong Kong at the end of 2005, representing an increase of 1.5% when compared with the corresponding figure in 2004. This total accounted for 89.9% of the number of registered vehicles. The number of licensed motor cycles, private cars, non-franchised buses, goods vehicles and public light buses increased whilst the number of licensed taxis, franchised buses, private light buses and government vehicles was on the decline. The highest percentage increase was found in motor cycles, with a growth of 3.9%. There were 350 753 private cars licensed at the end of 2005, representing an increase of 1.8% over 2004. The number of franchised buses licensed was 5 857, a decrease of 2.0% over 2004. The total number of goods vehicles licensed in 2005 was 111 983, showing an increase of 0.6% over 2004.

During the year, road travel in the territory amounted to 30.66 million vehicle-kilometres per day. Of this total, 5.44 million vehicle-kilometres occurred on Hong Kong Island while 8.18 million vehicle-kilometres and 17.04 million vehicle-kilometres occurred in Kowloon and the New Territories respectively. The average kilometrage per day per licensed vehicle was 57.09 km.

With the opening of KCRC Tsim Sha Tsui Extension and Ma On Shan Extension in late 2004, the number of passengers travelling by facilities provided by the KCRC (East Rail, West Rail, Light Rail and KCRC Light Rail Transit Feeder Buses) increased up to 555.1 million in 2005, representing an increase of 12.5% over 2004.

Hong Kong Island

Traffic flows across the External Cordon (urban area boundary) showed an increase of 1.8% while those across the Internal Cordon (enclosing Central District) decreased by 1.5%. Traffic flows along east-west direction indicated a general increase. For example, screenline F-F (at the eastern end of Central District), screenlines G-G and I-I located at the eastern showed an increases of 1.7%, 1.0% and 0.8% in traffic flows respectively, with exception that screenline H-H (separate the Peak from the rest of Hong Kong Island) showed a decrease of 1.7% in traffic flow.

Kowloon

The survey indicated a general decrease in traffic flow on Kowloon Peninsula. Traffic flows across the External Cordon (between Kowloon and the New Territories), screenline A-A along the Urban Railway Line and screenline K-K at the western end of Kwun Tong indicated decreases of 0.3%, 1.0% and 2.7% respectively. Only screenline C-C bisecting the Kowloon Peninsula in the east-west direction showed a slightly increase of 0.2% in traffic flow.

Between Hong Kong and Kowloon

Average daily vehicular traffic crossing the harbour decreased by 2.7%. Of all the vehicles crossing the harbour, 53.9% used the Cross Harbour Tunnel, 28.0% used the Eastern Harbour Crossing and 18.1% used the Western Harbour Crossing while the remaining 0.04% was via Hongkong & Yaumati Ferry.

The New Territories

Traffic flows across the Tsing Yi External Cordon (Tsing Yi area boundary) showed an increase of 2.0%. On the contrary, traffic flows in the territory showed a general decrease. Screenline S-S to the east of Tuen Mun and Yuen Long, screenline R-R to the north of Tsuen Wan and Sha Tin, screenline T-T to the north of Tai Po and screenline Y-Y between Tuen Mun and Yuen Long indicated decreases of 0.9%, 1.5%, 0.3% and 7.6% in traffic flows respectively.

Between Kowloon and the New Territories

Vehicular traffic flows between Kowloon and the New Territories decreased by 0.3% as a whole. Total traffic flows in the centre of the territory, namely Tai Po Road, Lion Rock Tunnel and Tate's Cairn Tunnel recorded a decrease of 1.2%. This might reflect the effect of the opening of KCRC Ma On Shan Extension since late 2004. In the west, a slightly increase of 0.1% was observed on Container Port Road South, Tsing Kwai Highway, Kwai Chung Road, Castle Peak Road and Lai King Hill Road. In the east, traffic on Clear Water Bay Road, Po Lam Road and Tseung Kwan O Tunnel showed a decrease of 1.1%.

CONTENTS

Chapter		Page
1	INTRODUCTION	1
2	COVERAGE OF THE CENSUS	3
	2.1 Distribution and Length of Trafficable Roads	3
	2.2 Distribution of Counting Stations	3
3	TRAFFIC FLOWS AND CHARACTERISTICS	6
	3.1 Results from Core Stations	6
	3.2 Results of All Counting Stations	6
	3.3 Results from Cordons and Screenlines	6
	3.3.1 Cordons and Screenlines – Hong Kong Island	8
	3.3.2 Cordon and Screenlines – Kowloon	8
	3.3.3 Cordon and Screenlines – New Territories	9
	3.4 Vehicle-Kilometrage	10
4	PUBLIC TRANSPORT STATISTICS	17
	4.1 General	17
	4.2 Hong Kong Island	17
	4.3 Kowloon and New Territories	17
5	CROSS HARBOUR TRAFFIC	25
	5.1 General	25
	5.2 Cross Harbour Public Transport Passenger Journeys	25
	5.3 Cross Harbour Vehicular Trips	27
	5.4 Cross Harbour Vehicular Traffic Characteristics	28
6	NUMBER OF VEHICLES REGISTERED AND LICENSED	37
	6.1 General	37
	6.2 Vehicle Registration and Licensing in 2005	37
	6.3 Number of Licensed Vehicles versus Screenline and Cordon Flows	38

Table	Page
6-1 Motor Vehicles Registered & Licensed by Class, 1947 - 2005	49
6-2 Annual Vehicular Flows Through Tunnels & Bridge, 1970 – 2005	53

Figure

3-1 Distribution by Corridor of Traffic Crossing the Hong Kong Island External Cordon on Monday – Friday, 2005	13
3-2 Distribution by Corridor of Traffic Crossing the Hong Kong Island Internal Cordon on Monday – Friday, 2005	14
3-3 Distribution by Corridor of Traffic Crossing the Kowloon External Cordon on Monday – Friday, 2005	15
3-4 Distribution by Corridor of Traffic Crossing the Tsing Yi External Cordon on Monday – Friday, 2005	16
4-1 Distribution of Annual Passenger Journeys among Taxi, RMB, GMB, Hongkong Tramways, KCRC, MTR, CMB, NWFB / Citybus and KMB (1983-2005)	19
4-2 Annual Variation in Passenger Journeys by CMB, NWFB / Citybus, Hongkong Tramways and MTR (1961-2005) – Hong Kong Island	20
4-3 Monthly Variation in Passenger Journeys by NWFB / Citybus, Hongkong Tramways and MTR – 2005 (Hong Kong Island)	21
4-4 Annual Variation in Passenger Journeys by KMB, MTR and KCRC (1961-2005) – Kowloon & N.T.	22
4-5 Monthly Variation in Passenger Journeys by KMB, KCRC and MTR – 2005 (Kowloon & N.T.)	23
5-1 Annual Variation in Cross Harbour Passenger Journeys by Hongkong & Yaumati Ferry/New World First Ferry, “Star” Ferry, MTR and Tunnel Buses (1961-2005)	29
5-2 Monthly Variation in Cross Harbour Passenger Journeys by New World First Ferry, “Star” Ferry, MTR and Tunnel Buses – 2005	30
5-3 Cross Harbour Vehicular Trips by Hongkong & Yaumati Ferry and 3 Tunnels Crossing Victoria Harbour – Daily Average Vehicles	31
5-4 Annual Variation in Cross Harbour Vehicular Trips by Hongkong & Yaumati Ferry and 3 Tunnels Crossing Victoria Harbour (1961-2005)	32

Figure (cont'd)	Page
5-5 Monthly Variation in Cross Harbour Vehicular Trips by Hongkong & Yaumati Ferry and 3 Tunnels Crossing Victoria Harbour- 2005	33
5-6 Annual Variation in Peak Hour (Monday – Friday) Vehicle Composition of the Cross Harbour Screenline (1974-2005)	34
5-7 Annual Variation in 16 Hour (Monday – Friday) Vehicle Composition of the Cross Harbour Screenline (1974-2005)	35
6-1 Combined Vehicle Registrations by Year and Class of Vehicle (1947-2005)	43
6-2 Combined Vehicle Licensed by Year and Class of Vehicle (1977-2005)	44
6-3 Monthly Variation of the Registration and Licensing of Private Cars and All Vehicles (January 2004 – December 2005)	45
6-4 Comparison of Growth in Vehicle Licensed and Screenline / Cordon Volumes – Hong Kong Island	46
6-5 Comparison of Growth in Vehicle Licensed and Screenline / Cordon Volumes – Kowloon	47

Appendix

A1 Data Forms for Core Stations falling on Cordons / Screenlines	A1-1
A2 Data Forms for Core Stations not falling on Cordons / Screenlines	A2-1
A3 Data Forms for Coverage (B) Stations falling on Cordons / Screenlines	A3-1
A4 Data Forms for Cordons / Screenlines	A4-1
B A.A.D.T. of All Counting Stations ordered by Station Numbers	B-1
C A.A.D.T. of All Counting Stations ordered by Road Names	C-1
D Grouping System of Counting Stations and Scaling Factors	D-1
E Definitions and Abbreviations	E-1
F Vehicle Classification System	F-1
G Road Classification System	G-1
H Road Network	H-1

Appendix (cont'd)	Page
I	Numbering System and Rotation Programme of Counting Station I-1
J	Methodology of the Census J-1
K	Methodology of Vehicle-Kilometrage K-1
L	Level of Precision of the New Methodology L-1
M	Reports on the Traffic Census M-1
N	Publications Reference N-1

Plan

A	Location of Counting Stations on Major Roads, Hong Kong Island
B	Location of Counting Stations on Major Roads, Kowloon
C1	Location of Counting Stations on Major Roads, New Territories
C2	Location of Counting Stations on Major Roads, New Territories
D	Location of Counting Stations on Minor Roads, Hong Kong Island
E	Location of Counting Stations on Minor Roads, Kowloon
F	Location of Counting Stations on Minor Roads, New Territories
G	Location of Counting Stations, Lantau Island
H	Grouping of Road Links, Hong Kong Island
I	Grouping of Road Links, Kowloon
J	Grouping of Road Links, New Territories
K	Location of Cordons and Screenlines, Hong Kong Island
L	Location of Cordons and Screenlines, Kowloon
M	Location of Cordons and Screenlines, New Territories

CHAPTER 1 INTRODUCTION

- 1.1 The use of automatic traffic counters for the measurement of traffic volume was first initiated in 1961. It was expanded to a full routine traffic census in 1965 and in that year the first report dealing with traffic flows throughout the territory was issued. With gradual developments in the subsequent years, a comprehensive system was established in 1971. The overall framework of the traffic census remained relatively unchanged and the same methodology was used until 1988.
- 1.2 In 1983, a comprehensive review of the *Annual Traffic Census* system commenced, which comprised a survey on the usage of the *Annual Traffic Census* report in November 1983, the conceptual development of a new survey methodology of statistical coverage in May 1985, and subsequently the execution of a pilot scheme on the new methodology throughout the year of 1986. The pilot scheme covered Hong Kong Island only and was repeated in the years 1987 and 1988 to maintain continuity of the traffic flow data collected in 1986.
- 1.3 In 1988, it was decided that the new methodology should replace the old one and be fully implemented to cover the whole territory starting from the year 1989. Details of the new methodology are documented in [APPENDIX J](#). This report presents the results of the census conducted under the new methodology in the year 2005.
- 1.4 The statistical methods employed in the new methodology enable the computation of error margins for the various estimates of traffic flows. Detailed description on the level of precision for the new methodology is included in [APPENDIX L](#) of this report to draw readers' attention to the reliability of the estimates when using the census information.
- 1.5 The *definitions* and *symbols* used in this report are given in [APPENDIX E](#) and the *system of vehicle classification* adopted in the census is described in [APPENDIX F](#). Readers are reminded that starting from the year 2000, the vehicle classification has been rectified to conform to the definitions of vehicle classes as shown in the Road Traffic Ordinance (Cap.374) and other publications of Transport Department.
- 1.6 A list of the *Traffic Census* reports issued since 1965 is given in [APPENDIX M](#). In reading this report, readers may also wish to make reference to the related publications in [APPENDIX N](#).

- 1.7 As a result of a questionnaire survey on *Review of Digests and Reports* conducted in December 1999, the format and presentation of this report have been improved in response to comments from the main users. Major improvements include more explanations to major changes in the statistics as compared with those in the previous years, presentation of vehicle-kilometrage methodology in [APPENDIX K](#), subdivision of buses into franchised and non-franchised buses and addition of proportion of Goods Vehicles to All Vehicles in [TABLE 6-1](#), and the re-arrangement of figures and tables to appropriate chapters, as well as their presentation in colour.
- 1.8 Following the completion of *Review of the Annual Traffic Census*, a new, user-friendly format of reporting has been introduced in [APPENDICES A1](#), [A2](#), [A3](#) and [A4](#) since the year 2000. One of the salient features in these traffic characteristics data sheets is the separation of traffic flow data by direction. With a view to putting readers in the picture about the rush-hour traffic conditions, AM and PM peak hour traffic flows are presented. It should be noted that the traffic data presented under the "Mon.-Fri." column are the Annual Average Weekday Traffic (A.A.W.T.) for that traffic counting station.
- 1.9 Soft copy of this report is posted on the Transport Department's web page (http://www.td.gov.hk/publications_and_press_releases/publications/free_publications/index.htm) to facilitate use by readers.

CHAPTER 2 COVERAGE OF THE CENSUS

2.1 DISTRIBUTION AND LENGTH OF TRAFFICABLE ROADS

The census covers the whole territory. Of the 1 956 km of trafficable roads, 1 696 km, or 86.7% were included in the survey networks. The following table shows the proportions of trafficable roads in the territory covered by the census. The figures under 'Total in District' reflect the year-end situation. The roads not covered by the census include roads assigned for special uses, all types of restricted roads and local access roads leading to a few premises.

Distribution and Length of Trafficable Roads
Included in the Traffic Census - 2005

District	Total in District (km)	Total Covered By Census (km)	Proportion Covered
Hong Kong Island	436.23	381.88	87.5%
Kowloon	449.41	395.79	88.1%
New Territories	1070.14	918.33	85.8%
Total	1955.78	1696.00	86.7%

The proportions of trafficable roads covered on Hong Kong Island, in Kowloon and in the New Territories for the year 2004 were 87.6%, 88.1% and 85.9% respectively. The figures show a slight decrease of 0.1% in both the coverage of Hong Kong Island and the New Territories while that of Kowloon remained unchanged as compared to last year.

2.2 DISTRIBUTION OF COUNTING STATIONS

A total of 829 counting stations were surveyed in the census in 2005, of which 207 were on Hong Kong Island, 308 in Kowloon and the remaining 314 in the New Territories. This represents 51.2% of the total number of counting

stations in the whole territory. The distribution and proportions of counting stations surveyed in 2005 in various districts are shown in the following tables.

Distribution of Counting Stations
Included in the Traffic Census – 2005

District	Type of Station	Road Network		Total
		Major	Minor	
Hong Kong Island	Core	30	8	38
	Coverage	121	48	169
	<i>Sub-total</i>	151	56	207
Kowloon	Core	27	6	33
	Coverage	227	48	275
	<i>Sub-total</i>	254	54	308
New Territories	Core	35	6	41
	Coverage	230	43	273
	<i>Sub-total</i>	265	49	314
Total		670	159	829

Proportion of Counting Stations
Surveyed in the Traffic Census – 2005

District	Type of Station	Total Counting Stations		Surveyed %
		2005	All	
Hong Kong Island	Core	38	38	100
	Coverage(B)	22	22	100
	Coverage(C)	147	324	45.4
	<i>Sub-total</i>	207	384	53.9
Kowloon	Core	33	33	100
	Coverage(B)	24	24	100
	Coverage(C)	251	545	46.1
	<i>Sub-total</i>	308	602	51.2
New Territories	Core	41	41	100
	Coverage(B)	13	13	100
	Coverage(C)	260	578	45.0
	<i>Sub-total</i>	314	632	49.7
Total		829	1618	51.2

The locations of the counting stations in both the major and minor road networks are shown on [PLAN A](#) to [PLAN G](#). Locations of stations falling on screenlines / cordons are shown on [PLAN K](#) to [PLAN M](#).

CHAPTER 3 TRAFFIC FLOWS AND CHARACTERISTICS

3.1 RESULTS FROM CORE STATIONS

Patterns of hourly, daily and monthly variations are derived from counts at each core station. The graphs showing these variations, together with information on vehicle classification, occupancy and the road design data observed, are presented in standard data forms in [APPENDIX A1](#), [APPENDIX A2](#) and [APPENDIX A3](#).

In calculating the average weekday (Monday to Friday) traffic flows, holidays are considered as Sundays and are therefore excluded. However, holidays are included in the estimation of *Annual Average Daily Traffic* (A.A.D.T.) and average Sunday traffic flows. With respect to rail-based transport which includes trams and trains of MTR / KCRC, their movements and passenger volumes have been excluded from the calculation of all vehicular flow figures and passenger flow figures.

3.2 RESULTS OF ALL COUNTING STATIONS

With the establishment of scaling factors for every group of road links, the A.A.D.T. of a coverage station is obtained by multiplying the observed 24-hour count by the group scaling factor pertaining to the appropriate day of the week and month of the year. The A.A.D.T.s of all stations are tabulated in both [APPENDIX B](#) and [APPENDIX C](#).

3.3 RESULTS FROM CORDONS AND SCREENLINES

Four cordons and eleven screenlines are maintained in 2005.

The following tables summarize the A.A.D.T. and peak hour traffic flows across these cordons and screenlines plus comparisons with the corresponding figures in 2004. Further information on traffic flows and characteristics can be found in the data forms attached to [APPENDIX A4](#).

A.A.D.T. across All Cordons and Screenlines

Cordon / Screenline	2004	2005	Change as % of 2004
H.K. Ext. Cordon	136 100	138 560	+1.8
H.K. Int. Cordon	494 200	486 700	-1.5
Kln. Ext. Cordon	617 330	615 410	-0.3
T.Y. Ext. Cordon	296 240	302 050	+2.0
Screenline A-A	546 540	541 340	-1.0
Screenline C-C	582 460	583 620	+0.2
Screenline F-F	257 140	261 450	+1.7
Screenline G-G	209 100	211 130	+1.0
Screenline H-H	24 130	23 730	-1.7
Screenline I-I	74 450	75 080	+0.8
Screenline K-K	338 880	329 740	-2.7
Screenline R-R	294 290	289 850	-1.5
Screenline S-S	270 510	268 100	-0.9
Screenline T-T	219 890	219 190	-0.3
Screenline Y-Y	106 360	98 320	-7.6

Peak Hour Traffic Flows across All Cordons and Screenlines

Cordon / Screenline	2004	2005	Change as % of 2004
H.K. Ext. Cordon	9 252	9 134	-1.3
H.K. Int. Cordon	30 522	30 034	-1.6
Kln. Ext. Cordon	42 394	42 096	-0.7
T.Y. Ext. Cordon	20 790	20 996	+1.0
Screenline A-A	33 563	33 232	-1.0
Screenline C-C	31 799	34 826	+9.5
Screenline F-F	15 893	16 093	+1.3
Screenline G-G	12 410	12 486	+0.6
Screenline H-H	1 793	1 757	-2.0
Screenline I-I	4 851	4 802	-1.0
Screenline K-K	22 248	21 716	-2.4
Screenline R-R	20 928	20 628	-1.4
Screenline S-S	19 062	18 713	-1.8
Screenline T-T	15 062	14 982	-0.5
Screenline Y-Y	6 960	6 571	-5.6

3.3.1 Cordons and Screenlines - Hong Kong Island

(a) *Hong Kong External Cordon*

On an average 24-hour day, 138 560 vehicles crossed the cordon separating the northern part and southern part of Hong Kong Island, representing an increase of 1.8% compared with the A.A.D.T. of 136 100 in 2004. The distribution of traffic among the various roads crossing the cordon on weekdays (Monday to Friday) is shown in [FIGURE 3-1](#). Of the total movements on weekdays, 61.9% were via the Wong Nai Chung Gap Road - Aberdeen Tunnel corridor while 30.5% were via the Pok Fu Lam Road - Smithfield - Victoria Road corridor. The remaining 7.6% movements were via Tai Tam Road and Lin Shing Road.

(b) *Hong Kong Internal Cordon*

The A.A.D.T. across this cordon which encloses the Central Business District (CBD) of Hong Kong Island decreased by 1.5% from 494 200 in 2004 to 486 700 in 2005. The distribution of vehicular flows among the various routes crossing the cordon on weekdays (Monday to Friday) is illustrated in [FIGURE 3-2](#). Of the total movements on weekdays, 49.6% were via the eastern corridor of Harcourt Road and Queensway while 23.4% were via the southern corridor comprising mainly Garden Road and Cotton Tree Drive. The western corridor via Connaught Road, Des Voeux Road, Queen's Road and other minor roads took 27.0% of the total traffic volume across the cordon.

(c) *Screenline F-F*

This screenline separates Central, its adjacent "mid-levels" and the Peak from Wan Chai and Happy Valley. The A.A.D.T. increased by 1.7% from 257 140 in 2004 to 261 450 in 2005.

(d) *Screenline G-G*

This screenline separates Causeway Bay from North Point. The A.A.D.T. increased by 1.0% from 209 100 in 2004 to 211 130 in 2005.

(e) *Screenline H-H*

This screenline separates the Peak from the rest of Hong Kong Island. The A.A.D.T. decreased by 1.7% from 24 130 in 2004 to 23 730 in 2005.

(f) *Screenline I-I*

This screenline separates Shau Kei Wan and Chai Wan. The A.A.D.T. increased by 0.8% from 74 450 in 2004 to 75 080 in 2005.

3.3.2 Cordon and Screenlines - Kowloon

(a) *Kowloon External Cordon*

On an average 24-hour day, 615 410 vehicles crossed the Cordon separating Kowloon from the New Territories, representing a decrease of 1 920 vehicles

or 0.3% less than the A.A.D.T. for 2004. The distribution of traffic among the various roads crossing the Cordon on weekdays (Monday to Friday) is shown in [FIGURE 3-3](#). Of the total movements on weekdays, 52.6% were via the western corridor (Castle Peak Road, Lai King Hill Road, Kwai Chung Road, Tsing Kwai Highway and Container Port Road South) while 29.4% were via the central corridor (Lion Rock Tunnel, Tai Po Road and the Tate's Cairn Tunnel). The remaining 18.0% movements were via the eastern corridor (Clear Water Bay Road, Po Lam Road and Tseung Kwan O Tunnel).

(b) Screenline A-A

Screenline A-A, known as the Urban Railway Line, divides the Kowloon Peninsula into two parts, namely the eastern half and the western half, and intercepts all east-west movements. The A.A.D.T. across this screenline in 2005 was 541 340, representing a decrease of 1.0% when compared with 2004.

(c) Screenline C-C

This screenline bisects the Kowloon Peninsula in an east-west direction and intercepts all north-south movements. The A.A.D.T. in 2005 was 583 620, an increase of 1 160 vehicles or 0.2% compared with the 2004 figure.

(d) Screenline K-K

This screenline divides Kwun Tong and Kowloon Bay from the rest of Kowloon. The A.A.D.T. in 2005 was 329 740, a decrease of 9 140 vehicles or 2.7% compared with the 2004 figure.

3.3.3 Cordon and Screenlines - New Territories

(a) Tsing Yi External Cordon

On an average 24-hour day, 302 050 vehicles crossed the Cordon separating Tsing Yi from the New Territories, representing an increase of 5 810 vehicles or 2.0% when compared with the A.A.D.T. in 2004. The distribution of traffic among the various roads crossing the Cordon on weekdays (Monday to Friday) is shown in [FIGURE 3-4](#). Of the total movements on weekdays, 58.8% were via the eastern corridor of Tsing Tsuen Road, Cheung Tsing Tunnel and Kwai Tsing Road while 25.1% were via the central corridor of Tsing Long Highway. The remaining 16.1% movements were via the western corridor of Lantau Link.

(b) Screenline R-R

This screenline (formerly called Rural Screenline) divides Tsuen Wan/Shau Tin and the North West New Territories. It recorded an A.A.D.T. of 289 850 in 2005, representing a decrease of 1.5% over 2004.

(c) *Screenline S-S*

This screenline measures traffic movements between Yuen Long / Tuen Mun and the rest of the New Territories. The A.A.D.T. recorded in 2005 was 268 100, a decrease of 0.9% over 2004.

(d) *Screenline T-T*

This screenline measures traffic flows between the North District and the rest of the New Territories. The A.A.D.T. recorded in 2005 was 219 190, representing a decrease of 0.3% when compared with the corresponding figure in 2004.

(e) *Screenline Y-Y*

This screenline separates Yuen Long from Tuen Mun. The A.A.D.T. recorded in 2005 was 98 320, a decrease of 7.6% over 2004.

3.4 VEHICLE-KILOMETRAGE

Vehicle-kilometrage is calculated for each road type as the product of the weighted average of A.A.D.T.s and the road length. The summation for all road types provides an estimate of the gross amount of travel. The results are summarized in the following table:

2004 and 2005 Average Daily Vehicle-kilometre on Roads
Covered in the Annual Traffic Census

Region	Road Network	Average Daily Vehicle-Kilometre	
		2004	2005
Hong Kong Island	Major	4 467 833	4 400 709
	Minor	1 041 936	1 035 336
<i>Sub-total</i>		5 509 769	5 436 045
Kowloon	Major	7 037 272	7 136 255
	Minor	1 063 657	1 044 634
<i>Sub-total</i>		8 100 929	8 180 889
New Territories	Major	15 060 829	15 052 967
	Minor	1 680 004	1 994 820
<i>Sub-total</i>		16 740 833	17 047 787
Total		30 351 531	30 664 721

During the year, an average daily total of 30.66 million vehicle-kilometres occurred in the territory as a whole, representing a 1.0% increase over 2004. The figures for major and minor road links are 26.59 million and 4.07 million respectively, which indicate the much higher volume of travel and thus the relative importance of the major road network.

Analysed by district, the total daily vehicle-kilometrage in 2005 decreased by 1.3% on Hong Kong Island when compared with 2004. On the contrary, the total daily vehicle-kilometrage in Kowloon and in the New Territories increased by 1.0% and 1.8% respectively.

As there were 537 124 vehicles licensed in Hong Kong in the middle of the year, the 30.66 million vehicle-kilometres for the territory represents an average travel distance of 57.09 km per day per licensed vehicle in 2005, a decrease of 0.66% over 2004.

CHAPTER 4 PUBLIC TRANSPORT STATISTICS

4.1 GENERAL

This chapter summarizes the statistics on public transport during the year, together with a brief review of public transport trends in the past years. [FIGURE 4-1](#) illustrates the distribution of passenger journeys between the major public land transport modes in the territory for the years 1983 to 2005.

4.2 HONG KONG ISLAND

On Hong Kong Island, the four major public transport organizations are the *New World First Bus Services Ltd.* (NWFB), the *CityBus Ltd.* (Citybus), the *Hongkong Tramways Ltd.* (Hongkong Tramways) and the *MTR Corporation Ltd.* (MTR). The number of passengers who travelled by MTR within Hong Kong Island in 2005 (i.e. excluding cross harbour journeys which are dealt with in [Chapter 5](#)) was 107.9 million, a 2.8% increase as compared with 105.0 million in 2004. The corresponding number of passengers travelling by NWFB and Citybus (excluding the cross harbour journeys which are dealt with in [Chapter 5](#)) was 249.5 million, representing a 12.6% decrease as compared with 285.4 million passengers in 2004. The number of passengers travelling by tram decreased by 0.8% from 84.9 million in 2004 to 84.2 million in 2005. The annual passenger volumes by these three modes and the combined volume for 2005 are compared with the trend over the past years in [FIGURE 4-2](#). Monthly variations in travel are illustrated in [FIGURE 4-3](#).

4.3 KOWLOON AND THE NEW TERRITORIES

The three major public transport organizations operating in Kowloon and the New Territories are the *Kowloon Motor Bus Co.* (KMB), the *MTR Corporation Ltd.* (MTR) and the *Kowloon-Canton Railway Corporation* (KCRC). During the year, KMB carried 914.9 million passengers within Kowloon and the New Territories (i.e. excluding cross harbour journeys which are dealt with in [Chapter 5](#)), 5.3% lower than the corresponding figure of 965.9 million in 2004. MTR, including the Airport Express Line (Intra-Kowloon/New Territories), carried a total of 455.3 million passengers, a 2.6% increase as compared with 443.8 million passengers in the preceding year. KCRC West Rail was opened in December 2003 while the KCRC Tsim Sha Tsui Extension and Ma On Shan Extension were commissioned in October and December 2004 respectively. The number of passengers travelling by facilities provided by the KCRC (East Rail, West Rail, Light Rail and KCRC Light Rail Transit Feeder

Buses) was about 555.1 million, a substantial increase of 12.5% over the 2004 figure of 493.6 million. The annual passenger volumes by these three modes of transport and the combined volume for 2005 are compared with their past trends in [FIGURE 4-4](#). Monthly variations during 2005 are shown in [FIGURE 4-5](#). Among these three major public transport modes – MTR, KCRC and KMB, the figures show that the increases in shares of patronage of MTR and KCRC were relatively higher than those of KMB last year.

CHAPTER 5 CROSS HARBOUR TRAFFIC

5.1 GENERAL

This chapter describes the traffic flows and characteristics of both vehicular and passenger movements across the harbour, which forms one of the major screenlines in the territory.

5.2 CROSS HARBOUR PUBLIC TRANSPORT PASSENGER JOURNEYS

Cross harbour public transport passenger journeys refer to those carried by tunnel buses via the Cross Harbour Tunnel, the Eastern Harbour Crossing and the Western Harbour Crossing, by MTR and by the ferries of *New World First Ferry Services Ltd.* (New World First Ferry), and *The "Star" Ferry Co. Ltd.* ("Star" Ferry). The average daily passenger journeys using the above four public transport facilities in 2004 and 2005 are summarized in the following tables :

Average Daily Cross Harbour Passenger Journeys

Month	By Cross Harbour Tunnel Bus			By MTR		
	2004	2005	Change as % of 2004	2004	2005	Change as % of 2004
JAN	557 174	557 809	+0.1	775 762	817 001	+5.3
FEB	560 859	552 297	-1.5	786 071	789 286	+0.4
MAR	570 532	554 304	-2.8	799 775	800 478	+0.1
APR	554 143	561 659	+1.4	747 447	805 342	+7.7
MAY	562 014	537 496	-4.4	757 112	797 445	+5.3
JUN	563 399	531 454	-5.7	775 142	829 018	+7.0
JUL	566 609	550 875	-2.8	808 513	857 535	+6.1
AUG	572 707	555 066	-3.1	817 728	864 531	+5.7
SEP	570 183	549 946	-3.5	799 832	832 761	+4.1
OCT	571 181	562 736	-1.5	796 978	837 103	+5.0
NOV	578 433	576 439	-0.3	853 758	861 295	+0.9
DEC	591 768	545 196	-7.9	879 838	875 500	-0.5

Average Daily Cross Harbour Passenger Journeys (Cont'd)

Month	By New World First Ferry			By "Star" Ferry		
	2004	2005	Change as % of 2004	2004	2005	Change as % of 2004
JAN	6 697	6 739	+0.6	79 869	77 734	-2.7
FEB	6 793	6 359	-6.4	77 345	75 713	-2.1
MAR	6 993	6 436	-8.0	77 051	77 255	+0.3
APR	6 508	6 634	+1.9	76 117	79 872	+4.9
MAY	6 771	6 900	+1.9	79 777	76 783	-3.8
JUN	6 604	6 487	-1.8	75 229	72 028	-4.3
JUL	6 567	6 163	-6.2	79 549	81 963	+3.0
AUG	6 486	5 831	-10.1	80 516	79 427	-1.4
SEP	6 686	5 689	-14.9	72 913	71 881	-1.4
OCT	6 775	5 904	-12.9	84 304	85 164	+1.0
NOV	7 131	6 079	-14.8	84 953	85 039	+0.1
DEC	7 141	6 013	-15.8	99 895	87 859	-12.0

FIGURE 5-1 shows the annual variations of passenger journeys by each of these four public transport facilities for the years 1961 to 2005 whilst FIGURE 5-2 illustrates the monthly variations over 2005. The tunnel buses and MTR continued to play a dominant role in carrying cross harbour passenger movements. Passengers crossing the harbour by MTR increased by 3.6% from 292.8 million in 2004 to 303.3 million in 2005. Passengers carried by tunnel buses decreased by 3.0% to 201.8 million. The volume of cross harbour passengers carried by New World First Ferry was 2.3 million in 2005, which shows a decrease of 7.6% over 2004 figure. The passenger volume of the "Star" Ferry also showed a decrease by 2.0% from 29.5 million in 2004 to 28.9 million in 2005. The combined annual total passenger volume by these four public transport facilities was 536.3 million in 2005, representing an overall increase of 0.7% when compared with the preceding year.

5.3 CROSS HARBOUR VEHICULAR TRIPS

The average daily number of vehicles using the Cross Harbour Tunnel, the Eastern Harbour Crossing, the Western Harbour Crossing and the ferries in 2004 and 2005 are summarized in the following table :-

Average Daily Cross Harbour Vehicle Trips

Month	Via the Cross Harbour Tunnel			Via the Eastern Harbour Crossing			Via the Western Harbour Crossing			By Hongkong & Yaumati Ferry		
	2004	2005	Change as % of 2004	2004	2005	Change as % of 2004	2004	2005	Change as % of 2004	2004	2005	Change as % of 2004
JAN	120 976	123 136	+1.8	71 101	73 375	+3.2	38 157	39 353	+3.1	77	83	+7.8
FEB	120 975	120 426	-0.5	71 888	70 032	-2.6	38 682	36 391	-5.9	79	81	+2.5
MAR	122 301	122 402	+0.1	74 239	70 328	-5.3	40 713	38 392	-5.7	81	82	+1.2
APR	120 260	123 889	+3.0	70 818	72 096	+1.8	38 639	39 343	+1.8	79	82	+3.8
MAY	120 362	121 999	+1.4	72 348	56 069	-22.5	38 717	40 168	+3.7	81	83	+2.5
JUN	121 567	122 218	+0.5	73 648	59 807	-18.8	40 623	41 801	+2.9	83	85	+2.4
JUL	119 745	122 667	+2.4	73 401	59 559	-18.9	36 999	41 046	+10.9	82	83	+1.2
AUG	119 188	120 803	+1.4	73 130	59 516	-18.6	37 541	41 481	+10.5	82	83	+1.2
SEP	122 907	124 606	+1.4	75 639	61 070	-19.3	39 277	42 868	+9.1	84	85	+1.2
OCT	123 117	125 661	+2.1	72 928	60 358	-17.2	38 733	42 611	+10.0	82	84	+2.4
NOV	124 332	125 853	+1.2	76 276	63 060	-13.4	41 098	45 309	+10.2	84	85	+1.2
DEC	124 363	120 525	-3.1	76 300	61 725	-19.1	41 135	45 181	+9.8	84	82	-2.4

The daily, annual and monthly variations of cross harbour vehicular trips are shown in [FIGURE 5-3](#), [FIGURE 5-4](#) and [FIGURE 5-5](#) respectively. In 2005, the average daily vehicular traffic crossing the harbour amounted to 227 990 as compared with 234 419 in 2004, representing a 2.7% decrease. Of all vehicles crossing the harbour in the year, which amounted to 83.2 million, the Cross Harbour Tunnel accounted for 44.8 million vehicle trips or 53.9%, the Eastern Harbour Crossing accounted for 23.3 million vehicle trips or 28.0% while the Western Harbour Crossing accounted for 15.0 million vehicles trips or 18.1%. The remaining 0.03 million trips or 0.04% were carried by ferries.

5.4 CROSS HARBOUR VEHICULAR TRIPS CHARACTERISTICS

Classification and occupancy counts of vehicles crossing the harbour were conducted at the North Point - Kwun Tong Vehicular Ferry, Cross Harbour Tunnel, Eastern Harbour Crossing and Western Harbour Crossing during the 16-hour period on a typical weekday to ascertain the traffic characteristics. The results are tabulated as follows :-

Time		Class of vehicle									
		Motor Cycle	Private Car	Taxi	Private LB	PLB	Goods veh.		Non-Fr. Bus	Fr. Bus	
							Light	Med./Heavy		SD	DD
0700-0800	Pro	5.4	33.7	24.4	1.0	3.0	15.4	4.4	5.4	0.1	7.2
	Ocp	1.1	1.4	1.9	3.7	14.8	1.6	1.4	13.7	32.4	51.3
0800-0900 Peak hour	Pro	4.8	48.7	15.1	0.5	2.9	13.7	3.0	4.9	0.1	6.2
	Ocp	1.1	1.4	2.0	3.1	15.3	1.8	1.6	27.0	34.2	72.8
0900-1000	Pro	2.7	42.2	17.2	1.2	1.8	22.9	4.0	2.9	0.1	5.1
	Ocp	1.1	1.4	1.9	3.0	14.5	1.8	1.6	16.0	21.8	42.2
1000-1100	Pro	2.7	36.6	19.1	1.4	0.9	28.7	4.4	1.4	0.1	4.7
	Ocp	1.0	1.5	1.8	2.7	11.1	1.7	1.5	11.6	15.1	33.3
1100-1200	Pro	2.6	38.9	17.3	1.3	1.0	27.6	5.1	1.5	0.1	4.6
	Ocp	1.1	1.5	2.0	2.4	11.7	1.7	1.5	10.7	12.6	35.4
1200-1300	Pro	3.1	39.8	18.3	1.3	1.1	26.0	4.7	1.3	0.1	4.4
	Ocp	1.0	1.6	2.0	4.4	10.6	1.6	1.5	14.0	15.6	32.6
1300-1400	Pro	3.3	37.4	17.6	1.5	1.1	27.9	4.0	2.0	0.1	5.1
	Ocp	1.1	1.5	1.9	3.4	12.7	1.7	1.3	11.0	23.0	33.7
1400-1500	Pro	2.9	39.5	16.2	1.8	1.2	27.0	4.4	2.6	0.1	4.4
	Ocp	1.1	1.6	2.2	3.0	10.4	1.8	1.6	18.7	23.8	36.2
1500-1600	Pro	2.6	40.7	16.4	2.0	1.2	26.1	4.4	2.1	0.1	4.5
	Ocp	1.1	1.6	2.0	4.6	10.8	1.6	1.5	16.0	15.5	34.7
1600-1700	Pro	2.7	40.8	16.8	2.1	1.1	25.0	3.7	2.9	0.1	4.9
	Ocp	1.1	1.5	1.9	2.4	12.8	1.6	1.4	15.0	24.0	36.8
1700-1800	Pro	4.6	45.8	15.6	1.1	1.9	20.4	2.5	2.7	0.1	5.4
	Ocp	1.1	1.5	1.9	2.5	14.2	1.7	1.6	15.1	29.8	46.9
1800-1900	Pro	6.0	54.1	13.8	1.2	3.2	12.0	1.5	3.0	0.1	5.2
	Ocp	1.1	1.4	2.2	2.9	15.5	1.7	1.5	26.0	26.0	68.6
1900-2000	Pro	3.3	61.4	15.6	0.3	2.9	7.6	1.4	2.1	0.1	5.4
	Ocp	1.1	1.5	2.2	2.6	15.0	1.7	1.4	22.5	24.1	50.2
2000-2100	Pro	2.7	54.2	23.3	0.3	4.0	6.2	1.1	2.1	0.1	6.0
	Ocp	1.2	1.4	2.1	2.1	13.0	1.6	1.3	12.2	12.7	36.3
2100-2200	Pro	4.2	49.9	27.0	0.4	4.4	5.7	1.1	1.1	0.1	6.0
	Ocp	1.1	1.5	2.2	1.8	12.0	1.7	1.4	15.9	10.3	39.6
2200-2300	Pro	3.3	49.4	32.3	0.2	4.0	3.6	0.9	1.1	0.1	5.1
	Ocp	1.3	1.6	2.3	2.2	12.0	1.8	1.3	16.0	5.7	37.9
16 hours	Pro	3.6	44.7	18.5	1.1	2.2	18.9	3.2	2.5	0.1	5.2
	Ocp	1.1	1.5	2.0	3.1	13.5	1.7	1.5	17.9	21.9	45.0

Legend

Pro. Proportion of vehicles in % (Sum may not add up to 100% due to figure rounding)

Ocp. Average occupancy of vehicles

The above peak hour and 16-hour vehicle proportions are compared with the trends over the past years in [FIGURE 5-6](#) and [FIGURE 5-7](#) respectively.

CHAPTER 6 NUMBER OF VEHICLES REGISTERED AND LICENSED

6.1 GENERAL

The change in the number of vehicles of different classes registered and licensed is a good indicator of traffic trends, and is, therefore, included in this report. The growth in vehicle registrations by year and class of vehicle between 1947 and 2005 is illustrated in [FIGURE 6-1](#) while the same for vehicles licensed from 1977 to 2005 is indicated in [FIGURE 6-2](#). Both figures are numerically presented in [TABLE 6-1](#). The monthly variations of the registration and licensing of private cars and all vehicles in 2004 and 2005 are shown in [FIGURE 6-3](#).

6.2 VEHICLE REGISTRATION AND LICENSING IN 2005

At the end of 2005, the total number of vehicles licensed amount to 540 641, representing a 1.5% increase as compared with the corresponding figure of 532 872 in 2004. The number of private cars licensed had been dropping every year from 1982 to 1986 because of the effects of the increase in annual vehicle license fee and the First Registration Tax. Following the reversal of this trend in 1987, there has been an increase in the number of private cars licensed every year since then, except in 2003, there was a slightly decrease over the preceding year. In 2005, there was an increase of 1.8% in number of private cars licensed from a total of 344 713 to 350 753. The number of licensed motorcycles also increased by 3.9% from 32 735 to 34 025. The percentage of the number of vehicles licensed to the number of vehicles registered was 89.9% as compared with that of 89.5% in 2004. The year end figures of both vehicle registration and licensing are summarized on the next page:-

Vehicles Registered And Licensed in 2004 and 2005

Vehicle Class	Vehicle Registered				Vehicle Licensed			
	At Year End		Change Over 2004	Per Cent Changed	At Year End		Change Over 2004	Per Cent Changed
	2004	2005			2004	2005		
Motor Cycle	43 620	45 943	2 323	+5.3	32 735	34 025	1 290	+3.9
Private Car	385 028	388 311	3 283	+0.9	344 713	350 753	6 040	+1.8
Taxi	18 138	18 138	0	0.0	18 043	18 010	-33	-0.2
Bus (Franchised)	6 040	5 888	-152	-2.5	5 977	5 857	-120	-2.0
Bus (Non-Franchised)	7 704	7 659	-45	-0.6	7 361	7 415	54	+0.7
Goods Vehicle	122 231	122 911	680	+0.6	111 328	111 983	655	+0.6
Public Light Bus	4 350	4 350	0	0.0	4 328	4 347	19	+0.4
Private Light Bus	1 935	1 897	-38	-2.0	1 889	1 857	-32	-1.7
Government Vehicle	6 498	6 394	-104	-1.6	6 498	6 394	-104	-1.6
Total	595 544	601 491	5 947	+1.0	532 872	540 641	7 769	+1.5

6.3 NUMBER OF LICENSED VEHICLES VERSUS SCREENLINE AND CORDON FLOWS

In order to obtain meaningful results from the comparison of trends between the number of vehicles licensed and screenline traffic flows, a base year has to be chosen. To this end, the year 1977 has been selected since it is the earliest year from which a reliable inventory of vehicle licensing can be obtained. [FIGURES 6-4](#) and [6-5](#), which relate to Hong Kong Island and Kowloon respectively, illustrate the comparison between the number of vehicles

licensed and the screenline / cordon traffic flows over the years 1977 - 2005, based on the level of vehicle licensing at year end and flows prevailing in 1977. From the general shapes of these curves, it is clear that :-

- (a) Between 1977 and 1982, the curve of the number of licensed vehicles rose sharply from 1977 to 1981 but levelled off in 1982. Compatible with this tendency, curves for traffic flows showed general upward trends except for a few cases of reduction which could have been the results of traffic diversions due to MTR construction works or the implementation of public transport priority schemes.
- (b) In 1983, the number of licensed vehicles reversed its sharp rising trend and fell off appreciably. This was attributed to the fiscal restraint policy introduced in 1982. In line with the decreasing trend of the vehicle licensing, the curves of the majority of the cordons/screenlines dipped slightly. An exception to the trend was the Kowloon External Cordon which continued to rise gently.
- (c) In 1984, the downward trend in licensed vehicle numbers continued but the curve sloped less steeply than that of the preceding year. In contrast, nearly all the curves for traffic flows showed a gentle upward trend.
- (d) In 1985, the curve of the licensed vehicle moved upwards thus reversing the decreasing trend since 1982. Nearly all cordon/screenline curves followed the increasing trend. Amongst the exceptions, the decrease in traffic flow across Screenline F-F was attributable to the opening of MTR Island Line.
- (e) In 1986, the number of licensed vehicles followed the upward trend which commenced in 1985. Correspondingly, most of the cordon/screenline curves revealed increases in A.A.D.T. except the Hong Kong Internal Cordon, Screenline F-F and Screenline C-C. There were decreases in traffic flows across these three cordons/screenlines which were located in highly urbanized districts. The curve for Screenline I-I experienced a sharp rise which was probably due to the large population growth in Chai Wan in 1986.
- (f) In 1987, the number of licensed vehicles increased sharply, almost back to the level of 1982. Correspondingly, all cordon and screenline curves showed considerable increases over the preceding year except the Hong Kong Internal Cordon, Screenline F-F and Screenline A-A which experienced marginal growth only.
- (g) Between 1988 and 1994, the year-on-year rate of increase in the number of licensed vehicles continued and fluctuated between 9.3% and 4.5%.

- (h) In 1995, the number of licensed vehicles was 0.8% higher than that of 1994. There were 3 screenlines which showed more than 10% increase from 1994. They include 10.4% at the External Cordon of Hong Kong Island, 10.2% at Screenline T-T and 11.8% at Screenline S-S in the New Territories. Annual growth for the rest of screenlines ranged from -3.7% to +4.3%.
- (i) In 1996, the number of licensed vehicles was 1.9% higher than that of 1995. A rapid increase of 14.0% was recorded at Screenline Y-Y in the New Territories as compared with 1995. Annual growth for the rest of screenlines ranged from -2.8% to +6.4%.
- (j) In 1997, the number of licensed vehicles was 5.3% higher than that of 1996. There was a 9% increase at screenline Y-Y in the New Territories as compared with 1996. Annual growth for the rest of screenlines ranged from -4.7% to +5.2%.
- (k) In 1998, the number of licensed vehicles was 0.1% higher than that of 1997. Screenline K-K in Kowloon showed the greatest decrease of 12.5% as compared with 1997. Annual growth for the rest of screenlines ranged from -9.0% to +7.2%.
- (l) In 1999, the number of licensed vehicles was 0.7% higher than that of 1998. A rapid increase of 33.9% was recorded at Tsing Yi External Cordon as compared with 1998. Annual growth for the rest of screenlines ranged from -3.5% to +10.4%.
- (m) In 2000, the number of licensed vehicles was 2.5% higher than that of 1999. Screenline K-K in Kowloon showed the greatest increase of 8.7% as compared with 1999. Annual growth for the rest of screenlines ranged from -6.9% to +4.1%.
- (n) In 2001, the number of licensed vehicles was 1.7% higher than that of 2000. Screenline K-K in Kowloon showed the greatest decrease of 8.8% as compared with 2000. Annual growth for the rest of screenlines ranged from -3.5% to +2.0%.
- (o) In 2002, the number of licensed vehicles was only 0.03% higher than that of 2001. The Hong Kong External Cordon showed the greatest increase of 6.4% in traffic flows as compared with 2001. Kowloon External cordon and other screenlines in Kowloon generally decreased by 1.2% to 1.5%. Annual growth for the rest of the screenlines ranged from -2.3% to +5.9%.
- (p) In 2003, the number of licensed vehicles was 0.2% lower than that of 2002. There were 3 screenlines which showed more than 2% decrease

from 2002. They included 3.2% at the Kowloon External Cordon, 2.9% at Screenline F-F and 4.7% at Screenline H-H on Hong Kong Island. Annual growth for the rest of screenlines ranged from -1.6% to +1.9%.

- (q) In 2004, the number of licensed vehicles was 1.6% higher than that of 2003. There were 4 screenlines which showed more than 6% increase from 2003. They included 6.7% at the Hong Kong Internal Cordon, 6.5% at Tsing Yi External Cordon, 8.0% at Screenline H-H and 7.1% at Screenline K-K. Annual growth for the rest of screenlines ranged from -1.2% to +4.4%.

- (r) In 2005, the number of licensed vehicles was 1.5% higher than that of 2004. Screenline Y-Y in the New Territories showed the greatest decrease of 7.6% as compared with 2004. Annual growth for the rest of the screenlines ranged from -2.7% to +2.0%.

TABLE 6-1
Motor Vehicles Registered & Licensed by Class, 1947–2005
(Year End Figures)

Year	Motor Cycle	Private Motor Car	Public (Hire) Car	Taxi	Buses	Goods Vehicles	Public Light Bus	Private Light Bus	Government Vehicle	Total	% Change Over Preceding Year		Proportion of P/C to All Vehicles	Proportion of G/V to All Vehicles
											P/C	All Vehicles		
1947	471	3 986	286	329	146	1 821	--	--	562	7 601	--	--	52.4	24.0
1948	756	5 758	289	344	255	1 972	--	--	677	10 051	+44.5	+32.2	57.3	19.6
1949	932	7 902	289	344	321	2 264	--	--	667	12 719	+37.2	+26.5	62.1	17.8
1950	1 087	8 971	288	344	392	2 488	--	--	679	14 249	+13.5	+12.0	63.0	17.5
1951	1 023	9 764	285	344	431	2 427	--	--	739	15 013	+8.8	+5.4	65.0	16.2
1952	1 044	11 015	282	344	498	2 535	--	--	780	16 498	+12.8	+9.9	66.8	15.4
1953	1 109	12 371	282	344	520	2 638	--	--	838	18 102	+12.3	+9.7	68.3	14.6
1954	1 199	14 500	283	344	535	2 808	--	--	802	20 471	+17.2	+13.1	70.8	13.7
1955	1 427	16 802	283	344	563	3 098	--	--	814	23 331	+15.9	+14.0	72.0	13.3
1956	1 783	19 591	283	344	644	3 821	--	--	870	27 336	+16.6	+17.2	71.7	14.0
1957	2 009	22 474	--	693	724	4 711	--	--	1 077	31 688	+14.7	+15.9	70.9	14.9
1958	2 433	24 378	--	693	741	5 805	--	--	1 255	35 305	+8.5	+11.4	69.0	16.4
1959	2 888	26 884	--	851	775	7 007	--	--	1 215	39 620	+10.3	+12.2	67.9	17.7
1960	3 533	31 507	--	1 026	871	9 151	--	--	1 129	47 217	+17.2	+19.2	66.7	19.4
1961	4 095	35 778	100	1 362	1 010	10 239	--	--	1 549	54 133	+13.6	+14.6	66.1	18.9
1962	4 949	40 216	211	1 767	1 185	11 460	--	--	1 694	61 482	+12.4	+13.6	65.4	18.6
1963	6 665	45 210	251	1 899	1 346	14 170	--	--	1 840	71 381	+12.4	+16.1	63.3	19.9
1964	9 173	51 073	445	1 932	1 525	16 931	--	--	1 973	83 052	+13.0	+16.4	61.5	20.4
1965	9 800	53 515	865	2 536	1 742	17 058	--	--	2 199	87 715	+4.8	+5.6	61.0	19.4
1966	10 549	56 911	965	2 763	1 920	17 384	--	--	2 411	92 903	+6.3	+5.9	61.3	18.7
1967	11 597	60 949	936	3 649	2 041	17 673	--	--	2 522	99 367	+7.1	+7.0	61.3	17.8
1968	12 375	69 062	919	3 894	2 206	18 470	--	--	2 728	109 654	+13.3	+10.4	63.0	16.8
1969	13 035	80 209	851	3 429	2 365	18 017	3 458	1 088	2 913	125 365	+16.1	+14.3	64.0	14.4
1970	14 205	92 884	770	3 408	2 873	21 298	3 784	1 368	3 097	143 687	+15.8	+14.6	64.6	14.8
1971	16 692	105 874	884	3 406	3 075	25 790	3 813	1 567	3 277	164 378	+14.0	+14.4	64.4	15.7

- Note:
1. Licensed vehicles in bracket ()
 2. P/C denotes private motor car
 3. G/V denotes goods vehicles
 4. Buses cannot be classified into franchised and non-franchised before 1972

TABLE 6-1 (Cont'd)
Motor Vehicles Registered & Licensed by Class, 1947–2005
(Year End Figures)

Year	Motor Cycle	Private Motor Car	Public (Hire) Car	Taxi	Buses		Goods Vehicles	Public Light Bus	Private Light Bus	Government Vehicle	Total	% Change Over Preceding Year		Proportion of P/C to All Vehicles	Proportion of G/V to All Vehicles
					(Franchised)	(Non-Franchised)						P/C	All Vehicles		
1972	19 915	120 725	1 063	3 448	1 768	1 480	28 794	3 828	1 684	3 488	186 193	+14.0	+13.3	64.8	15.5
1973	23 341	129 309	1 106	4 754	1 888	1 562	31 534	3 943	1 743	3 594	202 774	+7.1	+8.9	63.8	15.6
1974	23 292	119 273	1 264	4 754	2 008	1 502	31 596	4 277	1 648	3 825	193 439	-7.8	-4.6	61.7	16.3
1975	22 316	114 260	1 283	4 754	2 231	1 479	32 034	4 307	1 447	3 907	188 018	-4.2	-2.8	60.8	17.0
1976	21 303	113 665	1 322	4 994	2 446	1 473	37 108	4 346	1 245	3 844	191 746	-0.5	+2.0	59.3	19.4
1977	21 358 (16 287)	122 858 (113 188)	916 (915)	6 203 (6 186)	2 508 (2 437)	1 490 (1 393)	42 798 (40 882)	4 350 (4 337)	1 079 (966)	3 961 (3 961)	207 521 (190 552)	+8.1 --	+8.2 --	59.2 (59.4)	20.6 (21.5)
1978	22 105 (17 039)	142 049 (131 324)	--	7 663 (7 627)	2 677 (2 611)	1 658 (1 565)	47 405 (44 897)	4 350 (4 312)	1 026 (915)	4 217 (4 217)	233 150 (214 507)	+15.6 (+16.0)	+12.4 (+12.6)	60.9 (61.2)	20.3 (20.9)
1979	23 296 (17 918)	162 762 (148 867)	--	8 762 (8 729)	2 773 (2 698)	1 831 (1 757)	51 780 (48 400)	4 350 (4 332)	964 (857)	4 410 (4 410)	260 928 (237 968)	+14.6 (+13.4)	+11.9 (+10.9)	62.4 (62.6)	19.8 (20.3)
1980	25 543 (19 756)	190 146 (171 642)	--	9 856 (9 834)	3 130 (3 002)	2 024 (1 924)	58 801 (50 343)	4 350 (4 346)	955 (806)	4 590 (4 590)	299 395 (266 243)	+16.8 (+15.3)	+14.7 (+11.9)	63.5 (64.5)	19.6 (18.9)
1981	27 443 (21 106)	211 556 (190 307)	--	11 061 (11 045)	3 477 (3 369)	2 243 (2 143)	64 214 (54 785)	4 350 (4 348)	924 (796)	5 041 (5 041)	330 309 (292 940)	+11.3 (+10.9)	+10.3 (+10.0)	64.0 (65.0)	19.4 (18.7)
1982	27 437 (19 515)	214 849 (184 585)	--	12 756 (12 718)	3 496 (3 413)	2 363 (2 231)	67 606 (59 511)	4 350 (4 340)	1 330 (1 213)	5 380 (5 380)	339 567 (292 906)	+1.6 (-3.0)	+2.8 (-0.0)	63.3 (63.0)	19.9 (20.3)
1983	25 685 (16 836)	200 923 (159 488)	--	14 421 (14 310)	3 538 (3 440)	2 408 (2 221)	69 057 (59 399)	4 350 (4 327)	1 724 (1 600)	5 697 (5 697)	327 803 (267 318)	-6.5 (-13.6)	-3.5 (-8.7)	61.3 (59.7)	21.1 (22.2)
1984	22 417 (15 345)	182 985 (147 616)	--	15 984 (15 789)	3 577 (3 426)	2 396 (2 232)	72 469 (62 491)	4 350 (4 332)	1 886 (1 782)	5 786 (5 786)	311 850 (258 799)	-8.9 (-7.4)	-4.9 (-3.2)	58.7 (57.0)	23.2 (24.1)
1985	19 338 (14 067)	168 200 (144 723)	--	16 481 (16 223)	3 650 (3 456)	2 395 (2 257)	77 918 (69 673)	4 350 (4 344)	2 107 (2 025)	6 122 (6 122)	300 561 (262 890)	-8.1 (-2.0)	-3.6 (+1.6)	56.0 (55.1)	25.9 (26.5)
1986	17 770 (13 321)	161 279 (139 053)	--	16 682 (16 538)	3 811 (3 691)	2 442 (2 337)	86 347 (79 257)	4 350 (4 348)	2 265 (2 183)	6 049 (6 049)	300 995 (266 777)	-4.1 (-3.9)	+0.1 (+1.5)	53.6 (52.1)	28.7 (29.7)
1987	17 057 (13 499)	166 977 (145 809)	--	16 810 (16 538)	3 908 (3 799)	2 679 (2 578)	101 970 (94 368)	4 350 (4 340)	2 413 (2 329)	6 126 (6 126)	322 290 (289 386)	+3.5 (+4.9)	+7.1 (+8.5)	51.8 (50.4)	31.6 (32.6)

- Note:
1. Licensed vehicles in bracket ()
 2. P/C denotes private motor car
 3. G/V denotes goods vehicles
 4. Buses cannot be classified into franchised and non-franchised before 1972

TABLE 6-1 (Cont'd)
Motor Vehicles Registered & Licensed by Class, 1947–2005
(Year End Figures)

Year	Motor Cycle	Private Motor Car	Public (Hire) Car	Taxi	Buses		Goods Vehicles	Public Light Bus	Private Light Bus	Government Vehicle	Total	% Change Over Preceding Year		Proportion of P/C to All Vehicles	Proportion of G/V to All Vehicles
					(Franchised)	(Non-Franchised)						P/C	All Vehicles		
1988	17 323 (13 953)	178 234 (160 579)	--	17 080 (16 805)	3 849 (3 649)	3 170 (3 048)	114 451 (105 072)	4 350 (4 341)	2 484 (2 408)	6 461 (6 461)	347 402 (316 316)	+6.7 (+10.1)	+7.8 (+9.3)	51.3 (50.8)	32.9 (33.2)
1989	18 944 (15 561)	195 818 (180 184)	--	17 351 (17 014)	3 926 (3 767)	3 506 (3 325)	123 329 (112 363)	4 350 (4 340)	2 519 (2 421)	6 410 (6 410)	376 153 (345 385)	+9.9 (+12.2)	+8.3 (+9.2)	52.1 (52.2)	32.8 (32.5)
1990	20 697 (16 628)	215 709 (197 852)	--	17 380 (17 060)	3 998 (3 904)	3 812 (3 585)	130 270 (117 745)	4 350 (4 336)	2 551 (2 410)	6 640 (6 640)	405 407 (370 160)	+10.2 (+9.8)	+7.8 (+7.2)	53.2 (53.5)	32.1 (31.8)
1991	22 986 (17 777)	236 747 (212 017)	--	17 529 (17 308)	4 123 (4 035)	3 981 (3 779)	134 285 (118 061)	4 350 (4 336)	2 561 (2 384)	7 207 (7 207)	433 769 (386 904)	+9.8 (+7.2)	+7.0 (+4.5)	54.6 (54.8)	31.0 (30.5)
1992	24 890 (18 678)	265 755 (237 035)	--	17 720 (17 537)	4 196 (4 160)	4 251 (3 974)	140 755 (119 790)	4 349 (4 336)	2 525 (2 348)	6 780 (6 780)	471 221 (414 638)	+12.3 (+11.8)	+8.6 (+7.2)	56.4 (57.2)	29.9 (28.9)
1993	26 792 (19 219)	291 913 (259 874)	--	17 758 (17 639)	4 474 (4 359)	4 410 (4 098)	144 093 (120 661)	4 350 (4 327)	2 564 (2 387)	7 155 (7 155)	503 509 (439 719)	+9.8 (+9.6)	+6.9 (+6.0)	58.0 (59.1)	28.6 (27.4)
1994	28 396 (20 399)	311 929 (279 420)	--	18 111 (17 856)	4 643 (4 552)	4 649 (4 376)	141 876 (121 581)	4 350 (4 322)	2 589 (2 426)	7 478 (7 478)	524 021 (462 410)	+6.9 (+7.5)	+4.1 (+5.2)	59.5 (60.4)	27.1 (26.3)
1995	29 096 (21 031)	318 233 (285 467)	--	18 190 (17 841)	4 834 (4 711)	5 098 (4 780)	136 627 (118 205)	4 350 (4 328)	2 585 (2 422)	7 283 (7 283)	526 296 (466 068)	+2.0 (+2.2)	+0.4 (+0.8)	60.5 (61.3)	26.0 (25.4)
1996	30 166 (22 650)	325 131 (293 381)	--	18 126 (17 789)	4 978 (4 883)	5 670 (5 407)	134 764 (117 107)	4 348 (4 313)	2 481 (2 303)	7 282 (7 282)	532 946 (475 115)	+2.2 (+2.8)	+1.3 (+1.9)	61.0 (61.7)	25.3 (24.6)
1997	31 212 (23 511)	348 450 (314 833)	--	18 136 (17 918)	5 354 (5 310)	6 053 (5 753)	135 267 (118 649)	4 350 (4 335)	2 392 (2 230)	7 689 (7 689)	558 903 (500 228)	+7.2 (+7.3)	+4.9 (+5.3)	62.3 (62.9)	24.2 (23.7)
1998	32 004 (23 343)	359 694 (318 137)	--	18 138 (18 053)	6 018 (5 870)	6 305 (5 949)	133 242 (115 457)	4 350 (4 343)	2 297 (2 158)	7 363 (7 363)	569 411 (500 673)	+3.2 (+1.0)	+1.9 (+0.1)	63.2 (63.5)	23.4 (23.1)
1999	33 079 (24 258)	365 533 (321 617)	--	18 138 (18 008)	6 230 (5 998)	6 390 (6 078)	130 877 (114 203)	4 350 (4 343)	2 228 (2 101)	7 368 (7 368)	574 193 (503 974)	+1.6 (+1.1)	+0.8 (+0.7)	63.7 (63.8)	22.8 (22.7)
2000	34 085 (25 500)	374 013 (332 379)	--	18 138 (17 983)	6 352 (6 171)	6 597 (6 352)	129 206 (114 764)	4 350 (4 340)	2 158 (2 051)	7 242 (7 242)	582 141 (516 782)	+2.3 (+3.3)	+1.4 (+2.5)	64.2 (64.3)	22.2 (22.2)
2001	36 191 (27 116)	381 757 (340 568)	--	18 138 (18 045)	6 359 (6 320)	6 938 (6 713)	126 850 (113 135)	4 350 (4 340)	2 098 (2 012)	7 127 (7 127)	589 808 (525 376)	+2.1 (+2.5)	+1.3 (+1.7)	64.7 (64.8)	21.5 (21.5)
2002	38 678 (28 350)	384 864 (340 855)	--	18 138 (18 040)	6 453 (6 378)	7 308 (7 058)	124 895 (111 721)	4 350 (4 343)	2 042 (1 983)	6 823 (6 823)	593 551 (525 551)	+0.8 (+0.1)	+0.6 (+0.03)	64.8 (64.9)	21.0 (21.3)

- Note: 1. Licensed vehicles in bracket ()
2. P/C denotes private motor car
3. G/V denotes goods vehicles
4. Buses cannot be classified into franchised and non-franchised before 1972

TABLE 6-1 (Cont'd)
Motor Vehicles Registered & Licensed by Class, 1947–2005
(Year End Figures)

Year	Motor Cycle	Private Motor Car	Public (Hire) Car	Taxi	Buses		Goods Vehicles	Public Light Bus	Private Light Bus	Government Vehicle	Total	% Change Over Preceding Year		Proportion of P/C to All Vehicles	Proportion of G/V to All Vehicles
					(Franchised)	(Non-Franchised)						P/C	All Vehicles		
2003	41 128 (30 266)	382 880 (338 930)	--	18 138 (18 114)	6 239* (6 179*)	7 696 (7 296)	122 438 (110 551)	4 350 (4 334)	1 979 (1 925)	6 654 (6 654)	591 502* (524 249*)	-0.5 (-0.6)	-0.3 (-0.2)	64.7 (64.7)	20.7 (21.1)
2004	43 620 (32 735)	385 028 (344 713)	--	18 138 (18 043)	6 040 (5 977)	7 704 (7 361)	122 231 (111 328)	4 350 (4 328)	1 935 (1 889)	6 498 (6 498)	595 544 (532 872)	+0.6 (+1.7)	+0.7 (+1.6)	64.7 (64.7)	20.5 (20.9)
2005	45 943 (34 025)	388 311 (350 753)	--	18 138 (18 010)	5 888 (5 857)	7 659 (7 415)	122 911 (111 983)	4 350 (4 347)	1 897 (1 857)	6 394 (6 394)	601 491 (540 641)	+0.9 (+1.8)	+1.0 (+1.5)	64.6 (64.9)	20.4 (20.7)

- Note:
1. Licensed vehicles in bracket ()
 2. P/C denotes private motor car
 3. G/V denotes goods vehicles
 4. Buses cannot be classified into franchised and non-franchised before 1972
 5. * Revised Figures

TABLE 6-2
ANNUAL VEHICULAR FLOWS THROUGH TUNNELS & BRIDGE, 1970-2005

Year	Lion Rock Tunnel (opened on 14.11.1967)	Cross Harbour Tunnel (opened on 3.8.1972)	Aberdeen Tunnel (opened on 12.3.1982)	Kai Tak Tunnel * (opened on 29.6.1982)	Eastern Harbour Crossing (opened on 21.9.1989)	Shing Mun Tunnel (opened on 20.4.1990)	Tseung Kwan O Tunnel (opened on 9.11.1990)	Tate's Cairn Tunnel (opened on 26.6.1991)	Western Harbour Tunnel (opened on 30.4.1997)	Lantau Link (opened on 22.5.1997)	Tai Lam Tunnel (opened on 25.5.1998)
1970	2 763 914										
1971	3 396 257										
1972	4 140 434	4 017 066									
1973	4 288 280	12 479 485									
1974	4 723 315	14 203 887									
1975	4 415 067	15 193 322									
1976	5 183 135	18 218 000									
1977	6 359 235	21 870 000									
1978	7 696 662	27 306 000									
1979	9 377 919	32 126 000									
1980	12 557 399	35 265 000									
1981	16 580 908	38 645 000									
1982	20 541 300	39 780 344	6 370 801	4 306 446							
1983	21 268 097	39 488 095	10 723 262	10 180 479							
1984	23 212 603	36 778 461	12 262 144	11 981 572							
1985	25 303 371	36 157 734	12 520 295	13 644 838							
1986	29 237 910	38 004 593	13 587 289	15 049 255							
1987	33 624 545	40 546 149	14 943 764	16 132 658							
1988	36 560 124	42 716 683	16 705 632	17 339 446							
1989	37 255 170	42 841 370	17 592 948	16 448 207	2 326 493						
1990	34 877 032	43 199 456	18 544 037	16 285 827	11 733 837	7 676 522	344 857				
1991	30 835 289	43 855 437	18 115 887	18 264 756	17 794 630	13 333 608	3 535 363	9 965 214			
1992	28 262 048	44 323 277	18 789 222	19 415 874	24 983 737	15 170 457	5 158 862	23 309 684			
1993	29 105 437	44 912 073	20 100 768	19 947 316	29 192 003	16 914 830	7 304 666	27 101 796			
1994	29 100 902	45 178 895	20 743 425	19 914 011	31 778 701	18 511 463	10 487 092	29 875 504			
1995	31 942 930	44 997 886	21 234 145	19 585 074	31 530 828	18 927 365	13 017 818	28 148 181			
1996	33 991 646	45 374 462	21 885 178	19 703 602	32 256 922	19 079 269	15 069 880	27 108 266			
1997	35 575 873	44 952 697	21 851 914	20 188 377	31 321 427	20 087 305	17 200 368	25 819 035	5 497 637	2 066 873	
1998	34 577 922	43 803 759	21 107 337	20 226 578	25 914 641	19 594 242	20 032 157	23 720 676	12 081 454	9 405 440	6 634 655
1999	32 832 042	42 997 517	20 680 325	20 499 610	25 116 703	19 467 884	23 206 791	23 432 602	14 313 392	13 600 030	14 456 672
2000	33 710 922	44 048 034	21 161 583	21 984 418	26 435 435	19 836 864	25 032 817	23 157 404	15 663 569	13 852 104	16 526 049
2001	33 169 146	43 962 068	21 373 447	21 893 405	27 227 360	19 634 670	26 352 620	23 367 196	14 491 343	13 877 867	15 988 265
2002	32 772 892	43 803 347	21 279 371	21 697 322	26 789 599	19 913 756	25 253 418	22 898 780	14 613 689	15 030 028	16 226 406
2003	32 130 948	43 712 002	20 623 344	21 317 692	26 018 772	19 341 001	23 888 690	22 237 109	13 600 352	14 799 159	16 156 867
2004	32 104 070	44 531 873	21 072 895	21 643 056	26 893 049	19 517 131	24 777 134	22 350 357	14 342 787	17 553 296	16 610 728
2005	31 974 144	44 841 874	21 112 455	21 740 603	23 310 701	19 396 660	24 734 097	20 916 151	15 033 790	18 793 501	16 845 419

* Airport Tunnel was renamed as Kai Tak Tunnel in May 2006.

APPENDIX A1
DATA FORMS
FOR CORE STATIONS FALLING ON
CORDONS / SCREENLINES

Core Station No.	Location	Page
1001	Harcourt Rd (from Tamar St to Arsenal St)	A1-4
1002	Victoria Park Rd (from Houston St to Island Eastern Corridor)	A1-6
1004	Aberdeen Tunnel (from Toll Plaza to North Portal)	A1-8
1007	Queensway (from Rodney St to Queen's Rd E)	A1-10
1009	Chai Wan Rd (from Island Eastern Corridor Approach to Tai Tam Rd)	A1-12
1021	Tai Tam Rd (from Chai Wan Rd to Shek O Rd)	A1-14
1022	Cross Harbour Tunnel (from Toll Plaza to South Portal)	A1-16
1025	Eastern Harbour Crossing (from Toll Plaza to South Portal)	A1-18
1026	Western Harbour Crossing (from Toll Plaza to South Portal)	A1-20
1107	Tung Lo Wan Rd (from Causeway Rd to Moreton Terrace)	A1-22

APPENDIX A1 (Cont'd)

Core Station No.	Location	Page
3001	Princess Margaret Rd (from Wylie Rd to Pui Ching Rd)	A1-24
3002	Lung Cheung Rd (from Nam Cheong St to Lion Rock Tunnel Rd)	A1-26
3004	Kai Tak Tunnel (from Sung Wong Toi Rd to Kai Cheung Rd)	A1-28
3006	Nathan Rd (from Shantung St to Dundas St)	A1-30
3014	Ma Tau Wai Rd & To Kwa Wan Rd (from San Lau St & Bailey St to Chi Kiang St)	A1-32
3024	West Kowloon Highway (from Slip Rds to & from Lin Cheung Rd to Hing Wah St W)	A1-34
3025	Lin Cheung Rd (from Yau Ma Tei Int to Cherry St Underpass)	A1-36
3026	Lin Cheung Rd (from Cherry St to Yau Ma Tei Int)	A1-38
3103	Ko Shan Rd (from Pak Kung St to Chi Kiang St)	A1-40

APPENDIX A1 (Cont'd)

Core Station No.	Location	Page
5003	Fanling Highway (from So Kwun Po Int to Wo Hop Shek Int)	A1-42
5012	Tuen Mun Rd (from Sham Tseng to Tsing Long Highway <Ting Kau Bridge>)	A1-44
5013	Tolo Highway (from North of Ma Liu Shui Int to Yuen Shin Rd Int)	A1-46
5014	Route Twisk (from Chuen Lung to Cheung Pei Shan RA)	A1-48
5016	San Tin Highway, Castle Peak Rd & San Tam Rd (from Kam Tin Rd to Fairview Park Boulevard)	A1-50
5017	Clear Water Bay Rd (from Anderson Rd to Hiram's Highway)	A1-52
5018	Tsing Yi North Bridge (from Tsuen Tsing Int to Tam Kon Shan Int)	A1-54
5021	Tseung Kwan O Tunnel (from Toll Plaza to Tseung Kwan O Tunnel Rd RA)	A1-56
5022	Tate's Cairn Tunnel (from Toll Plaza to South Portal)	A1-58
5023	Po Lam Rd (from Anderson Rd to Tsui Lam Rd)	A1-60
5024	Lion Rock Tunnel (from Toll Plaza to South Portal)	A1-62
5025	Yuen Long Highway (from Hung Tin Rd Int to Lam Tei Int)	A1-64
5026	Tsing Kwai Highway (from Ching Lai Court <Slip Roads to & from Ching Cheung Rd> to Cho Yiu Chuen <Slip Roads to & from Kwai Chung Rd & Tsuen Wan Rd>)	A1-66
5027	Lantau Link (from Tsing Ma Bridge <Eastern End> At Tsing Yi to Ngong Shuen Au)	A1-68
5029	Tsing Long Highway <Tai Lam Tunnel> (from Au Tau Int to Tuen Mun Rd)	A1-70
5030	Kwai Chung Rd (from PMH Int Slip Road to Kwai Chung Rd N-B to Tsuen Wan Rd)	A1-72
5033	Tsing Long Highway - Ting Kau Bridge (from Tsing Yi NW Int to Tuen Mun Rd)	A1-74
5034	Cheung Tsing Tunnel & Rambler Bridge (from Rambler Bridge eastern end to western end of Cheung Tsing Tunnel Slip Rds to & from Tsing Yi Rd W)	A1-76

APPENDIX A2

DATA FORMS

FOR CORE STATIONS NOT FALLING ON CORDONS / SCREENLINES

Core Station No.	Location	Page
1003	Island Eastern Corridor (from Healthy St Int Eastern End to Taikoo Shing Int Western End)	A2-4
1005	Pok Fu Lam Rd (from Sassoon Rd to Chi Fu Rd)	A2-5
1006	Connaught Rd W (from Water St to Eastern St)	A2-6
1008	King's Rd (from North Point Rd to Tong Shui Rd)	A2-7
1010	Wong Chuk Hang Rd (from Nam Long Shan Rd to Nam Fung Rd)	A2-8
1011	Repulse Bay Rd & Stanley Gap Rd (from South Bay Rd to Tai Tam Rd)	A2-9
1012	Belcher's St (from Sands St to Queen's Rd W)	A2-10
1013	Caine Rd (from Seymour Rd to Aberdeen St)	A2-11
1014	Peak Rd (from Mount Austin Rd to Magazine Gap Rd)	A2-12
1015	Stubbs Rd (from Queen's Rd E to Stubbs Rd Fo <H119> Northern End)	A2-13
1016	Sing Woo Rd (from Wong Nai Chung Rd to Blue Pool Rd)	A2-14
1017	Ap Lei Chau Bridge & Ap Lei Chau Bridge Rd (from Wong Chuk Hang Rd to Ap Lei Chau Est)	A2-15
1018	Shek O Rd (from Tai Tam Rd to Shek O Village)	A2-16
1019	Hollywood Rd (from Queen's Rd W to Ladder St)	A2-17
1020	Lockhart Rd (from Arsenal St to Percival St)	A2-18
1023	Tai Tam Rd (from Red Hill Rd to Shek O Rd)	A2-19
1024	Tai Hang Rd (from Ka Ning Path to Lai Tak Tsuen Rd)	A2-20
1027	Shing Sai Rd (from Sai Cheung St N. to Kennedy Town New Praya)	A2-21
1028	Gloucester Rd (from Arsenal St to Cross Harbour Tunnel S INT)	A2-22
1029	Hennessy Rd (from Luard Rd to Fleming Rd)	A2-23
1030	Connaught Rd C underpass (from Pedder St to Cotton Tree Drive)	A2-24
1101	Mount Butler Rd (from Tai Hang Rd to End)	A2-25
1102	Cheung Lee St (from Hong Man St to Kut Shing St)	A2-26
1103	Stanley Village Rd (from Tai Tam Rd to Stanley New St)	A2-27
1104	Wing Lok St (from Des Voeux Rd W to Bonham Strand)	A2-28
1105	Conduit Rd (from Kotewall Rd to Glenealy)	A2-29
1108	Justice Drive (from Queensway to Supreme Court Rd)	A2-30
1109	Ocean Park Rd (from Wong Chuk Hang Rd to Ocean Park)	A2-31

APPENDIX A2 (Cont'd)

Core Station No.	Location	Page
3003	Prince Edward Rd E & Fo<K10A> (from Choi Hung Rd to Eastern Rd Fo<K9>)	A2-32
3005	Chatham Rd S (from Salisbury Rd to Mody Rd)	A2-33
3007	Canton Rd (from Austin Rd to Kowloon Park Drive)	A2-34
3008	Lai Chi Kok Rd (from Tonkin St to Hing Wah St)	A2-35
3009	Tai Po Rd (from Nam Cheong St to Kweilin St)	A2-36
3010	Prince Edward Rd W (from La Salle Rd to Waterloo Rd)	A2-37
3011	Shun Lee Tsuen Rd (from New Clear Water Bay Rd to Shun King St)	A2-38
3012	Kwun Tong Rd (from Ngau Tau Kok Rd to Kwun Tong Rd No. 330)	A2-39
3013	Austin Rd (from Cox's Rd to Chatham Rd S)	A2-40
3015	Shanghai St (from Lai Chi Kok Rd to Mong Kok Rd)	A2-41
3016	Junction Rd (from Nga Tsin Wai Rd to Tung Tau Tsuen Rd)	A2-42
3017	Tonkin St (from Cheung Sha Wan Rd to Un Chau St)	A2-43
3018	Hiu Kwong St (from Sau Ming Rd to Hip Wo St)	A2-44
3019	Clear Water Bay Rd (from New Clear Water Bay Rd Northern Junction to New Clear Water Bay Rd Southern Junction)	A2-45
3020	Wai Yip St (from Lai Yip St to Hoi Yuen Rd)	A2-46
3021	Mody Rd (from Nathan Rd to Chatham Rd S)	A2-47
3022	Sheung Fung St (from Shung Wah St to Fung Tak Rd)	A2-48
3023	Kwun Tong Bypass<K77> (from Wai Yip St to Cheung Yip St)	A2-49
3027	Lung Cheung Rd (from Hammer Hill Rd to Wong Kuk Ave)	A2-50
3101	Cheung Shun St (from Kom Tsun St to Tai Nam West St)	A2-51
3102	Dundas St (from Ferry St to Shanghai St)	A2-52
3104	Kung Lok Rd (from Hong Ning Rd to Hong Ning Rd)	A2-53
3105	Tseuk Luk St (from Choi Hung Rd to King Fuk St)	A2-54
3106	Tat Chee Ave (from Begonia Rd to Cornwall St)	A2-55

APPENDIX A2 (Cont'd)

Core Station No.	Location	Page
5001	Tuen Mun Rd (from Pui To Rd to Chung Wong Toi Int)	A2-56
5002	Sha Tin Rd (from Lion Rock Tunnel Rd to Sha Tin Wai Rd)	A2-57
5004	Castle Peak Rd-Kwai Chung (from Tai Wo Int to Wo Yi Hop Rd)	A2-58
5005	Ma On Shan Rd (from Hang Shun St to Hang Hong St RA)	A2-59
5006	Ting Kok Rd (from Nam Wan Rd to Dai Kwai St)	A2-60
5007	Kwai Foo Rd (from Kwai Chung Rd to Hing Fong Rd)	A2-61
5008	Yuen Long Tai Yuk Rd & Kau Yuk Rd (from Castle Peak Rd-Yuen Long to Hong Lok Rd)	A2-62
5009	Kwong Fuk Rd (from Nam Wan Rd to Wan Tau St)	A2-63
5010	Kwai Luen Rd (from Kwai Shing Circuit Eastern Junction to Kwai Shing Circuit Western Junction)	A2-64
5011	Wang Chau Rd (from Yuen Long On Ning Rd to Yuen Long On Lok Rd)	A2-65
5015	South Lantau Rd (from Mui Wo Ferry Pier to Chi Ma Wan Rd)	A2-66
5019	Castle Peak Rd-Yuen Long (from Yuen Long On Lok Rd to Kam Tin Rd)	A2-67
5020	Shing Mun Tunnel (from Toll Plaza to Shing Mun Tunnel Rd)	A2-68
5031	North Lantau Highway (From Tung Chung eastern interchange to western end at Chek Lap Kok)	A2-69
5032	Chek Lap Kok S Rd (from eastern end at Tung Chung to western end at Chek Lap Kok)	A2-70
5035	Tuen Mun Rd (from Castle Peak Rd-Tsuen Wan to Tsing Long Highway - Ting Kau Bridge)	A2-71
5036	Shun Tung Rd (from Yu Tung Rd to Tat Tung Rd)	A2-72
5101	Chui Tin St (from Che Kung Miu Rd to Hung Mui Kuk Rd)	A2-73
5102	Tseng Choi St (from Castle Peak Rd Northern Junction to Castle Peak Rd Southern Junction)	A2-74
5103	Shing Mun Rd (from Texaco Rd N to Cheung Shan Est Rd E)	A2-75
5104	Chap Wai Kon St (from Bus Terminus to Siu Lek Yuen Rd)	A2-76
5105	Lung Mun Rd (from Wu Chui Rd to Mong Hau Shek)	A2-77
5106	Lung Fu Rd (from Wong Chu Rd to Ho Suen St)	A2-78

APPENDIX A3

DATA FORMS

FOR COVERAGE (B) STATIONS FALLING ON CORDONS / SCREENLINES

Coverage (B) Station No.	Location	Page
2201	Pok Fu Lam Rd (from Pokfield Rd to Mount Davis Rd)	A3-4
2202	Wong Nai Chung Gap Rd (from Stubbs Rd Fo <H119> Southern End to Repulse Bay Rd)	A3-6
2203	Stubbs Rd (from Wan Chai Gap to Wong Nai Chung Gap Rd)	A3-8
2204	Yee King Rd & Lai Tak Tsuen Rd (from Cloud View Rd to Tai Hang Rd)	A3-10
2205	Magazine Gap Rd (from Garden Rd to Peak Rd)	A3-12
2206	Belcher's St & Victoria Rd (from Smithfield to Mount Davis Rd)	A3-14
2207	Connaught Rd C (from Cleverly St to Gilman St)	A3-16
2208	Queen's Rd C (from Queen Victoria St to Bonham Strand)	A3-18
2209	Des Voeux Rd C (from Morrison St to Queen Victoria St)	A3-20
2210	Wyndham St (from Queen's Rd C to Lower Albert Rd)	A3-22
2211	Garden Rd (from Des Voeux Rd C to Upper Albert Rd)	A3-24
2212	Cotton Tree Drive (from Queensway to Slip Road to Kennedy Rd)	A3-26
2213	Kennedy Rd (from Macdonnell Rd to Queen's Rd E)	A3-28
2214	Causeway Rd (from Shelter St to Hing Fat St)	A3-30
2215	Island Eastern Corridor (from Mong Lung St to Wing Tai Rd Int)	A3-32
2216	Connaught Rd Fo <H173> (from Ramp Near Gilman St to the nearest diverging & merging points West of Shun Tak Centre)	A3-34
2401	Lin Shing Rd (from Wan Tsui Rd to Cape Collision Rd)	A3-36
2402	Wing Lok St (from Bonham Strand to Des Voeux Rd C)	A3-38
2403	Ice House St (from Connaught Rd C to Lower Albert Rd)	A3-40
2404	D'Aguilar St (from Queen's Rd C to Wyndham St)	A3-42
2405	Cochrane St (from Queen's Rd C to Wellington St)	A3-44
2407	Smithfield (from Pok Fu Lam Rd to Lung Wah St)	A3-46

APPENDIX A3 (Cont'd)

Coverage (B) Station No.	Location	Page
4201	Tai Po Rd (from Caldecott Rd to Tai Po Rd Int)	A3-48
4202	Boundary St (from Tai Hang Tung Rd to Embankment Rd)	A3-50
4203	Prince Edward Rd W (from Embankment Rd to Yuen Ngai St)	A3-52
4204	Argyle St & Fo<K13> (from Waterloo Rd to Yim Po Fong St)	A3-54
4205	Waterloo Rd (from Yim Po Fong St to Pui Ching Rd)	A3-56
4206	Cornwall St (from Waterloo Rd to Nam Cheong St)	A3-58
4207	Cheong Wan Rd & Gillies Ave S (from Railway Terminus to Wuhu St)	A3-60
4208	Chatham Rd N (from Wuhu St to Hong Chong Rd)	A3-62
4209	Shanghai St (from Dundas St to Argyle St)	A3-64
4210	Reclamation St (from Public Square St to Argyle St)	A3-66
4211	Fat Kwong St (from Chung Hau St to Yan Fung St)	A3-68
4212	Chatham Rd N & Ma Tau Wai Rd (from San Lau St to Chi Kiang St)	A3-70
4213	East Kowloon Corridor Fo (from Ma Tau Kok Rd to Chatham Rd N)	A3-72
4214	Ferry St & Ferry St Fo (from Waterloo Rd to Shantung St)	A3-74
4215	Yim Po Fong St (from Shantung St to Waterloo Rd)	A3-76
4216	Kwun Tong Rd (from Ping Shek Est Eastern End to Wai Yip St Fo<K42>)	A3-78
4217	Clear Water Bay Rd (from Lung Cheung Rd to New Clear Water Bay Rd Western Junction)	A3-80
4218	Eastern Rd & Kai Shing St (from Concorde Rd to Kai Cheung Rd)	A3-82
4219	Kwun Tong Bypass (from Kai Yan St to Lung Cheung Rd)	A3-84
4220	Hoi Wang Rd (from Hoi Ting Rd to Cherry St Ra)	A3-86
4221	Hung Hom Bypass (from slip rd to Cheong Tung Rd S to slip rd from Cheong Tung Rd S)	A3-88
4401	Ho Man Tin St (from Waterloo Rd to Ho Man Tin Hill Rd)	A3-90
4403	Soy St (from Sai Yeung Choi St S to Yim Po Fong St)	A3-92
4404	Portland St (from Waterloo Rd to Argyle St)	A3-94

APPENDIX A3 (Cont'd)

Coverage (B) Station No.	Location	Page
6203	Castle Peak Rd-Kwai Chung (from Ching Cheung Rd to Tai Wo Int)	A3-96
6204	Lai King Hill Rd (from PMH Int to King Cho Rd)	A3-98
6206	Jockey Club Rd (from Lok Yip Rd to Wo Hop Shek Int)	A3-100
6207	Kam Tin Rd (from Kam Sheung Rd Western Junction to Fan Kam Rd)	A3-102
6208	Kam Sheung Rd (from Kam Tin Rd to Kam Tin Rd)	A3-104
6209	Castle Peak Rd-Tsuen Wan, Ting Kau & Sham Tseng (from Tuen Mun Rd to Sham Tseng)	A3-106
6210	Tai Po Rd-Ma Liu Shui (from Entrance to Chung Chi College, CUHK To Yuen Chau Tsai Int)	A3-108
6211	Ting Kok Rd (from Dai Kwai St to Tai Mei Tuk)	A3-110
6212	Fan Kam Rd (from Kam Tin Rd to Castle Peak Rd)	A3-112
6213	Castle Peak Rd-Hung Shui Kiu (from Tin Ha Rd to Lam Tei Int)	A3-114
6214	Container Port Rd S (from North of PMH Int to S/O PMH Int)	A3-116
6219	Kwai Tsing Rd & Tsing Yi South Bridge (from Tsing Yi Rd to Kwai Tai Rd Int)	A3-118
6221	Tsing Yi N Coastal Rd <FO> (from Tsing Tsuen Rd to Tsing Yi N Coastal Rd)	A3-120

APPENDIX A4

DATA FORMS FOR CORDONS/SCREENLINES

Cordon	Description	Page
Hong Kong External	Boundary between the Northern Part and Southern Part of Hong Kong Island	A4-2
Hong Kong Internal	Central District	A4-4
Kowloon External	Kowloon Urban Area Boundary	A4-6
Tsing Yi External	Tsing Yi Area Boundary	A4-8

Screenline	Description	Page
A - A	Urban Railway Line	A4-10
C - C	Kowloon Peninsula South of Dundas Street	A4-12
F - F	East end of Central District and the Peak	A4-14
G - G	East end of Causeway Bay	A4-16
H - H	Boundary between the Peak and the Rest of Hong Kong Island	A4-18
I - I	Boundary between Shau Kei Wan & Chai Wan	A4-20
K - K	West end of Kwun Tong	A4-22
R - R	North end of Tsuen Wan and Sha Tin	A4-24
S - S	East end of Tuen Mun & Yuen Long	A4-26
T - T	North end of Tai Po & Yuen Long	A4-28
Y - Y	Boundary between Tuen Mun & Yuen Long	A4-30

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
1001	A	UT	Harcourt Rd	Tamar St	Arsenal St	162,040	165,520	+2.1
1002	A	UT	Victoria Park Rd	Houston St	Island Eastern Corridor	139,620	142,350	+2.0
1003	A	EX	Island Eastern Corridor	Healthy St INT eastern end	Taikoo Shing INT western end	107,800	109,310	+1.4
1004	A	UT	Aberdeen Tunnel	Toll Plaza	North Portal	57,820	58,500	+1.2
1005	A	PD	Pok Fu Lam Rd	Sassoon Rd	Chi Fu Rd	23,880	23,720	-0.7
1006	A	PD	Connaught Rd W	Water St	Eastern St	43,440	43,490	+0.1
1007	A	PD	Queensway	Rodney St	Queen's Rd E	74,730	75,640	+1.2
1008	A	PD	King's Rd	North Point Rd	Tong Shui Rd	28,800	28,890	+0.3
1009	A	PD	Chai Wan Rd	Island Eastern Corridor Approach	Tai Tam Rd	23,620	23,310	-1.3
1010	A	PD	Wong Chuk Hang Rd	Nam Long Shan Rd	Nam Fung Rd	51,300	52,710	+2.8
1011	A	PD	Repulse Bay Rd & Stanley Gap Rd	South Bay Rd	Tai Tam Rd	15,420	15,500	+0.5
1012	A	DD	Belcher's St	Sands St	Queen's Rd W	7,390	7,820	+5.9
1013	A	DD	Caine Rd	Seymour Rd	Aberdeen St	13,160	13,270	+0.8
1014	A	DD	Peak Rd	Mt. Austin Rd	Magazine Gap Rd	11,320	11,380	+0.5
1015	A	DD	Stubbs Rd	Queen's Rd E	Stubbs Rd FO <H119> northern end	20,140	19,730	-2.0
1016	A	DD	Sing Woo Rd	Wong Nai Chung Rd	Blue Pool Rd	21,060	21,210	+0.7
1017	A	DD	Ap Lei Chau Bridge & Ap Lei Chau Bridge Rd	Wong Chuk Hang Rd	Ap Lei Chau Est	35,180	35,560	+1.1
1018	A	DD	Shek O Rd	Tai Tam Rd	Shek O Village	4,040	4,010	-0.9
1019	A	LD	Hollywood Rd	Queen's Rd W	Ladder St	8,760	8,940	+2.1
1020	A	LD	Lockhart Rd	Arsenal St	Percival St	18,660	18,730	+0.4
1021	A	PD	Tai Tam Rd	Chai Wan Rd	Shek O Rd	9,140	8,990	-1.6
1022	A	UT	Cross Harbour Tunnel	Toll Plaza	South Portal	122,100	124,290	+1.8
1023	A	PD	Tai Tam Rd	Red Hill Rd	Shek O Rd	7,560	7,510	-0.7
1024	A	DD	Tai Hang Rd	Ka Ning Path	Lai Tak Tsuen Rd	26,880	26,260	-2.3
1025	A	UT	Eastern Harbour Crossing	Toll Plaza	South Portal	73,410	65,020	-11.4
1026	A	UT	Western Harbour Crossing	Toll Plaza	South Portal	39,030	40,460	+3.7
1027	A	PD	Shing Sai Rd	Sai Cheung St N	Kennedy Town New Praya	20,330	20,700	+1.8
1028	A	UT	Gloucester Rd	Arsenal St	Cross Harbour Tunnel S. INT	165,020	170,860	+3.5
1029	A	PD	Hennessy Rd	Luard Rd	Fleming Rd	24,160	25,340	+4.9
1030	A	UT	Connaught Rd C & underpass	Pedder St	Cotton Tree Drive	142,180	143,380	+0.8
1101	A	LD	Mount Butler Rd	Tai Hang Rd	End	4,010	4,000	-0.1

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
1102	A	LD	Cheung Lee St	Hong Man St	Kut Shing St	4,570	4,440	-2.8
1103	A	LD	Stanley Village Rd	Tai Tam Rd	Stanley New St	11,180	11,160	-0.3
1104	A	LD	Wing Lok St	Des Voeux Rd W	Bonham Strand	4,310	4,260	-1.3
1105	A	LD	Conduit Rd	Kotewall Rd	Glenealy	13,290	13,320	+0.2
1107	A	LD	Tung Lo Wan Rd	Causeway Rd	Moreton Terrace	15,820	15,900	+0.6
1108	A	LD	Justice Drive	Queensway	Supreme Court Rd	30,350	30,010	-1.1
1109	A	LD	Ocean Park Rd	Wong Chuk Hang Rd	Ocean Park	22,110	22,510	+1.8
1202	C	EX	Island Eastern Corridor	Healthy St INT western end	Healthy St INT eastern end	95,060	96,340 *	+1.3
1203	C	UT	Island Eastern Corridor up-ramp W-B	King's Rd	Healthy St INT western end	12,040	12,200 *	+1.3
1204	C	PD	Shek Pai Wan Rd	Victoria Rd	Wah Fu Rd	29,330	29,480 *	+0.5
1205	C	PD	Hill Rd FO <H114>	Pok Fu Lam Rd	Connaught Rd W.	8,750	8,800 *	+0.5
1206	C	PD	Queen's Rd W	Eastern St	Western St	10,800	11,000 *	+1.8
1207	C	PD	Connaught Rd C & W	Queen St	Cleverly St	35,350	35,980 *	+1.8
1208	C	PD	Connaught Rd C	Gilman St	Queen Victoria St	110,430	112,410 *	+1.8
1209	C	PD	Garden Rd	Cotton Tree Drive	Upper Albert Rd	22,920	23,050 *	+0.5
1210	C	PD	Hennessy Rd	Johnston Rd	Fenwick St	37,000	37,660 *	+1.8
1211	C	PD	Hennessy Rd	Stewart Rd	Tin Lok Lane	28,510	29,020 *	+1.8
1212	C	PD	Irving St & Pennington St	Leighton Rd	Yee Wo St	13,750	13,830 *	+0.5
1213	C	PD	Causeway Rd	Tung Lo Wan Rd	Shelter St	41,010	41,220 *	+0.5
1214	C	PD	King's Rd	Fortress Hill Rd	North Point Rd	28,310	28,460 *	+0.5
1215	C	PD	Causeway Bay FO <H72> S-B	Victoria Park Rd E-B	Gloucester Rd	19,420	19,770 *	+1.8
1216	C	PD	Gordon Rd	Hing Fat St	Electric Rd	26,140	26,280 *	+0.5
1217	C	PD	Tong Shui Rd & FO <H127>	Island Eastern Corridor	Chun Yeung St	7,000	7,030 *	+0.5
1218	C	PD	Island Eastern Corridor down-ramp E-B	Healthy St INT western end	Java Rd	10,760	10,810 *	+0.5
1219	C	PD	King's Rd	Java Rd	Greig Rd	33,950	34,130 *	+0.5
1220	C	PD	Chai Wan Rd	Tai Tam Rd	Wan Tsui Rd	19,100	19,210 *	+0.5
1221	C	PD	Shek Pai Wan Rd	Wah Fu Rd	Aberdeen Praya Rd	29,850	30,010 *	+0.5
1222	C	PD	Aberdeen Praya Rd	Shek Pai Wan Rd	Aberdeen Main Rd	40,100	40,310 *	+0.5
1223	C	PD	Wong Chuk Hang Rd	Nam Fung Rd	Shouson Hill Rd eastern junction	22,430	22,250 *	-0.8
1225	C	DD	Queen's Rd W	Des Voeux Rd W	Hill Rd	8,270	8,190 *	-1.0
1226	C	DD	Queen's Rd W	Hill Rd	Water St	9,770	9,670 *	-1.0
1227	C	DD	Queen's Rd W	Water St	Pok Fu Lam Rd	8,960	8,870 *	-1.0

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
1228	C	DD	Bonham Rd	Park Rd	Seymour Rd	9,370	9,340 *	-0.3
1229	C	DD	Caine Rd	Aberdeen St	Arbuthnot Rd	12,670	12,630 *	-0.3
1230	C	DD	Queen Victoria St	Des Voeux Rd C	Queen's Rd C	4,450	4,410 *	-1.0
1231	C	DD	Jubilee St	Des Voeux Rd C	Queen's Rd C	7,280	7,200 *	-1.0
1232	C	DD	Johnston Rd	Fleming Rd	Hennessy Rd	6,770	6,700 *	-1.0
1233	C	DD	Queen's Rd E	Queensway	Kennedy Rd	21,400	21,330 *	-0.3
1234	C	DD	Wong Nai Chung Rd	Sing Woo Rd	Broadwood Rd	21,280	21,200 *	-0.3
1235	C	DD	Percival St	Gloucester Rd	Hennessy Rd	16,340	16,180 *	-1.0
1236	C	DD	Tin Hau Temple Rd	Causeway Rd	New Eastern Terrace	11,920	11,880 *	-0.3
1237	C	DD	Cloud View Rd	Tin Hau Temple Rd	Yee King Rd	9,740	9,710 *	-0.3
1238	C	DD	Tai Hang Rd	Wong Nai Chung Gap Rd	Blue Pool Rd	17,230	17,170 *	-0.3
1239	C	DD	Electric Rd & Lau Sin St	Wing Hing St	Hing Fat St	12,900	12,860 *	-0.3
1240	C	DD	Canal Rd E	Hennessy Rd	Sharp St E	2,850	2,840 *	-0.3
1241	C	DD	Canal Rd W	Hennessy Rd	Sharp St W	4,520	4,500 *	-0.3
1242	C	DD	Java Rd	Tin Chiu St	Healthy St W	20,370	20,300 *	-0.3
1243	C	DD	Taikoo Wan Rd & Tai Wing Ave	I.E.C. access rd to Taikoo Wan Rd	Taikoo Shing Rd	11,540	11,500 *	-0.3
1244	C	DD	Aberdeen Main Rd	Aberdeen Praya Rd	Aberdeen Reservoir Rd	11,990	11,950 *	-0.3
1245	C	DD	Repulse Bay Rd	Wong Nai Chung Gap Rd	Island Rd	9,470	9,590 *	+1.3
1246	C	DD	Wah Fu Rd	Shek Pai Wan Rd	Wah Cheung St	13,650	13,600 *	-0.3
1247	C	LD	Smithfield & Pokfield Rd	Belcher's St	Pok Fu Lam Rd	13,000	12,950 *	-0.3
1248	C	LD	Queen St	Des Voeux Rd C	Queen's Rd W	3,030	3,000 *	-1.0
1249	C	LD	Arbuthnot Rd	Hollywood Rd	Caine Rd	10,120	10,090 *	-0.3
1250	C	LD	Tin Chiu St	Java Rd	King's Rd	5,630	5,610 *	-0.3
1251	C	PD	Tonnochy Rd FO <H171>	Tonnochy Rd	Gloucester Rd	20,260	20,620 *	+1.8
1252	C	UT	Harcourt Rd <FO>	Tammar St	End	123,360	125,560 *	+1.8
1253	C	DD	Sports Rd	Wong Nai Chung Rd	Morrison Hill Rd	14,160	14,120 *	-0.3
1254	C	DD	Chai Wan Rd	Wing Tai Rd	Sun Yip St	25,430	25,350 *	-0.3
1255	C	LD	Carmel Rd & Cape Rd	Stanley Village Rd	Chung Hom Kok Rd	5,770	5,840 *	+1.3
1256	C	LD	Wing Tai Rd <FO>	Chai Wan Rd	Wing Tai Rd nr Tsui Wan Est	36,130	36,010 *	-0.3
1402	C	UT	Island Eastern Corridor up-ramp E-B	Java Rd	Island Eastern Corridor	17,200	16,280	-5.4

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
1403	C	UT	Island Eastern Corridor FO <H148>	Island Eastern Corridor Link FO <H158>	Tai Hong St	22,940	24,360	+6.2
1404	C	EX	Island Eastern Corridor	Island Eastern Corridor Link FO <H158>	Sun Shing St	70,610	64,990	-8.0
1405	C	PD	Pok Fu Lam Rd	Chi Fu Rd	Victoria Rd	22,040	21,250	-3.6
1406	C	PD	Pok Fu Lam Rd	Hill Rd FO <H114>	Bonham Rd	21,680	23,350	+7.7
1407	C	PD	Connaught Rd W	Sutherland St	Eastern St	41,710	44,010	+5.5
1408	C	PD	Queen's Rd W	Possession St	Queen St	11,620	12,280	+5.7
1409	C	PD	Connaught Rd C & underpass	Queen Victoria St	Harbour View St	121,010	122,060	+0.9
1410	C	PD	Garden Rd	Magazine Gap Rd	Cotton Tree Drive	59,010	58,510	-0.9
1411	C	PD	Cotton Tree Drive	Queensway	Connaught Rd C	43,580	46,300	+6.2
1412	C	PD	Arsenal St FO <H70> & GL	Queensway	Gloucester Rd E-B	24,270	27,810	+14.6
1413	C	PD	Hennessy Rd	Tin Lok Lane	Canal Rd FO <H110>	24,050	23,010	-4.3
1414	C	PD	Leighton Rd	Tung Lo Wan Rd	Irving St	26,940	25,240	-6.3
1415	C	PD	Causeway Rd	Hing Fat St	Tin Hau Temple Rd	23,860	23,880	0.0
1416	C	PD	Wing Hing St	Hing Fat St	Electric Rd	15,360	15,650	+1.9
1417	C	PD	Tong Shui Rd (GL)	West Embankment	Java Rd	13,830	13,380	-3.2
1418	C	PD	King's Rd	Tong Shui Rd	Tin Chiu St	27,130	28,100	+3.6
1419	C	PD	Island Eastern Corridor down-ramp W-B	Island Eastern Corridor	Java Rd	16,180	16,530	+2.2
1420	C	PD	Chai Wan Rd	Wan Tsui Rd	Wing Tai Rd	20,570	20,920	+1.7
1421	C	PD	Island Eastern Corridor slip rd W-B	Sun Sing St	Nam On Lane	7,330	6,640	-9.5
1422	C	PD	Island Eastern Corridor	Aldrich Bay Rd	Chai Wan Rd	14,410	13,960	-3.1
1423	C	PD	Island Rd	Deep Water Bay Rd	Shouson Hill Rd eastern junction	21,200	20,900	-1.4
1424	C	PD	Aberdeen Praya Rd	Shek Pai Wan Rd	Shek Pai Wan Rd	23,020	23,350	+1.4
1425	C	DD	Victoria Rd	Pok Fu Lam Rd	Baguio Villas access rd	7,690	7,070	-8.1
1426	C	DD	Des Voeux Rd W	Belcher's St	Hill Rd	8,190	9,210	+12.4
1427	C	DD	Third St & Water St	Pok Fu Lam Rd	Queen's Rd W	7,920	7,760	-2.0
1428	C	DD	Bonham Rd	Pok Fu Lam Rd	Park Rd	15,410	16,500	+7.1
1429	C	DD	Park Rd & Robinson Rd	Bonham Rd	Castle Rd	14,330	14,350	+0.1
1430	C	DD	Robinson Rd	Seymour Rd	Cotton Tree Drive	23,490	24,100	+2.6
1431	C	DD	Queen Victoria St	Des Voeux Rd C	Connaught Rd C	7,050	6,560	-7.0

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
1432	C	DD	Jubilee St	Des Voeux Rd C	Connaught Rd C	8,170	7,870	-3.6
1433	C	DD	Fleming Rd	Johnston Rd	Convention Ave	19,440	19,910	+2.5
1434	C	DD	Queen's Rd E	Kennedy Rd	Stubbs Rd	44,060	37,060	-15.9
1435	C	DD	Wong Nai Chung Rd	Leighton Rd	Sports Rd	9,050	8,890	-1.7
1436	C	DD	Percival St	Hennessy Rd	Leighton Rd	21,660	17,790	-17.9
1437	C	DD	Tin Hau Temple Rd	New Eastern Terrace	Fortress Hill Rd	10,660	10,720	+0.5
1438	C	DD	Tung Lo Wan Rd & Tai Hang Rd	Causeway Rd	Ka Ning Path	12,220	11,710	-4.2
1439	C	DD	Hing Fat St	Causeway Rd	Lau Sin St	19,750	19,950	+1.0
1440	C	DD	Electric Rd	Gordon Rd	Wing Hing St	7,120	7,110	-0.2
1441	C	DD	Java Rd	Healthy St W	Island Eastern Corridor down-ramp E-B	12,130	11,160	-8.0
1442	C	DD	Taikoo Shing Rd	Tai Yue Ave	Tai Wing Ave	19,040	18,480	-2.9
1443	C	DD	Aberdeen Main Rd	Aberdeen Reservoir Rd	Aberdeen Praya Rd	24,010	24,240	+1.0
1444	C	PD	Island Eastern Corridor Link FO <H158>	Hong On St	Ramps to & from Island Eastern Corridor	13,800	13,240	-4.0
1445	C	DD	Victoria Rd	Sassoon Rd	Baguio Villas access rd	7,980	7,450	-6.7
1446	C	DD	Island Eastern Corridor	Wan Tsui Rd RA	Wing Tai Rd INT	17,590	16,390	-6.8
1447	C	DD	Western St	Des Voeux Rd W	Connaught Rd W	12,160	12,220	+0.5
1448	C	DD	Victoria Rd	Mount Davis Rd	Sassoon Rd	5,980	6,460	+7.9
1449	C	DD	Harbour Rd	Fleming Rd	Tonnochy Rd	21,130	20,160	-4.6
1450	C	DD	Tonnochy Rd	Hung Hing Rd	Gloucester Rd	19,380	17,250	-11.0
1451	C	DD	Hung Hing Rd	Tonnochy Rd	Hung Hing Rd FO <H159>	22,050	22,370	+1.4
1452	C	PD	Hung Hing Rd FO <H159>	Hung Hing Rd	Victoria Park Rd	17,220	14,700	-14.6
1453	C	DD	Blue Pool Rd	Sing Woo Rd	Tai Hang Rd	12,290	14,270	+16.1
1454	C	LD	Hollywood Rd	Wyndham St	Ladder St	11,270	8,990	-20.2
1455	C	LD	Wyndham St	Lower Albert Rd	Arbuthnot Rd	15,100	15,520	+2.8
1456	C	LD	Shing Tai Rd	Wing Tai Rd INT	Shun Tai Rd	10,190	10,680	+4.8
1457	C	LD	Lower Albert Rd	Glenealy	Garden Rd	9,530	8,550	-10.2
1458	C	LD	Tonnochy Rd	Gloucester Rd	Hennessy Rd	6,380	5,520	-13.5
1459	C	LD	Fenwick St	Hennessy Rd	Gloucester Rd	12,610	13,120	+4.1
1460	C	LD	Morrison St	Queen's Rd C	Des Voeux Rd C	4,150	3,920	-5.5
1461	C	UT	Island Eastern Corridor up-ramp	Hing Fat St	Island Eastern Corridor	17,600	16,530	-6.1
1462	C	PD	Island Eastern Corridor down-ramp	Island Eastern Corridor	Hing Fat St	13,700	13,610	-0.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
1463	C	DD	King's Rd FO <H162>	King's Rd	Hong On St	5,880	5,610	-4.7
1464	C	PD	Harcourt Rd <FO> ramp to Cotton Tree Drive	Harcourt Rd <FO>	Lambeth Walk	26,660	26,920	+1.0
1601	C	UT	Harcourt Rd	Cotton Tree Drive	Tamar St	179,340 *	184,600	+2.9
1602	C	EX	Island Eastern Corridor	Aldrich Bay Rd approaching Shau Kei Wan Rd	Chai Wan Rd slip rd to I.E.C.	60,000 *	58,360	-2.7
1603	C	PD	Pok Fu Lam Rd	Sassoon Rd	Bisney Rd	32,300 *	35,430	+9.7
1604	C	PD	Pok Fu Lam Rd	Second St	Hill Rd	12,330 *	11,220	-9.0
1605	C	PD	Queen's Rd W	Hollywood Rd	Eastern St	10,900 *	11,290	+3.5
1606	C	PD	Queen's Rd C	Wyndham St	D'Aguilar St	17,310 *	16,390	-5.3
1607	C	PD	Queen's Rd C	Ice House St	Wyndham St	30,790 *	28,190	-8.5
1608	C	PD	Cotton Tree Drive	Garden Rd	Kennedy Rd slip rd	51,700 *	47,870	-7.4
1609	C	PD	Hennessy Rd	Fenwick St	Luard Rd	21,600 *	22,520	+4.2
1610	C	PD	Hennessy Rd	Canal Rd FO <H110>	Percival St	23,380 *	21,940	-6.2
1611	C	PD	Wing Hing St	Electric Rd	King's Rd	11,950 *	13,140	+10.0
1612	C	PD	Tai Hang Rd FO <H134>	St. John Ambulance Brigade Headquarters	Ramp to Tung Lo Wan Rd	21,510 *	22,160	+3.0
1613	C	PD	Man Hong St	Java Rd	King's Rd	20,970 *	22,380	+6.7
1614	C	PD	Shau Kei Wan Rd	Taikoo Shing Rd	Tai Hong St	24,780 *	24,800	+0.1
1615	C	PD	Chai Wan Rd	Church St	Island Eastern Corridor Approach	11,360 *	12,040	+6.0
1616	C	PD	Nam On Lane	Shau Kei Wan Rd	Nam On St	6,030 *	5,410	-10.3
1617	C	PD	Aberdeen Praya Rd	Aberdeen Main Rd	Aberdeen Main Rd	37,600 *	36,370	-3.3
1618	C	PD	Island Rd	Deep Water Bay Rd	Repulse Bay Rd	20,260 *	19,040	-6.0
1619	C	DD	Sassoon Rd	Victoria Rd	Pok Fu Lam Rd	4,620 *	6,690	+44.8
1620	C	DD	Hill Rd	Queen's Rd W	Des Voeux Rd W	3,480 *	3,560	+2.5
1621	C	DD	Water St	Des Voeux Rd W	Queen's Rd W	9,510 *	8,400	-11.6
1622	C	DD	Western St	Des Voeux Rd W	Queen's Rd W	14,640 *	14,820	+1.2
1623	C	DD	Des Voeux Rd W	Connaught Rd C	Queen St	13,840 *	12,690	-8.3
1624	C	DD	Upper Albert Rd	Caine Rd	Albany Rd	21,950 *	22,170	+1.0
1625	C	DD	Pedder St	Des Voeux Rd C	Queen's Rd C	20,440 *	18,470	-9.6
1626	C	DD	Whitty St	Des Voeux Rd W	Queen's Rd W	2,710 *	2,660	-1.6
1627	C	DD	Wan Chai Rd	Johnston Rd	Morrison Hill Rd	14,730 *	15,300	+3.9
1628	C	DD	Queen's Rd E	Stubbs Rd	Wong Nai Chung Rd	43,920 *	43,420	-1.2
1629	C	DD	Peak Rd	Magazine Gap Rd	Wan Chai Gap	7,980 *	8,520	+6.8
1630	C	DD	Morrison Hill Rd	Leighton Rd	Queen's Rd E	80,780 *	78,870	-2.4

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
1631	C	DD	Leighton Rd	Morrison Hill Rd	Canal Rd E	31,920 *	33,440	+4.8
1632	C	DD	Tin Hau Temple Rd	Fortress Hill Rd	Pak Fuk Rd	10,310 *	11,360	+10.2
1633	C	DD	Electric Rd	Gordon Rd	Power St	19,040 *	16,480	-13.4
1634	C	DD	Java Rd	North Point Rd	Tong Shui Rd	25,200 *	23,560	-6.5
1635	C	DD	Java Rd	Island Eastern Corridor down-ramp E-B	King's Rd	24,020 *	22,680	-5.6
1636	C	DD	Taikoo Shing Rd	Tai Wing Ave	King's Rd	14,080 *	12,520	-11.1
1637	C	DD	Nam Fung Rd	Wong Chuk Hang Rd	Deep Water Bay Rd	7,860 *	8,490	+8.0
1638	C	LD	Seymour Rd	Bonham Rd	Castle Rd	4,580 *	4,630	+1.2
1639	C	LD	Cloud View Rd	Yee King Rd	Braemar Hill Rd	9,570 *	9,830	+2.7
1640	C	DD	Kornhill Rd	Hong On St	King's Rd	17,900 *	18,170	+1.5
1642	C	PD	Island Eastern Corridor slip rd	Wing Tai Rd	Wing Tai Rd	34,220 *	34,300	+0.2
1643	C	LD	Kotewall Rd	Po Shan Rd	Robinson Rd	3,140 *	3,200	+1.9
1801	C	UT	Victoria Park Rd (GL)	Island Eastern Corridor	Hing Fat St	17,560 *	17,790 *	+1.3
1802	C	UT	Tsing Fung St FO <H74>	King's Rd	Victoria Park Rd	10,460 *	10,600 *	+1.3
1803	C	EX	Island Eastern Corridor	Victoria Park Rd	Hing Fat St INT	105,310 *	106,730 *	+1.3
1804	C	EX	Island Eastern Corridor	Hing Fat St INT	Tong Shui Rd INT	130,970 *	132,740 *	+1.3
1805	C	EX	Island Eastern Corridor	Tong Shui Rd INT	Healthy St INT	112,650 *	114,170 *	+1.3
1806	C	UT	Island Eastern Corridor up-ramp W-B	Tong Shui Rd	Island Eastern Corridor W-B	9,100 *	9,220 *	+1.3
1807	C	EX	Island Eastern Corridor	Taikoo Shing INT western end	Taikoo Shing INT eastern end	94,900 *	96,180 *	+1.3
1808	C	UT	Island Eastern Corridor slip rd W-B	Taikoo Wan Rd access rd	Taikoo Shing INT western end	8,590 *	8,710 *	+1.3
1809	C	UT	Island Eastern Corridor up-ramp E-B	Taikoo Wan Rd access rd	Taikoo Shing INT eastern end	4,400 *	4,460 *	+1.3
1810	C	EX	Island Eastern Corridor	Taikoo Shing INT eastern end	Island Eastern Corridor Link FO <H158>	103,840 *	105,240 *	+1.3
1811	C	PD	Pok Fu Lam Rd	Mount Davis Rd	Bisney Rd	30,100 *	30,260 *	+0.5
1812	C	PD	Pok Fu Lam Rd	Queen's Rd W	Second St	10,570 *	10,630 *	+0.5
1813	C	PD	Queen's Rd W	Queen St	Hollywood Rd	13,560 *	13,810 *	+1.8
1814	C	PD	Queen's Rd C	D'Aguilar St	Queen Victoria St	11,570 *	11,780 *	+1.8
1815	C	PD	Queen's Rd C	Des Voeux Rd C	Ice House St	24,300 *	24,730 *	+1.8
1816	C	PD	Queensway	Des Voeux Rd C	Cotton Tree Drive	61,860 *	62,970 *	+1.8
1817	C	PD	Queensway	Queen's Rd E	Arsenal St	56,220 *	57,220 *	+1.8

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
1819	C	PD	Hennessy Rd & Yee Wo St	Percival St	Pennington St	24,620 *	25,060 *	+1.8
1820	C	PD	King's Rd	Tin Hau Temple Rd	Mercury St	35,790 *	35,980 *	+0.5
1821	C	PD	Tai Hang Rd FO <H134>	Gloucester Rd	Ramp to Tung Lo Wan Rd	29,400 *	29,550 *	+0.5
1822	C	PD	Gloucester Rd	Great George St	Causeway Rd	6,820 *	6,940 *	+1.8
1823	C	PD	Gloucester Rd	Kingston St	Great George St	20,240 *	20,600 *	+1.8
1824	C	PD	Island Eastern Corridor down-ramp E-B	Island Eastern Corridor E-B	Tong Shui Rd FO <H127> northern end	9,370 *	9,420 *	+0.5
1825	C	PD	Tong Shui Rd	Chun Yeung St	King's Rd	9,400 *	9,450 *	+0.5
1826	C	PD	King's Rd	Tin Chiu St	Healthy St W	22,100 *	22,220 *	+0.5
1827	C	PD	Island Eastern Corridor slip rd E-B	Taikoo Shing INT western end	Access rd to Taikoo Wan Rd	8,130 *	8,180 *	+0.5
1828	C	PD	Island Eastern Corridor slip rd W-B	Taikoo Shing INT eastern end	Access rd to Taikoo Wan Rd	4,620 *	4,650 *	+0.5
1829	C	PD	Island Eastern Corridor access rd to Taikoo Wan Rd	Taikoo Shing INT	Taikoo Wan Rd	25,970 *	26,110 *	+0.5
1830	C	PD	King's Rd	Greig Rd	Taikoo Shing Rd	23,470 *	23,600 *	+0.5
1831	C	PD	Shau Kei Wan Rd	Tai Hong St	Nam On Lane	16,920 *	17,010 *	+0.5
1832	C	PD	Tai Hong St	Shau Kei Wan Rd	Island Eastern Corridor slip rd	17,570 *	17,660 *	+0.5
1833	C	PD	Island Eastern Corridor slip rd E-B	Shau Kei Wan INT western end	Nam On Lane	6,890 *	6,930 *	+0.5
1834	C	PD	Aberdeen Main Rd	Aberdeen Praya Rd	Ap Lei Chau Bridge	46,500 *	46,740 *	+0.5
1835	C	PD	Repulse Bay Rd	Island Rd	South Bay Rd	21,500 *	21,330 *	-0.8
1836	C	DD	Mount Davis Rd	Victoria Rd	Pok Fu Lam Rd	1,780 *	1,770 *	-0.3
1837	C	DD	Connaught Rd W (GL)	Des Voeux Rd W	Water St	15,440 *	15,290 *	-1.0
1838	C	DD	Water St	Connaught Rd W	Des Voeux Rd W	10,140 *	10,040 *	-1.0
1839	C	DD	Des Voeux Rd W	Western St	Eastern St	12,340 *	12,220 *	-1.0
1840	C	DD	Castle Rd	Seymour Rd	Caine Rd	3,670 *	3,660 *	-0.3
1841	C	DD	Glenealy & Albany Rd	Wyndham St	Upper Albert Rd	17,020 *	16,970 *	-0.3
1842	C	DD	Pedder St	Connaught Rd C	Des Voeux Rd C	21,720 *	21,510 *	-1.0
1843	C	DD	Des Voeux Rd C	Pedder St	Garden Rd	8,280 *	8,200 *	-1.0
1844	C	DD	Johnston Rd	Landale St	Luard Rd	4,990 *	4,940 *	-1.0
1845	C	DD	Tin Lok Lane	Hennessy Rd	Wan Chai Rd	15,290 *	15,240 *	-0.3
1846	C	DD	Kennedy Rd	Garden Rd	MacDonnell Rd	16,250 *	16,190 *	-0.3
1847	C	DD	Leighton Rd	Canal Rd E	Wong Nai Chung Rd	31,030 *	30,920 *	-0.3

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
1848	C	DD	Stubbs Rd	Stubbs Rd FO <H119> northern end	Stubbs Rd RA	4,620 *	4,600 *	-0.3
1849	C	DD	Stubbs Rd FO <H119>	Stubbs Rd	Wong Nai Chung Gap Rd	10,440 *	10,570 *	+1.3
1850	C	DD	Wong Nai Chung Gap Rd	Stubbs Rd RA	Stubbs Rd FO <H119> southern end	17,040 *	17,250 *	+1.3
1851	C	DD	Power St	Electric Rd	King's Rd	3,410 *	3,400 *	-0.3
1852	C	DD	Tai Hang Rd	Lai Tak Tsuen Rd	Perkins Rd	10,490 *	10,450 *	-0.3
1853	C	PD	Victoria Park Rd entry-ramp W-B	Hing Fat St	Victoria Park Rd W-B	11,220 *	11,280 *	+0.5
1854	C	PD	Hing Fat St	Gordon Rd	Lau Sin St	23,090 *	23,210 *	+0.5
1855	C	DD	Electric Rd & Java Rd	Power St	North Point Rd	11,850 *	11,810 *	-0.3
1856	C	DD	Healthy St W & Pak Fuk Rd	King's Rd	Tin Hau Temple Rd	10,010 *	9,970 *	-0.3
1857	C	DD	Wing Tai Rd	Chai Wan Rd	Shun Tai Rd	25,450 *	25,370 *	-0.3
1858	C	DD	Deep Water Bay Rd	Nam Fung Rd	Wong Nai Chung Gap Rd	10,070 *	10,200 *	+1.3
1859	C	DD	Marsh Rd & FO <H78>	Hung Hing Rd	Lockhart Rd	15,250 *	15,100 *	-1.0
1860	C	LD	Eastern St	Connaught Rd W	Des Voeux Rd W	4,820 *	4,770 *	-1.0
1861	C	LD	Castle Rd	Robinson Rd	Seymour Rd	3,740 *	3,730 *	-0.3
1862	C	LD	Braemar Hill Rd	Tin Hau Temple Rd	Cloud View Rd	11,610 *	11,580 *	-0.3
1863	C	DD	Tonnochy Rd FO <H171>	Gloucester Rd	Tonnochy Rd	17,750 *	17,580 *	-1.0
1864	C	PD	Tai On St	Shau Kei Wan Rd	Hong Cheung St	16,100 *	16,190 *	+0.5
1865	C	DD	Island Eastern Corridor slip rd	Wing Tai Rd	Shun Tai Rd	9,520 *	9,480 *	-0.3
2001	C	UT	Gloucester Rd & Victoria Park Rd	Cross Harbour Tunnel S. INT	Houston St	150,000 *	152,680 *	+1.8
2002	C	UT	Canal Rd FO <H75 & H110>	Cross Harbour Tunnel S INT	Sharp St E	108,030 *	109,960 *	+1.8
2003	C	UT	Canal Rd FO <H110>	Sharp St E.	Sports Rd	69,580 *	70,830 *	+1.8
2004	C	UT	Canal Rd FO <H110>	Sports Rd	Aberdeen Tunnel N. Portal	37,320 *	37,820 *	+1.3
2005	C	UT	Aberdeen Tunnel	Wong Chuk Hang Rd	Aberdeen Tunnel Approach	45,020 *	45,630 *	+1.3
2006	C	PD	Canal Rd FO <H110> up-ramp N-B	Morrision Hill Rd	Canal Rd FO <H110> N-B	20,490 *	20,600 *	+0.5
2007	C	UT	Canal Rd FO <H110> up-ramp S-B	Wong Nai Chung Rd	Aberdeen Tunnel	9,350 *	9,480 *	+1.3
2008	C	PD	Canal Rd FO <H73> up-ramp N-B	Canal Rd W	Canal Rd FO <H110> N-B	15,220 *	15,490 *	+1.8

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
2009	C	PD	Pok Fu Lam Rd	Pokfield Rd	Hill Rd FO <H114>	32,790 *	32,970 *	+0.5
2010	C	PD	Queen's Rd W	Western St	Pok Fu Lam Rd	20,190 *	20,550 *	+1.8
2011	C	PD	Connaught Rd W	Sutherland St	Queen St	43,840 *	44,620 *	+1.8
2012	C	PD	Garden Rd	Hong Kong Zoological & Botanical Gardens	5 Garden Rd	38,670 *	38,870 *	+0.5
2013	C	PD	Queensway	Cotton Tree Drive	Rodney St	82,640 *	84,120 *	+1.8
2014	C	PD	Hennessy Rd	Arsenal St	Johnston Rd	33,760 *	34,370 *	+1.8
2015	C	PD	Hennessy Rd	Fleming Rd	Stewart Rd	21,420 *	21,800 *	+1.8
2016	C	PD	Yee Wo St	Pennington St	Tung Lo Wan Rd	29,410 *	29,940 *	+1.8
2017	C	PD	King's Rd	Mercury St	Fortress Hill Rd	27,110 *	27,260 *	+0.5
2018	C	PD	Gloucester Rd N-B	Kingston St	Houston St	12,520 *	12,750 *	+1.8
2019	C	PD	Hing Fat St	Gordon Rd	Whitfield Rd	30,820 *	30,980 *	+0.5
2020	C	PD	King's Rd	Healthy St W	Java Rd	24,380 *	24,510 *	+0.5
2021	C	PD	Shau Kei Wan Rd	Nam On Lane	Church St	16,170 *	16,250 *	+0.5
2022	C	PD	Wong Chuk Hang Rd	Nam Long Shan Rd	Ap Lei Chau Bridge	56,930 *	57,240 *	+0.5
2023	C	PD	Tai Tam Rd	Stanley Gap Rd	Red Hill Rd	10,520 *	10,440 *	-0.8
2024	C	PD	Canal Rd FO <H73> down-ramp S-B	Canal Rd FO <H110> S-B	Canal Rd E	20,920 *	21,290 *	+1.8
2025	C	DD	Belcher's St	Smithfield	Sands St	14,890 *	14,840 *	-0.3
2026	C	DD	Des Voeux Rd W	Hill Rd	Water St	14,820 *	14,670 *	-1.0
2027	C	DD	Des Voeux Rd W	Water St	Western St	13,450 *	13,320 *	-1.0
2028	C	DD	Des Voeux Rd W	Eastern St	Queen St	15,050 *	14,900 *	-1.0
2029	C	DD	Robinson Rd	Castle Rd	Seymour Rd	17,930 *	17,870 *	-0.3
2030	C	DD	Des Voeux Rd C	Queen Victoria St	Pedder St	18,060 *	17,880 *	-1.0
2031	C	DD	Upper Albert Rd	Garden Rd	Albany Rd	27,960 *	27,860 *	-0.3
2032	C	DD	Johnston Rd	Luard Rd	Fleming Rd	15,290 *	15,140 *	-1.0
2033	C	DD	Morrison Hill Rd	Wan Chai Rd	Leighton Rd	30,940 *	30,640 *	-1.0
2034	C	DD	Wong Nai Chung Rd	Queen's Rd E	Sing Woo Rd	34,060 *	33,940 *	-0.3
2035	C	DD	Leighton Rd	Wong Nai Chung Rd	Percival St	33,180 *	33,060 *	-0.3
2036	C	DD	Leighton Rd	Irving St	Percival St	18,520 *	18,460 *	-0.3
2037	C	DD	Fortress Hill Rd	King's Rd	Tin Hau Temple Rd	10,450 *	10,420 *	-0.3
2038	C	DD	Tai Hang Rd	Perkins Rd	Blue Pool Rd	12,490 *	12,450 *	-0.3
2039	C	DD	North Point Rd	Electric Rd	King's Rd	4,960 *	4,940 *	-0.3
2040	C	DD	Java Rd	Tong Shui Rd	Tin Chiu St	19,010 *	18,950 *	-0.3
2041	C	DD	Tai Yue Ave & Taikoo Wan Rd	Taikoo Shing Rd	I.E.C. slip rd	12,140 *	12,100 *	-0.3

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
2042	C	DD	Taikoo Shing Rd & Westlands Rd	Tai Yue Ave	King's Rd	9,670 *	9,640 *	-0.3
2043	C	PD	Canal Rd FO <H110> down-ramp S-B	Canal Rd FO <H110> S-B	Morrison Hill Rd	13,520 *	13,600 *	+0.5
2044	C	DD	Canal Rd FO <H110> down-ramp N-B	Aberdeen Tunnel	Wong Nai Chung Rd	12,300 *	12,260 *	-0.3
2045	C	LD	Eastern St	Des Voeux Rd W	Queen's Rd W	5,240 *	5,190 *	-1.0
2046	C	LD	Seymour Rd	Castle Rd	Robinson Rd	4,490 *	4,470 *	-0.3
2047	C	LD	Tong Shui Rd	Java Rd	Chun Yeung St	4,240 *	4,220 *	-0.3
2048	C	PD	Fenwick Pier St FO <H170>	Fenwick Pier St	Harcourt Rd	14,100 *	14,350 *	+1.8
2049	C	PD	Island Eastern Corridor up-ramp	Shing Tai Rd	Island Eastern Corridor	7,870 *	7,910 *	+0.5
2050	C	DD	Wong Nai Chung Rd	Sports Rd	Broadwood Rd	21,790 *	21,720 *	-0.3
2051	C	LD	Yiu Hing Rd	Sun Sing St	Wai Hang St	5,210 *	5,190 *	-0.3
2052	C	LD	Sun Yip St	Chai Wan Rd	Ka Yip St	13,960 *	13,910 *	-0.3
2053	C	LD	Siu Sai Wan Rd	Chai Wan Rd	On Yip St	24,750 *	24,670 *	-0.3
2201	B	PD	Pok Fu Lam Rd	Pokfield Rd	Mount Davis Rd	27,860	28,160	+1.1
2202	B	DD	Wong Nai Chung Gap Rd	Stubbs Rd FO <H119> southern end	Repulse Bay Rd	26,400	27,160	+2.9
2203	B	DD	Stubbs Rd	Wan Chai Gap	Wong Nai Chung Gap Rd	9,590	9,740	+1.6
2204	B	DD	Yee King Rd & Lai Tak Tsuen Rd	Cloud View Rd	Tai Hang Rd	11,810	12,370	+4.7
2205	B	DD	Magazine Gap Rd	Garden Rd	Peak Rd	14,540	13,990	-3.8
2206	B	DD	Belcher's St & Victoria Rd	Smithfield	Mount Davis Rd	6,890	7,220	+4.8
2207	B	PD	Connaught Rd C	Cleverly St	Gilman St	45,810	42,580	-7.1
2208	B	PD	Queen's Rd C	Queen Victoria St	Bonham Strand	15,520	14,890	-4.1
2209	B	DD	Des Voeux Rd C	Morrison St	Queen Victoria St	7,280	5,810	-20.2
2210	B	DD	Wyndham St	Queen's Rd C	Lower Albert Rd	4,910	5,120	+4.5
2211	B	PD	Garden Rd	Des Voeux Rd C	Upper Albert Rd	43,340	44,300	+2.2
2212	B	PD	Cotton Tree Drive	Queensway	Slip rd to Kennedy Rd	49,440	47,300	-4.3
2213	B	DD	Kennedy Rd	MacDonnell Rd	Queen's Rd E	10,780	10,550	-2.2
2214	B	PD	Causeway Rd	Shelter St	Hing Fat St	41,860	40,510	-3.2
2215	B	EX	Island Eastern Corridor	Mong Lung St	Wing Tai Rd INT	50,830	51,760	+1.8
2216	B	PD	Connaught Rd FO <H173>	Ramp nr Gilman St	The nearest diverging & merging points west of Shun Tak Centre	69,120	64,050	-7.3
2401	B	LD	Lin Shing Rd	Wan Tsui Rd	Cape Collision Rd	2,320	2,400	+3.2

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
2402	B	LD	Wing Lok St	Bonham Strand	Des Voeux Rd C	2,810	2,800	-0.4
2403	B	LD	Ice House St	Connaught Rd C	Lower Albert Rd	10,460	10,600	+1.4
2404	B	LD	D'Aguilar St	Queen's Rd C	Wyndham St	6,830	6,390	-6.5
2405	B	LD	Cochrane St	Queen's Rd C	Wellington St	1,920	1,700	-11.0
2407	B	DD	Smithfield	Pok Fu Lam Rd	Lung Wah St	5,670	6,140	+8.3
2601	C	LD	Aberdeen Reservoir Rd	Aberdeen Main Rd	Country Park	3,010	2,760	-8.2
2602	C	LD	Barker Rd	Old Peak Rd	Peak Rd	1,320	1,320	+0.3
2603	C	LD	Beach Rd	Repulse Bay Rd	South Bay Rd	3,010	3,050	+1.4
2604	C	LD	Bisney Rd	Pok Fu Lam Rd	Consort Rise	2,330	2,430	+4.2
2605	C	LD	Borrett Rd	Kennedy Rd	End	4,450	5,480	+23.1
2606	C	LD	Brair Ave	Blue Pool Rd	Green Lane	610	720	+17.4
2607	C	LD	Cape Collinson Rd	Shek O Rd	Restriction boundary	930	870	-7.0
2608	C	LD	Caroline Hill Rd	Leighton Rd	Yun Ping Rd	8,120	6,880	-15.3
2609	C	LD	Chi Fu Rd	Pok Fu Lam Rd	Pok Fu Lam Rd	5,840	5,720	-2.0
2610	C	LD	Chung Hom Kok Rd	Stanley Gap Rd	End	2,070	2,090	+1.2
2612	C	LD	Deep Water Bay Rd	Nam Fung Rd	Island Rd	4,300	4,410	+2.6
2613	C	LD	Edinburgh Place	Connaught Rd C	Harcourt Rd	6,610	6,390	-3.3
2614	C	LD	Fung Yip St	Sheung On St	Sun Yip St	5,580	5,500	-1.3
2615	C	LD	Green Lane	Blue Pool Rd	End	1,270	1,220	-4.0
2616	C	LD	Headland Rd	Repulse Bay Rd	End	700	690	-2.2
2617	C	LD	Heung Yip Rd	Wong Chuk Hang Rd	Ocean Park Rd	6,970	6,290	-9.7
2618	C	LD	Holy Cross Path	Hoi Ning St	Tai Shek St	3,600	3,600	+0.1
2620	C	LD	Ka Yip St	Wing Tai Rd	End	12,380	10,870	-12.2
2621	C	LD	Kingston St	Paterson St	Gloucester Rd	12,480	5,860	-53.1
2623	C	LD	Lee Garden Rd	Hennessy Rd	Hysan Ave	4,330	4,580	+6.0
2624	C	LD	Lung Wah St	Smithfield	End	1,120	1,180	+5.4
2625	C	LD	Marsh Rd	Gloucester Rd	Hennessy Rd	9,060	9,100	+0.4
2626	C	LD	Mong Lung St	Factory St	Po Man St	5,990	5,840	-2.4
2627	C	LD	Mount Kellett Rd	Peak Rd	Homestead Rd	3,690	4,310	+16.9
2628	C	LD	Nam Long Shan Rd	Police School Rd	Restriction boundary	2,690	2,720	+1.2
2630	C	LD	Ormsby St	Tung Lo Wan Rd	Sun Chun St	1,150	970	-15.9
2631	C	LD	Plantation Rd	Plunkett's Rd	Barker Rd	1,770	1,980	+11.7
2632	C	LD	Pollock's Path	Plantation Rd	End	330	390	+19.0
2633	C	LD	Sai On St	Chengtu Rd	Aberdeen Main Rd	2,090	2,120	+1.3
2634	C	LD	Second St	Water St	Eastern St	660	620	-6.1

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
2635	C	LD	Shan Kwong Rd	Wong Nai Chung Rd	End	4,740	4,620	-2.4
2636	C	LD	Shing On St	Shau Kei Wan Rd	End	6,510	6,120	-5.9
2637	C	LD	Shouson Hill Rd W	Shouson Hill Rd	Restricted boundary	860	870	+0.5
2638	C	LD	Shun Fu St	Hong Cheung St	End	320	320	+1.3
2639	C	LD	Smithfield	Pokfield Rd	Lung Wah St	6,450	6,390	-0.8
2641	C	LD	Stone Nullah Lane	Johnston Rd	End	2,190	2,490	+13.6
2642	C	LD	Tin Wan Close	Tin Wan St	End	1,000	920	-7.9
2643	C	LD	Tsat Tsz Mui Rd	Tin Chiu St	Model Lane	6,080	5,470	-10.0
2645	C	LD	Village Rd	Sing Woo Rd	Shan Kwong Rd	7,340	7,260	-1.1
2646	C	LD	Wan Chai Rd	Johnston Rd	Queen's Rd E	4,120	4,280	+3.6
2648	C	LD	Wong Ma Kok Rd	Tung Tau Wan Rd	Restricted boundary	3,060	2,960	-3.2
2649	C	LD	Yiu Wa St	Canal Rd E	Matheson St	4,940	5,320	+7.8
3001	A	UT	Princess Margaret Rd	Wylie Rd	Pui Ching Rd	83,180	81,480	-2.0
3002	A	UT	Lung Cheung Rd	Nam Cheong St	Lion Rock Tunnel Rd	81,210	81,290	+0.1
3003	A	UT	Prince Edward Rd E & FO <K10A>	Choi Hung Rd	Eastern Rd FO <K9>	119,480	118,350	-1.0
3004	A	UT	Kai Tak Tunnel	Sung Wong Toi Rd	Kai Cheung Rd	59,010	60,540	+2.6
3005	A	PD	Chatham Rd S	Salisbury Rd	Mody Rd	17,920	17,130	-4.4
3006	A	PD	Nathan Rd	Shantung St	Dundas St	33,300	35,960	+8.0
3007	A	PD	Canton Rd	Austin Rd	Kowloon Park Drive	63,220	63,460	+0.4
3008	A	PD	Lai Chi Kok Rd	Tonkin St	Hing Wah St	16,060	15,990	-0.4
3009	A	PD	Tai Po Rd	Nam Cheong St	Kweilin St	16,920	18,610	+10.0
3010	A	PD	Prince Edward Rd W	La Salle Rd	Waterloo Rd	38,070	36,970	-2.9
3011	A	PD	Shun Lee Tsuen Rd	New Clear Water Bay Rd	Shun King St	20,710	19,640	-5.2
3012	A	PD	Kwun Tong Rd	Ngau Tau Kok Rd	Kwun Tong Rd #330	68,690	67,560	-1.6
3013	A	DD	Austin Rd	Cox's Rd	Chatham Rd S	37,200	36,430	-2.0
3014	A	DD	Ma Tau Wai Rd & To Kwa Wan Rd	San Lau St & Bailey St	Chi Kiang St	24,140	24,440	+1.3
3015	A	DD	Shanghai St	Lai Chi Kok Rd	Mong Kok Rd	12,490	12,770	+2.2
3016	A	DD	Junction Rd	Nga Tsin Wai Rd	Tung Tau Tsuen Rd	20,600	17,990	-12.7
3017	A	DD	Tonkin St	Cheung Sha Wan Rd	Un Chau St	20,250	20,910	+3.2
3018	A	DD	Hiu Kwong St	Sau Ming Rd	Hip Wo St	16,210	15,960	-1.5
3019	A	DD	Clear Water Bay Rd	New Clear Water Bay Rd northern junction	New Clear Water Bay Rd southern junction	27,930	27,380	-2.0

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3020	A	DD	Wai Yip St	Lai Yip St	Hoi Yuen Rd	23,800	23,800	0.0
3021	A	LD	Mody Rd	Nathan Rd	Chatham Rd S	12,400	14,490	+16.8
3022	A	LD	Sheung Fung St	Shung Wah St	Fung Tak Rd	12,070	11,760	-2.6
3023	A	EX	Kwun Tong Bypass <K77>	Wai Yip St	Cheung Yip St	101,290	101,990	+0.7
3024	A	UT	West Kowloon Highway	Slip rds to & from Lin Cheung Rd	Hing Wah St W	74,170	75,880	+2.3
3025	A	UT	Lin Cheung Rd	Yau Ma Tei INT	Cherry St Underpass	9,010	10,500	+16.5
3026	A	UT	Lin Cheung Rd	Cherry St	Yau Ma Tei INT	10,890	12,060	+10.7
3027	A	PD	Lung Cheung Rd	Hammer Hill Rd	Wong Kuk Ave	112,200	110,060	-1.9
3101	A	LD	Cheung Shun St	Kom Tsun St	Tai Nam West St	12,070	10,150	-15.9
3102	A	LD	Dundas St	Ferry St	Shanghai St	7,290	7,500	+2.9
3103	A	LD	Ko Shan Rd	Pak Kung St	Chi Kiang St	8,700	8,390	-3.6
3104	A	LD	Kung Lok Rd	Hong Ning Rd	Hong Ning Rd	6,170	5,930	-3.9
3105	A	LD	Tseuk Luk St	Choi Hung Rd	King Fuk St	9,020	8,500	-5.8
3106	A	LD	Tat Chee Ave	Begonia Rd	Cornwall St	13,350	13,110	-1.8
3201	C	UT	Cross Harbour Tunnel N Approach	Toll Plaza	Hong Chong Rd	119,950	119,020 *	-0.8
3202	C	UT	Hong Chong Rd	Salisbury Rd	Chatham Rd N	150,020	148,860 *	-0.8
3203	C	UT	Kowloon City Rd	Ma Tau Kok Rd	Sung Wong Toi Rd	9,180	9,110 *	-0.8
3204	C	UT	Lung Cheung Rd	Waterloo Rd	Fung Mo St	90,600	91,080 *	+0.5
3205	C	UT	Ching Cheung Rd	Castle Peak Rd	Tai Po Rd INT	82,420	82,860 *	+0.5
3206	C	UT	Kai Fuk Rd	Kai Cheung Rd	Wai Yip St	55,120	54,700 *	-0.8
3207	C	PD	Salisbury Rd	Star Ferry	Kowloon Park Drive	24,520	24,390 *	-0.6
3208	C	PD	Salisbury Rd	Hong Chong Rd	Science Museum Rd	2,300	2,290 *	-0.6
3209	C	PD	Hong Chong Rd	Science Museum Rd	Hong Tai Path	18,450	18,340 *	-0.6
3210	C	PD	Hong Chong Rd	Hong Tai Path	Toll Plaza Exit	30,070	29,900 *	-0.6
3211	C	PD	Shung Fung Rd	Hong Chong Rd	On Wan Rd	3,350	3,330 *	-0.6
3212	C	PD	Chatham Rd N	Wuhu St	Chatham Rd N (GL)	114,160	113,520 *	-0.6
3213	C	PD	Nathan Rd	Waterloo Rd	Public Square St	54,440	54,130 *	-0.6
3214	C	PD	Canton Rd	Austin Rd	Jordan Rd	63,430	63,070 *	-0.6
3215	C	PD	Jordan Rd	Cox's Rd	Gascoigne Rd	36,410	36,210 *	-0.6
3216	C	PD	Hong Tat Path	Hong Chong Rd	Cheong Wan Rd	2,500	2,490 *	-0.6
3217	C	PD	Hong Tai Path	Hong Chong Rd	Cheong Wan Rd	17,430	17,340 *	-0.6
3218	C	PD	Gascoigne Rd	Wylie Rd	Chatham Rd FO <K20>	26,330	26,190 *	-0.6
3219	C	PD	Ferry St	Tung Kun St	Waterloo Rd	24,780	24,640 *	-0.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3220	C	PD	Tong Mi Rd	Prince Edward Rd W	Lai Chi Kok Rd	14,790	15,810 *	+6.9
3221	C	PD	Argyle St	Tin Kwong Rd	Lomond Rd	42,930	42,690 *	-0.6
3222	C	PD	Nathan Rd	Lai Chi Kok Rd	Prince Edward Rd W	34,360	36,720 *	+6.9
3223	C	PD	Waterloo Rd	Lancashire Rd	Flint Rd	97,810	97,260 *	-0.6
3224	C	PD	Cheung Sha Wan Rd	Poplar St	Boundary St	32,160	34,370 *	+6.9
3225	C	PD	Cheung Sha Wan Rd	Tonkin St	Hing Wah St	27,460	27,610 *	+0.5
3226	C	PD	Lai Chi Kok Rd (GL)	Prince Edward Rd W	Cedar St	15,330	16,380 *	+6.9
3227	C	PD	Lai Chi Kok Rd	Yen Chow St	Tonkin St	25,220	25,350 *	+0.5
3228	C	PD	Tai Po Rd	Castle Peak Rd	Kweilin St	29,400	31,420 *	+6.9
3229	C	PD	Butterfly Valley Rd	Cheung Sha Wan Rd	Castle Peak Rd	16,760	16,850 *	+0.5
3230	C	PD	Prince Edward Rd W (GL)	Nathan Rd	Fa Yuen St	40,800	43,600 *	+6.9
3231	C	PD	Prince Edward Rd W & FO <K11A>	Lomond Rd	La Salle Rd	37,020	36,820 *	-0.6
3232	C	PD	Boundary St	Nathan Rd	Sai Yee St	29,340	31,360 *	+6.9
3233	C	PD	Boundary St & FO <K11A>	La Salle Rd	Junction Rd	32,280	32,100 *	-0.6
3234	C	PD	Kowloon City RA	Ma Tau Chung Rd	Argyle St	25,770	25,630 *	-0.6
3235	C	PD	New Clear Water Bay Rd	Clear Water Bay Rd western junction	Sun Lee St	37,920	37,710 *	-0.6
3236	C	PD	Kwun Tong Rd	Kwun Tong Rd underpass western end	Kwun Tong Rd RA	25,000	25,140 *	+0.5
3237	C	PD	Lei Yue Mun Rd	Ko Chiu Rd	Kai Tin Rd	29,120	28,960 *	-0.6
3238	C	PD	Winslow St & underpass	Gillies Ave	Chatham Rd N	9,610	9,560 *	-0.6
3239	C	DD	Shanghai St	Public Square St	Waterloo Rd	16,540	16,450 *	-0.6
3240	C	DD	Yim Po Fong St	Shantung St	Argyle St	25,990	26,640 *	+2.5
3241	C	DD	Kansu St	Nathan Rd	Canton Rd	9,220	9,170 *	-0.6
3242	C	DD	Cheong Wan Rd	Yuk Choi Rd up-ramp	Chatham Rd S	49,530	49,250 *	-0.6
3243	C	DD	Cheong Wan Rd	Yuk Choi Rd up-ramp	Railway Terminus	28,600	28,440 *	-0.6
3244	C	DD	Yan Fung St	Chatham Rd N	Fat Kwong St	2,320	2,310 *	-0.6
3245	C	DD	To Kwa Wan Rd	Kwei Chow St	Chi Kiang St	20,830	20,720 *	-0.6
3246	C	DD	Pui Ching Rd & Sheung Hing St	Princess Margaret Rd	Sheung Shing St	25,520	25,380 *	-0.6
3247	C	DD	Mong Kok Rd	Shanghai St	Tong Mi Rd	12,710	13,030 *	+2.5
3248	C	DD	Shanghai St	Argyle St	Mong Kok Rd	17,960	18,400 *	+2.5
3249	C	DD	Tin Kwong Rd	Ma Tau Wai Rd	Sheung Shing St	15,770	15,680 *	-0.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3250	C	DD	Ma Tau Kok Rd	Kowloon City Rd	To Kwa Wan Rd	10,320	10,260 *	-0.6
3251	C	DD	Nam Cheong St	Cheung Sha Wan Rd	Lai Chi Kok Rd	13,670	14,010 *	+2.5
3252	C	DD	Nam Cheong St	Cornwall St	Pak Tin St	12,770	12,700 *	-0.6
3253	C	DD	Tai Hang Tung Rd	Tong Yam St	Tat Chee Ave	13,730	13,660 *	-0.6
3254	C	DD	Tung Tau Tsuen Rd	Tung Tsing Rd	Junction Rd	6,630	6,600 *	-0.6
3255	C	DD	Po Kong Village Rd & Hammer Hill Rd	Tsz Wan Shan Rd	Lung Cheung Rd	33,060	32,880 *	-0.6
3256	C	DD	La Salle Rd	Boundary St	Lancashire Rd	10,550	10,490 *	-0.6
3257	C	DD	Fung Mo St	Tung Tau Tsuen Rd	Fu Mei St	13,380	13,300 *	-0.5
3258	C	DD	Choi Hung Rd & FO <K10A>	Prince Edward Rd E	End of down-ramp	36,080	35,890 *	-0.5
3259	C	DD	Choi Hung Rd	Hammer Hill Rd	Po Kong Village Rd	16,360	16,270 *	-0.5
3260	C	DD	Un Chau St	Hing Wah St	Tonkin St	11,140	11,080 *	-0.5
3261	C	DD	Castle Peak Rd	Tai Nan West St	Hing Wah St	20,490	20,380 *	-0.5
3262	C	DD	Yen Chow St	Cheung Sha Wan Rd	Lai Chi Kok Rd	16,980	17,400 *	+2.5
3263	C	DD	Hing Wah St	Lai Chi Kok Rd	Cheung Sha Wan Rd	7,760	7,720 *	-0.5
3264	C	DD	Kai Tin Rd	Tseung Kwan O Rd	Tak Tin St	7,620	7,580 *	-0.6
3265	C	DD	Lomond Rd	Argyle St	Prince Edward Rd W	15,850	15,760 *	-0.6
3266	C	DD	Hang Wan Rd	Olympic Ave	Ma Tau Chung Rd	5,570	5,540 *	-0.6
3267	C	DD	Eastern Rd FO <K9>	Prince Edward Rd E	Concorde Rd	9,180	9,130 *	-0.6
3268	C	DD	Hong Ning Rd	Mut Wah St	Yue Man Square	21,650	21,530 *	-0.5
3269	C	DD	Chun Wah Rd	Hong Ning Rd	Ngau Tau Kok Rd	17,990	17,890 *	-0.6
3270	C	DD	Hip Wo St	Hong Ning Rd	Hiu Kwong St	20,370	20,250 *	-0.6
3272	C	DD	Sau Mau Ping Rd	Sau Ming Rd	Sau Mau Path	15,600	15,520 *	-0.6
3273	C	DD	Wang Chiu Rd	Kai Cheung Rd	Sheung Yuet Rd	14,280	14,200 *	-0.6
3274	C	DD	Kai Cheung Rd	Wang Chiu Rd	Wai Yip St	47,070	46,800 *	-0.6
3275	C	DD	Ngau Tau Kok Rd	Lower Ngau Tau Kok Est southern end	Up-ramp to Sheung Yee Rd FO <K57>	15,620	15,530 *	-0.6
3276	C	DD	Tung Yan St	Yue Man Square	Kwun Tong Rd	3,590	3,570 *	-0.5
3277	C	DD	Tak Tin St	Kai Tin Rd	Lin Tak Rd	13,020	12,950 *	-0.6
3278	C	DD	Tsui Ping Rd	Hip Wo St	Kwun Tong Rd	13,490	13,420 *	-0.6
3279	C	DD	Wai Yip St	Hoi Yuen Rd	Cha Kwo Ling Rd	28,090	27,940 *	-0.5
3280	C	LD	Wui Cheung Rd	Canton Rd	Access rd at Jordan Bus Terminus	34,040	33,860 *	-0.5

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3281	C	LD	Canton Rd	Kansu St	Public Square St	9,040	8,990 *	-0.6
3282	C	LD	Shatin Pass Rd	Choi Hung Rd	Tung Tau Tsuen Rd	13,600	13,520 *	-0.5
3283	C	LD	Wai Wah St	Tsz Wan Shan Rd	Wan Wah St	5,850	5,820 *	-0.6
3284	C	LD	Nga Tsin Wai Rd & Kai Tak Rd	Tak Ku Ling Rd	Lok Sin Rd	8,180	8,140 *	-0.6
3285	C	LD	Fu Mei St	Fung Mo St	Chuk Yuen Rd	8,400	8,350 *	-0.5
3286	C	LD	Kadoorie Ave	Argyle St	Prince Edward Rd W	5,140	5,260 *	+2.5
3287	C	LD	Sycamore St	Tai Kok Tsui Rd	Prince Edward Rd W	4,830	4,810 *	-0.5
3288	C	LD	Tak Tin St	On Tin St	Lin Tak Rd	6,580	6,550 *	-0.6
3289	C	LD	San Ma Tau St	To Kwa Wan Rd	Long Yuet St	6,560	6,530 *	-0.6
3290	C	DD	Hung Hom Rd	Man Yue St	Bailey St	13,680	13,610 *	-0.6
3291	C	PD	Lung Yin Rd	Lung Cheung Rd	Chuk Yuen Rd	3,740	3,760 *	+0.5
3292	C	DD	Kai Tak Airport FO <K73>	Departure Circuit	Prince Edward Rd E	640	640 *	-0.6
3293	C	DD	Ma Chai Hang Rd	Ma Chai Hang Rd RA	Chuk Yuen Rd	13,620	13,550 *	-0.5
3295	C	PD	Prince Edward Rd INT <K78> slips A & B	Prince Edward Rd	Kwun Tong Bypass	21,910	21,790 *	-0.6
3296	C	DD	Tonkin St W	Tung Chau St	Sham Mong Rd	10,520	10,460 *	-0.5
3297	C	UT	West Kowloon Corridor	Sycamore St & Tong Mei Rd	Dundas St	25,590	25,730 *	+0.5
3298	C	UT	Lin Cheung Rd	Wui Cheung Rd	Austin Rd W	7,760	7,800 *	+0.5
3299	C	PD	Jordan Rd	Nga Cheung Rd	Lin Cheung Rd	11,390	11,450 *	+0.5
3300	C	PD	Wui Cheung Rd	Canton Rd	Lin Cheung Rd	31,070	31,240 *	+0.5
3301	C	LD	Hung Ling St	Hung Hom South Rd	Cheong Tung Rd S	5,160	5,140 *	-0.6
3302	C	DD	Cheong Tung Rd S	Hung Lai Rd	Hung Ling St	3,200	3,180 *	-0.6
3303	C	DD	Hung Lok Rd	Hung Lai Rd	Hung Luen Rd	2,750	2,730 *	-0.6
3401	C	UT	Gascoigne Rd FO <K37>	Ferry St	Gascoigne Rd	48,250	55,000	+14.0
3402	C	UT	Waterloo Rd & FO <K12 & K44>	Argyle St	Prince Edward Rd W	99,080	104,260	+5.2
3403	C	UT	Waterloo Rd FO <K44>	Boundary St	Prince Edward Rd W	80,200	80,820	+0.8
3404	C	UT	Waterloo Rd & FO <K44>	Flint Rd	Boundary St	90,220	92,720	+2.8
3405	C	UT	Lung Cheung Rd	Fung Mo St	Po Kong Village Rd	92,100	85,200	-7.5
3406	C	UT	Tai Po Rd	Tai Po Rd INT	Lung Cheung Rd	74,660	60,480	-19.0
3407	C	UT	Lung Cheung Rd	Tai Po Rd	Nam Cheong St	66,520	54,410	-18.2
3408	C	UT	Kai Fuk Rd FO <K58>	Wai Yip St	Elegance Rd	9,150	10,780	+17.8

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3409	C	UT	Kai Fuk Rd FO <K58>	Elegance Rd	Kwun Tong Rd	47,740	49,870	+4.5
3410	C	PD	Salisbury Rd	Kowloon Park Drive	Nathan Rd	40,720	46,820	+15.0
3411	C	PD	Chatham Rd S	Mody Rd	Cameron Rd	28,400	28,580	+0.6
3412	C	PD	Chatham Rd N	San Lau St	Wo Chung St	39,480	38,510	-2.5
3413	C	PD	Nathan Rd	Salisbury Rd	Peking Rd	27,260	27,880	+2.3
3414	C	PD	Nathan Rd	Peking Rd	Mody Rd	16,110	15,130	-6.1
3415	C	PD	Nathan Rd	Waterloo Rd	Pitt St	36,230	38,520	+6.3
3416	C	PD	Nathan Rd	Pitt St	Dundas St	41,850	38,380	-8.3
3417	C	PD	Jordan Rd	Ferry St	Canton Rd	43,120	43,910	+1.8
3418	C	DD	Waterloo Rd	Shanghai St	Ferry St	22,970	23,530	+2.4
3419	C	PD	Gascoigne Rd	Wylie Rd	Ramps to & from Gascoigne Rd near Jordan Rd	28,360	28,950	+2.1
3420	C	PD	Gascoigne Rd	Ramps to & from Gascoigne Rd near Jordan Rd	Jordan Rd	54,960	62,450	+13.6
3421	C	PD	Gascoigne Rd	Pak Hoi St	Jordan Rd	34,930	34,030	-2.6
3422	C	PD	Argyle St	Nathan Rd	Sai Yee St	34,880	34,670	-0.6
3423	C	PD	Argyle St	Fu Ning St	Lomond Rd	35,660	42,260	+18.5
3424	C	PD	Nathan Rd	Boundary St	Prince Edward Rd W	36,710	33,580	-8.5
3425	C	PD	Waterloo Rd	Hereford Rd	Lancashire Rd	89,640	85,680	-4.4
3426	C	PD	Cheung Sha Wan Rd	Poplar St	Wong Chuk St	13,840	16,280	+17.6
3427	C	PD	Cheung Sha Wan Rd	Tai Nan W St	Hing Wah St	37,760	40,500	+7.3
3428	C	PD	Lai Chi Kok Rd (GL)	Cedar St	Tong Mi Rd	24,750	29,000	+17.1
3429	C	PD	Lai Chi Kok Rd	Hing Wah St	Cheung Mou St	18,960	18,280	-3.6
3430	C	PD	Lai Chi Kok Rd	Kom Tsun St	Cheung Mou St	94,650	102,000	+7.8
3431	C	PD	Tai Po Rd	Castle Peak Rd	Tai Woh Ping Rd	31,990	29,110	-9.0
3432	C	PD	Butterfly Valley Rd	Butterfly Valley INT	Castle Peak Rd	26,790	15,340	-42.7
3433	C	PD	Prince Edward Rd W (GL)	Sai Yee St	Fa Yuen St	35,430	34,390	-2.9
3434	C	PD	Prince Edward Rd W & FO <K11A>	Junction Rd	Lomond Rd	45,750	40,230	-12.1
3435	C	PD	Boundary St	Sai Yee St	Tai Hang Tung Rd	40,940	37,270	-9.0
3436	C	PD	Ma Tau Chung Rd	Ma Tau Kok Rd	Sung Wong Toi Rd	38,350	43,420	+13.2
3437	C	PD	Kowloon City RA	Prince Edward Rd W	Argyle St	36,440	36,600	+0.5
3438	C	PD	Tseung Kwan O Rd	Lei Yue Mun Rd	Sau Mau Ping Rd	91,290	94,400	+3.4

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3439	C	PD	Kai Fuk Rd FO <K58> up-ramp	Kwun Tong Rd E-B	Kai Fuk Rd FO <K58>	20,670	22,880	+10.7
3440	C	PD	Kai Fuk Rd FO <K58> down-ramp	Kai Fuk Rd FO <K58>	Kwun Tong Rd W-B	18,410	20,260	+10.1
3441	C	PD	Kwun Tong Rd	Kwun Tong Rd #330	Lai Yip St	26,840	29,860	+11.3
3442	C	PD	Kwun Tong Rd underpass	Tsun Yip Lane	King Yip Lane	38,540	40,560	+5.3
3443	C	PD	Lei Yue Mun Rd	Kai Tin Rd	Tseung Kwan O Rd	96,240	89,530	-7.0
3444	C	DD	Shanghai St	Waterloo Rd	Dundas St	18,310	20,910	+14.2
3445	C	DD	Austin Rd	Canton Rd	Nathan Rd	38,730	35,410	-8.6
3446	C	DD	Peking Rd	Nathan Rd	Kowloon Park Drive	9,430	8,820	-6.5
3447	C	DD	Public Square St	Ferry St	Canton Rd	3,100	3,440	+10.8
3448	C	DD	Wuhu St	Gillies Ave S	Chatham Rd N	15,350	14,290	-6.9
3449	C	DD	Shung Yung St & Pak Kung St	Fat Kwong St	Chatham Rd N	13,170	12,480	-5.2
3450	C	DD	To Kwa Wan Rd	San Ma Tau St	Kwei Chow St	26,240	22,640	-13.7
3451	C	DD	Pui Ching Rd & Sheung Hing St	Princess Margaret Rd	Waterloo Rd	29,380	27,210	-7.4
3452	C	DD	Mong Kok Rd	Nathan Rd	Shanghai St	23,550	21,020	-10.7
3453	C	DD	Sai Yee St	Argyle St	Mong Kok Rd	29,770	31,270	+5.0
3454	C	DD	Tin Kwong Rd	Argyle St	Sheung Shing St	14,790	16,320	+10.3
3455	C	DD	Mok Cheong St	To Kwa Wan Rd	Ma Tau Chung Rd	8,470	8,750	+3.3
3456	C	DD	Nam Cheong St	Cheung Sha Wan Rd	Un Chau St	11,170	11,750	+5.2
3457	C	DD	Nam Cheong St	Lung Cheung Rd	Cornwall St	10,830	10,080	-7.0
3458	C	DD	Junction Rd	Boundary St	Nga Tsing Wai Rd	20,920	22,780	+8.9
3459	C	DD	Tung Tau Tsuen Rd	Fung Mo St	Tung Tsing Rd	8,790	9,150	+4.1
3460	C	DD	Fung Tak Rd	Sheung Fung St	Po Kong Village Rd	23,430	21,520	-8.2
3461	C	DD	Lancashire Rd	Waterloo Rd	Oxford Rd	16,200	15,640	-3.5
3462	C	DD	Fung Mo St	Fu Mei St	Lung Cheung Rd	20,260	21,100	+4.1
3463	C	DD	Choi Hung Rd FO <K10B>	Choi Hung Rd	Prince Edward Rd E	18,600	16,470	-11.5
3464	C	DD	Hammer Hill Rd	Choi Hung Rd	Lung Cheung Rd	21,220	21,920	+3.3
3465	C	DD	Castle Peak Rd	Kweilin St	Slip rd adjoining Tai Po Rd	3,300	3,050	-7.5
3466	C	DD	Castle Peak Rd	Tung Chau West St	Tai Nan West St	12,610	12,570	-0.3
3467	C	DD	Yen Chow St	Cheung Sha Wan Rd	Un Chau St	21,180	19,790	-6.6
3468	C	DD	Hing Wah St	Cheung Sha Wan Rd	Un Chau St	11,200	10,400	-7.2
3469	C	DD	Shanghai St	Austin Rd	Jordan Rd	8,550	7,290	-14.7

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3470	C	DD	Sung Wong Toi Rd & To Kwa Wan Rd	Kai Tak Tunnel	Mok Cheong St	11,850	13,510	+14.0
3471	C	DD	Olympic Ave	Hang Wan Rd	Sung Wong Toi Rd	9,580	8,740	-8.8
3472	C	DD	Fu Ning St	Ma Tau Chung Rd	Argyle St	6,710	6,700	-0.1
3473	C	DD	Hong Ning Rd	Kung Lok Rd southern junction	Mut Wah St	15,310	14,680	-4.1
3474	C	DD	Hip Wo St	Tung Yan St	Kwun Tong Rd RA	23,030	23,570	+2.3
3475	C	DD	Hip Wo St	Sau Mau Ping Rd	Hong Ning Rd	22,470	22,750	+1.2
3476	C	DD	Mut Wah St	Hip Wo St	Hong Ning Rd	13,670	13,690	+0.2
3477	C	DD	Sau Mau Ping Rd	Hip Wo St	Sau Ming Rd	19,310	16,400	-15.1
3478	C	DD	Kai Cheung Rd slip rd	Kai Fuk Rd	Kai Fuk Rd	15,450	17,070	+10.5
3479	C	DD	Kai Cheung Rd FO <K56>	Wai Yip St	Ngau Tau Kok Rd	10,110	10,170	+0.6
3480	C	DD	Ngau Tau Kok Rd	Chun Wah Rd	Ngau Tau Kok Second St	16,240	13,540	-16.6
3481	C	DD	Tung Yan St	Hip Wo St	Yue Man Square	16,890	16,380	-3.0
3482	C	DD	Kai Tin Rd	Tak Tin St	Lei Yue Mun Rd	12,690	14,160	+11.6
3483	C	PD	Wai Yip St	Lai Yip St	Kai Fuk Rd FO <K58>	28,480	34,730	+21.9
3484	C	DD	Cha Kwo Ling Rd	Lei Yue Mun Rd	Wai Yip St	17,380	20,490	+17.9
3485	C	LD	Austin Ave & Kimberley Rd	Observatory Rd	Austin Rd	13,020	10,980	-15.7
3486	C	LD	Cox's Rd	Austin Rd	Jordan Rd	11,210	12,020	+7.3
3487	C	LD	Sheung Fung St	Shung Wah St	Wan Wah St	9,250	8,310	-10.1
3488	C	LD	La Salle Rd	Renfrew Rd	Lancashire Rd	9,280	8,800	-5.2
3489	C	LD	Lok Sin Rd	Tung Tsing Rd	Ta Ku Ling Rd	10,250	9,960	-2.9
3490	C	LD	Tonkin St & Kwong Lee Rd	Castle Peak Rd	Cheung Fat St	4,580	3,930	-14.2
3491	C	LD	Heng Lam St	Junction Rd	Fung Mo St	4,810	4,970	+3.3
3492	C	LD	Knight St	Boundary St	Prince Edward Rd W	5,560	6,070	+9.2
3494	C	LD	Tak Ku Ling Rd	Nga Tsin Wai Rd	Carpenter Rd	8,380	8,380	0.0
3495	C	DD	Tak Man St	Ma Tau Wai Rd	Hung Hom Rd	15,580	17,500	+12.3
3496	C	DD	Chuk Yuen Rd	Junction Rd	Ma Chai Hang Rd	13,380	12,780	-4.5
3497	C	DD	Pik Wan Rd & UR to Lam Tin	Ko Chiu Rd	Lin Tak Rd	12,550	12,290	-2.0
3498	C	DD	Kowloon Park Drive FO <K80>	Canton Rd #333	HK Museum of History	17,770	17,500	-1.5
3499	C	DD	Lung Cheung Rd FO <K79>	Hammar Hill Rd RA	Choi Hung Rd	17,550	18,870	+7.5
3501	C	DD	Tonkin St	Lai Chi Kok Rd	Tung Chau St	13,510	13,910	+2.9
3502	C	UT	West Kowloon Highway	Austin Rd W	Jordan Rd	43,160	38,410	-11.0

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3503	C	UT	West Kowloon Highway	Tung Kun St Ext	Slip rds to & from Lin Cheung Rd	26,680	25,680	-3.8
3504	C	LD	Hung Lai Rd	Hung Hom South Rd	Hung Lok Rd	4,080	4,550	+11.3
3505	C	DD	Cheong Tung Rd S	Hung Luen Rd	Hung Lai Rd	4,500	3,920	-12.8
3601	C	UT	Princess Margaret Rd	Chatham Rd FO <K20>	Chatham Rd N	42,250 *	45,300	+7.2
3602	C	UT	Waterloo Rd FO <K59>	Suffolk Rd	Ede Rd	53,260 *	49,500	-7.1
3603	C	UT	Lung Cheung Rd	Po Kong Village Rd	Hammer Hill Rd	90,380 *	82,250	-9.0
3604	C	UT	West Kowloon Corridor	Tai Kok Tsui Rd	Cherry St	15,740 *	14,520	-7.8
3605	C	UT	Kwun Tong Rd	Ping Shek Est eastern end	Lung Cheung Rd	70,560 *	77,640	+10.0
3606	C	PD	Salisbury Rd	Nathan Rd	Chatham Rd S	37,620 *	51,990	+38.2
3607	C	PD	Chatham Rd S	Cameron Rd	Observatory Rd	30,910 *	34,830	+12.7
3608	C	PD	Chatham Rd S	Observatory Rd	Austin Rd & Cheong Wan Rd	50,930 *	52,910	+3.9
3609	C	PD	Nathan Rd	Kimberley Rd	Mody Rd	29,300 *	28,160	-3.9
3610	C	PD	Nathan Rd	Hillwood Rd	Kimberley Rd	29,350 *	32,890	+12.0
3611	C	PD	Nathan Rd	Shantung St	Argyle St	40,700 *	40,020	-1.7
3612	C	PD	Jordan Rd	Canton Rd	Shanghai St	41,500 *	41,370	-0.3
3613	C	PD	Waterloo Rd	Nathan Rd	Shanghai St	17,310 *	18,830	+8.8
3614	C	PD	Gascoigne Rd	Nathan Rd	Pak Hoi St	27,900 *	29,810	+6.8
3615	C	PD	Chatham Rd FO <K20>	Gascoigne Rd	Princess Margaret Rd	26,370 *	23,760	-9.9
3616	C	PD	Tong Mi Rd	Mong Kok Rd	Cherry St	41,370 *	45,270	+9.4
3617	C	PD	Argyle St	Yim Po Fong St	Sai Yee St	52,240 *	53,840	+3.0
3618	C	PD	Argyle St & FO <K11B>	Kowloon City INT	Fu Ning St	39,310 *	41,380	+5.3
3619	C	PD	Argyle St FO <K11B>	Prince Edward Rd W	Kowloon City INT	28,500 *	31,240	+9.6
3620	C	PD	Ma Tau Wai Rd	Chi Kiang St	Tin Kwong Rd	34,720 *	32,400	-6.7
3621	C	PD	Waterloo Rd	Hereford Rd	Suffolk Rd	80,070 *	76,490	-4.5
3622	C	PD	Waterloo Rd (GL)	Junction Rd	Suffolk Rd	35,460 *	32,000	-9.7
3624	C	PD	Lung Cheung Rd (GL)	Wong Kuk Ave	Clear Water Bay Rd	39,310 *	41,140	+4.7
3625	C	PD	Clear Water Bay Rd	Lung Cheung Rd	Kwun Tong Rd	35,400 *	36,720	+3.7
3626	C	PD	Cheung Sha Wan Rd	Nam Cheong St	Wong Chuk St	22,620 *	26,660	+17.9
3627	C	PD	Cheung Sha Wan Rd	Tai Nan W St	Tung Chau W St	42,930 *	37,710	-12.2
3628	C	PD	Cheung Sha Wan Rd & up-ramp	Kom Tsun St	Tung Chau West St	59,590 *	56,780	-4.7
3629	C	PD	Lai Chi Kok Rd	Tong Mi Rd	Wong Chuk St	36,660 *	40,460	+10.3

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3630	C	PD	Tai Po Rd	Poplar St	Wong Chuk St	23,740 *	24,320	+2.5
3631	C	PD	Tai Po Rd	Petrol Station	Tai Woh Ping Rd	27,240 *	23,080	-15.3
3632	C	PD	Castle Peak Rd	Lai Chi Kok INT	Butterfly Valley INT	14,260 *	13,410	-6.0
3634	C	PD	Prince Edward Rd W (GL)	Sai Yee St	Yuen Ngai St	33,950 *	37,720	+11.1
3635	C	PD	Prince Edward Rd W	Embankment Rd	Kadoorie Ave	60,170 *	64,390	+7.0
3636	C	PD	Prince Edward Rd W & FO <K11A>	Nga Tsin Long Rd	Junction Rd	86,880 *	78,750	-9.3
3637	C	PD	Boundary St	Embankment Rd	Knight St	50,220 *	46,190	-8.0
3638	C	PD	Ma Tau Chung Rd	Sung Wong Toi Rd	Slip rd to Olympic Ave	59,530 *	72,420	+21.7
3639	C	PD	Prince Edward Rd E & FO <K10A>	The nullah	Prince Edward Rd W. #456	142,400 *	141,420	-0.7
3640	C	PD	Lai Chi Kok Rd FO <K38>	Prince Edward Rd W	Lai Chi Kok Rd	16,360 *	17,550	+7.3
3641	C	PD	Lung Cheung Rd FO <K41A>	Kwun Tong Rd	Lung Cheung Rd	87,460 *	74,370	-15.0
3642	C	PD	Kwun Tong Rd	Lai Yip St	Kai Fuk Rd FO<K58> eastern end	22,880 *	25,820	+12.8
3643	C	PD	Kwun Tong Rd	Kwun Tong Rd RA	Kwun Tong Rd underpass eastern end	33,700 *	38,010	+12.8
3644	C	PD	Lei Yue Mun Rd	Tsui Ping Rd	Tseung Kwan O Rd	68,820 *	76,690	+11.4
3645	C	DD	Wylie Rd	Gascoigne Rd	Princess Margaret Rd	20,100 *	17,880	-11.1
3646	C	DD	Austin Rd	Nathan Rd	Cox's Rd	27,860 *	29,720	+6.7
3647	C	DD	Public Square St	Shanghai St	Canton Rd	4,410 *	4,180	-5.1
3648	C	DD	Wuhu St	Ma Tau Wai Rd	Gillies Ave S	19,020 *	19,660	+3.4
3649	C	DD	Fat Kwong St	Sheung Shing St	Chung Hau St	17,480 *	16,970	-2.9
3650	C	DD	To Kwa Wan Rd	San Ma Tau St	San Shan Rd	25,370 *	24,660	-2.8
3651	C	DD	Cherry St	Tai Kok Tsui Rd	Lin Cheung Rd	22,920 *	24,780	+8.1
3652	C	DD	Mong Kok Rd	Nathan Rd	Sai Yee St	38,940 *	34,920	-10.3
3653	C	DD	Sai Yee St	Mong Kok Rd	Prince Edward Rd W	27,930 *	24,610	-11.9
3654	C	DD	Chi Kiang St	To Kwa Wan Rd	Ma Tau Wai Rd	9,510 *	10,570	+11.1
3655	C	DD	Tai Kok Tsui Rd	Cherry St	Anchor St	11,160 *	10,750	-3.7
3656	C	DD	Nam Cheong St	Tai Po Rd	Un Chau St	9,810 *	10,800	+10.1
3657	C	DD	Woh Chai St	Nam Cheong St	Shek Kip Mei St	4,450 *	7,350	+65.1
3658	C	DD	Junction Rd	Chuk Yuen Rd	Tung Tau Tsuen Rd	13,700 *	13,510	-1.5
3659	C	DD	Tung Tau Tsuen Rd	Tai Shing St	Fung Mo St	11,250 *	10,010	-11.0
3660	C	DD	Po Kong Village Rd	Lung Cheung Rd	Choi Hung Rd	31,420 *	37,850	+20.5

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3661	C	DD	Po Kong Village Rd	Lung Cheung Rd	Fung Tak Rd	42,780 *	41,210	-3.7
3662	C	DD	Tsz Wan Shan Rd	Po Kong Village Rd	Wai Wah St	11,280 *	11,240	-0.4
3663	C	DD	Lancashire Rd	La Salle Rd	Oxford Rd	13,150 *	13,410	+2.0
3664	C	DD	Wong Tai Sin Rd & Fung Tak Rd	Ma Chai Hang Rd	Sheung Fung St	18,190 *	17,890	-1.7
3665	C	DD	Choi Hung Rd nr Lok Sin Rd	Choi Hung Rd FO <K10A> down-ramp	Choi Hung Rd #34	40,040 *	42,200	+5.4
3666	C	DD	Un Chau St	Shek Kip Mei St	Nam Cheong St	16,710 *	13,990	-16.3
3667	C	DD	Castle Peak Rd	Yen Chow St	Slip rd adjoining Tai Po Rd	27,010 *	29,970	+11.0
3668	C	DD	Castle Peak Rd	Kom Tsun St	Tung Chau West St	7,820 *	8,220	+5.1
3669	C	DD	Yen Chow St	Un Chau St	Castle Peak Rd	17,110 *	19,060	+11.4
3670	C	DD	Hing Wah St	Castle Peak Rd	Un Chau St	9,370 *	9,250	-1.2
3671	C	DD	Tung Chau West St	Castle Peak Rd	Cheung Sha Wan Rd	8,160 *	9,040	+10.9
3672	C	DD	Sai Yeung Choi St S	Argyle St	Mong Kok Rd	11,430 *	10,770	-5.8
3673	C	DD	Kai Tak Tunnel up-ramp	Kai Tak Tunnel	Sung Wong Toi Rd	11,570 *	12,650	+9.3
3674	C	DD	Olympic Ave	Concorde Rd	Slip rd next to Sung Wong Toi Garden	7,830 *	4,970	-36.6
3675	C	DD	Wong Chuk St	Cheung Sha Wan Rd	Lai Chi Kok Rd	11,110 *	12,140	+9.3
3676	C	DD	Hong Ning Rd	Kung Lok Rd	Kung Lok Rd	15,100 *	14,210	-5.9
3677	C	DD	Hip Wo St	Mut Wah St	Tung Yan St	21,690 *	24,070	+11.0
3678	C	DD	Hiu Kwong St	Sau Mau Ping Rd	Sau Ming Rd	13,880 *	12,850	-7.4
3679	C	DD	Sau Mau Ping Rd	Hiu Kwong St	Tseung Kwan O Rd	29,460 *	25,580	-13.2
3680	C	DD	Po Lam Rd	Sau Mau Ping Rd	Anderson Rd	19,200 *	18,090	-5.7
3681	C	DD	Kai Cheung Rd	Kai Shing St	Kai Fuk Rd	26,840 *	29,700	+10.7
3682	C	DD	Yue Man Square	Tung Yan St	Hong Ning Rd	19,890 *	19,030	-4.3
3683	C	DD	Ngau Tau Kok Rd	Chun Wah Rd	Ngau Tau Kok Fourth St	27,470 *	26,440	-3.7
3684	C	DD	Elegance Rd	Kwun Tong Rd	Ngau Tau Kok Rd	17,720 *	19,380	+9.4
3686	C	DD	Wai Yip St	Kai Fuk Rd FO <K58>	Access rd to Telford Garden	28,750 *	25,600	-11.0
3687	C	DD	Sheung Yee Rd FO <K57>	Ngau Tau Kok Rd	Tsui Hing St	2,360 *	2,600	+10.3
3688	C	LD	Observatory Rd	Chatham Rd S	Kimberley Rd	9,750 *	9,490	-2.7
3689	C	LD	Kwei Chow St	Long Yuet St	To Kwa Wan Rd	5,940 *	5,820	-2.0
3690	C	LD	Shung Wah St & Wan Wah St	Sheung Fung St	Sheung Fung St	7,810 *	7,570	-3.1
3691	C	LD	Hereford Rd	Waterloo Rd	Renfrew Rd	9,480 *	9,260	-2.4

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3692	C	LD	Tung Tsing Rd	Tung Tau Tsuen Rd	Lok Sin Rd	6,230 *	6,570	+5.6
3694	C	LD	Leung Tin Lane	Ping Tin St	Tak Tin St	3,980 *	4,020	+1.0
3696	C	LD	Ping Tin St	On Tin St	On Tin St	610 *	1,300	+112.8
3697	C	DD	Hung Hom S Rd	Gillies Ave S. & Cheong Wan Rd	Hung Hom Rd	9,110 *	10,310	+13.2
3698	C	DD	Man Yue St	Ma Tau Wai Rd	Hung Hom Rd	6,020 *	6,170	+2.5
3699	C	UT	West Kowloon Corridor	Yen Chow St	Sycamore St & Tong Mei Rd	16,810 *	16,450	-2.2
3700	C	DD	Chuk Yuen Rd	Ma Chai Hang Rd	Nga Chuk St	10,830 *	10,330	-4.6
3701	C	EX	Kwun Tong Bypass <K76>	Cheung Yip St	Kai Yan St	74,750 *	66,950	-10.4
3702	C	DD	Tseung Kwan O Rd	Lei Yue Mun Rd	Wai Yip St	75,820 *	75,640	-0.2
3703	C	PD	Prince Edward Rd INT <K78> slip rd F	Choi Hung Rd	Prince Edward Rd E	5,080 *	4,220	-16.9
3704	C	PD	Ching Cheung Rd slip rd	Ching Cheung Rd	Container Port Rd	14,240 *	11,520	-19.1
3705	C	UT	West Kowloon Corridor - Cherry St up-ramp	Soy St	Pok Man St	21,620 *	23,110	+6.9
3706	C	UT	Ferry St <FO>	Public Square St	Waterloo Rd	44,160 *	41,700	-5.6
3707	C	UT	West Kowloon Highway	Slip rd to Yau Ma Tei INT	Tung Kun St Ext	19,180 *	29,480	+53.7
3708	C	LD	Shung Wah St	Po Kong Village Rd	Wan Wah St	8,010 *	7,180	-10.4
3801	C	UT	Princess Margaret Rd	Chatham Rd FO <K20>	Wylie Rd	70,460 *	69,920 *	-0.8
3802	C	UT	Waterloo Rd	Ede Rd	Lung Cheung Rd	77,070 *	77,480 *	+0.5
3803	C	UT	Lai Chi Kok Bay Bridge	Section over Mei Foo Sun Chuen	Section nr Ching Lai Court	130,160 *	130,860 *	+0.5
3804	C	UT	Kwai Chung Rd	Lai Chi Kok Bay Bridge	Lai Chi Kok Rd & Cheung Sha Wan Rd	112,420 *	113,030 *	+0.5
3805	C	UT	Prince Edward Rd E	Choi Hung Bus Terminus	Eastern Rd FO <K9>	128,320 *	127,330 *	-0.8
3806	C	UT	Kwun Tong Rd	Wai Yip St FO <K42>	Ngau Tau Kok Rd	89,910 *	89,210 *	-0.8
3807	C	UT	West Kowloon Corridor	Yen Chow St	Tai Kok Tsui Rd	79,260 *	79,680 *	+0.5
3808	C	PD	Salisbury Rd	Chatham Rd S	Mody Lane	29,060 *	28,900 *	-0.6
3809	C	PD	Chatham Rd S	Austin Rd & Cheong Wan Rd	Gascoigne Rd	51,160 *	50,880 *	-0.6
3810	C	PD	Nathan Rd	Jordan Rd	Hillwood Rd	24,100 *	23,970 *	-0.6
3811	C	PD	Kowloon Park Drive	Salisbury Rd	Peking Rd	21,180 *	21,060 *	-0.6
3812	C	PD	Jordan Rd	Shanghai St	Nathan Rd	57,100 *	56,780 *	-0.6
3813	C	PD	Waterloo Rd	Nathan Rd	Yim Po Fong St	38,960 *	38,740 *	-0.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3814	C	PD	Ferry St	Jordan Rd	Public Square St	35,850 *	35,650 *	-0.6
3815	C	PD	Tong Mi Rd	Mong Kok Rd	Bute St	53,320 *	56,980 *	+6.9
3816	C	PD	Argyle St & FO <K13>	Princess Margaret Rd	Waterloo Rd	66,860 *	66,480 *	-0.6
3817	C	PD	Nathan Rd	Argyle St	Mong Kok Rd	31,380 *	33,540 *	+6.9
3818	C	PD	Ma Tau Wai Rd	Tin Kwong Rd	Farm Rd	32,060 *	31,880 *	-0.6
3819	C	PD	Waterloo Rd (GL)	Junction Rd	Cornwall St	33,400 *	33,210 *	-0.6
3820	C	PD	Cheung Sha Wan Rd	Yen Chow St	Nam Cheong St	26,030 *	27,820 *	+6.9
3821	C	PD	Lai Chi Kok Rd	Nathan Rd	Shanghai St	21,710 *	23,200 *	+6.9
3822	C	PD	Lai Chi Kok Rd	Nam Cheong St	Wong Chuk St	24,280 *	25,950 *	+6.9
3823	C	PD	Tai Po Rd	Wong Chuk St	Shek Kip Mei St	32,300 *	34,520 *	+6.9
3824	C	PD	Tai Po Rd	Lung Cheung Rd	Tai Woh Ping Rd	45,640 *	45,890 *	+0.5
3825	C	PD	Cheung Sha Wan Rd & Lai Chi Kok Rd	Butterfly Valley Rd	Lai Chi Kok Bay Bridge	50,760 *	51,040 *	+0.5
3826	C	PD	Lung Cheung Rd slip rd	Tai Po Rd <Tai Wo Ping INT>	Lung Cheung Rd	12,290 *	12,350 *	+0.5
3827	C	PD	Prince Edward Rd W	Lai Chi Kok Rd	Tong Mi Rd	27,540 *	29,430 *	+6.9
3828	C	PD	Prince Edward Rd W	Knight St	Kadoorie Ave	60,420 *	64,580 *	+6.9
3829	C	PD	Prince Edward Rd W & FO <K11A>	Prince Edward Rd W FO <K11A> eastern tip	Nga Tsin Long Rd	85,750 *	85,270 *	-0.6
3830	C	PD	Boundary St	Knight St	Waterloo Rd	45,290 *	48,400 *	+6.9
3831	C	PD	Ma Tau Chung Rd & FO <K11C>	Sung Wong Toi Rd Garden	Kowloon City INT	65,380 *	65,010 *	-0.6
3832	C	PD	Prince Edward Rd E	The nullah	Choi Hung Rd	153,710 *	152,850 *	-0.6
3833	C	PD	Kwun Tong Rd	Kai Fuk Rd FO <K58> eastern end	Hong Ning Rd	60,900 *	61,220 *	+0.5
3834	C	PD	Kwun Tong Rd	Kwun Tong Rd underpass eastern end	Tsui Ping Rd	57,650 *	57,330 *	-0.6
3835	C	DD	Shanghai St	Kansu St	Jordan Rd	12,800 *	12,730 *	-0.6
3836	C	DD	Kowloon City Rd N-B	San Shan Rd	Sung Wong Toi Rd	8,860 *	8,810 *	-0.6
3837	C	DD	Pine Tree Hill Rd & Hillwood Rd	Nathan Rd	Austin Rd	8,250 *	8,210 *	-0.6
3838	C	DD	Public Square St	Nathan Rd	Shanghai St	7,780 *	7,740 *	-0.6
3839	C	DD	Chatham Rd N underpass nr Wuhu St	Chatham Rd N	Gillies Ave S	13,670 *	13,590 *	-0.6
3840	C	DD	Ma Tau Wai Rd	Fat Kwong St	Wuhu St	20,630 *	20,510 *	-0.6
3841	C	DD	To Kwa Wan Rd	San Shan Rd	Ma Tau Kok Rd	24,240 *	24,100 *	-0.6
3842	C	DD	Cherry St	Tong Mi Rd	Up-ramp to West Kowloon Corridor	33,740 *	33,570 *	-0.5

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3843	C	DD	Argyle St	Shanghai St	Tong Mei Rd & Ferry St	30,120 *	30,870 *	+2.5
3844	C	DD	Sai Yee St	Prince Edward Rd W	Boundary St	6,200 *	6,350 *	+2.5
3845	C	DD	San Shan Rd	Kowloon City Rd	To Kwa Wan Rd	12,820 *	12,750 *	-0.6
3846	C	DD	Tai Kok Tsui Rd	Anchor St	Boundary St	16,620 *	16,530 *	-0.5
3847	C	DD	Nam Cheong St	Woh Chai St	Tai Po Rd	9,090 *	9,040 *	-0.6
3848	C	DD	Woh Chai St	Tong Yam St	Shek Kip Mei St	11,230 *	11,160 *	-0.6
3849	C	DD	Junction Rd	Junction Rd & Broadcast Drive	Renfrew Rd	34,600 *	34,410 *	-0.6
3850	C	DD	Tung Tau Tsuen Rd	Shatin Pass Rd	Tai Shing St	15,670 *	15,590 *	-0.5
3851	C	DD	Tsz Wan Shan Rd	Wai Wah St	Wan Wah St	10,540 *	10,480 *	-0.6
3852	C	DD	Nga Tsin Wai Rd	La Salle Rd	Junction Rd	12,310 *	12,240 *	-0.6
3853	C	DD	Ma Chai Hang Rd	Wong Tai Sin Rd	Fung Mo St FO <K8>	11,990 *	11,920 *	-0.5
3854	C	DD	Choi Hung Rd	Lok Sin Rd	Shatin Pass Rd	34,650 *	34,470 *	-0.5
3855	C	DD	Un Chau St	Yen Chow St	Nam Cheong St	14,540 *	14,900 *	+2.5
3856	C	DD	Castle Peak Rd	Tonkin St	Yen Chow St	27,020 *	26,880 *	-0.5
3858	C	DD	Tonkin St	Lai Chi Kok Rd	Cheung Sha Wan Rd	17,160 *	17,590 *	+2.5
3859	C	DD	Mei Lai Rd & Lai Wan Rd	Mei Fu Bus Terminus	Lai King Hill Rd	14,400 *	14,320 *	-0.5
3860	C	DD	Boundary St	Lai Chi Kok Rd	Tai Kok Tsui Rd	11,790 *	11,730 *	-0.5
3861	C	DD	Sung Wong Toi Rd	Tam Kung Rd	Kai Tak Tunnel up-ramp	36,320 *	36,110 *	-0.6
3862	C	DD	Concorde Rd	Olympic Ave	Convair Drive	5,530 *	5,500 *	-0.6
3863	C	DD	Wong Chuk St	Cheung Sha Wan Rd	Tai Po Rd	9,040 *	9,260 *	+2.5
3864	C	DD	Hong Ning Rd	Chun Wah Rd	Kung Lok Rd	16,480 *	16,390 *	-0.6
3865	C	DD	Hip Wo St	Tsui Ping St	Mut Wah St	24,130 *	24,000 *	-0.6
3866	C	DD	Sau Ming Rd	Sau Mau Path	Hiu Kwong St	10,520 *	10,460 *	-0.6
3867	C	DD	Sau Mau Ping Rd	Hiu Kwong St	Po Lam Rd	22,050 *	21,930 *	-0.6
3868	C	DD	Anderson Rd	Clear Water Bay Rd	Po Lam Rd	1,430 *	1,420 *	-0.6
3869	C	DD	Kai Cheung Rd	Kai Shing St	Wang Kwong Rd	24,900 *	24,760 *	-0.6
3870	C	DD	Ngau Tau Kok Rd	Hong Ning Rd	Elegance Rd	20,670 *	20,560 *	-0.5
3871	C	DD	Ngau Tau Kok Rd & <FO>	Ngau Tau Kok Fourth St	Diverging pt of Kai Cheung Rd FO<K56> and down ramp to Kwun Tong Rd	32,090 *	31,910 *	-0.6
3873	C	DD	Lai Yip St	Wai Yip St	Kwun Tong Rd	17,740 *	17,650 *	-0.5
3874	C	DD	Wai Yip St	Kai Cheung Rd	Access rd to Telford Garden	48,480 *	48,210 *	-0.6
3875	C	DD	Wai Yip St	Kai Cheung Rd	Kwun Tong Rd	74,740 *	74,330 *	-0.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
3876	C	DD	Tai Nan W St	Cheung Sha Wan Rd	Castle Peak Rd	8,000 *	7,960 *	-0.5
3877	C	LD	Canton Rd	Jordan Rd	Saigon St	6,160 *	6,120 *	-0.6
3878	C	LD	Long Yuet St	San Ma Tau St	Kwei Chow St	3,270 *	3,260 *	-0.6
3879	C	LD	Wan Wah St	Wai Wah St	Sheung Fung St	9,830 *	9,780 *	-0.6
3880	C	LD	Renfrew Rd	Junction Rd	Hereford Rd	15,100 *	15,010 *	-0.6
3881	C	LD	Tat Chee Ave	Tai Hang Tung Rd	Begonia Rd	16,110 *	16,020 *	-0.6
3882	C	DD	Suffolk Rd & Kent Rd	Waterloo Rd	Cornwall St	11,400 *	11,340 *	-0.6
3883	C	LD	Shung Shun St & Yan Wing St	Ko Chiu Rd	Sam Ka Tsuen Ferry Pier	8,060 *	8,010 *	-0.6
3884	C	LD	Wang Chiu Rd & Wang Kwong Rd	Kai Cheung Rd	Kai Cheung Rd	8,560 *	8,510 *	-0.6
3885	C	LD	On Tin St	Ping Tin St	Ping Tin St	4,860 *	4,840 *	-0.6
3886	C	DD	Hung Hom Rd	Hung Hom S Rd	Tak Man St	18,390 *	18,290 *	-0.6
3887	C	DD	Bailey St	Ma Tau Wai Rd	Hung Hom Rd	14,410 *	14,330 *	-0.6
3888	C	UT	West Kowloon Corridor	Cheung Lai St	Yen Chow St	72,090 *	72,480 *	+0.5
3889	C	DD	Shatin Pass Rd	Wong Tai Sin Rd	Lung Fung St	1,160 *	1,150 *	-0.6
3890	C	PD	Gascoigne Rd FO <K20>	Ramps to & from Gascoigne Rd near Jordan Rd	Chatham Rd S	90,110 *	89,610 *	-0.6
3891	C	DD	Fung Tak Rd	Lung Poon St	Hammar Hill Rd RA	13,570 *	13,500 *	-0.6
3892	C	PD	Prince Edward Rd INT <K78> slip rd E	Kwun Tong Rd N-B	Kwun Tong Bypass	3,280 *	3,260 *	-0.6
3893	C	PD	Ferry St	Shantung St	Cherry St	35,860 *	38,320 *	+6.9
3894	C	UT	Ferry St <FO> up-ramps	Waterloo Rd & Tung Kun St	Tung Kun St & Public Square St	19,540 *	19,390 *	-0.8
3895	C	DD	Lung Ping Rd	Lung Cheung Rd	Nam Cheong St	2,570 *	2,560 *	-0.5
3896	C	DD	Hung Luen Rd	Shung King St	Kin Wan St	3,650 *	3,630 *	-0.6
4001	C	UT	Princess Margaret Rd & FO <K12>	Pui Ching Rd FO <K14>	Argyle St	82,190 *	81,550 *	-0.8
4002	C	UT	Waterloo Rd	Lung Cheung Rd	Lion Rock Tunnel Rd	71,860 *	72,250 *	+0.5
4003	C	UT	Ching Cheung Rd	Kwai Chung Rd	Castle Peak Rd FO <K2>	63,330 *	63,670 *	+0.5
4004	C	UT	Kwun Tong Rd	Clear Water Bay Rd	Choi Hung Bus Terminus	71,680 *	71,130 *	-0.8
4005	C	PD	Salisbury Rd	Mody Lane	Science Museum Rd	13,920 *	13,840 *	-0.6
4006	C	PD	Chatham Rd S	Chatham Rd FO <K20>	Hong Chong Rd	128,240 *	127,520 *	-0.6
4007	C	PD	Nathan Rd	Market St	Jordan Rd	34,830 *	34,640 *	-0.6
4008	C	PD	Nathan Rd	Public Square St	Market St	47,610 *	47,340 *	-0.6
4009	C	PD	Kowloon Park Drive	Canton Rd	Peking Rd	28,020 *	27,860 *	-0.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
4010	C	PD	Jordan Rd	Nathan Rd	Cox's Rd	35,400 *	35,200 *	-0.6
4011	C	PD	Waterloo Rd	Pui Ching Rd	Argyle St	29,220 *	29,060 *	-0.6
4012	C	PD	Ferry St	Tung Kun St	Public Square St	10,270 *	10,210 *	-0.6
4013	C	PD	Tong Mi Rd	Prince Edward Rd W	Bute St	29,680 *	31,720 *	+6.9
4014	C	PD	Argyle St & FO <K13>	Princess Margaret Rd	Tin Kwong Rd	48,470 *	48,200 *	-0.6
4015	C	PD	Nathan Rd	Mong Kok Rd	Lai Chi Kok Rd	41,420 *	44,260 *	+6.9
4016	C	PD	Ma Tau Wai Rd & Ma Tau Chung Rd	Farm Rd	Ma Tau Kok Rd	25,040 *	24,900 *	-0.6
4017	C	PD	Waterloo Rd (GL)	Cornwall St	Ede Rd	12,070 *	12,130 *	+0.5
4018	C	PD	Cheung Sha Wan Rd	Tonkin St	Yen Chow St	32,590 *	32,760 *	+0.5
4019	C	PD	Lai Chi Kok Rd	Shanghai St	Prince Edward Rd W	18,940 *	20,240 *	+6.9
4020	C	PD	Lai Chi Kok Rd	Yen Chow St	Nam Cheong St	27,080 *	28,940 *	+6.9
4021	C	PD	Tai Po Rd	Shek Kip Mei St	Nam Cheong St	24,590 *	26,280 *	+6.9
4022	C	PD	Butterfly Valley Rd	Lai Chi Kok Rd	Cheung Sha Wan Rd	28,830 *	28,990 *	+0.5
4023	C	PD	Prince Edward Rd W (GL)	Lai Chi Kok Rd	Nathan Rd	24,980 *	26,700 *	+6.9
4024	C	PD	Prince Edward Rd W	Waterloo Rd	Knight St	46,450 *	49,640 *	+6.9
4025	C	PD	Boundary St	Nathan Rd	Lai Chi Kok Rd	15,880 *	16,970 *	+6.9
4026	C	PD	Boundary St	Waterloo Rd	La Salle Rd	34,870 *	34,670 *	-0.6
4027	C	PD	Ma Tau Chung Rd & FO <K11C>	Kowloon City RA	Tak Ku Ling Rd	49,040 *	48,760 *	-0.6
4028	C	PD	Clear Water Bay Rd	New Clear Water Bay Rd eastern junction	Anderson Rd	30,670 *	30,500 *	-0.6
4029	C	PD	New Clear Water Bay Rd	New Clear Water Bay Rd eastern junction	Sun Lee St	24,000 *	23,870 *	-0.6
4030	C	PD	Kwun Tong Rd	Hong Ning Rd	Kwun Tong Rd underpass western end	50,450 *	50,720 *	+0.5
4031	C	PD	Lei Yue Mun Rd	Ko Chiu Rd	Ko Chiu Rd	12,530 *	12,460 *	-0.6
4032	C	DD	Shanghai St	Kansu St	Public Square St	19,660 *	19,540 *	-0.6
4033	C	DD	Wylie Rd	Waterloo Rd	Princess Margaret Rd	22,520 *	22,400 *	-0.6
4034	C	DD	Kansu St	Canton Rd	Ferry St	11,820 *	11,750 *	-0.6
4035	C	DD	Dundas St	Shanghai St	Nathan Rd	7,830 *	8,020 *	+2.5
4036	C	DD	Ping Chi St	Chatham Rd N	Fat Kwong St	1,220 *	1,220 *	-0.6
4037	C	DD	Wo Chung St	Chatham Rd N	Fat Kwong St	2,290 *	2,280 *	-0.6
4039	C	DD	Fat Kwong St & FO <K66>	Yan Fung St	Ma Tau Wai Rd	22,560 *	22,440 *	-0.6
4040	C	DD	Ma Tau Wai Rd	San Lau St & Bailey St	Fat Kwong St	20,640 *	20,530 *	-0.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
4041	C	DD	To Kwa Wan Rd	Mok Cheong St	Ma Tau Kok Rd	19,230 *	19,120 *	-0.6
4042	C	DD	Anchor St	Tai Kok Tsui Rd	Tong Mi Rd	10,600 *	10,540 *	-0.5
4043	C	DD	Argyle St	Nathan Rd	Shanghai St	25,860 *	26,500 *	+2.5
4044	C	DD	Sheung Shing St	Fat Kwong St	Tin Kwong Rd	9,750 *	9,700 *	-0.6
4045	C	DD	Ma Tau Kok Rd	Kowloon City Rd	Ma Tau Chung Rd	13,120 *	13,050 *	-0.6
4046	C	DD	Nam Cheong St	Hai Tan St	Lai Chi Kok Rd	10,360 *	10,310 *	-0.5
4047	C	DD	Nam Cheong St	Pak Tin St	Woh Chai St	11,280 *	11,210 *	-0.6
4048	C	DD	Tai Hang Tung Rd	Tat Chee Ave	Boundary St	27,500 *	27,340 *	-0.6
4049	C	DD	Junction Rd	Renfrew Rd	Waterloo Rd	24,740 *	24,600 *	-0.6
4050	C	DD	Po Kong Village Rd	Tsz Wan Shan Rd	Fung Tak Rd	11,700 *	11,630 *	-0.6
4051	C	DD	La Salle Rd	Boundary St	Prince Edward Rd W	9,590 *	9,540 *	-0.6
4052	C	DD	Lok Sin Rd	Tung Tsing Rd	Choi Hung Rd	6,330 *	6,300 *	-0.5
4053	C	DD	Shek Kip Mei St	Woh Chai St	Tai Po Rd	16,150 *	16,060 *	-0.6
4054	C	DD	Choi Hung Rd	Shatin Pass Rd	Po Kong Village Rd	35,660 *	35,470 *	-0.5
4055	C	DD	Un Chau St	Tonkin St	Yen Chow St	20,570 *	20,460 *	-0.5
4056	C	DD	Castle Peak Rd	Tonkin St	Hing Wah St	13,920 *	13,850 *	-0.5
4057	C	DD	Yen Chow St	Hai Tan St	Lai Chi Kok Rd	11,620 *	11,560 *	-0.5
4058	C	DD	Tonkin St	Un Chau St	Castle Peak Rd	15,220 *	15,140 *	-0.5
4059	C	DD	Choi Hung Rd	Hammer Hill Rd	Prince Edward Rd E	4,090 *	4,060 *	-0.6
4060	C	DD	Embankment Rd	Prince Edward Rd W	Boundary St	13,550 *	13,890 *	+2.5
4061	C	DD	Sung Wong Toi Rd	Tam Kung Rd	Ma Tau Chung Rd	24,640 *	24,510 *	-0.6
4062	C	DD	Eastern Rd	Prince Edward Rd E. (W-B)	Concorde Rd	2,130 *	2,120 *	-0.6
4063	C	DD	Hong Ning Rd	Yue Man Square	Kwun Tong Rd	16,500 *	16,410 *	-0.5
4064	C	DD	Hong Ning Rd	Hip Wo St	Chun Wah Rd	19,130 *	19,020 *	-0.6
4065	C	DD	Hip Wo St	Hiu Kwong St	Tsui Ping Rd	24,320 *	24,180 *	-0.6
4066	C	DD	Sau Ming Rd	Sau Mau Ping Rd	Sau Mau Path	8,980 *	8,930 *	-0.6
4067	C	DD	Sau Mau Ping Rd	Sau Mau Path	Po Lam Rd	15,130 *	15,040 *	-0.6
4068	C	DD	Shun Lee Tsuen Rd	Shun King St	Hip Wo St	22,260 *	22,140 *	-0.6
4069	C	DD	Kai Cheung Rd	Wang Kwong Rd	Wang Chiu Rd	23,030 *	22,900 *	-0.6
4070	C	DD	Ngau Tau Kok Rd	Elegance Rd	Up-ramp to Sheung Yee Rd FO <K57>	16,800 *	16,700 *	-0.6
4071	C	DD	Ngau Tau Kok Rd & <FO>	Kwun Tong Rd	Diverging pt of Kai Cheung Rd FO<K56> & down ramp to Kwun Tong Rd	19,550 *	19,440 *	-0.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
4072	C	DD	Ngau Tau Kok Fifth St	Kwun Tong Rd	Ngau Tau Kok Fourth St	4,260 *	4,240 *	-0.6
4073	C	DD	Hoi Yuen Rd	Wai Yip St	Kwun Tong Rd RA	12,520 *	12,460 *	-0.5
4074	C	DD	Cha Kwo Ling Rd	Wai Yip St	Ko Chiu Rd	16,790 *	16,690 *	-0.6
4075	C	DD	Sheung Yee Rd	Wai Yip St	Wang Chiu Rd	14,930 *	14,850 *	-0.6
4076	C	LD	Canton Rd	Kansu St	Saigon St	9,690 *	9,630 *	-0.6
4077	C	LD	San Lau St	Ma Tau Wai Rd	Chatham Rd N	10,440 *	10,380 *	-0.6
4078	C	LD	Wan Wah St	Tsz Wah Shan Rd	Wai Wah St	9,010 *	8,960 *	-0.6
4079	C	LD	Nga Tsin Wai Rd	Tak Ku Ling Rd	Junction Rd	16,240 *	16,150 *	-0.6
4080	C	LD	Peony Rd & Begonia Rd nr Tat Chee Ave	Tat Chee Ave	Tat Chee Ave	2,680 *	2,670 *	-0.6
4081	C	LD	Tai Hang Tung Rd	Woh Chai St	To Yuen St	8,980 *	8,940 *	-0.6
4082	C	LD	Yu Chau St	Wong Chuk St	Yen Chow St	10,390 *	10,650 *	+2.5
4083	C	LD	Wang Kwong Rd	Kai Fuk Rd	Kai Cheung Rd	10,040 *	9,980 *	-0.6
4084	C	LD	Ko Chiu Rd	Cha Kwo Ling Rd	Lei Yue Mun Rd	9,230 *	9,180 *	-0.6
4085	C	DD	Hung Hom Rd	Tak Man St	Man Yue St	19,160 *	19,050 *	-0.6
4086	C	DD	Lin Tak Rd	Tak Tin St	Tseung Kwan O Rd	15,870 *	15,780 *	-0.6
4087	C	DD	Kai Tak Airport FO <K72>	Prince Edward Rd E	Departure Circuit	930 *	920 *	-0.6
4089	C	PD	Prince Edward Rd INT <K78> S-B slip rd C	Kwun Tong Bypass	Kwun Tong Rd	4,000 *	3,970 *	-0.6
4090	C	DD	Cherry St Underpass	Cherry St	End	9,420 *	9,370 *	-0.5
4091	C	UT	Ferry St <FO> down-ramps	Waterloo Rd & Tung Kun St	Tung Kun St & Public Square St	21,990 *	21,820 *	-0.8
4092	C	UT	West Kowloon Highway	Section over Po Lun St	Mei Foo Sun Tsuen Phase 8 slip rds to & from Ngong Shuen Chau INT	57,560 *	57,870 *	+0.5
4093	C	UT	Lin Cheung Rd	Jordan Rd	Wui Cheung Rd	27,410 *	27,560 *	+0.5
4094	C	PD	Austin Rd W	Lin Cheung Rd	Nga Cheung Rd	7,610 *	7,650 *	+0.5
4095	C	PD	Nga Cheung Rd	Austin Rd W	Jordan Rd	6,770 *	6,810 *	+0.5
4096	C	PD	Jordan Rd	Lin Cheung Rd	Ferry St	23,070 *	23,200 *	+0.5
4097	C	UT	Princess Margaret Rd Link	Hung Hom Bypass	Chatham Rd S	28,560 *	28,340 *	-0.8
4201	B	PD	Tai Po Rd	Caldecott Rd	Tai Po Rd INT	36,540	38,990	+6.7
4202	B	PD	Boundary St	Tai Hang Tung Rd	Embankment Rd	51,440	50,300	-2.2
4203	B	PD	Prince Edward Rd W	Embankment Rd	Yuen Ngai St	55,680	56,880	+2.2
4204	B	PD	Argyle St & FO <K13>	Waterloo Rd	Yim Po Fong St	52,370	50,250	-4.1
4205	B	PD	Waterloo Rd	Yim Po Fong St	Pui Ching Rd	37,410	35,730	-4.5

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
4206	B	DD	Cornwall St	Waterloo Rd	Nam Cheong St	23,580	21,560	-8.6
4207	B	DD	Cheong Wan Rd & Gillies Ave S	Railway Terminus	Wuhu St	18,870	17,640	-6.5
4208	B	PD	Chatham Rd N	Wuhu St	Hong Chong Rd	128,280	131,610	+2.6
4209	B	DD	Shanghai St	Dundas St	Argyle St	18,100	19,710	+8.9
4210	B	LD	Reclamation St	Public Square St	Argyle St	9,080	9,250	+1.9
4211	B	DD	Fat Kwong St	Chung Hau St	Yan Fung St	21,780	22,480	+3.2
4212	B	PD	Chatham Rd N & Ma Tau Wai Rd	San Lau St	Chi Kiang St	39,160	36,160	-7.7
4213	B	UT	East Kowloon Corridor <FO>	Ma Tau Kok Rd	Chatham Rd N	71,910	75,280	+4.7
4214	B	PD	Ferry St & Ferry St <FO>	Waterloo Rd	Shantung St	83,180	80,160	-3.6
4215	B	DD	Yim Po Fong St	Shantung St	Waterloo Rd	24,280	23,180	-4.5
4216	B	UT	Kwun Tong Rd	Ping Shek Est eastern end	Wai Yip St FO <K42>	149,140	143,850	-3.6
4217	B	PD	Clear Water Bay Rd	Lung Cheung Rd	New Clear Water Bay Rd western junction	68,530	69,750	+1.8
4218	B	DD	Eastern Rd & Kai Shing St	Concorde Rd	Kai Cheung Rd	6,930	6,600	-4.7
4219	B	EX	Kwun Tong Bypass	Kai Yan St	Lung Cheung Rd	55,270	49,000	-11.3
4220	B	PD	Hoi Wang Rd	Hoi Ting Rd	Cherry St RA	16,220	15,810	-2.6
4221	B	EX	Hung Hom Bypass	slip rd to Cheong Tung Rd S	slip rd from Cheong Tung Rd S	9,980	10,260	+2.9
4401	B	LD	Ho Man Tin St	Waterloo Rd	Ho Man Tin Hill Rd	4,550	4,360	-4.3
4403	B	LD	Soy St	Sai Yeung Choi St S	Yim Po Fong St	8,380	7,280	-13.1
4404	B	LD	Portland St	Waterloo Rd	Argyle St	5,000	5,530	+10.5
4601	C	LD	Arran St	Tong Mi Rd	Shanghai St	4,690	5,410	+15.4
4602	C	LD	Belfran Rd	Knight St	End	740	670	-9.5
4603	C	LD	Bulkeley St	Whampoa St	Dock St	3,930	4,380	+11.5
4604	C	LD	Canton Rd	Salisbury Rd	Kowloon Park Drive	12,320	13,030	+5.7
4605	C	LD	Chatham Court	Kimberley Rd	Chatham Rd S	4,640	5,010	+8.0
4606	C	LD	Cheung Yip St	Sheung Yee Rd	Sea shore	5,620	5,940	+5.5
4608	C	LD	Cumberland Rd	Boundary St	Rutland Quadrant	4,540	5,100	+12.1
4609	C	LD	Dyer Ave	Dock St	Wan Hoi St	3,340	3,350	+0.5
4610	C	LD	Fa Yuen St	Prince Edward Rd W	Boundary St	3,750	3,200	-14.7
4612	C	LD	Fuk Wing St	Nam Cheong St	Yen Chow St	4,490	4,760	+5.8
4613	C	LD	Grampian Rd	Boundary St	Dumbarton Rd	4,190	5,230	+24.9
4614	C	LD	Hankow Rd	Salisbury Rd	Haiphong Rd	5,920	7,240	+22.3

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
4615	C	LD	Ho Man Tin Hill Rd	Ho Man Tin St	Wylie Rd	6,330	6,310	-0.3
4616	C	LD	Hong Lee Rd	Kung Lok Rd	End	4,520	4,650	+3.0
4618	C	LD	Jat's Incline	Clear Water Bay Rd	Shatin Pass Rd	5,790	6,100	+5.3
4619	C	LD	Kai Lok St	Wang Chiu Rd	Wang Chiu Rd	3,210	2,780	-13.5
4620	C	LD	Kimberley Rd	Nathan Rd	Observatory Rd	14,300	14,410	+0.8
4621	C	LD	Ko Chiu Rd	Lei Yue Mun Rd	Lei Yue Mun Rd	4,670	6,100	+30.7
4623	C	LD	Lai Wan Rd	Broadway	Mei Lai Rd	9,510	10,040	+5.6
4624	C	LD	Lee On Rd	New Clear Water Bay Rd	Shun On Rd	11,820	11,180	-5.4
4625	C	LD	Luk Hop St	Tai Yau St	Sze Mei St	4,440	3,580	-19.2
4626	C	LD	Man Fuk Rd	Pui Ching Rd	Man Wan Rd	7,780	7,780	-0.1
4627	C	LD	Mei King St	Lok Shan Rd	San Ma Tau St	1,530	1,610	+5.2
4628	C	LD	Nassau St	Lai Wan Rd	Mei Lai Rd	3,890	3,670	-5.7
4629	C	LD	Oak St	Cherry St	Ivy St	600	780	+31.1
4630	C	LD	Pak Tai St	Ma Hang Chung Rd	Sung Wong Toi Rd	6,530	6,630	+1.6
4631	C	LD	Pei Ho St	Lai Chi Kok Rd	Apliu St	2,660	2,740	+3.2
4632	C	LD	Po On Rd	Tonkin St	Wing Hong St	8,000	7,530	-5.9
4633	C	LD	Pui Man St	Tung Tau Tsuen Rd	End	180	200	+6.3
4634	C	LD	Saigon St	Nathan Rd	Chi Wo St	3,570	3,440	-3.6
4635	C	LD	Shatin Pass Rd	Jat's Incline	Tsz Wan Shan Rd	400	400	+1.1
4636	C	LD	Shatin Pass Rd	Wong Tai Sin Rd	Tsz Wan Shan Rd	4,210	4,380	+4.1
4638	C	LD	Shun On Rd	Shun Lee Tsuen Rd	Sau Mau Ping Rd	9,950	9,450	-5.0
4639	C	LD	Station Lane	Ma Tau Wai Rd	Dock St	1,270	1,440	+13.3
4640	C	LD	Tai Shing St	Tung Tau Tsuen Rd	Choi Hung Rd	10,320	10,040	-2.8
4642	C	LD	Tong Yam St	Woh Chai St	Tai Hang Tung Rd	4,400	3,160	-28.0
4643	C	LD	Tung Chau West St	Castle Peak Rd	King Lam St	2,070	2,220	+7.3
4644	C	LD	Tung Yuen St	Shung Shun St	Ko Fai Rd	3,890	3,720	-4.3
4645	C	LD	Wai Chi St	Woh Chai St	Pak Tin St	3,370	3,830	+13.7
4646	C	LD	Wang Chiu Rd	Wang Kwong Rd	Kai Lok St	3,980	4,360	+9.8
4647	C	LD	Wang Tau Hom E Rd	Junction Rd	Wang Tau Hom N Rd	6,840	6,800	-0.6
4648	C	LD	Wing Ming St	Yu Chau W St	End	1,480	1,450	-2.2
4650	C	LD	Yuet Lun St	Lai Chi Kok Rd	Po Lun St	3,940	4,100	+4.0
4651	C	LD	Sze Shan St	Cha Kwo Ling Rd	Shung Shun St	1,480	1,660	+12.2
4652	C	LD	Ching Tak St	Tung Tau Tsuen Rd	Shatin Pass Rd	9,030	7,440	-17.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5001	A	EX	Tuen Mun Rd	Pui To Rd	Chung Wong Toi INT	98,630	96,290	-2.4
5002	A	EX	Sha Tin Rd	Lion Rock Tunnel Rd	Sha Tin Wai Rd	67,010	66,490	-0.8
5003	A	EX	Fanling Highway	So Kwun Po INT	Wo Hop Shek INT	62,720	61,400	-2.1
5004	A	PD	Castle Peak Rd - Kwai Chung	Tai Wo INT	Wo Yi Hop Rd	26,990	26,450	-2.0
5005	A	PD	Ma On Shan Rd	Hang Shun St	Hang Hong St RA	38,690	27,040	-30.1
5006	A	PD	Ting Kok Rd	Nam Wan Rd	Dai Kwai St	24,630	24,160	-1.9
5007	A	DD	Kwai Foo Rd	Kwai Chung Rd	Hing Fong Rd	17,440	17,180	-1.5
5008	A	DD	Yuen Long Tai Yuk Rd & Kau Yuk Rd	Castle Peak Rd-Yuen Long	Hong Lok Rd	14,030	14,020	-0.1
5009	A	DD	Kwong Fuk Rd	Nam Wan Rd	Wan Tau St	19,730	20,460	+3.7
5010	A	LD	Kwai Luen Rd	Kwai Shing Circuit eastern junction	Kwai Shing Circuit western junction	4,470	4,500	+0.8
5011	A	LD	Wang Chau Rd	Yuen Long On Ning Rd	Yuen Long On Lok Rd	6,720	5,890	-12.2
5012	A	EX	Tuen Mun Rd	Sham Tseng	Tsing Long Highway - Ting Kau Bridge	101,580	100,580	-1.0
5013	A	EX	Tolo Highway	North of Ma Liu Shui INT	Yuen Shin Rd INT	126,710	124,420	-1.8
5014	A	RR	Route Twisk	Chuen Lung	Cheung Pei Shan RA	4,360	4,190	-3.8
5015	A	RR	South Lantau Rd	Mui Wo Ferry Pier	Chi Ma Wan Rd	2,430	2,470	+1.7
5016	A	PD	San Tin Highway, Castle Peak Rd & San Tam Rd	Kam Tin Rd	Fairview Park Boulevard	93,440	92,970	-0.5
5017	A	RR	Clear Water Bay Rd	Anderson Rd	Hiram's Highway	30,860	29,870	-3.2
5018	A	DD	Tsing Yi North Bridge	Tsuen Tsing INT	Tam Kon Shan INT	36,990	36,640	-1.0
5019	A	RT	Castle Peak Rd - Yuen Long	Yuen Long On Lok Rd	Kam Tin Rd	34,740	34,000	-2.1
5020	A	UT	Shing Mun Tunnel	Toll Plaza	Shing Mun Tunnel Rd	53,190	53,190	0.0
5021	A	UT	Tseung Kwan O Tunnel	Toll Plaza	Tseung Kwan O Tunnel Rd RA	67,870	67,980	+0.2
5022	A	UT	Tate's Cairn Tunnel	Toll Plaza	South Portal	60,610	57,220	-5.6
5023	A	DD	Po Lam Rd	Anderson Rd	Tsui Lam Rd	18,270	17,840	-2.3
5024	A	UT	Lion Rock Tunnel	Toll Plaza	South Portal	88,460	87,560	-1.0
5025	A	EX	Yuen Long Highway	Hung Tin Rd INT	Lam Tei INT	72,900	66,700	-8.5
5026	A	EX	Tsing Kwai Highway	Ching Lai Court slip rds to & from Ching Cheung Rd	Cho Yiu Chuen slip rds to & from Kwai Chung Rd & Tsuen Wan Rd	113,530	117,750	+3.7

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5027	A	EX	Lantau Link	Tsing Ma Bridge eastern end at Tsing Yi	Ngong Shuen Au	46,980	48,780	+3.8
5029	A	EX	Tsing Long Highway - Tai Lam Tunnel	Au Tau INT	Tuen Mun Rd	45,000	45,640	+1.4
5030	A	UT	Kwai Chung Rd	PMH INT slip rd to Kwai Chung Rd N-B	Tsuen Wan Rd	134,090	129,410	-3.5
5031	A	EX	North Lantau Highway	Tung Chung Eastern INT	Western End at Chek Lap Kok	32,310	33,600	+4.0
5032	A	DD	Chek Lap Kok S Rd	Eastern End at Tung Chung	Western End at Chek Lap Kok	8,330	9,310	+11.7
5033	A	EX	Tsing Long Highway - Ting Kau Bridge	Tsing Yi NW INT	Tuen Mun Rd	72,260	76,300	+5.6
5034	A	EX	Cheung Tsing Tunnel & Rambler Bridge	Rambler Bridge eastern end	Western end of Cheung Tsing Tunnel slip rds to & from Tsing Yi Rd W	80,250	81,860	+2.0
5035	A	EX	Tuen Mun Rd	Castle Peak Rd - Tsuen Wan	Tsing Long Highway - Ting Kau Bridge	72,480	70,260	-3.1
5036	A	DD	Shun Tung Rd	Yu Tung Rd	Tat Tung Rd	11,130	12,520	+12.5
5101	A	LD	Chui Tin St	Che Kung Miu Rd	Hung Mui Kuk Rd	12,420	12,130	-2.3
5102	A	LD	Tseng Choi St	Castle Peak Rd northern junction	Castle Peak Rd southern junction	7,140	7,000	-2.0
5103	A	LD	Shing Mun Rd	Texaco Rd N	Cheung Shan Est Rd E	1,340	1,490	+11.3
5104	A	LD	Chap Wai Kon St	Bus Terminus	Siu Lek Yuen Rd	7,420	6,960	-6.3
5105	A	LD	Lung Mun Rd	Wu Chui Rd	Mong Hau Shek	18,630	16,380	-12.1
5106	A	LD	Lung Fu Rd	Wong Chu Rd	Ho Suen St	14,700	14,140	-3.8
5201	C	UT	Kwai Chung Rd	Ching Cheung Rd	N-O PMH INT	94,550	95,900 *	+1.4
5202	C	UT	Castle Peak Rd - San Hui	Chung Wong Toi INT	Fu Tei Rd	10,760	10,480 *	-2.6
5203	C	EX	Tolo Highway	Slip rd from Mui Sha Ferry Pier	Ma Liu Shui INT northern end	119,160	116,090 *	-2.6
5204	C	EX	Fanling Highway	Slip rds to & from Fan Kam Rd INT	Slip rds to & from So Kwun Po INT	74,010	72,100 *	-2.6
5205	C	PD	Castle Peak Rd - Kwai Chung	Kwai Chung Rd RA	Wo Yi Hop Rd	24,920	25,280 *	+1.4
5206	C	PD	Castle Peak Rd - Tsuen Wan	Chung On St	Tai Ho Rd	37,770	38,310 *	+1.4
5207	C	PD	Texaco Rd	Tsuen Kam INT	Shek Wai Kok Rd	32,100	32,560 *	+1.4
5208	C	PD	Long Yip St & Yuen Long On Lok Rd	Castle Peak Rd - Yuen Long	Tai Cheung St	25,540	24,880 *	-2.6
5209	C	PD	Yuen Wo Rd	Wo Che St	Shatin Rural Committe Rd	20,170	19,320 *	-4.2
5210	C	PD	Fo Tan Rd FO <N285>	Lok King St	Slip rd to Tai Po Rd	44,740	42,850 *	-4.2

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5211	C	PD	Tai Chung Kiu Rd	Sha Kok St	Sha Tin Wai Rd	19,000	18,200 *	-4.2
5212	C	PD	Hung Mui Kuk Rd	Che Kung Miu Rd	Tin Sam St	23,860	22,850 *	-4.2
5213	C	PD	Sha Tin Wai Rd	Sha Kok St	Sha Tin Rd	26,920	25,780 *	-4.2
5214	C	PD	Tai Po Rd - Tai Wai	Shing Ho Rd	Lion Rock Tunnel Rd	42,390	40,600 *	-4.2
5215	C	PD	Lion Rock Tunnel Rd	Che Kung Miu Rd	Sha Tin Rd	11,440	10,950 *	-4.2
5216	C	PD	Nam Wan Rd	Kwong Fuk Rd	Tai Po Tai Wo Rd	18,690	18,210 *	-2.6
5217	C	PD	Jockey Club Rd	Sha Tau Kok Rd	So Kwun Po Rd	15,040	14,650 *	-2.6
5218	C	PD	Jockey Club Rd	Po Shek Wu Rd	Man Kam To Rd	21,390	20,840 *	-2.6
5219	C	DD	Princess Margaret Hospital INT ramps A & B	Kwai Chung Rd	Lai King Hill Rd INT	20,110	21,000 *	+4.4
5220	C	DD	Princess Margaret Hospital INT ramps E & F	Kwai Chung Rd	Lai King Hill Rd INT	22,690	23,690 *	+4.4
5221	C	DD	Cheung Wing Rd	Wo Yi Hop Rd	Kwai Chung Rd RA	46,850	48,910 *	+4.4
5222	C	DD	Tai Wo Hau Rd	Texaco Rd	Tai Ha St eastern junction	17,300	18,060 *	+4.4
5223	C	DD	Kwai On Rd	Kwai Chung Rd	Hing Fong Rd	20,100	20,980 *	+4.4
5224	C	DD	Kwai Fuk Rd	Shing Fuk St	Texaco Rd	18,040	18,830 *	+4.4
5225	C	DD	Wo Yi Hop Rd	Tai Loong St	Lei Muk Rd	16,320	17,030 *	+4.4
5226	C	DD	Lei Muk Rd	Wo Yi Hop Rd	Chun Pin St	10,080	10,520 *	+4.4
5227	C	DD	Sha Tsui Rd	Pun Shan St	Tso Kung St	15,500	16,180 *	+4.4
5228	C	DD	Chung On St	Sha Tsui Rd	Yeung Uk Rd	12,510	13,060 *	+4.4
5229	C	DD	Tai Ho Rd (GL)	Castle Peak Rd - Tsuen Wan	Hoi Pa St	13,860	14,470 *	+4.4
5230	C	DD	Ma Tau Pa Rd & Texaco Rd	Yeung Uk Rd	Texaco Rd RA	19,920	20,790 *	+4.4
5231	C	DD	Texaco Rd	Texaco Rd N	Tsuen Fu Rd	36,610	38,220 *	+4.4
5232	C	DD	Tsing Yi Rd	Tsing Yi Heung Sze Wui Rd	Ching Hong Rd	18,900	19,730 *	+4.4
5233	C	DD	Fung Cheung Rd	Castle Peak Rd - Yuen Long	Hop Yick Rd	30,620	28,700 *	-6.3
5234	C	DD	Ma Miu Rd	Yuen Long On Ning Rd	Ma Wang Rd	14,100	13,210 *	-6.3
5235	C	DD	Kuk Ting St	Castle Peak Rd - Yuen Long	Sai Tai St	10,100	9,460 *	-6.3
5236	C	DD	Castle Peak Rd - Ping Shan	Yuen Long Tai Yuk Rd	Ma Wang Rd	19,980	18,730 *	-6.3
5237	C	DD	Ming Kum Rd	Pui To Rd	Shek Pai Tau Rd	13,140	12,320 *	-6.3
5238	C	DD	Tuen Mun Heung Sze Wui Rd	Pui To Rd	Tuen Hing Rd	23,300	21,830 *	-6.3
5239	C	PD	Castle Peak Rd - San Hui	Tuen Mun Heung Sze Wui Rd	Chung Wong Toi INT	8,830	8,600 *	-2.6
5240	C	DD	Pui To Rd	Tsun Wen Rd	Ming Kum Rd	15,500	14,520 *	-6.3

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5241	C	DD	Ngan Shing St	Siu Lek Yuen Rd	Chap Wai Kon St	20,620	19,660 *	-4.7
5242	C	DD	Sha Kok St	Tai Chung Kiu Rd	Sha Tin Wai Rd	12,180	11,610 *	-4.7
5243	C	DD	Ting Kok Rd	Nam Wan Rd	Tai Po Tai Wo Rd	17,320	16,240 *	-6.3
5244	C	DD	San Wan Rd	Sha Tau Kok Rd	So Kwun Po INT	12,850	12,050 *	-6.3
5245	C	DD	Po Lam Rd N	Po Hong Rd	Tsui Lam Rd	18,200	17,740 *	-2.5
5246	C	DD	On Kui St	Lok Yip Rd	Sha Tau Kok Rd - Lung Yuek Tau	6,620	6,200 *	-6.3
5247	C	DD	Tsing Yi Rd W	Fung Shue Wo Rd	Tam Kon Shan INT	29,220	30,500 *	+4.4
5248	C	LD	Kwai Shing Circuit & Shing Fuk St	Kwai Luen Rd	Kwai Fuk Rd	12,780	13,340 *	+4.4
5249	C	LD	Tai Ho Rd	Yeung Uk Rd	Tsuen Wan Ferry Pier	7,490	7,820 *	+4.4
5250	C	LD	Fung Shue Wo Rd	Tsing Yu St	Tsing Yi Rd W	16,050	16,750 *	+4.4
5251	C	DD	Choi Yuen Rd	Po Shek Wu Rd	Yuk Po Court	16,500	15,470 *	-6.3
5252	C	RT	Castle Peak Rd - Ping Shan	Ping Ha Rd	Tin Ha Rd	18,750	18,270 *	-2.6
5253	C	EX	Tolo Highway	Tai Wo Rd	Lam Kam Rd RA	96,060	93,580 *	-2.6
5254	C	RR	Kam Tin Rd	Fan Kam Rd	Kam Sheung Rd eastern junction	11,670	12,180 *	+4.4
5255	C	RR	Tai Po Rd - Shatin Heights	Keng Hau Rd	Caldecott Rd	35,120	33,480 *	-4.7
5256	C	RR	Tung Chung Rd	South Lantau Rd	Tung Chung Ferry Pier	2,260	2,210 *	-2.5
5257	C	RR	Castle Peak Rd - Tam Mi, Mai Po & San Tin	Fairview Park Boulevard	Lok Ma Chau Rd	9,690	9,080 *	-6.3
5258	C	RR	Po Tung Rd & Tai Mong Tsai Rd	Hiram's Highway	Yan Yee Rd	21,860	21,320 *	-2.5
5259	C	LD	Shing Mun Rd	Wo Yi Hop Rd	Wo Yi Hop Lane	2,830	2,700 *	-4.7
5260	C	LD	Wing Shun St	Ma Tau Pa Rd	Yi Hong St	16,050	16,750 *	+4.4
5261	C	DD	Po Fung Rd	Po Lam Rd N	Po Hong Rd	9,160	8,930 *	-2.5
5262	C	PD	Po Hong Rd	Wan Lung Rd	Wan Hang Rd	13,660	13,680 *	+0.2
5263	C	DD	Tsing Tin Rd INT	Tsun Wen Rd	Ming Kum Rd	17,780	16,660 *	-6.3
5264	C	PD	Tuen Mun Rd ramps A & B	Wong Chu Rd	Tuen Mun Rd	23,910	23,290 *	-2.6
5265	C	PD	Tai Po Rd - Yuen Chau Tsai E-B ramp H	Kwong Wang St	Ramp to Tai Po Rd - Yuen Chau Tsai	16,360	15,940 *	-2.6
5266	C	DD	Ting Tai Rd	Tai Po Tai Wo Rd	Ting Kok Rd	18,660	17,490 *	-6.3
5267	C	PD	Castle Peak Rd - Tsuen Wan ramps A & B	Tuen Mun Rd	Castle Peak Rd - Tsuen Wan	19,230	19,500 *	+1.4
5268	C	PD	Tai Ho Rd FO<N484>	Hoi Pa St	Castle Peak Rd - Tsuen Wan	24,080	24,430 *	+1.4
5269	C	EX	Fanling Highway FO <N498> over Fan Kam Rd INT	Choi Yuen Est	Tai Ling	53,270	51,900 *	-2.6

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5270	C	EX	Fanling Highway under Wo Hop Shek INT	Ramp from Jockey Club Rd	Ramp to Jockey Club Rd	81,680	79,570 *	-2.6
5271	C	LD	Wing Shun St	Yi Hong St	Kwai Yue St	4,070	4,250 *	+4.4
5272	C	LD	Kwai King Rd	Kwai Tak St	Kwai Tsing Rd	22,940	23,950 *	+4.4
5273	C	DD	Tat Wan Rd	Slip rd to Tolo Highway E-B	Slip rd from Tolo Highway W-B	4,490	4,210 *	-6.3
5274	C	LD	Siu Lun St	Tuen Mun Heung Sze Wui Rd	Hoi Wing Rd	4,100	3,850 *	-6.3
5275	C	DD	On Chiu St	On Chun St	Sai Sha Rd	10,260	9,780 *	-4.7
5276	C	PD	Po Lam Rd N	Po Hong Rd	Po Fung Rd	15,320	15,350 *	+0.2
5277	C	DD	Ping Ha Rd	Hung Tin Rd	Tin Yiu Rd	12,830	12,020 *	-6.3
5278	C	PD	Tate's Cairn Highway slip rd P	Tate's Cairn Highway S-B	Sha Lek Highway FO <UR T5> S-B	10,700	10,250 *	-4.2
5279	C	PD	Tate's Cairn Highway slip rd M	Tate's Cairn Highway	Tate's Cairn Highway	47,880	45,860 *	-4.2
5280	C	PD	Pak Wo Rd W-B slip rd	Fanling Highway	Pak Wo Rd	5,150	5,020 *	-2.6
5281	C	DD	Sai Sha Rd	On Chiu St	On Yuen St	15,970	15,220 *	-4.7
5282	C	DD	Ming Kum Rd	Shek Pai Tau Rd	Tin King Rd	9,970	9,350 *	-6.3
5283	C	LD	Chi Cheong Rd	San Wan Rd	Lung Sum Ave	8,660	8,120 *	-6.3
5284	C	DD	Tin Ying Rd	Tin Wah Rd	Ping Ha Rd	19,090	17,890 *	-6.3
5285	C	DD	Long Ping Rd	Fung Chi Rd	Long Ping Rd INT	15,780	14,790 *	-6.3
5286	C	UT	Shing Mun Tunnel Rd	Slip rd C	Tai Po Rd - Shatin	65,000	62,260 *	-4.2
5287	C	DD	Tin Tsz Rd	Tin Fuk Rd	Tin Cheung Rd	18,080	16,940 *	-6.3
5288	C	DD	Tin Wah Rd	Tin Kwai Rd	Tin Tsz Rd	11,030	10,340 *	-6.3
5289	C	PD	Tai Chung Kiu Rd	Siu Lek Yuen Rd	Tai Chung Kiu Rd RA	32,970	31,580 *	-4.2
5290	C	UT	Sha Lek Highway FO <UR T5>	Slip rd from Sha Tin Wai Rd	Tate's Cairn Highway INT	28,520	27,320 *	-4.2
5291	C	UT	Tate's Cairn Highway slip rd of UR T6	Ma On Shan Rd Near Sha Tin Fishermen's New Village	Tate's Cairn Highway <UR T6>	39,860	38,180 *	-4.2
5292	C	LD	Fan Leng Lau Rd	Ma Sik Rd	Wo Muk Rd	4,160	3,900 *	-6.3
5293	C	DD	Ma Sik Rd	Wo Tai St	Sha Tau Kok Rd - Lung Yeuk Tau	9,880	9,260 *	-6.3
5294	C	DD	Pak Wo Rd	Pak Wo Rd RA	Yu Tai Rd	13,400	12,560 *	-6.3
5295	C	DD	Chiu Shun Rd	Po Ning Rd	Ngan O Rd	9,330	9,100 *	-2.5
5296	C	DD	Castle Peak Rd - Lingnan	Fu Tei Rd	Lam Tei INT	9,850	9,230 *	-6.3
5297	C	RR	San Tam Rd	Castle Peak Rd - Mai Po	Fairview Park Boulevard RA	5,930	5,560 *	-6.3
5298	C	LD	Tin Yan Rd	Tin Shing Rd	Tin Wing Rd	6,680	6,260 *	-6.3

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5299	C	RR	Kau Lung Hang <FO> nr Kiu Tau Rd	Tai Wo Service Rd E	Tai Wo Service Rd W	2,860	2,680 *	-6.3
5300	C	EX	North Lantau Highway	Ngong Shuen Au	Tung Chung Eastern INT	41,210	40,920	-0.7
5301	C	LD	A Kung Kok St	Hang Shun St	A Kung Kok Shan Rd	15,020	14,320 *	-4.7
5302	C	LD	Wo Hing Rd	UR nr Jockey Club Rd & Pak Wo Rd	Ming Yin Rd	6,030	5,650 *	-6.3
5303	C	LD	Tat Tung Rd	Shun Tung Rd	End	7,930	8,240	+3.9
5304	C	LD	Wan Po Rd	Chiu Shun Rd	Chun Yat St	20,450	19,940 *	-2.5
5305	C	LD	Sheung Ning Rd	Chung Wa Rd	Pui Shing Rd	32,540	31,730 *	-2.5
5306	C	PD	Po Shun Rd	Tong Ming St	Tseung Kwan O Tunnel Rd RA	20,190	20,220 *	+0.2
5307	C	LD	Tong Chun St	Tong Ming St	Bauhinia Garden Bus Terminus	6,590	6,430 *	-2.5
5308	C	LD	Tong Tak St	Tong Yin St	Tong Chun St	3,160	3,080 *	-2.5
5309	C	DD	King Ling Rd	Po Shun Rd	Chui Ling Rd	9,700	9,460 *	-2.5
5310	C	LD	Fung Loi Rd	Fung Loi Ave	Wan Po Rd	2,490	2,430 *	-2.5
5311	C	LD	Yi Tung Rd	Tung Chung Eastern INT	Ying Hei Rd	2,550	2,670	+4.8
5401	C	UT	Tsuen Wan Rd N-B ramp	Kwai Chung Rd	Tsuen Wan Rd	29,780	55,510	+86.4
5402	C	UT	Tsuen Wan Rd S-B ramp	Tsuen Wan Rd	Kwai Chung Rd	43,850	60,800	+38.6
5403	C	EX	Tsuen Wan Rd	Tsuen Wan Rd FO <N522> southern tip	Section over Container Port Rd	94,180	118,530	+25.9
5404	C	UT	Tuen Mun Rd	Chung Wong Toi INT	Lam Tei INT	92,950	79,880	-14.1
5405	C	UT	Lion Rock Tunnel Rd	Hung Mui Kuk Rd	Sha Tin Rd	75,250	78,810	+4.7
5406	C	PD	Kwai Chung Rd	Tsuen Wan Rd	Lai King Hill Rd	40,050	41,240	+3.0
5407	C	PD	Kwai Chung Rd	Lai King Hill Rd	Kwai Foo Rd	36,940	36,470	-1.3
5408	C	PD	Castle Peak Rd - Kwai Chung	Kwai Chung Rd RA	Ting Kwok St	53,930	55,690	+3.3
5409	C	PD	Castle Peak Rd - Tsuen Wan	Tai Ho Rd	Tai Chung Rd	40,060	38,840	-3.1
5410	C	PD	Castle Peak Rd - Tsuen Wan	Tsuen King Circuit	Tai Chung Rd	44,680	43,390	-2.9
5411	C	PD	Cheung Pei Shan Rd	Tsuen Kam INT	Shek Wai Kok Rd	35,880	34,930	-2.6
5413	C	PD	Wang Tat Rd & Ma Wang Rd	Ma Miu Rd	Castle Peak Rd - Ping Shan	20,720	21,160	+2.1
5414	C	PD	Yuen Wo Rd	Fo Tan Rd	Wo Che St	16,200	13,960	-13.8
5415	C	PD	Fo Tan Rd	Lok King St	Sui Wo Rd	24,050	21,900	-9.0
5416	C	PD	Tai Chung Kiu Rd	Sha Tin Wai Rd	Yuen Chau Kok Rd	22,090	19,490	-11.8
5417	C	PD	Mei Tin Rd	Che Kung Miu Rd	Tsuen Nam Rd	25,460	29,790	+17.0

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5418	C	PD	Sha Tin Wai Rd	Sha Kok St	Tai Chung Kiu Rd	26,250	25,690	-2.1
5419	C	PD	Tai Po Rd - Shatin	Lion Rock Tunnel Rd	Shatin Rural Committe Rd	88,120	77,000	-12.6
5420	C	PD	Tai Po Rd - Yuen Chau Tsai	Kwong Wang St	Nam Wan Rd	29,160	30,560	+4.8
5421	C	PD	Nam Wan Rd	Tai Po Tai Wo Rd	Ting Kok Rd	24,400	23,520	-3.6
5422	C	PD	Jockey Club Rd	Sha Tau Kok Rd	Lok Yip Rd	12,030	10,770	-10.5
5423	C	PD	So Kwun Po Rd	Fanling Highway	So Kwun Po Rd INT	48,450	45,530	-6.0
5424	C	DD	Hing Fong Rd	Kwai Fuk Rd	Kwai Tsing Rd RA	32,380	46,980	+45.1
5425	C	DD	Tai Wo Hau Rd	Tai Ha St eastern junction	Wo Tong Tsui St	5,700	4,580	-19.5
5426	C	DD	Kwai On Rd	Tai Lin Pai Rd	Kwai Chung Rd	18,370	17,880	-2.7
5427	C	DD	Lai King Hill Rd	Joint St	Kwai Fuk Rd	20,340	20,550	+1.0
5428	C	DD	Lai King Hill Rd	Kwai Chung Rd	Kwai Fuk Rd	4,190	4,160	-0.6
5429	C	DD	Kwai Fuk Rd	Lai King Hill Rd	Kwai Fuk Rd RA	16,970	17,770	+4.7
5430	C	DD	Tai Lin Pai Rd	Kwai Chung Rd southern junction	Kwai On Rd	14,820	14,220	-4.1
5431	C	DD	Wo Yi Hop Rd	Lei Muk Rd	Cheung Wing Rd	30,840	34,210	+10.9
5432	C	DD	Sha Tsui Rd	Kwu Hang Rd	Texaco Rd	17,340	17,420	+0.5
5433	C	DD	Sha Tsui Rd	Castle Peak Rd - Tsuen Wan	Pun Shan St	1,870	1,880	+0.4
5434	C	DD	Chung On St	Tsuen Wan Market St	Sha Tsui Rd	10,200	10,240	+0.3
5435	C	DD	Texaco Rd slip rd C E-B	Texaco Rd #188	Texaco Rd #150	6,250	5,800	-7.1
5436	C	DD	Texaco Rd slip rd W-B	Texaco Rd southern end	Texaco Rd RA	23,780	24,520	+3.1
5437	C	DD	Texaco Rd	Texaco Rd <FO>	Texaco Rd southern end	59,540	67,330	+13.1
5438	C	DD	Shek Wai Kok Rd	Texaco Rd N.	Shek On St	13,990	13,770	-1.6
5439	C	DD	Tsing Yi Rd	Ching Hong Rd	Tsing Nam St	7,460	7,540	+1.2
5440	C	DD	Yuen Long Main Rd	Fung Cheung Rd	Yuen Long On Lok Rd	46,490	49,490	+6.5
5441	C	DD	Yuen Long On Ning Rd	Ma Miu Rd	Kik Yeung Rd	14,590	15,920	+9.1
5442	C	DD	Tai Cheung St	Yuen Long On Lok Rd	Sai Tai St	6,250	5,120	-18.0
5443	C	DD	Lai King Hill Rd	Lai Wan Rd	PMH INT	8,880	9,050	+1.9
5444	C	DD	Shek Pai Tau Rd	Tsun Wen Rd	Ming Kum Rd	11,210	9,690	-13.6
5445	C	DD	Tuen Mun Heung Sze Wui Rd	Pui To Rd	Castle Peak Rd	11,670	10,610	-9.1
5446	C	DD	Pui To Rd	Castle Peak Rd - Castle Peak Bay	Pui To Rd FO <N503> over Tuen Mun Rd	19,100	17,800	-6.8
5447	C	DD	Tuen Hing Rd	Tuen Hing Rd FO <N432> over Tuen Mun Rd	Castle Peak Rd - Castle Peak Bay	15,780	14,410	-8.7

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5448	C	DD	Tsuen Nam Rd, Chik Fuk St & Shing Ho Rd	Tai Po Rd-Tai Wai	Tai Wai Rd	10,720	10,990	+2.6
5449	C	DD	Tai Po Rd - Tai Wai	Shing Ho Rd	Mei Tin Rd	42,970	36,210	-15.7
5450	C	DD	Tsun Wen Rd	Tai Fong St	Ching Chung Koon	14,410	13,710	-4.8
5451	C	DD	Tsun Wen Rd	Tsing Chung Koon	Tsing Chung Koon Rd	14,440	13,940	-3.4
5452	C	DD	Tsing Lun Rd	Tsun Wen Rd	Tsing Chung Koon Rd	7,610	6,420	-15.6
5453	C	DD	Sha Tau Kok Rd	Jockey Club Rd	San Wan Rd	18,510	18,330	-0.9
5455	C	DD	Lok Yip Rd	On Kui St	Sha Tau Kok Rd - Lung Yuek Tau	14,410	13,540	-6.1
5456	C	LD	Lai Cho Rd, Lai Yiu Rd & Wah Yiu Rd	Lai King Hill Rd	Lai Chi Ling Rd	7,660	7,500	-2.2
5457	C	DD	Tsuen King Circuit	Castle Peak Rd - Tsuen Wan	On Yin St	15,580	11,750	-24.6
5458	C	LD	Kik Yeung Rd	Castle Peak Rd - Yuen Long	Yuen Long On Ning Rd	10,300	9,580	-6.9
5459	C	LD	Yuen Long Hong Lok Rd	Castle Peak Rd-Yuen Long	Kau Yuk Rd	5,250	4,350	-17.1
5461	C	EX	Fanling Highway	Lam Kam Rd RA	Kau Lung Hang Lo Wai	96,100	81,250	-15.5
5462	C	RR	Route Twisk	Lam Kam Rd	Chuen Lung	2,910	2,890	-0.6
5463	C	RR	Lam Kam Rd	Kam Sheung Rd	Lam Kam Rd INT	15,190	15,250	+0.4
5464	C	RR	Chi Ma Wan Rd	South Lantau Rd	Chung Hau	710	610	-14.5
5465	C	RR	Man Kam To Rd	Jockey Club Rd	Boundary	16,940	16,900	-0.3
5466	C	RR	Clear Water Bay Rd	Hang Hau Rd	Hiram's Highway	15,770	14,820	-6.0
5467	C	DD	Ma On Shan Rd	Hang Hong St	Sai Sha Rd	21,940	18,010	-17.9
5469	C	DD	Po Hong Rd	Po Lam Rd N.	Po Fung Rd	7,140	7,330	+2.7
5470	C	DD	Kwai Tsing Rd access rd to Kwai Tai Rd	Kwai Tsing Rd	Kwai Tai Rd	10,150	11,000	+8.3
5471	C	DD	Wan Lung Rd	Po Hong Rd	Wan Hang Rd	4,560	4,550	-0.3
5472	C	PD	Tsing Tin Rd E-B ramps A & B	Tsing Tin Rd	Tuen Mun Rd	17,840	17,400	-2.5
5473	C	PD	Tolo Highway ramps A & B	Ramps to & from Tolo Highway	Ramps to & from Tai Po Rd - Yuen Chau Tsai	9,200	9,540	+3.7
5474	C	DD	Wang Tau St	Heung Sze Wui St	Nam Wan Rd	9,100	10,050	+10.5
5475	C	PD	Hoi Hing Rd RA (eastern arm)	On Yuk Rd	Hoi Hing Rd RA	15,640	15,860	+1.4
5476	C	PD	Lai King Hill Rd slip rds C & D	Lai King Hill RA	Kwai Chung Rd	10,440	10,300	-1.4
5477	C	EX	Fanling Highway slip rds C & D	Fan Kam Rd INT	Fan Kam Rd INT	20,560	21,430	+4.2

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5478	C	PD	Wo Hop Shek INT ramps A & B	Jockey Club Rd	Jockey Club Rd	16,610	15,870	-4.5
5479	C	PD	Hoi Wong Rd	Wong Chu Rd INT	Hoi Chu Rd	26,680	22,290	-16.5
5480	C	PD	Wong Chu Rd ramps C & D	Wong Chu Rd	Tuen Mun Rd	30,130	29,480	-2.2
5481	C	RR	Southern access rd to West N.T. Landfill	Lung Fai St	Slip rd to Tsang Kok	4,220	4,380	+3.7
5482	C	LD	Chuen On Rd	Chung Nga Rd southern junction	Tung Leung Rd	5,020	5,140	+2.3
5483	C	DD	Tat Wan Rd	Ma Wo Rd	Slip rd to Tolo Highway E-B	5,880	6,490	+10.4
5484	C	PD	Po Lam Rd N	Po Fung Rd	Po Ning Rd	15,340	15,930	+3.9
5485	C	DD	Tin Fuk Rd	Tin Yiu Rd	Tin Shing Rd	13,350	11,260	-15.7
5486	C	PD	Tate's Cairn Highway slip rd D	Tate's Cairn Highway N-B	Sha Tin Wai Rd	6,170	4,610	-25.2
5487	C	PD	Texaco Rd <FO>	Tak Tai Path	Tsuen Tsing INT	24,640	23,910	-3.0
5488	C	LD	Chuen On Rd	Chung Nga Rd northern junction	Tung Leung Rd	4,350	4,380	+0.6
5489	C	LD	Po Hong Rd	Po Lam Rd N	Wing Lai Rd	3,300	3,740	+13.4
5490	C	DD	Ming Kum Rd	Tin King Rd	Tsun Wen Rd	7,770	8,500	+9.3
5491	C	DD	Chi Ming St	Jockey Club Rd	Chi Cheong Rd	3,030	3,710	+22.6
5492	C	DD	Tin Shing Rd	Tin Lung Rd	Tin Cheung Rd	10,260	10,910	+6.3
5493	C	LD	Tin Kwai Rd	Tin Wah Rd	Tin Lun Rd	6,200	6,130	-1.2
5494	C	DD	Wan Hang Rd	Mau Yip Rd	Po Hong Rd	6,700	6,260	-6.6
5495	C	DD	Tin Shui Rd	Tin Wu Rd	Tin Wah Rd	9,690	11,610	+19.8
5496	C	RR	San Sham Rd	San Tin INT	End of San Sham Rd	33,720	36,070	+7.0
5497	C	RT	Tate's Cairn Highway	Slip rds to & from Tolo Highway	Slip rds to & from Ma On Shan Rd	61,060	59,300	-2.9
5498	C	RT	Sha Lek Highway FO <UR T5>	Slip rds to & from Sha Tin Wai Rd	Slip rd from Sha Tin Wai Rd	18,520	19,670	+6.3
5499	C	RT	Tate's Cairn Highway slip rd	Ma On Shan Rd nr Hang Shun St	Tate's Cairn Highway	23,700	20,680	-12.8
5500	C	DD	Ma Sik Rd	Jockey Club Rd	Tin Ping Rd	16,110	16,490	+2.4
5501	C	DD	Pak Wo Rd	Yat Ming Rd	Wo Hop Shek INT	14,800	14,750	-0.3
5502	C	DD	Pak Wo Rd	Yu Tai Rd	Slip rd to So Kwun Po INT	17,040	17,080	+0.2
5503	C	DD	Chiu Shun Rd	Ngan O Rd	Wan Po Rd RA	15,440	16,740	+8.4
5504	C	DD	Tsun Wen Rd	Tsing Lun Rd	Leung Wan St	12,700	12,240	-3.6
5505	C	RR	San Tam Rd	Fairview Park Boulevard RA	End	5,670	6,690	+17.9
5506	C	LD	Lung Sum Ave	San Fung Ave	San Hong St	15,870	15,700	-1.1
5507	C	RR	Tai Wo Service Rd W	Lam Kam Rd INT	Kau Lung Hang <FO> nr Kiu Tau Rd	5,480	5,620	+2.7

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5508	C	EX	San Tin Highway	Fairview Park Boulevard	Lok Ma Chau Rd	80,570	71,950	-10.7
5509	C	EX	Cheung Tsing Highway	Western end of Cheung Tsing Tunnel slip rds to & from Tsing Yi Rd W	Tsing Yi NW INT southern tip	97,490	100,210	+2.8
5510	C	DD	UR S2 slip rd to Ma On Shan Rd N/B	Hang Shun St	End	3,940	3,210	-18.5
5511	C	DD	Yu Tung Rd	Shun Tung Rd	Tung Chung E INT	7,750	7,970	+2.9
5512	C	PD	Po Hong Rd	Wan Lung Rd	Tong Ming St	7,000	7,130	+1.9
5513	C	LD	Tong Yin St	Tong Ming St	Tong Tak St	4,980	4,820	-3.3
5514	C	LD	Fung Loi Ave	Fung Loi Rd	Wan Po Rd	2,470	2,440	-1.4
5515	C	LD	Tat Yeung Rd	Container Port Rd S	End	5,240	5,240	-0.1
5601	C	UT	Tsuen Wan Rd slip rds	Tsuen Wan Rd (section over Container Port Rd)	Kwai Tsing Rd RA	29,070 *	28,960	-0.4
5602	C	EX	Tsuen Wan Rd FO <N522> over Kwai Tsing INT	Ramp from Tsuen Wan Rd	Ramp to Tsuen Wan Rd	105,120 *	89,570	-14.8
5603	C	PD	Tsuen Wan Rd slip rds	Tsuen Wan Rd nr Kwai Lok St	Kwai Tsing Rd RA	29,740 *	31,540	+6.1
5604	C	EX	Tsuen Wan Rd	Kwai Tsing Rd RA	Texaco Rd RA	119,980 *	111,110	-7.4
5605	C	EX	Sha Tin Rd	Sha Tin Wai Rd	Ramps to & from Tai Chung Kiu Rd	46,700 *	50,380	+7.9
5606	C	EX	Sha Tin Rd	Ramps to & from Tai Chung Kiu Rd	Yuen Wo Rd	31,100 *	31,680	+1.9
5607	C	UT	Lion Rock Tunnel Rd	Hung Mui Kuk Rd	Lion Rock Tunnel	87,980 *	87,270	-0.8
5608	C	PD	Kwai Chung Rd	Kwai On Rd	Kwai Foo Rd	29,640 *	28,300	-4.5
5609	C	PD	Castle Peak Rd - Tsuen Wan	Slip rd A to Texaco Rd	Ting Kwok St	58,360 *	58,810	+0.8
5610	C	PD	Castle Peak Rd - Tsuen Wan	Tsuen King Circuit	Sha Tsui Rd	34,050 *	30,070	-11.7
5611	C	PD	Wang Tat Rd, Ma Wang Rd, Long Yip Rd & Yuen Long On Lok Rd	Wang Lok St	Ma Miu Rd	14,630 *	14,890	+1.7
5612	C	PD	Wong Chu Rd	Tuen Mun Rd	Wong Chu Rd INT	57,530 *	51,800	-10.0
5613	C	PD	Wong Chu Rd	Lung Mun Rd	Wong Chu Rd INT	43,180 *	41,010	-5.0
5614	C	PD	Yuen Wo Rd	Fo Tan Rd	Sha Tin Rd	18,300 *	15,520	-15.2
5615	C	PD	Che Kung Miu Rd	Mei Tin Rd	Sha Tin Tau Rd	20,810 *	21,980	+5.6
5616	C	PD	Tai Chung Kiu Rd	Yuen Chau Kok Rd	Fo Tan Rd	23,090 *	21,710	-6.0
5617	C	PD	Mei Tin Rd	Tai Po Rd - Tai Wai	Tsuen Nam Rd	34,200 *	26,970	-21.1
5618	C	PD	Sha Tin Rd ramps	Tai Chung Kiu Rd	Sha Tin Rd	18,910 *	16,180	-14.4

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5619	C	PD	Shatin Rural Committe Rd	Tai Chung Kiu Rd	Yuen Wo Rd	38,050 *	29,630	-22.1
5620	C	PD	Tai Po Rd - Shatin	Shatin Rural Committe Rd	Fo Tan Rd	78,720 *	79,120	+0.5
5621	C	PD	Tai Po Tai Wo Rd	Tolo Highway	Ting Tai Rd	27,420 *	25,540	-6.9
5622	C	PD	Sha Tau Kok Rd - Lung Yeuk Tau	Lok Yip Rd	Luen Shing St	19,260 *	15,550	-19.3
5623	C	PD	Sha Tau Kok Rd - Lung Yeuk Tau	Luen Shing St	On Kui St	15,860 *	14,530	-8.4
5625	C	PD	So Kwun Po Rd	So Kwun Po Rd INT	Jockey Club Rd	26,710 *	24,270	-9.2
5626	C	DD	Hing Fong Rd	Kwai Foo Rd	Kwai Fuk Rd	29,530 *	27,550	-6.7
5627	C	DD	Tai Wo Hau Rd	Wo Tong Tsui St	Kwai Shing Circuit northern junction	8,490 *	7,830	-7.9
5628	C	DD	Lai King Hill Rd	King Cho Rd southern junction	Joint St	17,180 *	17,290	+0.7
5629	C	DD	Tai Lin Pai Rd	Kwai Cheong Rd	Kwai On Rd	15,980 *	17,610	+10.2
5630	C	DD	Wo Yi Hop Rd	Cheung Wing Rd	Ngong Hom Rd	21,750 *	21,940	+0.9
5631	C	DD	Sha Tsui Rd	Chung On St	Kwu Hang Rd	19,550 *	20,480	+4.7
5632	C	DD	Yeung Uk Rd	Texaco Rd	Ma Tau Pa Rd	14,170 *	16,030	+13.2
5633	C	DD	Chung On St	Castle Peak Rd - Tsuen Wan	Tsuen Wan Market St	6,450 *	6,810	+5.6
5634	C	DD	Texaco Rd	124 Texaco Rd	Yeung Uk Rd	26,570 *	64,610	+143.2
5635	C	DD	Shek Wai Kok Rd	Shek On St	Cheung Pei Shan Rd	9,820 *	9,550	-2.7
5636	C	DD	Tai Tong Rd	Hop Yick Rd	Kau Yuk Rd	14,580 *	13,860	-4.9
5637	C	DD	Kau Yuk Rd	Tai Tong Rd	Yuen Long Hong Lok Rd	17,280 *	15,930	-7.8
5638	C	DD	Yuen Long On Ning Rd	Kik Yeung Rd	Tai Kiu Rd	15,430 *	13,380	-13.3
5639	C	DD	Yuen Long Main Rd	Ma Miu Rd	Kik Yeung Rd	23,030 *	19,340	-16.0
5640	C	DD	Lung Mun Rd	Wu Shan Rd	Wu Chui Rd	29,190 *	10,700	-63.4
5641	C	DD	Tsun Wen Rd	Shek Pai Tau Rd	Pui To Rd	14,110 *	14,690	+4.1
5642	C	DD	Castle Peak Rd - Castle Peak Bay	Sam Shing St	Tuen Hing Rd	17,920 *	16,990	-5.2
5643	C	DD	Pui To Rd FO <N503> over Tuen Mun Rd	Ramp from Tuen Mun Rd	Ramp to Tuen Mun Rd	24,670 *	20,630	-16.4
5644	C	DD	Tuen Hing Rd FO <N432> over Tuen Mun Rd	Ramp from Tuen Mun Rd	Ramp to Tuen Mun Rd	16,270 *	15,750	-3.2
5645	C	DD	Sui Wo Rd	Fo Tan Rd	Access rd to Sui Wo Court	14,140 *	14,190	+0.3
5646	C	DD	Kwong Fuk Rd	Wan Tau St	Po Heung St	12,390 *	13,650	+10.1
5647	C	DD	Tsing Lun Rd	Tsing Chung Koon Rd	Lam Tei INT	10,410 *	9,540	-8.4
5648	C	DD	Lung Sum Ave	Jockey Club Rd	San Hong St	17,590 *	14,210	-19.2

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5649	C	DD	Tuen Mun Heung Sze Wui Rd	Wong Chu Rd	Tuen Hing Rd	27,850 *	23,290	-16.4
5650	C	DD	Yuen Long Main Rd	Yuen Long On Lok Rd	Tai Tong Rd	25,320 *	22,730	-10.2
5651	C	LD	Hing Fong Rd & Kwai Hing Rd	Wo Tong Tsui St	Tai Wo Hau Rd	8,960 *	9,260	+3.4
5652	C	LD	Wah Yiu Rd	Lai Chi Ling Rd	Castle Peak Rd-Kwai Chung	6,640 *	7,050	+6.3
5653	C	LD	Ching Hong Rd	Chung Mei Rd	Tsing Yi Rd	12,620 *	13,290	+5.3
5654	C	LD	Wu Shan Rd	Lung Mun Rd	Wu King Rd	8,180 *	6,790	-17.0
5655	C	LD	Ching Hong Rd	Tsing Yi Rd W	Chung Mei Rd	13,180 *	13,530	+2.7
5656	C	EX	Fanling Highway	Fan Kam Rd	Lok Ma Chau Rd	54,040 *	54,280	+0.4
5657	C	RR	Castle Peak Rd - Sham Tseng, Tsing Lung Tau & Tai Lam	Sham Tseng	Siu Lam	9,560 *	8,380	-12.3
5658	C	RR	Tin Ha Rd	Castle Peak Rd - Hung Shui Kiu	Ping Ha Rd	6,500 *	5,920	-9.0
5659	C	RR	Keung Shan Rd & Tai O Rd	Sham Wat Rd	Tai O Bus Terminus	680 *	620	-8.3
5660	C	RR	Sha Tau Kok Rd	On Kui St	Wu Shek Kok nr STK Sec School	25,130 *	24,600	-2.1
5661	C	RR	Clear Water Bay Rd	Tai Hang Tun	Hang Hau Rd	5,140 *	5,560	+8.1
5662	C	DD	Sai Sha Rd	Ma On Shan Rd	Nai Chung	13,830 *	11,970	-13.4
5663	C	DD	Tsing King Rd	Tsing Luk St	Tam Kon Shan Rd	10,690 *	11,570	+8.2
5664	C	LD	Yan King Rd & Kai King Rd	Po Lam Rd N	Po Fung Rd	8,300 *	7,460	-10.2
5665	C	PD	Kwai Tai Rd RA Northern Arm	Kwai Chung Rd	Kwai Tai Rd	7,290 *	11,570	+58.7
5666	C	DD	Tat Wan Rd	Nam Wan Rd	Ma Wo Rd	9,850 *	10,240	+4.0
5667	C	PD	Tsing Tin Rd W-B ramps C & D	Tuen Mun Rd	Tsing Tin Rd	21,240 *	19,580	-7.8
5668	C	PD	Wong Chu Rd W-B ramps A & B	Wong Chu Rd	Tsing Wun Rd and Lung Mun Rd	22,720 *	12,390	-45.5
5669	C	PD	Tolo Highway INT ramps C & D	Tai Po Rd-Yuen Chau Tsai	Tai Po Rd-Yuen Chau Tsai	15,770 *	13,850	-12.2
5670	C	PD	Tsing Tsuen Rd	Tsing Tsuen Bridge	Tsuen Tsing INT	16,380 *	22,010	+34.3
5671	C	DD	Tsing King Rd	Fung Shue Wo Rd RA	Tsing Luk St	17,400 *	17,210	-1.1
5673	C	EX	Fanling Highway under So Kwun Po INT	Ramps A & B to & from So Kwun Po INT (N-B)	Ramps C & D to & from So Kwun Po INT (S-B)	47,140 *	48,000	+1.8
5674	C	PD	Wo Hop Shek INT ramps C & D	Jockey Club Rd	Pak Wo Rd and Tai Po Rd - Fanling	20,900 *	21,710	+3.9
5675	C	DD	Hoi Wong Rd	Hoi Chu Rd	Wu Shan Rd	18,730 *	15,840	-15.4
5676	C	DD	Hoi Wing Rd	Castle Peak Rd - Castle Peak Bay	Tuen Mun Heung Sze Wui Rd	14,660 *	9,900	-32.5

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5678	C	LD	Wing Shun St	Yi Hong St	Texaco Rd slip rd	10,560 *	9,180	-13.1
5679	C	DD	Po Ning Rd	Ying Yip Rd	Po Lam Rd N	37,080 *	36,170	-2.4
5680	C	DD	Tin Fuk Rd	Tin Shing Rd	Long Tin Rd	27,410 *	16,100	-41.3
5681	C	PD	Sha Lek Highway FO <UR T5> N-B slip rd N	Sha Lek Highway FO <UR T5> N-B	Tate's Cairn Highway slip rd M	7,930 *	7,040	-11.3
5682	C	DD	Wo Yi Hop Rd INT	Sam Tung Uk Rd	Wo Yi Hop Rd	23,030 *	21,510	-6.6
5683	C	DD	Sai Sha Rd	On Yuen St	Hang Hong St	22,290 *	21,700	-2.7
5684	C	LD	Ying Yip Rd	Po Ning Rd	Clear Water Bay Rd	7,840 *	19,500	+148.7
5685	C	DD	San Wan Rd	Ramp A	So Kwun Po INT ramp B	13,540 *	14,710	+8.7
5686	C	DD	Tin Wah Rd	Tin Ying Rd	Tin Shui Rd	11,030 *	11,290	+2.3
5687	C	DD	Tin Shing Rd	Tin Cheung Rd	Tin Pak Rd	9,910 *	8,920	-10.1
5688	C	DD	Ming Kum Rd	Tin King Rd	Hing Kwai St	8,760 *	9,450	+7.8
5689	C	RR	Ping Ha Rd	Hung Tin Rd	Tin Ha Rd	10,240 *	11,120	+8.6
5690	C	LD	Tin Cheung Rd	Tin Tsz Rd	Tin Shing Rd	4,990 *	8,050	+61.3
5691	C	PD	Po Shun Rd	Tseung Kwan O Tunnel Rd RA	Po Ning Rd	37,250 *	31,590	-15.2
5692	C	RT	Ma On Shan Rd	Slip rds to & from Tate's Cairn Highway	Hang Shun St	32,730 *	34,970	+6.8
5693	C	LD	Container Port Rd S	Ching Cheung Rd	End	44,040 *	36,960	-16.1
5694	C	RT	Yuen Long Highway	Pok Oi INT	Shap Pat Heung INT	76,940 *	75,360	-2.1
5695	C	DD	Ma Sik Rd	Tin Ping Rd	Fan Leng Lau Rd	14,960 *	15,140	+1.2
5696	C	DD	Pak Wo Rd	Yat Ming Rd	Wai Ming St	8,500 *	7,010	-17.5
5697	C	DD	Pak Wo Rd	Po Kin Rd	Slip rd to So Kwun Po INT	29,460 *	12,690	-56.9
5698	C	DD	Hoi Wing Rd	Hoi Wong Rd	Hang Fu St	10,550 *	8,940	-15.2
5699	C	DD	Tsun Wen Rd	Leung Wan St	Leung Tak St	8,180 *	8,160	-0.1
5700	C	LD	Tin Shing Rd	Tin Lung Rd	Tin Yan Rd	5,860 *	5,270	-9.9
5701	C	LD	Lung Wan St	Lung Sum Ave	San Wan Rd	16,410 *	17,870	+8.9
5702	C	RR	Tai Wo Service Rd W	Kau Lung Hang <FO> nr Kiu Tau Rd	Wo Hing Rd	4,600 *	1,770	-61.6
5703	C	UT	Tsing Kwai Highway	Section over Mei Foo RA	Mei Foo Sun Tsuen Phase 1 western slip rds to & from Mei Foo RA	60,930 *	59,650	-2.1
5704	C	EX	Route 3	Tsing Yi NW INT southern tip	Tsing Ma Bridge eastern end at Tsing Yi	31,670 *	26,650	-15.9
5705	C	DD	Shun Tung Rd	Tat Tung Rd	Tung Chung Waterfront Rd	9,440	11,460	+21.5

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5801	C	UT	Tsuen Wan Rd slip rds	Tsuen Wan Rd (section under Wing Kei Rd)	Texaco Rd RA	38,820 *	39,370 *	+1.4
5802	C	EX	Tsuen Wan Rd FO <N522> over Tsuen Tsing INT	Ramp from Tsuen Wan Rd	Ramp to Tsuen Wan Rd	69,160 *	70,140 *	+1.4
5803	C	UT	Tsuen Wan Rd slip rds	Tsuen Wan Rd (section over Texaco Rd)	Texaco Rd RA	15,680 *	15,900 *	+1.4
5804	C	EX	Tsuen Wan Rd	Texaco Rd RA	Hoi Hing Rd INT	84,830 *	86,040 *	+1.4
5805	C	EX	Tsuen Wan Rd	Tuen Mun Rd	Hoi Hing Rd INT	60,740 *	61,610 *	+1.4
5806	C	EX	Sha Tin Rd	Yuen Wo Rd	Tai Po Rd-Shatin	49,010 *	46,940 *	-4.2
5807	C	UT	Tai Po Rd - Shatin	Sha Tin Rd	Tolo Highway	99,990 *	95,770 *	-4.2
5808	C	EX	Tolo Highway	Yuen Shin Rd slip rd S-B	Tai Po Rd-Yuen Chau Tsai	76,850 *	74,870 *	-2.6
5809	C	PD	Kwai Chung Rd (GL)	Tai Lin Pai Rd	Kwai On Rd	45,770 *	46,420 *	+1.4
5810	C	PD	Castle Peak Rd - Tsuen Wan	Slip rd A to Texaco Rd	Chung On St	34,780 *	35,280 *	+1.4
5811	C	PD	Castle Peak Rd - Tsuen Wan	Sha Tsui Rd	Tuen Mun Rd	34,010 *	34,500 *	+1.4
5812	C	PD	Long Yip St & Yuen Long On Lok Rd	Tai Kiu Rd	Wang Chau Rd	19,260 *	18,760 *	-2.6
5813	C	PD	Siu Lek Yuen Rd	Ngan Shing St	Sha Tin Wai Rd	13,530 *	12,960 *	-4.2
5814	C	PD	Fo Tan Rd	Tai Chung Kiu Rd	Yuen Wo Rd	33,330 *	31,930 *	-4.2
5815	C	PD	Che Kung Miu Rd	Lion Rock Tunnel Rd	Sha Tin Tau Rd	22,410 *	21,460 *	-4.2
5816	C	PD	Tai Chung Kiu Rd	Fo Tan Rd	Siu Lek Yuen Rd	43,730 *	41,890 *	-4.2
5817	C	PD	Sha Tin Wai Rd	Siu Lek Yuen Rd	Ngan Shing St	16,040 *	15,370 *	-4.2
5818	C	PD	Shatin Rural Committe Rd	Tai Po Rd - Shatin	Yuen Wo Rd	28,750 *	27,540 *	-4.2
5819	C	PD	Tai Po Rd - Shatin	Fo Tan Rd	Sha Tin Rd	50,980 *	48,830 *	-4.2
5820	C	PD	Tai Po Rd - Shatin	Tolo Highway	Entrance to Chung Chi College , CUHK	10,560 *	10,110 *	-4.2
5821	C	PD	Tai Po Tai Wo Rd	Po Heung St	Ting Tai Rd	24,130 *	23,510 *	-2.6
5822	C	PD	Jockey Club Rd	Lung Sum Ave	San Fung Ave	15,840 *	15,430 *	-2.6
5823	C	PD	Po Shek Wu Rd	Fan Kam Rd RA	Choi Yuen Rd	43,240 *	42,130 *	-2.6
5824	C	PD	Sha Tau Kok Rd	Jockey Club	Lok Yip Rd	29,720 *	28,950 *	-2.6
5825	C	DD	Hing Fong Rd	Kwai On Rd	Kwai Foo Rd	18,160 *	18,960 *	+4.4
5826	C	DD	Tai Wo Hau Rd	Kwai Shing Circuit northern junction	Hing Fong Rd	11,140 *	11,630 *	+4.4
5827	C	DD	Kwai Fuk Rd	Hing Fong Rd	Container Port Rd RA	32,590 *	34,020 *	+4.4
5828	C	DD	Tai Lin Pai Rd	Kwai Chung Rd northern junction	Kwai Cheong Rd	9,930 *	10,370 *	+4.4
5829	C	DD	Wo Yi Hop Rd	Wo Yi Hop INT	Ngong Hom Rd	20,970 *	19,990 *	-4.7

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5830	C	DD	Sha Tsui Rd	Tai Ho Rd	Chung On St	17,230 *	17,990 *	+4.4
5831	C	DD	Yeung Uk Rd	Ma Tau Pa Rd	Chung On St	18,120 *	18,910 *	+4.4
5832	C	DD	Tai Ho Rd	Sha Tsui Rd	Yeung Uk Rd	20,880 *	21,800 *	+4.4
5833	C	DD	Texaco Rd	Sha Tsui Rd	Slip rds to & from Tsuen Tsing INT	31,770 *	33,160 *	+4.4
5834	C	PD	Cheung Pei Shan Rd	Shek Wai Kok Rd	Lo Wai Rd	35,600 *	36,110 *	+1.4
5835	C	DD	Tai Tong Rd	Castle Peak Rd - Yuen Long	Kau Yuk Rd	13,260 *	12,430 *	-6.3
5836	C	DD	Tai Kiu Rd	Yuen Long On Ning Rd	Yuen Long On Lok Rd	5,080 *	4,760 *	-6.3
5837	C	DD	Yuen Long On Ning Rd	Tai Kiu Rd	Wang Chau Rd	13,780 *	12,920 *	-6.3
5838	C	DD	Yuen Long Main Rd	Kik Yeung Rd	Tai Tong Rd	15,000 *	14,060 *	-6.3
5839	C	DD	Lung Mun Rd	Wong Chu Rd	Wu Shan Rd	15,730 *	14,750 *	-6.3
5840	C	DD	Tsun Wen Rd	Tai Fong St	Shek Pai Tau Rd	15,490 *	14,520 *	-6.3
5841	C	DD	Castle Peak Rd - Castle Peak Bay	Pui To Rd	Tuen Hing Rd	26,110 *	24,470 *	-6.3
5842	C	DD	Pui To Rd	Tuen Mun Rd	Tuen Mun Heung Sze Wui Rd	18,920 *	17,730 *	-6.3
5843	C	DD	Tuen Hing Rd	Tuen Mun Heung Sze Wui Rd	Tuen Mun Rd	20,390 *	19,110 *	-6.3
5844	C	DD	Che Kung Miu Rd	Mei Tin Rd	Tin Sam St	14,870 *	14,170 *	-4.7
5845	C	DD	Wan Tau St	Kwong Fuk Rd	Tai Po Heung Sze Wui Rd	11,280 *	10,570 *	-6.3
5846	C	DD	Tsing Tin Rd	Tsun Wen Rd	Tuen Mun Rd	37,480 *	35,130 *	-6.3
5847	C	DD	San Fung Ave	Po Wan Rd	San Wan Rd	10,770 *	10,090 *	-6.3
5848	C	DD	Po Wan Rd	Po Shek Wu Rd	San Fung Ave	12,580 *	11,790 *	-6.3
5849	C	DD	Tsing Yi Rd W	Tsing Nam St	Ching Hong Rd	22,070 *	23,040 *	+4.4
5850	C	LD	Wo Tong Tsui St	Tai Wo Hau Rd	Kwai Hing Rd	9,400 *	9,810 *	+4.4
5851	C	LD	Lo Wai Rd	Cheung Pei Shan Rd	Slip rd to Tung Po To	4,300 *	4,490 *	+4.4
5852	C	LD	Tsing Yi Heung Sze Wui Rd	Fung Shue Wo Rd RA	Tsing Yi Rd	27,170 *	28,360 *	+4.4
5853	C	LD	Lok King St	Fo Tan Rd	Jubilee Garden	9,940 *	9,470 *	-4.7
5854	C	LD	Chung Mei Rd	Tsing Yi Heung Sze Wui Rd	Ching Hong Rd	12,100 *	12,640 *	+4.4
5855	C	EX	Tuen Mun Rd	Sham Tseng	Siu Lam	94,930 *	92,490 *	-2.6
5856	C	RR	Tai Tong Rd	Hop Yick Rd	Sham Chung	15,850 *	14,860 *	-6.3
5857	C	RR	Tuen Mun Rd - Siu Lam INT slip rds	Tuen Mun Rd	Castle Peak Rd	16,620 *	15,570 *	-6.3
5858	C	RR	Ping Ha Rd & Lau Fau Shan Rd	Tin Ha Rd	Deep Bay Rd	9,240 *	8,660 *	-6.3
5859	C	RR	South Lantau Rd & Keung Shan Rd	Tung Chung Rd	Sham Wat Rd	2,230 *	2,170 *	-2.5
5860	C	RR	Sha Tau Kok Rd	Wu Shek Kok nr STK Sec School	Lin Ma Hang Rd	6,630 *	6,220 *	-6.3

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5861	C	RR	Lok Ma Chau Rd	Castle Peak Rd	Ha Wan Tsuen Rd	5,190 *	4,870 *	-6.3
5862	C	PD	Tai Po Tai Wo Rd	Nam Wan Rd	Yuen Shin Rd	19,840 *	19,330 *	-2.6
5863	C	DD	Nam Wan Rd	Kwong Fuk Rd & Tai Po Rd - Yuen Chau Tsai	Nam Wan Rd	9,960 *	9,340 *	-6.3
5864	C	DD	Po Ning Rd	Ying Yip Rd	Chiu Shun Rd	13,600 *	13,260 *	-2.5
5865	C	DD	Po Wan Rd	Chuk Wan St	Jockey Club Rd	3,090 *	2,900 *	-6.3
5866	C	PD	Tolo Highway ramp	Slip rds to & from Tat Wan Rd	Slip rds to & from Tolo Highway	4,680 *	4,560 *	-2.6
5867	C	PD	Ramps A & B of Castle Peak Rd - San Hui	Pui To Rd	Pui To Rd	23,400 *	22,800 *	-2.6
5868	C	PD	Ramps C & D of Lung Mun Rd/Tsing Wun Rd	Lung Mun Rd	Wong Chu Rd	14,900 *	14,520 *	-2.6
5869	C	DD	Ting Kok Rd	Ting Tai Rd	Tai Po Tai Wo Rd	15,930 *	14,930 *	-6.3
5870	C	PD	Tsing Tsuen Rd slip rds A & B	Tsuen Tsing INT	Tsuen Tsing INT	27,610 *	28,010 *	+1.4
5872	C	PD	Castle Peak Rd - Kwai Chung	Wah Yiu Rd	Tai Wo INT	23,470 *	23,800 *	+1.4
5873	C	EX	Fanling Highway ramps C & D	So Kwun Po INT	So Kwun Po INT	17,090 *	16,650 *	-2.6
5874	C	PD	Ramps A & B to & from San Wan Rd	San Wan Rd	So Kwun Po Rd	22,720 *	22,140 *	-2.6
5875	C	DD	Chung Nga Rd	Ting Kok Rd	Ting Lai Rd	3,270 *	3,070 *	-6.3
5876	C	DD	Tuen Mun Heung Sze Wui Rd	Siu Lun St	Hoi Chu Rd	8,050 *	7,540 *	-6.3
5877	C	DD	Hang Hong St	Ma On Shan Rd	Sai Sha Rd	18,660 *	17,790 *	-4.7
5878	C	DD	Po Lam Rd & Po Lam Rd N	Tsui Lam Rd eastern junction	Tsui Lam Rd western junction	12,910 *	12,590 *	-2.5
5879	C	LD	Hang Hau Rd	Po Ning Rd	Clear Water Bay Rd	9,700 *	9,450 *	-2.5
5880	C	LD	Tin Yiu Rd	Ping Ha Rd	Tin Ho Rd	15,960 *	14,960 *	-6.3
5881	C	PD	Tate's Cairn Highway slip rd B	Tate's Cairn Highway N-B	Sha Lek Highway FO <UR T5> S-B	5,610 *	5,370 *	-4.2
5882	C	LD	Cheung Shan Est Rd W	Cheung Shan Est Rd E	Wo Yi Hop Rd	2,290 *	2,390 *	+4.4
5883	C	DD	On Yuen St	Sai Sha Rd	On Chun St	9,810 *	9,350 *	-4.7
5884	C	DD	Sheung Ning Rd	Po Ning Rd	Chung Wa Rd	30,340 *	29,590 *	-2.5
5885	C	DD	San Wan Rd	Ramp A of So Kwun Po INT	Lung Sum Ave	16,150 *	15,140 *	-6.3
5886	C	DD	Tin Wah Rd	Tin Shui Rd	Tin Shing Rd	10,000 *	9,370 *	-6.3
5887	C	DD	Tin Shing Rd	Tin Wu Rd	Tin Fuk Rd	12,700 *	11,900 *	-6.3
5889	C	DD	Hung Tin Rd	Hung Tin Rd INT	Ping Ha Rd	35,450 *	33,220 *	-6.3
5890	C	LD	Tin Wu Rd	Tin Yiu Rd	Tin Shing Rd	11,380 *	10,670 *	-6.3
5891	C	RR	Sham Wat Rd & Ngong Ping Rd	Keung Shan Rd	End of Ngong Ping Rd	500 *	490 *	-2.5

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
5892	C	UT	Tate's Cairn Highway	Tai Chung Kiu Rd RA	Slip rds to & from Tate's Cairn Highway	68,940 *	66,030 *	-4.2
5893	C	DD	Container Port Rd S	S/O PMH INT	Ching Cheung Rd	35,200 *	36,750 *	+4.4
5894	C	EX	Yuen Long Highway	Shap Pat Heung INT	Tong Yan San Tsuen INT	72,440 *	70,570 *	-2.6
5895	C	DD	Ma Sik Rd	Fan Leng Lau Rd	Luen Chit St	9,790 *	9,170 *	-6.3
5896	C	DD	Pak Wo Rd	Wah Ming Rd	Wai Ming St	8,680 *	8,140 *	-6.3
5897	C	DD	Pak Wo Rd	Po Kin Rd	Choi Yuen Rd RA	12,000 *	11,250 *	-6.3
5898	C	DD	Hoi Wing Rd	Hang Fu St	Hang Fu St	7,950 *	7,450 *	-6.3
5899	C	DD	Tsun Wen Rd	Ming Kum Rd	Leung Tak St	7,350 *	6,890 *	-6.3
5900	C	LD	Tin Shing Rd	Tin Wing Rd	Tin Yan Rd	6,700 *	6,280 *	-6.3
5902	C	LD	Hung Tin Rd slip rds	Castle Peak Rd - Hung Shui Kiu	Access rd to Hung Uk Tsuen	13,030 *	12,210 *	-6.3
5903	C	EX	Tsing Kwai Highway	Mei Foo Sun Tsuen Phase 1 western slip rds to & from Mei Foo RA	Ching Lai Court slip rds to & from Ching Cheung Rd	91,970 *	93,290 *	+1.4
5904	C	DD	Kwai Tsing Rd	Kwai Tsing Rd slip rds to & from Tsing Kwai Highway	Kwai King Rd	28,400 *	29,640 *	+4.4
5905	C	LD	Tung Chung Waterfront Rd & Ying Hei Rd	Shun Tung Rd RA	Man Tung Rd	4,290	4,150	-3.2
6001	C	EX	Tuen Mun Rd	Wong Chu Rd	Tuen Hing Rd	96,640 *	94,150 *	-2.6
6002	C	EX	Tuen Mun Rd	Tuen Hing Rd	Pui To Rd	69,480 *	67,690 *	-2.6
6003	C	EX	Tolo Highway	Tai Po Rd-Shatin	Slip rd from Mui Sha Ferry Pier	84,280 *	80,730 *	-4.2
6004	C	EX	Tolo Highway	Tai Po Rd-Yuen Chau Tsai	Tai Wo Rd	95,460 *	93,000 *	-2.6
6005	C	PD	Kwai Chung Rd	Tai Lin Pai Rd	Castle Peak Rd - Kwai Chung INT	65,890 *	66,830 *	+1.4
6006	C	PD	Tai Ho Rd N	Tsuen Wan Market St	Tsuen Kam INT	15,770 *	16,000 *	+1.4
6007	C	PD	Texaco Rd	Castle Peak Rd - Tsuen Wan	Shek Wai Kok Rd	39,440 *	40,000 *	+1.4
6008	C	PD	Long Yip St & Yuen Long On Lok Rd	Wang Chau Rd	Tai Cheung St	25,750 *	25,090 *	-2.6
6009	C	PD	Siu Lek Yuen Rd	Ngan Shing St	Tai Chung Kiu Rd	26,510 *	25,390 *	-4.2
6010	C	PD	Fo Tan Rd	Tai Po Rd - Shatin	Yuen Wo Rd	38,910 *	37,270 *	-4.2
6011	C	PD	Tai Chung Kiu Rd	Lion Rock Tunnel Rd	Sha Kok St	28,100 *	26,910 *	-4.2
6012	C	PD	Hung Mui Kuk Rd	Lion Rock Tunnel Rd	Tin Sam St	22,840 *	21,880 *	-4.2
6013	C	PD	Sha Tin Wai Rd	Sha Tin Rd	Ngan Shing St	20,940 *	20,060 *	-4.2

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
6014	C	PD	Tai Po Rd - Shatin Heights & Tai Wai	Keng Hau Rd	Shing Ho Rd	34,630 *	33,170 *	-4.2
6015	C	PD	Lion Rock Tunnel Rd	Tai Po Rd - Shatin	Che Kung Miu Rd	22,090 *	21,160 *	-4.2
6016	C	PD	Tai Po Tai Wo Rd	On Cheung Rd	Nam Wan Rd	18,070 *	17,600 *	-2.6
6017	C	PD	Jockey Club Rd	Lung Sum Ave	So Kwun Po Rd	14,440 *	14,060 *	-2.6
6018	C	PD	Po Shek Wu Rd	Choi Yuen Rd	Jockey Club Rd	32,480 *	31,640 *	-2.6
6019	C	PD	Long Yip St & Yuen Long On Lok Rd	Wang Lok St	Tai Kiu Rd	20,130 *	19,620 *	-2.6
6020	C	DD	Hing Fong Rd	Tai Wo Hau Rd	Kwai On Rd	18,450 *	19,260 *	+4.4
6021	C	DD	Kwai Shing Circuit	Tai Wo Hau Rd northern junction	Kwai Luen Rd	6,730 *	7,030 *	+4.4
6022	C	DD	Kwai Fuk Rd	Shing Fuk St	Hing Fong Rd	26,890 *	28,070 *	+4.4
6023	C	DD	Wo Yi Hop Rd	Castle Peak Rd - Kwai Chung	Tai Loong St	13,810 *	14,420 *	+4.4
6024	C	DD	Lei Muk Rd	Castle Peak Rd - Kwai Chung	Chun Pin St	2,760 *	2,890 *	+4.4
6025	C	DD	Sha Tsui Rd	Tso Kung St	Tai Ho Rd	29,550 *	30,850 *	+4.4
6026	C	DD	Yeung Uk Rd	Tai Ho Rd	Chung On St	11,930 *	12,460 *	+4.4
6027	C	DD	Tai Ho Rd	Sha Tsui Rd	Hoi Pa St	37,780 *	39,430 *	+4.4
6028	C	DD	Texaco Rd	Sha Tsui Rd	Tsuen Fu St	33,900 *	35,390 *	+4.4
6030	C	DD	Hop Yick Rd	Fung Cheung Rd	Tai Tong Rd	16,150 *	15,140 *	-6.3
6031	C	DD	Ma Miu Rd	Castle Peak Rd - Yuen Long	Yuen Long On Ning Rd	14,870 *	13,940 *	-6.3
6032	C	DD	Yuen Long On Ning Rd	Wang Chau Rd	Tai Cheung St	13,530 *	12,680 *	-6.3
6033	C	DD	Yuen Long Main Rd	Tai Tong Rd	Fung Cheung Rd	21,210 *	19,880 *	-6.3
6034	C	DD	Tsing Wun Rd	Pui To Rd	Wong Chu Rd	19,630 *	18,400 *	-6.3
6035	C	DD	Tsing Chung Koon Rd	Tsun Wen Rd	Tsing Lun Rd	7,030 *	6,590 *	-6.3
6036	C	DD	Castle Peak Rd - Castle Peak Bay	Pui To Rd	Tuen Mun Heung Sze Wui Rd	14,480 *	13,570 *	-6.3
6037	C	DD	Pui To Rd	Tuen Mun Heung Sze Wui Rd	Tsun Wen Rd	17,020 *	15,950 *	-6.3
6038	C	DD	Ngan Shing St	Sha Tin Wai Rd	Chap Wai Kon St	6,950 *	6,620 *	-4.7
6039	C	DD	Tin Sam St	Che Kung Miu Rd	Hung Mui Kuk Rd	14,040 *	13,390 *	-4.7
6040	C	DD	Po Heung St	Kwong Fuk Rd	Tai Po Tai Wo Rd	28,480 *	26,700 *	-6.3
6041	C	DD	San Wan Rd	Sha Tau Kok Rd	Jockey Club Rd	12,440 *	11,660 *	-6.3
6042	C	DD	San Fung Ave	Po Wan Rd	Jockey Club Rd	4,490 *	4,210 *	-6.3
6043	C	DD	Lok Yip Rd	Jockey Club Rd	On Kui St	20,260 *	18,980 *	-6.3
6044	C	DD	Tsing Yi Rd W	Ching Hong Rd	Fung Shue Wo Rd	17,650 *	18,430 *	+4.4
6045	C	LD	Wo Tong Tsui St	Kwai Chung Rd	Kwai Hing Rd	9,150 *	9,550 *	+4.4
6046	C	LD	Lei Muk Rd	Wo Yi Hop Rd	Tung Chi St	13,920 *	14,530 *	+4.4

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
6047	C	LD	Fung Shue Wo Rd	Tsing Yu St	Tsing King Rd RA	10,200 *	10,650 *	+4.4
6048	C	DD	Keng Hau Rd & Che Kung Mui Rd	Tai Po Rd - Shatin Heights	Tin Sam St	2,290 *	2,180 *	-4.7
6049	C	RT	Castle Peak Rd - Ping Shan	Ping Ha Rd	Ma Wang Rd	22,980 *	22,390 *	-2.6
6050	C	EX	Tuen Mun Rd	Siu Lam	Wong Chu Rd	93,540 *	91,130 *	-2.6
6051	C	RR	Kam Tin Rd	Castle Peak Rd - Yuen Long	Kam Sheung Rd western junction	23,830 *	24,880 *	+4.4
6052	C	RR	Castle Peak Rd - So Kwun Wat & Castle Peak Bay	Siu Lam	Sam Shing St	16,660 *	15,620 *	-6.3
6053	C	RR	Ping Ha Rd	Castle Peak Rd - Ping Shan	Tin Yiu Rd	5,930 *	5,560 *	-6.3
6054	C	RR	South Lantau Rd	Chi Ma Wan Rd	Tung Chung Rd	2,310 *	2,250 *	-2.5
6055	C	RR	Hiram's Highway	Clear Water Bay Rd	Po Tung Rd	23,280 *	22,700 *	-2.5
6056	C	RR	Sai Sha Rd	Nai Chung	Tai Mong Tsai Rd	7,660 *	7,470 *	-2.5
6057	C	PD	Yuen Shin Rd	Tolo Highway	Ting Kok Rd	25,280 *	24,630 *	-2.6
6058	C	DD	Heung Sze Wui St	Po Heung St	Wan Tau St	8,840 *	8,280 *	-6.3
6059	C	UT	Long Yip St FO <N192>	Footbridge	Castle Peak Rd - Yuen Long	19,150 *	18,660 *	-2.6
6060	C	DD	Fan Leng Lau Rd	Sha Tau Kok Rd	Wo Tai St	15,230 *	14,280 *	-6.3
6061	C	PD	Tolo Highway INT slip rd	Slip rds to & from Tolo Highway	Slip rds to & from Tai Po Rd - Yuen Chau Tsai	15,650 *	15,240 *	-2.6
6062	C	PD	Tuen Mun Rd ramps A & B	Tuen Hing Rd	Tuen Hing Rd	18,240 *	17,770 *	-2.6
6063	C	PD	Tolo Highway INT ramp G	Tolo Highway INT ramp A	Kwong Wang St	18,750 *	18,270 *	-2.6
6064	C	PD	Tai Po Tai Wo Rd	Ting Kok Rd	Ting Tai Rd	16,560 *	16,130 *	-2.6
6065	C	EX	Tsuen Wan Rd FO <N522> over Hoi Hing INT	Section over Tsuen Wan Bus Terminus	Section over Hoi Kok St	52,870 *	53,630 *	+1.4
6066	C	PD	Castle Peak Rd - Kwai Chung access rds A & B	Slip rd to Texaco Rd N.	Slip rd to Texaco Rd	6,880 *	6,980 *	+1.4
6067	C	EX	Fanling Highway slip rds A & B	Fan Kam Rd INT	Fanling Highway	21,370 *	20,820 *	-2.6
6068	C	EX	Fanling Highway ramps A & B	So Kwun Po INT	Fanling Highway	26,330 *	25,650 *	-2.6
6069	C	DD	Pik Fung Rd	Jockey Club Rd	San Wan Rd	2,940 *	2,750 *	-6.3
6070	C	LD	Ting Lai Rd	Ting Tai Rd	Chung Nga Rd	6,090 *	5,710 *	-6.3
6071	C	DD	Hoi Chu Rd	Tuen Mun Heung Sze Wui Rd	Fung On St	9,260 *	8,680 *	-6.3
6072	C	LD	On Chun St	On Chiu St	On Yuen St	7,790 *	7,420 *	-4.7
6073	C	LD	Tsui Lam Rd	Po Lam Rd eastern junction	Po Lam Rd western junction	4,990 *	4,860 *	-2.5
6074	C	DD	Po Hong Rd	Po Fung Rd	Wan Hang Rd	12,510 *	12,200 *	-2.5

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
6075	C	PD	Sha Lek Highway FO <UR T5> N-B slip rd C	Sha Lek Highway FO <UR T5> N-B	Tate's Cairn Highway slip rd A	5,390 *	5,160 *	-4.2
6076	C	PD	Tate's Cairn Highway slip rd A	Siu Lek Yuen Rd	Toll Plaza	11,160 *	10,690 *	-4.2
6077	C	DD	Wah Ming Rd	Lui Ming Rd mini-RA	Wai Ming St	5,400 *	5,060 *	-6.3
6078	C	DD	On Luk St	Sai Sha Rd	On Shing St	10,890 *	10,380 *	-4.7
6079	C	DD	Ngan O Rd	Pui Shing Rd	Chiu Shun Rd	9,250 *	9,020 *	-2.5
6080	C	DD	San Wan Rd	Lung Sum Ave	San Po St	4,130 *	3,870 *	-6.3
6081	C	DD	Tin Wah Rd	Tin Shing Rd	Tin Kwai Rd	8,560 *	8,030 *	-6.3
6082	C	LD	Tin Lung Rd	Tin Shing Rd	UR	10,180 *	9,540 *	-6.3
6083	C	UT	Shing Mun Tunnel Rd	Slip rd A	Slip rd C	44,780 *	42,890 *	-4.2
6084	C	EX	Fanling Highway	Wo Hop Shek INT	Kau Lung Hang Lo Wai	100,200 *	97,620 *	-2.6
6085	C	PD	Long Tin Rd	Tong Yan San Tsuen INT	Tin Fuk Rd	39,460 *	38,440 *	-2.6
6086	C	DD	Tin Tsz Rd	Tin Wah Rd	Tin Cheung Rd	10,020 *	9,400 *	-6.3
6087	C	DD	Container Port Rd S	Kwai Tai Rd RA	Container Port Rd RA nr Container Terminal 2	19,500 *	20,360 *	+4.4
6088	C	UT	Tate's Cairn Highway	Slip rds to & from Sha Tin Wai Rd	Tai Chung Kiu Rd RA	66,560 *	63,750 *	-4.2
6089	C	DD	Container Port Rd S	Container Port Rd RA nr Container Terminal 2	North of Princess Margaret Hospital - Interchange	46,900 *	48,960 *	+4.4
6090	C	LD	Fan Leng Lau Rd	Wo Muk Rd	Wo Tai St	6,460 *	6,050 *	-6.3
6091	C	DD	Ma Sik Rd	Luen Chit St	Wo Tai St	8,460 *	7,930 *	-6.3
6092	C	DD	Pak Wo Rd	Wah Ming Rd	Pak Wo Rd RA	12,670 *	11,870 *	-6.3
6093	C	LD	Wah Ming Rd	Wai Ming St	Pak Wo Rd	5,510 *	5,170 *	-6.3
6094	C	DD	Hoi Wing Rd	Tuen Mun Heung Sze Wui Rd	UR 16N	6,980 *	6,540 *	-6.3
6095	C	EX	Yuen Long Highway	Tong Yan San Tsuen INT	Hung Tin Rd INT	75,330 *	73,390 *	-2.6
6096	C	LD	Tin Shing Rd	Tin Wah Rd	Tin Wing Rd	5,870 *	5,500 *	-6.3
6097	C	RR	Tai Wo Service Rd E	Slip rd from Fanling Highway S-B	Kau Lung Hang <FO>	1,440 *	1,360 *	-6.3
6099	C	EX	Tsing Kwai Highway	Cho Yiu Estate slip rds to & from Kwai Chung Rd & Tsuen Wan Rd	Rambler Bridge eastern end	81,600 *	82,760 *	+1.4
6100	C	DD	Kwai Tsing Rd	Kwai King Rd	Tsuen Wan Rd	32,380 *	33,800 *	+4.4
6102	C	LD	On Ming St	On Muk St	Siu Lek Yuen Rd	5,550 *	5,290 *	-4.7
6103	C	DD	Wan Po Rd	Po Shun Rd	Chiu Shun Rd	19,920 *	19,420 *	-2.5
6104	C	DD	Tuen Mun Heung Sze Wui Rd	Hoi Chu Rd	Hoi Wing Rd	7,560 *	7,090 *	-6.3

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
6105	C	DD	Ling Hong Rd	Po Hong Rd	Po Shun Rd	2,650 *	2,580 *	-2.5
6106	C	DD	Tong Ming St	Po Shun Rd	Po Hong Rd	16,000 *	15,600 *	-2.5
6107	C	DD	Mau Yip Rd	Po Fung Rd	Wan Hang Rd	8,950 *	8,730 *	-2.5
6108	C	PD	Tsing Yi N Coastal Rd	Tam Kon Shan INT W End	Slip Rds to & from Tam Kon Shan Rd	18,120 *	18,380 *	+1.4
6203	B	PD	Castle Peak Rd - Kwai Chung	Ching Cheung Rd	Tai Wo INT	26,060	26,780	+2.8
6204	B	DD	Lai King Hill Rd	PMH INT	King Cho Rd	17,150	17,710	+3.3
6206	B	PD	Jockey Club Rd	Lok Yip Rd	Wo Hop Shek INT	35,860	35,670	-0.5
6207	B	RR	Kam Tin Rd	Kam Sheung Rd western junction	Fan Kam Rd	14,330	14,670	+2.4
6208	B	RR	Kam Sheung Rd	Kam Tin Rd	Kam Tin Rd	7,810	7,450	-4.7
6209	B	RR	Castle Peak Rd - Tsuen Wan, Ting Kau & Sham Tseng	Tuen Mun Rd	Sham Tseng	8,360	6,790	-18.7
6210	B	RR	Tai Po Rd - Ma Liu Shui	Entrance to Chung Chi College, CUHK	Yuen Chau Tsai INT	8,290	8,220	-0.8
6211	B	RR	Ting Kok Rd	Dai Kwai St	Tai Mei Tuk	17,880	19,160	+7.2
6212	B	RR	Fan Kam Rd	Kam Tin Rd	Castle Peak Rd	10,010	10,000	-0.1
6213	B	RT	Castle Peak Rd - Hung Shui Kiu	Tin Ha Rd	Lam Tei INT	33,460	31,620	-5.5
6214	B	LD	Container Port Rd S	N/O PMH INT	S/O PMH INT	23,910	24,310	+1.7
6219	B	DD	Kwai Tsing Rd & Tsing Yi S Bridge	Tsing Yi Rd	Kwai Tai Rd INT	46,230	44,020	-4.8
6221	B	DD	Tsing Yi N Coastal Rd FO	Tsing Tsuen Rd	Tam Kon Shan INT W End	13,530	14,440	+6.8
6601	C	LD	Bride's Pool Rd	Ting Kok Rd	Luk Keng Rd	1,010	970	-4.2
6602	C	LD	Castle Peak Rd - Kwu Tung	Fan Kam Rd	Pak Shek Au Footbridge	10,310	9,700	-5.9
6603	C	LD	Deep Bay Rd	Lau Fau Shan Rd	Nam Sha Po	1,340	1,140	-14.9
6604	C	LD	Lam Tei Main St	Castle Peak Rd - Lam Tei	Fuk Hang Tsuen Rd	1,130	990	-12.5
6605	C	LD	Luk Keng Rd	Sha Tau Kok Rd	Bride's Pool Rd	780	800	+3.2
6606	C	LD	Kwu Tung Rd	Castle Peak Rd - Kwu Tung	Castle Peak Rd - Chau Tau	3,090	3,110	+0.5
6607	C	LD	Po Fung Terrace	Castle Peak Rd	Yau Kom Tau Tsuen	1,010	830	-17.8
6608	C	LD	Ting Kok Rd	Tai Mei Tuk	Bride's Pool Rd	1,320	1,280	-3.0
6611	C	LD	Kwei Tei St	Wong Chuk Yeung St	Tsung Tau Ha Rd	8,870	8,360	-5.7
6613	C	LD	Mei Wo Circuit	Sui Wo Rd	Sui Wo Rd	140	160	+13.4
6614	C	LD	Pik Tin St	Mei Tin Rd	End	3,280	3,460	+5.7
6615	C	LD	Shing Wan Rd	Shing Chuen Rd	Shing Chuen Rd	1,620	1,350	-16.6
6616	C	LD	Sun Tin Wai Est access rd	Sha Tin Tau Rd	Sha Tin Tau Rd	3,650	3,790	+3.9

* AADT estimated by Growth Factor

Appendix B - AADT of Counting Stations - ordered by Station Nos.

Stn. No.	Stn. Type	Road Type	Road Name	From	To	AADT		Change of 2005 as % of 2004
						2004	2005	
6617	C	LD	Tolo Highway Ma Liu Shui INT slip rd E	Shatin Sewage Treatment Works	Tolo Highway	14,390	13,850	-3.8
6618	C	LD	Yi Shing Square	Kong Pui St	Kong Pui St	5,320	4,440	-16.5
6619	C	LD	Dai Kwai St	Ting Kok Rd	Dai Chong St	3,190	3,420	+7.3
6620	C	LD	On Cheung Rd	Tai Wo Rd - Tai Po	Tai Yuen Est access rd	13,960	14,410	+3.2
6621	C	LD	Ting Kok Rd	Tai Wo Rd-Tai Po	Southern end	11,310	12,060	+6.7
6622	C	LD	On Lok Mun St	Lok Yip St	Lok Ming St	3,100	3,380	+9.1
6624	C	LD	Tin Ping Rd	Jockey Club Rd	Lung Sum Rd	3,020	2,480	-18.0
6625	C	LD	Fuk Shun St	Fuk Hi St	Shing Uk Tsuen	3,280	3,090	-5.7
6626	C	LD	Ma Fung Ling Rd	Castle Peak Rd - Ping Shan	Tong Yan San Tsuen Rd	750	490	-35.1
6627	C	LD	Sau Fu St	Yuen Long On Ning Rd	Yuen Long Pau Cheung Square	8,900	8,220	-7.6
6628	C	LD	Wang Lok St	Wang Tat Rd	Wang Lee St	15,450	15,630	+1.2
6629	C	LD	Kin Fat St	Kin Tat St	Tai Hing St	5,090	5,440	+7.0
6631	C	LD	Tai Fong St	Tsun Wen Rd	Tai Hing St	5,390	5,630	+4.6
6632	C	LD	Tuen Fat Rd	Tuen Mun Rd	Tuen Mun Rd	8,590	8,120	-5.4
6633	C	LD	Wu Chui Rd	Lung Mun Rd	Wu Shan Rd	9,260	8,740	-5.7
6634	C	LD	Wu Shan Rd	Wu King Rd	Wu Chui Rd	9,380	8,560	-8.7
6635	C	LD	Hoi Kok St	Hoi Shing Rd	Hoi Hing Rd	3,770	4,900	+29.9
6636	C	LD	Miu Kong St	Shing Mun Rd	Wai Tsuen Rd	12,090	11,850	-2.0
6637	C	LD	Shing Mun Rd	Sai Lau Kok Rd	Miu Kong St	18,710	18,760	+0.3
6638	C	LD	Wai Tsuen Rd	Sai Lau Kok Rd	Tsuen Kam INT	16,030	14,940	-6.8
6639	C	LD	Chun Pin St	Ta Chuen Ping St	Lei Muk Rd	7,290	7,500	+2.9
6640	C	LD	Ko Fong St	Hing Shing Rd	Shing Fong St	4,180	4,420	+5.7
6641	C	LD	Kwai Shing Circuit	Kwai Luen Rd western junction	Kwai Luen Rd eastern junction	5,480	5,200	-5.1
6642	C	LD	Lai Cho Rd	Joint St	Lim Cho St	3,240	3,320	+2.4
6643	C	LD	Sai Tso Wan Rd	Tsing Yi Rd	Dockyard Front Gate	7,870	8,010	+1.8
6644	C	LD	Tai Loong St	Wo Yi Hop Rd	Wo Yi Hop Rd	5,320	5,700	+7.0
6645	C	LD	Wing Kei Rd	Wing Kin Rd	Kwai Hei St	4,420	3,500	-20.8
6646	C	LD	Fei Ngo Shan Rd	Clear Water Bay Rd	Jat's Incline	1,340	1,460	+8.4
6647	C	LD	Pak Kong Rd	Hiram's Highway	Pak Kong	2,040	1,930	-5.1
6649	C	RR	Tai Mong Tsai Rd	Yan Yee Rd	Restricted boundary	4,370	4,970	+13.7

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
A Kung Kok St	Hang Shun St	A Kung Kok Shan Rd	5301	LD	C	15,020	14,320 *	-4.7
Aberdeen Main Rd	Aberdeen Praya Rd	Aberdeen Reservoir Rd	1244	DD	C	11,990	11,950 *	-0.3
Aberdeen Main Rd	Aberdeen Praya Rd	Ap Lei Chau Bridge	1834	PD	C	46,500 *	46,740 *	+0.5
Aberdeen Main Rd	Aberdeen Reservoir Rd	Aberdeen Praya Rd	1443	DD	C	24,010	24,240	+1.0
Aberdeen Praya Rd	Aberdeen Main Rd	Aberdeen Main Rd	1617	PD	C	37,600 *	36,370	-3.3
Aberdeen Praya Rd	Shek Pai Wan Rd	Aberdeen Main Rd	1222	PD	C	40,100	40,310 *	+0.5
Aberdeen Praya Rd	Shek Pai Wan Rd	Shek Pai Wan Rd	1424	PD	C	23,020	23,350	+1.4
Aberdeen Reservoir Rd	Aberdeen Main Rd	Country Park	2601	LD	C	3,010	2,760	-8.2
Aberdeen Tunnel	Toll Plaza	North Portal	1004	UT	A	57,820	58,500	+1.2
Aberdeen Tunnel	Wong Chuk Hang Rd	Aberdeen Tunnel Approach	2005	UT	C	45,020 *	45,630 *	+1.3
Anchor St	Tai Kok Tsui Rd	Tong Mi Rd	4042	DD	C	10,600 *	10,540 *	-0.5
Anderson Rd	Clear Water Bay Rd	Po Lam Rd	3868	DD	C	1,430 *	1,420 *	-0.6
Ap Lei Chau Bridge & Ap Lei Chau Bridge Rd	Wong Chuk Hang Rd	Ap Lei Chau Est	1017	DD	A	35,180	35,560	+1.1
Arbuthnot Rd	Hollywood Rd	Caine Rd	1249	LD	C	10,120	10,090 *	-0.3
Argyle St	Fu Ning St	Lomond Rd	3423	PD	C	35,660	42,260	+18.5
Argyle St	Nathan Rd	Sai Yee St	3422	PD	C	34,880	34,670	-0.6
Argyle St	Nathan Rd	Shanghai St	4043	DD	C	25,860 *	26,500 *	+2.5
Argyle St	Shanghai St	Tong Mei Rd & Ferry St	3843	DD	C	30,120 *	30,870 *	+2.5
Argyle St	Tin Kwong Rd	Lomond Rd	3221	PD	C	42,930	42,690 *	-0.6
Argyle St	Yim Po Fong St	Sai Yee St	3617	PD	C	52,240 *	53,840	+3.0
Argyle St & FO <K11B>	Kowloon City INT	Fu Ning St	3618	PD	C	39,310 *	41,380	+5.3
Argyle St & FO <K13>	Princess Margaret Rd	Tin Kwong Rd	4014	PD	C	48,470 *	48,200 *	-0.6
Argyle St & FO <K13>	Princess Margaret Rd	Waterloo Rd	3816	PD	C	66,860 *	66,480 *	-0.6
Argyle St & FO <K13>	Waterloo Rd	Yim Po Fong St	4204	PD	B	52,370	50,250	-4.1
Argyle St FO <K11B>	Prince Edward Rd W	Kowloon City INT	3619	PD	C	28,500 *	31,240	+9.6
Arran St	Tong Mi Rd	Shanghai St	4601	LD	C	4,690	5,410	+15.4
Arsenal St FO <H70> & GL	Queensway	Gloucester Rd E-B	1412	PD	C	24,270	27,810	+14.6
Austin Ave & Kimberley Rd	Observatory Rd	Austin Rd	3485	LD	C	13,020	10,980	-15.7
Austin Rd	Canton Rd	Nathan Rd	3445	DD	C	38,730	35,410	-8.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Austin Rd	Cox's Rd	Chatham Rd S	3013	DD	A	37,200	36,430	-2.0
Austin Rd	Nathan Rd	Cox's Rd	3646	DD	C	27,860 *	29,720	+6.7
Austin Rd W	Lin Cheung Rd	Nga Cheung Rd	4094	PD	C	7,610 *	7,650 *	+0.5
Bailey St	Ma Tau Wai Rd	Hung Hom Rd	3887	DD	C	14,410 *	14,330 *	-0.6
Barker Rd	Old Peak Rd	Peak Rd	2602	LD	C	1,320	1,320	+0.3
Beach Rd	Repulse Bay Rd	South Bay Rd	2603	LD	C	3,010	3,050	+1.4
Belcher's St	Sands St	Queen's Rd W	1012	DD	A	7,390	7,820	+5.9
Belcher's St	Smithfield	Sands St	2025	DD	C	14,890 *	14,840 *	-0.3
Belcher's St & Victoria Rd	Smithfield	Mount Davis Rd	2206	DD	B	6,890	7,220	+4.8
Belfran Rd	Knight St	End	4602	LD	C	740	670	-9.5
Bisney Rd	Pok Fu Lam Rd	Consort Rise	2604	LD	C	2,330	2,430	+4.2
Blue Pool Rd	Sing Woo Rd	Tai Hang Rd	1453	DD	C	12,290	14,270	+16.1
Bonham Rd	Park Rd	Seymour Rd	1228	DD	C	9,370	9,340 *	-0.3
Bonham Rd	Pok Fu Lam Rd	Park Rd	1428	DD	C	15,410	16,500	+7.1
Borrett Rd	Kennedy Rd	End	2605	LD	C	4,450	5,480	+23.1
Boundary St	Embankment Rd	Knight St	3637	PD	C	50,220 *	46,190	-8.0
Boundary St	Knight St	Waterloo Rd	3830	PD	C	45,290 *	48,400 *	+6.9
Boundary St	Lai Chi Kok Rd	Tai Kok Tsui Rd	3860	DD	C	11,790 *	11,730 *	-0.5
Boundary St	Nathan Rd	Lai Chi Kok Rd	4025	PD	C	15,880 *	16,970 *	+6.9
Boundary St	Nathan Rd	Sai Yee St	3232	PD	C	29,340	31,360 *	+6.9
Boundary St	Sai Yee St	Tai Hang Tung Rd	3435	PD	C	40,940	37,270	-9.0
Boundary St	Tai Hang Tung Rd	Embankment Rd	4202	PD	B	51,440	50,300	-2.2
Boundary St	Waterloo Rd	La Salle Rd	4026	PD	C	34,870 *	34,670 *	-0.6
Boundary St & FO <K11A>	La Salle Rd	Junction Rd	3233	PD	C	32,280	32,100 *	-0.6
Braemar Hill Rd	Tin Hau Temple Rd	Cloud View Rd	1862	LD	C	11,610 *	11,580 *	-0.3
Brair Ave	Blue Pool Rd	Green Lane	2606	LD	C	610	720	+17.4
Bride's Pool Rd	Ting Kok Rd	Luk Keng Rd	6601	LD	C	1,010	970	-4.2
Bulkeley St	Whampoa St	Dock St	4603	LD	C	3,930	4,380	+11.5
Butterfly Valley Rd	Butterfly Valley INT	Castle Peak Rd	3432	PD	C	26,790	15,340	-42.7
Butterfly Valley Rd	Cheung Sha Wan Rd	Castle Peak Rd	3229	PD	C	16,760	16,850 *	+0.5
Butterfly Valley Rd	Lai Chi Kok Rd	Cheung Sha Wan Rd	4022	PD	C	28,830 *	28,990 *	+0.5
Caine Rd	Aberdeen St	Arbuthnot Rd	1229	DD	C	12,670	12,630 *	-0.3
Caine Rd	Seymour Rd	Aberdeen St	1013	DD	A	13,160	13,270	+0.8
Canal Rd E	Hennessy Rd	Sharp St E	1240	DD	C	2,850	2,840 *	-0.3
Canal Rd FO <H110>	Sharp St E.	Sports Rd	2003	UT	C	69,580 *	70,830 *	+1.8

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Canal Rd FO <H110>	Sports Rd	Aberdeen Tunnel N. Portal	2004	UT	C	37,320 *	37,820 *	+1.3
Canal Rd FO <H110> down-ramp N-B	Aberdeen Tunnel	Wong Nai Chung Rd	2044	DD	C	12,300 *	12,260 *	-0.3
Canal Rd FO <H110> down-ramp S-B	Canal Rd FO <H110> S-B	Morrison Hill Rd	2043	PD	C	13,520 *	13,600 *	+0.5
Canal Rd FO <H110> up-ramp N-B	Morrison Hill Rd	Canal Rd FO <H110> N-B	2006	PD	C	20,490 *	20,600 *	+0.5
Canal Rd FO <H110> up-ramp S-B	Wong Nai Chung Rd	Aberdeen Tunnel	2007	UT	C	9,350 *	9,480 *	+1.3
Canal Rd FO <H73> down-ramp S-B	Canal Rd FO <H110> S-B	Canal Rd E	2024	PD	C	20,920 *	21,290 *	+1.8
Canal Rd FO <H73> up-ramp N-B	Canal Rd W	Canal Rd FO <H110> N-B	2008	PD	C	15,220 *	15,490 *	+1.8
Canal Rd FO <H75 & H110>	Cross Harbour Tunnel S INT	Sharp St E	2002	UT	C	108,030 *	109,960 *	+1.8
Canal Rd W	Hennessy Rd	Sharp St W	1241	DD	C	4,520	4,500 *	-0.3
Canton Rd	Austin Rd	Jordan Rd	3214	PD	C	63,430	63,070 *	-0.6
Canton Rd	Austin Rd	Kowloon Park Drive	3007	PD	A	63,220	63,460	+0.4
Canton Rd	Jordan Rd	Saigon St	3877	LD	C	6,160 *	6,120 *	-0.6
Canton Rd	Kansu St	Public Square St	3281	LD	C	9,040	8,990 *	-0.6
Canton Rd	Kansu St	Saigon St	4076	LD	C	9,690 *	9,630 *	-0.6
Canton Rd	Salisbury Rd	Kowloon Park Drive	4604	LD	C	12,320	13,030	+5.7
Cape Collinson Rd	Shek O Rd	Restriction boundary	2607	LD	C	930	870	-7.0
Carmel Rd & Cape Rd	Stanley Village Rd	Chung Hom Kok Rd	1255	LD	C	5,770	5,840 *	+1.3
Caroline Hill Rd	Leighton Rd	Yun Ping Rd	2608	LD	C	8,120	6,880	-15.3
Castle Peak Rd	Kom Tsun St	Tung Chau West St	3668	DD	C	7,820 *	8,220	+5.1
Castle Peak Rd	Kweilin St	Slip rd adjoining Tai Po Rd	3465	DD	C	3,300	3,050	-7.5
Castle Peak Rd	Lai Chi Kok INT	Butterfly Valley INT	3632	PD	C	14,260 *	13,410	-6.0
Castle Peak Rd	Tai Nan West St	Hing Wah St	3261	DD	C	20,490	20,380 *	-0.5
Castle Peak Rd	Tonkin St	Hing Wah St	4056	DD	C	13,920 *	13,850 *	-0.5
Castle Peak Rd	Tonkin St	Yen Chow St	3856	DD	C	27,020 *	26,880 *	-0.5
Castle Peak Rd	Tung Chau West St	Tai Nan West St	3466	DD	C	12,610	12,570	-0.3
Castle Peak Rd	Yen Chow St	Slip rd adjoining Tai Po Rd	3667	DD	C	27,010 *	29,970	+11.0
Castle Peak Rd - Castle Peak Bay	Pui To Rd	Tuen Hing Rd	5841	DD	C	26,110 *	24,470 *	-6.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Castle Peak Rd - Castle Peak Bay	Pui To Rd	Tuen Mun Heung Sze Wui Rd	6036	DD	C	14,480 *	13,570 *	-6.3
Castle Peak Rd - Castle Peak Bay	Sam Shing St	Tuen Hing Rd	5642	DD	C	17,920 *	16,990	-5.2
Castle Peak Rd - Hung Shui Kiu	Tin Ha Rd	Lam Tei INT	6213	RT	B	33,460	31,620	-5.5
Castle Peak Rd - Kwai Chung	Ching Cheung Rd	Tai Wo INT	6203	PD	B	26,060	26,780	+2.8
Castle Peak Rd - Kwai Chung	Kwai Chung Rd RA	Ting Kwok St	5408	PD	C	53,930	55,690	+3.3
Castle Peak Rd - Kwai Chung	Kwai Chung Rd RA	Wo Yi Hop Rd	5205	PD	C	24,920	25,280 *	+1.4
Castle Peak Rd - Kwai Chung	Tai Wo INT	Wo Yi Hop Rd	5004	PD	A	26,990	26,450	-2.0
Castle Peak Rd - Kwai Chung	Wah Yiu Rd	Tai Wo INT	5872	PD	C	23,470 *	23,800 *	+1.4
Castle Peak Rd - Kwai Chung access rds A & B	Slip rd to Texaco Rd N.	Slip rd to Texaco Rd	6066	PD	C	6,880 *	6,980 *	+1.4
Castle Peak Rd - Kwu Tung	Fan Kam Rd	Pak Shek Au Footbridge	6602	LD	C	10,310	9,700	-5.9
Castle Peak Rd - Lingnan	Fu Tei Rd	Lam Tei INT	5296	DD	C	9,850	9,230 *	-6.3
Castle Peak Rd - Ping Shan	Ping Ha Rd	Ma Wang Rd	6049	RT	C	22,980 *	22,390 *	-2.6
Castle Peak Rd - Ping Shan	Ping Ha Rd	Tin Ha Rd	5252	RT	C	18,750	18,270 *	-2.6
Castle Peak Rd - Ping Shan	Yuen Long Tai Yuk Rd	Ma Wang Rd	5236	DD	C	19,980	18,730 *	-6.3
Castle Peak Rd - San Hui	Chung Wong Toi INT	Fu Tei Rd	5202	UT	C	10,760	10,480 *	-2.6
Castle Peak Rd - San Hui	Tuen Mun Heung Sze Wui Rd	Chung Wong Toi INT	5239	PD	C	8,830	8,600 *	-2.6
Castle Peak Rd - Sham Tseng, Tsing Lung Tau & Tai Lam	Sham Tseng	Siu Lam	5657	RR	C	9,560 *	8,380	-12.3
Castle Peak Rd - So Kwun Wat & Castle Peak Bay	Siu Lam	Sam Shing St	6052	RR	C	16,660 *	15,620 *	-6.3
Castle Peak Rd - Tam Mi, Mai Po & San Tin	Fairview Park Boulevard	Lok Ma Chau Rd	5257	RR	C	9,690	9,080 *	-6.3
Castle Peak Rd - Tsuen Wan	Chung On St	Tai Ho Rd	5206	PD	C	37,770	38,310 *	+1.4
Castle Peak Rd - Tsuen Wan	Sha Tsui Rd	Tuen Mun Rd	5811	PD	C	34,010 *	34,500 *	+1.4
Castle Peak Rd - Tsuen Wan	Slip rd A to Texaco Rd	Chung On St	5810	PD	C	34,780 *	35,280 *	+1.4
Castle Peak Rd - Tsuen Wan	Slip rd A to Texaco Rd	Ting Kwok St	5609	PD	C	58,360 *	58,810	+0.8
Castle Peak Rd - Tsuen Wan	Tai Ho Rd	Tai Chung Rd	5409	PD	C	40,060	38,840	-3.1
Castle Peak Rd - Tsuen Wan	Tsuen King Circuit	Sha Tsui Rd	5610	PD	C	34,050 *	30,070	-11.7

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Castle Peak Rd - Tsuen Wan	Tsuen King Circuit	Tai Chung Rd	5410	PD	C	44,680	43,390	-2.9
Castle Peak Rd - Tsuen Wan ramps A & B	Tuen Mun Rd	Castle Peak Rd - Tsuen Wan	5267	PD	C	19,230	19,500 *	+1.4
Castle Peak Rd - Tsuen Wan, Ting Kau & Sham Tseng	Tuen Mun Rd	Sham Tseng	6209	RR	B	8,360	6,790	-18.7
Castle Peak Rd - Yuen Long	Yuen Long On Lok Rd	Kam Tin Rd	5019	RT	A	34,740	34,000	-2.1
Castle Rd	Robinson Rd	Seymour Rd	1861	LD	C	3,740 *	3,730 *	-0.3
Castle Rd	Seymour Rd	Caine Rd	1840	DD	C	3,670 *	3,660 *	-0.3
Causeway Bay FO <H72> S-B	Victoria Park Rd E-B	Gloucester Rd	1215	PD	C	19,420	19,770 *	+1.8
Causeway Rd	Hing Fat St	Tin Hau Temple Rd	1415	PD	C	23,860	23,880	0.0
Causeway Rd	Shelter St	Hing Fat St	2214	PD	B	41,860	40,510	-3.2
Causeway Rd	Tung Lo Wan Rd	Shelter St	1213	PD	C	41,010	41,220 *	+0.5
Cha Kwo Ling Rd	Lei Yue Mun Rd	Wai Yip St	3484	DD	C	17,380	20,490	+17.9
Cha Kwo Ling Rd	Wai Yip St	Ko Chiu Rd	4074	DD	C	16,790 *	16,690 *	-0.6
Chai Wan Rd	Church St	Island Eastern Corridor Approach	1615	PD	C	11,360 *	12,040	+6.0
Chai Wan Rd	Island Eastern Corridor Approach	Tai Tam Rd	1009	PD	A	23,620	23,310	-1.3
Chai Wan Rd	Tai Tam Rd	Wan Tsui Rd	1220	PD	C	19,100	19,210 *	+0.5
Chai Wan Rd	Wan Tsui Rd	Wing Tai Rd	1420	PD	C	20,570	20,920	+1.7
Chai Wan Rd	Wing Tai Rd	Sun Yip St	1254	DD	C	25,430	25,350 *	-0.3
Chap Wai Kon St	Bus Terminus	Siu Lek Yuen Rd	5104	LD	A	7,420	6,960	-6.3
Chatham Court	Kimberley Rd	Chatham Rd S	4605	LD	C	4,640	5,010	+8.0
Chatham Rd FO <K20>	Gascoigne Rd	Princess Margaret Rd	3615	PD	C	26,370 *	23,760	-9.9
Chatham Rd N	San Lau St	Wo Chung St	3412	PD	C	39,480	38,510	-2.5
Chatham Rd N	Wuhu St	Chatham Rd N (GL)	3212	PD	C	114,160	113,520 *	-0.6
Chatham Rd N	Wuhu St	Hong Chong Rd	4208	PD	B	128,280	131,610	+2.6
Chatham Rd N & Ma Tau Wai Rd	San Lau St	Chi Kiang St	4212	PD	B	39,160	36,160	-7.7
Chatham Rd N underpass nr Wuhu St	Chatham Rd N	Gillies Ave S	3839	DD	C	13,670 *	13,590 *	-0.6
Chatham Rd S	Austin Rd & Cheong Wan Rd	Gascoigne Rd	3809	PD	C	51,160 *	50,880 *	-0.6
Chatham Rd S	Cameron Rd	Observatory Rd	3607	PD	C	30,910 *	34,830	+12.7
Chatham Rd S	Chatham Rd FO <K20>	Hong Chong Rd	4006	PD	C	128,240 *	127,520 *	-0.6
Chatham Rd S	Mody Rd	Cameron Rd	3411	PD	C	28,400	28,580	+0.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Chatham Rd S	Observatory Rd	Austin Rd & Cheong Wan Rd	3608	PD	C	50,930 *	52,910	+3.9
Chatham Rd S	Salisbury Rd	Mody Rd	3005	PD	A	17,920	17,130	-4.4
Che Kung Miu Rd	Lion Rock Tunnel Rd	Sha Tin Tau Rd	5815	PD	C	22,410 *	21,460 *	-4.2
Che Kung Miu Rd	Mei Tin Rd	Sha Tin Tau Rd	5615	PD	C	20,810 *	21,980	+5.6
Che Kung Miu Rd	Mei Tin Rd	Tin Sam St	5844	DD	C	14,870 *	14,170 *	-4.7
Chek Lap Kok S Rd	Eastern End at Tung Chung	Western End at Chek Lap Kok	5032	DD	A	8,330	9,310	+11.7
Cheong Tung Rd S	Hung Lai Rd	Hung Ling St	3302	DD	C	3,200	3,180 *	-0.6
Cheong Tung Rd S	Hung Luen Rd	Hung Lai Rd	3505	DD	C	4,500	3,920	-12.8
Cheong Wan Rd	Yuk Choi Rd up-ramp	Chatham Rd S	3242	DD	C	49,530	49,250 *	-0.6
Cheong Wan Rd	Yuk Choi Rd up-ramp	Railway Terminus	3243	DD	C	28,600	28,440 *	-0.6
Cheong Wan Rd & Gillies Ave S	Railway Terminus	Wuhu St	4207	DD	B	18,870	17,640	-6.5
Cherry St	Tai Kok Tsui Rd	Lin Cheung Rd	3651	DD	C	22,920 *	24,780	+8.1
Cherry St	Tong Mi Rd	Up-ramp to West Kowloon Corridor	3842	DD	C	33,740 *	33,570 *	-0.5
Cherry St Underpass	Cherry St	End	4090	DD	C	9,420 *	9,370 *	-0.5
Cheung Lee St	Hong Man St	Kut Shing St	1102	LD	A	4,570	4,440	-2.8
Cheung Pei Shan Rd	Shek Wai Kok Rd	Lo Wai Rd	5834	PD	C	35,600 *	36,110 *	+1.4
Cheung Pei Shan Rd	Tsuen Kam INT	Shek Wai Kok Rd	5411	PD	C	35,880	34,930	-2.6
Cheung Sha Wan Rd	Nam Cheong St	Wong Chuk St	3626	PD	C	22,620 *	26,660	+17.9
Cheung Sha Wan Rd	Poplar St	Boundary St	3224	PD	C	32,160	34,370 *	+6.9
Cheung Sha Wan Rd	Poplar St	Wong Chuk St	3426	PD	C	13,840	16,280	+17.6
Cheung Sha Wan Rd	Tai Nan W St	Hing Wah St	3427	PD	C	37,760	40,500	+7.3
Cheung Sha Wan Rd	Tai Nan W St	Tung Chau W St	3627	PD	C	42,930 *	37,710	-12.2
Cheung Sha Wan Rd	Tonkin St	Hing Wah St	3225	PD	C	27,460	27,610 *	+0.5
Cheung Sha Wan Rd	Tonkin St	Yen Chow St	4018	PD	C	32,590 *	32,760 *	+0.5
Cheung Sha Wan Rd	Yen Chow St	Nam Cheong St	3820	PD	C	26,030 *	27,820 *	+6.9
Cheung Sha Wan Rd & Lai Chi Kok Rd	Butterfly Valley Rd	Lai Chi Kok Bay Bridge	3825	PD	C	50,760 *	51,040 *	+0.5
Cheung Sha Wan Rd & up-ramp	Kom Tsun St	Tung Chau West St	3628	PD	C	59,590 *	56,780	-4.7
Cheung Shan Est Rd W	Cheung Shan Est Rd E	Wo Yi Hop Rd	5882	LD	C	2,290 *	2,390 *	+4.4
Cheung Shun St	Kom Tsun St	Tai Nam West St	3101	LD	A	12,070	10,150	-15.9

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Cheung Tsing Highway	Western end of Cheung Tsing Tunnel slip rds to & from Tsing Yi Rd W	Tsing Yi NW INT southern tip	5509	EX	C	97,490	100,210	+2.8
Cheung Tsing Tunnel & Rambler Bridge	Rambler Bridge eastern end	Western end of Cheung Tsing Tunnel slip rds to & from Tsing Yi Rd W	5034	EX	A	80,250	81,860	+2.0
Cheung Wing Rd	Wo Yi Hop Rd	Kwai Chung Rd RA	5221	DD	C	46,850	48,910 *	+4.4
Cheung Yip St	Sheung Yee Rd	Sea shore	4606	LD	C	5,620	5,940	+5.5
Chi Cheong Rd	San Wan Rd	Lung Sum Ave	5283	LD	C	8,660	8,120 *	-6.3
Chi Fu Rd	Pok Fu Lam Rd	Pok Fu Lam Rd	2609	LD	C	5,840	5,720	-2.0
Chi Kiang St	To Kwa Wan Rd	Ma Tau Wai Rd	3654	DD	C	9,510 *	10,570	+11.1
Chi Ma Wan Rd	South Lantau Rd	Chung Hau	5464	RR	C	710	610	-14.5
Chi Ming St	Jockey Club Rd	Chi Cheong Rd	5491	DD	C	3,030	3,710	+22.6
Ching Cheung Rd	Castle Peak Rd	Tai Po Rd INT	3205	UT	C	82,420	82,860 *	+0.5
Ching Cheung Rd	Kwai Chung Rd	Castle Peak Rd FO <K2>	4003	UT	C	63,330 *	63,670 *	+0.5
Ching Cheung Rd slip rd	Ching Cheung Rd	Container Port Rd	3704	PD	C	14,240 *	11,520	-19.1
Ching Hong Rd	Chung Mei Rd	Tsing Yi Rd	5653	LD	C	12,620 *	13,290	+5.3
Ching Hong Rd	Tsing Yi Rd W	Chung Mei Rd	5655	LD	C	13,180 *	13,530	+2.7
Ching Tak St	Tung Tau Tsuen Rd	Shatin Pass Rd	4652	LD	C	9,030	7,440	-17.6
Chiu Shun Rd	Ngan O Rd	Wan Po Rd RA	5503	DD	C	15,440	16,740	+8.4
Chiu Shun Rd	Po Ning Rd	Ngan O Rd	5295	DD	C	9,330	9,100 *	-2.5
Choi Hung Rd	Hammer Hill Rd	Po Kong Village Rd	3259	DD	C	16,360	16,270 *	-0.5
Choi Hung Rd	Hammer Hill Rd	Prince Edward Rd E	4059	DD	C	4,090 *	4,060 *	-0.6
Choi Hung Rd	Lok Sin Rd	Shatin Pass Rd	3854	DD	C	34,650 *	34,470 *	-0.5
Choi Hung Rd	Shatin Pass Rd	Po Kong Village Rd	4054	DD	C	35,660 *	35,470 *	-0.5
Choi Hung Rd & FO <K10A>	Prince Edward Rd E	End of down-ramp	3258	DD	C	36,080	35,890 *	-0.5
Choi Hung Rd FO <K10B>	Choi Hung Rd	Prince Edward Rd E	3463	DD	C	18,600	16,470	-11.5
Choi Hung Rd nr Lok Sin Rd	Choi Hung Rd FO <K10A> down-ramp	Choi Hung Rd #34	3665	DD	C	40,040 *	42,200	+5.4
Choi Yuen Rd	Po Shek Wu Rd	Yuk Po Court	5251	DD	C	16,500	15,470 *	-6.3
Chuen On Rd	Chung Nga Rd northern junction	Tung Leung Rd	5488	LD	C	4,350	4,380	+0.6
Chuen On Rd	Chung Nga Rd southern junction	Tung Leung Rd	5482	LD	C	5,020	5,140	+2.3
Chui Tin St	Che Kung Miu Rd	Hung Mui Kuk Rd	5101	LD	A	12,420	12,130	-2.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Chuk Yuen Rd	Junction Rd	Ma Chai Hang Rd	3496	DD	C	13,380	12,780	-4.5
Chuk Yuen Rd	Ma Chai Hang Rd	Nga Chuk St	3700	DD	C	10,830 *	10,330	-4.6
Chun Pin St	Ta Chuen Ping St	Lei Muk Rd	6639	LD	C	7,290	7,500	+2.9
Chun Wah Rd	Hong Ning Rd	Ngau Tau Kok Rd	3269	DD	C	17,990	17,890 *	-0.6
Chung Hom Kok Rd	Stanley Gap Rd	End	2610	LD	C	2,070	2,090	+1.2
Chung Mei Rd	Tsing Yi Heung Sze Wui Rd	Ching Hong Rd	5854	LD	C	12,100 *	12,640 *	+4.4
Chung Nga Rd	Ting Kok Rd	Ting Lai Rd	5875	DD	C	3,270 *	3,070 *	-6.3
Chung On St	Castle Peak Rd - Tsuen Wan	Tsuen Wan Market St	5633	DD	C	6,450 *	6,810	+5.6
Chung On St	Sha Tsui Rd	Yeung Uk Rd	5228	DD	C	12,510	13,060 *	+4.4
Chung On St	Tsuen Wan Market St	Sha Tsui Rd	5434	DD	C	10,200	10,240	+0.3
Clear Water Bay Rd	Anderson Rd	Hiram's Highway	5017	RR	A	30,860	29,870	-3.2
Clear Water Bay Rd	Hang Hau Rd	Hiram's Highway	5466	RR	C	15,770	14,820	-6.0
Clear Water Bay Rd	Lung Cheung Rd	Kwun Tong Rd	3625	PD	C	35,400 *	36,720	+3.7
Clear Water Bay Rd	Lung Cheung Rd	New Clear Water Bay Rd western junction	4217	PD	B	68,530	69,750	+1.8
Clear Water Bay Rd	New Clear Water Bay Rd eastern junction	Anderson Rd	4028	PD	C	30,670 *	30,500 *	-0.6
Clear Water Bay Rd	New Clear Water Bay Rd northern junction	New Clear Water Bay Rd southern junction	3019	DD	A	27,930	27,380	-2.0
Clear Water Bay Rd	Tai Hang Tun	Hang Hau Rd	5661	RR	C	5,140 *	5,560	+8.1
Cloud View Rd	Tin Hau Temple Rd	Yee King Rd	1237	DD	C	9,740	9,710 *	-0.3
Cloud View Rd	Yee King Rd	Braemar Hill Rd	1639	LD	C	9,570 *	9,830	+2.7
Cochrane St	Queen's Rd C	Wellington St	2405	LD	B	1,920	1,700	-11.0
Concorde Rd	Olympic Ave	Convair Drive	3862	DD	C	5,530 *	5,500 *	-0.6
Conduit Rd	Kotewall Rd	Glenealy	1105	LD	A	13,290	13,320	+0.2
Connaught Rd C	Cleverly St	Gilman St	2207	PD	B	45,810	42,580	-7.1
Connaught Rd C	Gilman St	Queen Victoria St	1208	PD	C	110,430	112,410 *	+1.8
Connaught Rd C & underpass	Pedder St	Cotton Tree Drive	1030	UT	A	142,180	143,380	+0.8
Connaught Rd C & underpass	Queen Victoria St	Harbour View St	1409	PD	C	121,010	122,060	+0.9
Connaught Rd C & W	Queen St	Cleverly St	1207	PD	C	35,350	35,980 *	+1.8
Connaught Rd FO <H173>	Ramp nr Gilman St	The nearest diverging & merging points west of Shun Tak Centre	2216	PD	B	69,120	64,050	-7.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Connaught Rd W	Sutherland St	Eastern St	1407	PD	C	41,710	44,010	+5.5
Connaught Rd W	Sutherland St	Queen St	2011	PD	C	43,840 *	44,620 *	+1.8
Connaught Rd W	Water St	Eastern St	1006	PD	A	43,440	43,490	+0.1
Connaught Rd W (GL)	Des Voeux Rd W	Water St	1837	DD	C	15,440 *	15,290 *	-1.0
Container Port Rd S	Ching Cheung Rd	End	5693	LD	C	44,040 *	36,960	-16.1
Container Port Rd S	Container Port Rd RA nr Container Terminal 2	North of Princess Margaret Hospital - Interchange	6089	DD	C	46,900 *	48,960 *	+4.4
Container Port Rd S	Kwai Tai Rd RA	Container Port Rd RA nr Container Terminal 2	6087	DD	C	19,500 *	20,360 *	+4.4
Container Port Rd S	N/O PMH INT	S/O PMH INT	6214	LD	B	23,910	24,310	+1.7
Container Port Rd S	S/O PMH INT	Ching Cheung Rd	5893	DD	C	35,200 *	36,750 *	+4.4
Cornwall St	Waterloo Rd	Nam Cheong St	4206	DD	B	23,580	21,560	-8.6
Cotton Tree Drive	Garden Rd	Kennedy Rd slip rd	1608	PD	C	51,700 *	47,870	-7.4
Cotton Tree Drive	Queensway	Connaught Rd C	1411	PD	C	43,580	46,300	+6.2
Cotton Tree Drive	Queensway	Slip rd to Kennedy Rd	2212	PD	B	49,440	47,300	-4.3
Cox's Rd	Austin Rd	Jordan Rd	3486	LD	C	11,210	12,020	+7.3
Cross Harbour Tunnel	Toll Plaza	South Portal	1022	UT	A	122,100	124,290	+1.8
Cross Harbour Tunnel N Approach	Toll Plaza	Hong Chong Rd	3201	UT	C	119,950	119,020 *	-0.8
Cumberland Rd	Boundary St	Rutland Quadrant	4608	LD	C	4,540	5,100	+12.1
D'Aguilar St	Queen's Rd C	Wyndham St	2404	LD	B	6,830	6,390	-6.5
Dai Kwai St	Ting Kok Rd	Dai Chong St	6619	LD	C	3,190	3,420	+7.3
Deep Bay Rd	Lau Fau Shan Rd	Nam Sha Po	6603	LD	C	1,340	1,140	-14.9
Deep Water Bay Rd	Nam Fung Rd	Island Rd	2612	LD	C	4,300	4,410	+2.6
Deep Water Bay Rd	Nam Fung Rd	Wong Nai Chung Gap Rd	1858	DD	C	10,070 *	10,200 *	+1.3
Des Voeux Rd C	Morrison St	Queen Victoria St	2209	DD	B	7,280	5,810	-20.2
Des Voeux Rd C	Pedder St	Garden Rd	1843	DD	C	8,280 *	8,200 *	-1.0
Des Voeux Rd C	Queen Victoria St	Pedder St	2030	DD	C	18,060 *	17,880 *	-1.0
Des Voeux Rd W	Belcher's St	Hill Rd	1426	DD	C	8,190	9,210	+12.4
Des Voeux Rd W	Connaught Rd C	Queen St	1623	DD	C	13,840 *	12,690	-8.3
Des Voeux Rd W	Eastern St	Queen St	2028	DD	C	15,050 *	14,900 *	-1.0
Des Voeux Rd W	Hill Rd	Water St	2026	DD	C	14,820 *	14,670 *	-1.0
Des Voeux Rd W	Water St	Western St	2027	DD	C	13,450 *	13,320 *	-1.0
Des Voeux Rd W	Western St	Eastern St	1839	DD	C	12,340 *	12,220 *	-1.0

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Dundas St	Ferry St	Shanghai St	3102	LD	A	7,290	7,500	+2.9
Dundas St	Shanghai St	Nathan Rd	4035	DD	C	7,830 *	8,020 *	+2.5
Dyer Ave	Dock St	Wan Hoi St	4609	LD	C	3,340	3,350	+0.5
East Kowloon Corridor <FO>	Ma Tau Kok Rd	Chatham Rd N	4213	UT	B	71,910	75,280	+4.7
Eastern Harbour Crossing	Toll Plaza	South Portal	1025	UT	A	73,410	65,020	-11.4
Eastern Rd	Prince Edward Rd E. (W-B)	Concorde Rd	4062	DD	C	2,130 *	2,120 *	-0.6
Eastern Rd & Kai Shing St	Concorde Rd	Kai Cheung Rd	4218	DD	B	6,930	6,600	-4.7
Eastern Rd FO <K9>	Prince Edward Rd E	Concorde Rd	3267	DD	C	9,180	9,130 *	-0.6
Eastern St	Connaught Rd W	Des Voeux Rd W	1860	LD	C	4,820 *	4,770 *	-1.0
Eastern St	Des Voeux Rd W	Queen's Rd W	2045	LD	C	5,240 *	5,190 *	-1.0
Edinburgh Place	Connaught Rd C	Harcourt Rd	2613	LD	C	6,610	6,390	-3.3
Electric Rd	Gordon Rd	Power St	1633	DD	C	19,040 *	16,480	-13.4
Electric Rd	Gordon Rd	Wing Hing St	1440	DD	C	7,120	7,110	-0.2
Electric Rd & Java Rd	Power St	North Point Rd	1855	DD	C	11,850 *	11,810 *	-0.3
Electric Rd & Lau Sin St	Wing Hing St	Hing Fat St	1239	DD	C	12,900	12,860 *	-0.3
Elegance Rd	Kwun Tong Rd	Ngau Tau Kok Rd	3684	DD	C	17,720 *	19,380	+9.4
Embankment Rd	Prince Edward Rd W	Boundary St	4060	DD	C	13,550 *	13,890 *	+2.5
Fa Yuen St	Prince Edward Rd W	Boundary St	4610	LD	C	3,750	3,200	-14.7
Fan Kam Rd	Kam Tin Rd	Castle Peak Rd	6212	RR	B	10,010	10,000	-0.1
Fan Leng Lau Rd	Ma Sik Rd	Wo Muk Rd	5292	LD	C	4,160	3,900 *	-6.3
Fan Leng Lau Rd	Sha Tau Kok Rd	Wo Tai St	6060	DD	C	15,230 *	14,280 *	-6.3
Fan Leng Lau Rd	Wo Muk Rd	Wo Tai St	6090	LD	C	6,460 *	6,050 *	-6.3
Fanling Highway	Fan Kam Rd	Lok Ma Chau Rd	5656	EX	C	54,040 *	54,280	+0.4
Fanling Highway	Lam Kam Rd RA	Kau Lung Hang Lo Wai	5461	EX	C	96,100	81,250	-15.5
Fanling Highway	Slip rds to & from Fan Kam Rd INT	Slip rds to & from So Kwun Po INT	5204	EX	C	74,010	72,100 *	-2.6
Fanling Highway	So Kwun Po INT	Wo Hop Shek INT	5003	EX	A	62,720	61,400	-2.1
Fanling Highway	Wo Hop Shek INT	Kau Lung Hang Lo Wai	6084	EX	C	100,200 *	97,620 *	-2.6
Fanling Highway FO <N498> over Fan Kam Rd INT	Choi Yuen Est	Tai Ling	5269	EX	C	53,270	51,900 *	-2.6
Fanling Highway ramps A & B	So Kwun Po INT	Fanling Highway	6068	EX	C	26,330 *	25,650 *	-2.6
Fanling Highway ramps C & D	So Kwun Po INT	So Kwun Po INT	5873	EX	C	17,090 *	16,650 *	-2.6
Fanling Highway slip rds A & B	Fan Kam Rd INT	Fanling Highway	6067	EX	C	21,370 *	20,820 *	-2.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Fanling Highway slip rds C & D	Fan Kam Rd INT	Fan Kam Rd INT	5477	EX	C	20,560	21,430	+4.2
Fanling Highway under So Kwun Po INT	Ramps A & B to & from So Kwun Po INT (N-B)	Ramps C & D to & from So Kwun Po INT (S-B)	5673	EX	C	47,140 *	48,000	+1.8
Fanling Highway under Wo Hop Shek INT	Ramp from Jockey Club Rd	Ramp to Jockey Club Rd	5270	EX	C	81,680	79,570 *	-2.6
Fat Kwong St	Chung Hau St	Yan Fung St	4211	DD	B	21,780	22,480	+3.2
Fat Kwong St	Sheung Shing St	Chung Hau St	3649	DD	C	17,480 *	16,970	-2.9
Fat Kwong St & FO <K66>	Yan Fung St	Ma Tau Wai Rd	4039	DD	C	22,560 *	22,440 *	-0.6
Fei Ngo Shan Rd	Clear Water Bay Rd	Jat's Incline	6646	LD	C	1,340	1,460	+8.4
Fenwick Pier St FO <H170>	Fenwick Pier St	Harcourt Rd	2048	PD	C	14,100 *	14,350 *	+1.8
Fenwick St	Hennessy Rd	Gloucester Rd	1459	LD	C	12,610	13,120	+4.1
Ferry St	Jordan Rd	Public Square St	3814	PD	C	35,850 *	35,650 *	-0.6
Ferry St	Shantung St	Cherry St	3893	PD	C	35,860 *	38,320 *	+6.9
Ferry St	Tung Kun St	Public Square St	4012	PD	C	10,270 *	10,210 *	-0.6
Ferry St	Tung Kun St	Waterloo Rd	3219	PD	C	24,780	24,640 *	-0.6
Ferry St & Ferry St <FO>	Waterloo Rd	Shantung St	4214	PD	B	83,180	80,160	-3.6
Ferry St <FO>	Public Square St	Waterloo Rd	3706	UT	C	44,160 *	41,700	-5.6
Ferry St <FO> down-ramps	Waterloo Rd & Tung Kun St	Tung Kun St & Public Square St	4091	UT	C	21,990 *	21,820 *	-0.8
Ferry St <FO> up-ramps	Waterloo Rd & Tung Kun St	Tung Kun St & Public Square St	3894	UT	C	19,540 *	19,390 *	-0.8
Fleming Rd	Johnston Rd	Convention Ave	1433	DD	C	19,440	19,910	+2.5
Fo Tan Rd	Lok King St	Sui Wo Rd	5415	PD	C	24,050	21,900	-9.0
Fo Tan Rd	Tai Chung Kiu Rd	Yuen Wo Rd	5814	PD	C	33,330 *	31,930 *	-4.2
Fo Tan Rd	Tai Po Rd - Shatin	Yuen Wo Rd	6010	PD	C	38,910 *	37,270 *	-4.2
Fo Tan Rd FO <N285>	Lok King St	Slip rd to Tai Po Rd	5210	PD	C	44,740	42,850 *	-4.2
Fortress Hill Rd	King's Rd	Tin Hau Temple Rd	2037	DD	C	10,450 *	10,420 *	-0.3
Fu Mei St	Fung Mo St	Chuk Yuen Rd	3285	LD	C	8,400	8,350 *	-0.5
Fu Ning St	Ma Tau Chung Rd	Argyle St	3472	DD	C	6,710	6,700	-0.1
Fuk Shun St	Fuk Hi St	Shing Uk Tsuen	6625	LD	C	3,280	3,090	-5.7
Fuk Wing St	Nam Cheong St	Yen Chow St	4612	LD	C	4,490	4,760	+5.8
Fung Cheung Rd	Castle Peak Rd - Yuen Long	Hop Yick Rd	5233	DD	C	30,620	28,700 *	-6.3
Fung Loi Ave	Fung Loi Rd	Wan Po Rd	5514	LD	C	2,470	2,440	-1.4
Fung Loi Rd	Fung Loi Ave	Wan Po Rd	5310	LD	C	2,490	2,430 *	-2.5
Fung Mo St	Fu Mei St	Lung Cheung Rd	3462	DD	C	20,260	21,100	+4.1

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Fung Mo St	Tung Tau Tsuen Rd	Fu Mei St	3257	DD	C	13,380	13,300 *	-0.5
Fung Shue Wo Rd	Tsing Yu St	Tsing King Rd RA	6047	LD	C	10,200 *	10,650 *	+4.4
Fung Shue Wo Rd	Tsing Yu St	Tsing Yi Rd W	5250	LD	C	16,050	16,750 *	+4.4
Fung Tak Rd	Lung Poon St	Hammar Hill Rd RA	3891	DD	C	13,570 *	13,500 *	-0.6
Fung Tak Rd	Sheung Fung St	Po Kong Village Rd	3460	DD	C	23,430	21,520	-8.2
Fung Yip St	Sheung On St	Sun Yip St	2614	LD	C	5,580	5,500	-1.3
Garden Rd	Cotton Tree Drive	Upper Albert Rd	1209	PD	C	22,920	23,050 *	+0.5
Garden Rd	Des Voeux Rd C	Upper Albert Rd	2211	PD	B	43,340	44,300	+2.2
Garden Rd	Hong Kong Zoological & Botanical Gardens	5 Garden Rd	2012	PD	C	38,670 *	38,870 *	+0.5
Garden Rd	Magazine Gap Rd	Cotton Tree Drive	1410	PD	C	59,010	58,510	-0.9
Gascoigne Rd	Nathan Rd	Pak Hoi St	3614	PD	C	27,900 *	29,810	+6.8
Gascoigne Rd	Pak Hoi St	Jordan Rd	3421	PD	C	34,930	34,030	-2.6
Gascoigne Rd	Ramps to & from Gascoigne Rd near Jordan Rd	Jordan Rd	3420	PD	C	54,960	62,450	+13.6
Gascoigne Rd	Wylie Rd	Chatham Rd FO <K20>	3218	PD	C	26,330	26,190 *	-0.6
Gascoigne Rd	Wylie Rd	Ramps to & from Gascoigne Rd near Jordan Rd	3419	PD	C	28,360	28,950	+2.1
Gascoigne Rd FO <K20>	Ramps to & from Gascoigne Rd near Jordan Rd	Chatham Rd S	3890	PD	C	90,110 *	89,610 *	-0.6
Gascoigne Rd FO <K37>	Ferry St	Gascoigne Rd	3401	UT	C	48,250	55,000	+14.0
Glenealy & Albany Rd	Wyndham St	Upper Albert Rd	1841	DD	C	17,020 *	16,970 *	-0.3
Gloucester Rd	Arsenal St	Cross Harbour Tunnel S. INT	1028	UT	A	165,020	170,860	+3.5
Gloucester Rd	Great George St	Causeway Rd	1822	PD	C	6,820 *	6,940 *	+1.8
Gloucester Rd	Kingston St	Great George St	1823	PD	C	20,240 *	20,600 *	+1.8
Gloucester Rd & Victoria Park Rd	Cross Harbour Tunnel S. INT	Houston St	2001	UT	C	150,000 *	152,680 *	+1.8
Gloucester Rd N-B	Kingston St	Houston St	2018	PD	C	12,520 *	12,750 *	+1.8
Gordon Rd	Hing Fat St	Electric Rd	1216	PD	C	26,140	26,280 *	+0.5
Grampian Rd	Boundary St	Dumbarton Rd	4613	LD	C	4,190	5,230	+24.9
Green Lane	Blue Pool Rd	End	2615	LD	C	1,270	1,220	-4.0
Hammer Hill Rd	Choi Hung Rd	Lung Cheung Rd	3464	DD	C	21,220	21,920	+3.3
Hang Hau Rd	Po Ning Rd	Clear Water Bay Rd	5879	LD	C	9,700 *	9,450 *	-2.5
Hang Hong St	Ma On Shan Rd	Sai Sha Rd	5877	DD	C	18,660 *	17,790 *	-4.7
Hang Wan Rd	Olympic Ave	Ma Tau Chung Rd	3266	DD	C	5,570	5,540 *	-0.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Hankow Rd	Salisbury Rd	Haiphong Rd	4614	LD	C	5,920	7,240	+22.3
Harbour Rd	Fleming Rd	Tonnochy Rd	1449	DD	C	21,130	20,160	-4.6
Harcourt Rd	Cotton Tree Drive	Tamar St	1601	UT	C	179,340 *	184,600	+2.9
Harcourt Rd	Tamar St	Arsenal St	1001	UT	A	162,040	165,520	+2.1
Harcourt Rd <FO>	Tammar St	End	1252	UT	C	123,360	125,560 *	+1.8
Harcourt Rd <FO> ramp to Cotton Tree Drive	Harcourt Rd <FO>	Lambeth Walk	1464	PD	C	26,660	26,920	+1.0
Headland Rd	Repulse Bay Rd	End	2616	LD	C	700	690	-2.2
Healthy St W & Pak Fuk Rd	King's Rd	Tin Hau Temple Rd	1856	DD	C	10,010 *	9,970 *	-0.3
Heng Lam St	Junction Rd	Fung Mo St	3491	LD	C	4,810	4,970	+3.3
Hennessy Rd	Arsenal St	Johnston Rd	2014	PD	C	33,760 *	34,370 *	+1.8
Hennessy Rd	Canal Rd FO <H110>	Percival St	1610	PD	C	23,380 *	21,940	-6.2
Hennessy Rd	Fenwick St	Luard Rd	1609	PD	C	21,600 *	22,520	+4.2
Hennessy Rd	Fleming Rd	Stewart Rd	2015	PD	C	21,420 *	21,800 *	+1.8
Hennessy Rd	Johnston Rd	Fenwick St	1210	PD	C	37,000	37,660 *	+1.8
Hennessy Rd	Luard Rd	Fleming Rd	1029	PD	A	24,160	25,340	+4.9
Hennessy Rd	Stewart Rd	Tin Lok Lane	1211	PD	C	28,510	29,020 *	+1.8
Hennessy Rd	Tin Lok Lane	Canal Rd FO <H110>	1413	PD	C	24,050	23,010	-4.3
Hennessy Rd & Yee Wo St	Percival St	Pennington St	1819	PD	C	24,620 *	25,060 *	+1.8
Hereford Rd	Waterloo Rd	Renfrew Rd	3691	LD	C	9,480 *	9,260	-2.4
Heung Sze Wui St	Po Heung St	Wan Tau St	6058	DD	C	8,840 *	8,280 *	-6.3
Heung Yip Rd	Wong Chuk Hang Rd	Ocean Park Rd	2617	LD	C	6,970	6,290	-9.7
Hill Rd	Queen's Rd W	Des Voeux Rd W	1620	DD	C	3,480 *	3,560	+2.5
Hill Rd FO <H114>	Pok Fu Lam Rd	Connaught Rd W.	1205	PD	C	8,750	8,800 *	+0.5
Hing Fat St	Causeway Rd	Lau Sin St	1439	DD	C	19,750	19,950	+1.0
Hing Fat St	Gordon Rd	Lau Sin St	1854	PD	C	23,090 *	23,210 *	+0.5
Hing Fat St	Gordon Rd	Whitfield Rd	2019	PD	C	30,820 *	30,980 *	+0.5
Hing Fong Rd	Kwai Foo Rd	Kwai Fuk Rd	5626	DD	C	29,530 *	27,550	-6.7
Hing Fong Rd	Kwai Fuk Rd	Kwai Tsing Rd RA	5424	DD	C	32,380	46,980	+45.1
Hing Fong Rd	Kwai On Rd	Kwai Foo Rd	5825	DD	C	18,160 *	18,960 *	+4.4
Hing Fong Rd	Tai Wo Hau Rd	Kwai On Rd	6020	DD	C	18,450 *	19,260 *	+4.4
Hing Fong Rd & Kwai Hing Rd	Wo Tong Tsui St	Tai Wo Hau Rd	5651	LD	C	8,960 *	9,260	+3.4
Hing Wah St	Castle Peak Rd	Un Chau St	3670	DD	C	9,370 *	9,250	-1.2
Hing Wah St	Cheung Sha Wan Rd	Un Chau St	3468	DD	C	11,200	10,400	-7.2

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Hing Wah St	Lai Chi Kok Rd	Cheung Sha Wan Rd	3263	DD	C	7,760	7,720 *	-0.5
Hip Wo St	Hiu Kwong St	Tsui Ping Rd	4065	DD	C	24,320 *	24,180 *	-0.6
Hip Wo St	Hong Ning Rd	Hiu Kwong St	3270	DD	C	20,370	20,250 *	-0.6
Hip Wo St	Mut Wah St	Tung Yan St	3677	DD	C	21,690 *	24,070	+11.0
Hip Wo St	Sau Mau Ping Rd	Hong Ning Rd	3475	DD	C	22,470	22,750	+1.2
Hip Wo St	Tsui Ping St	Mut Wah St	3865	DD	C	24,130 *	24,000 *	-0.6
Hip Wo St	Tung Yan St	Kwun Tong Rd RA	3474	DD	C	23,030	23,570	+2.3
Hiram's Highway	Clear Water Bay Rd	Po Tung Rd	6055	RR	C	23,280 *	22,700 *	-2.5
Hiu Kwong St	Sau Mau Ping Rd	Sau Ming Rd	3678	DD	C	13,880 *	12,850	-7.4
Hiu Kwong St	Sau Ming Rd	Hip Wo St	3018	DD	A	16,210	15,960	-1.5
Ho Man Tin Hill Rd	Ho Man Tin St	Wylie Rd	4615	LD	C	6,330	6,310	-0.3
Ho Man Tin St	Waterloo Rd	Ho Man Tin Hill Rd	4401	LD	B	4,550	4,360	-4.3
Hoi Chu Rd	Tuen Mun Heung Sze Wui Rd	Fung On St	6071	DD	C	9,260 *	8,680 *	-6.3
Hoi Hing Rd RA (eastern arm)	On Yuk Rd	Hoi Hing Rd RA	5475	PD	C	15,640	15,860	+1.4
Hoi Kok St	Hoi Shing Rd	Hoi Hing Rd	6635	LD	C	3,770	4,900	+29.9
Hoi Wang Rd	Hoi Ting Rd	Cherry St RA	4220	PD	B	16,220	15,810	-2.6
Hoi Wing Rd	Castle Peak Rd - Castle Peak Bay	Tuen Mun Heung Sze Wui Rd	5676	DD	C	14,660 *	9,900	-32.5
Hoi Wing Rd	Hang Fu St	Hang Fu St	5898	DD	C	7,950 *	7,450 *	-6.3
Hoi Wing Rd	Hoi Wong Rd	Hang Fu St	5698	DD	C	10,550 *	8,940	-15.2
Hoi Wing Rd	Tuen Mun Heung Sze Wui Rd	UR 16N	6094	DD	C	6,980 *	6,540 *	-6.3
Hoi Wong Rd	Hoi Chu Rd	Wu Shan Rd	5675	DD	C	18,730 *	15,840	-15.4
Hoi Wong Rd	Wong Chu Rd INT	Hoi Chu Rd	5479	PD	C	26,680	22,290	-16.5
Hoi Yuen Rd	Wai Yip St	Kwun Tong Rd RA	4073	DD	C	12,520 *	12,460 *	-0.5
Hollywood Rd	Queen's Rd W	Ladder St	1019	LD	A	8,760	8,940	+2.1
Hollywood Rd	Wyndham St	Ladder St	1454	LD	C	11,270	8,990	-20.2
Holy Cross Path	Hoi Ning St	Tai Shek St	2618	LD	C	3,600	3,600	+0.1
Hong Chong Rd	Hong Tai Path	Toll Plaza Exit	3210	PD	C	30,070	29,900 *	-0.6
Hong Chong Rd	Salisbury Rd	Chatham Rd N	3202	UT	C	150,020	148,860 *	-0.8
Hong Chong Rd	Science Museum Rd	Hong Tai Path	3209	PD	C	18,450	18,340 *	-0.6
Hong Lee Rd	Kung Lok Rd	End	4616	LD	C	4,520	4,650	+3.0
Hong Ning Rd	Chun Wah Rd	Kung Lok Rd	3864	DD	C	16,480 *	16,390 *	-0.6
Hong Ning Rd	Hip Wo St	Chun Wah Rd	4064	DD	C	19,130 *	19,020 *	-0.6
Hong Ning Rd	Kung Lok Rd	Kung Lok Rd	3676	DD	C	15,100 *	14,210	-5.9

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Hong Ning Rd	Kung Lok Rd southern junction	Mut Wah St	3473	DD	C	15,310	14,680	-4.1
Hong Ning Rd	Mut Wah St	Yue Man Square	3268	DD	C	21,650	21,530 *	-0.5
Hong Ning Rd	Yue Man Square	Kwun Tong Rd	4063	DD	C	16,500 *	16,410 *	-0.5
Hong Tai Path	Hong Chong Rd	Cheong Wan Rd	3217	PD	C	17,430	17,340 *	-0.6
Hong Tat Path	Hong Chong Rd	Cheong Wan Rd	3216	PD	C	2,500	2,490 *	-0.6
Hop Yick Rd	Fung Cheung Rd	Tai Tong Rd	6030	DD	C	16,150 *	15,140 *	-6.3
Hung Hing Rd	Tonnochy Rd	Hung Hing Rd FO <H159>	1451	DD	C	22,050	22,370	+1.4
Hung Hing Rd FO <H159>	Hung Hing Rd	Victoria Park Rd	1452	PD	C	17,220	14,700	-14.6
Hung Hom Bypass	slip rd to Cheong Tung Rd S	slip rd from Cheong Tung Rd S	4221	EX	B	9,980	10,260	+2.9
Hung Hom Rd	Hung Hom S Rd	Tak Man St	3886	DD	C	18,390 *	18,290 *	-0.6
Hung Hom Rd	Man Yue St	Bailey St	3290	DD	C	13,680	13,610 *	-0.6
Hung Hom Rd	Tak Man St	Man Yue St	4085	DD	C	19,160 *	19,050 *	-0.6
Hung Hom S Rd	Gillies Ave S. & Cheong Wan Rd	Hung Hom Rd	3697	DD	C	9,110 *	10,310	+13.2
Hung Lai Rd	Hung Hom South Rd	Hung Lok Rd	3504	LD	C	4,080	4,550	+11.3
Hung Ling St	Hung Hom South Rd	Cheong Tung Rd S	3301	LD	C	5,160	5,140 *	-0.6
Hung Lok Rd	Hung Lai Rd	Hung Luen Rd	3303	DD	C	2,750	2,730 *	-0.6
Hung Luen Rd	Shung King St	Kin Wan St	3896	DD	C	3,650 *	3,630 *	-0.6
Hung Mui Kuk Rd	Che Kung Miu Rd	Tin Sam St	5212	PD	C	23,860	22,850 *	-4.2
Hung Mui Kuk Rd	Lion Rock Tunnel Rd	Tin Sam St	6012	PD	C	22,840 *	21,880 *	-4.2
Hung Tin Rd	Hung Tin Rd INT	Ping Ha Rd	5889	DD	C	35,450 *	33,220 *	-6.3
Hung Tin Rd slip rds	Castle Peak Rd - Hung Shui Kiu	Access rd to Hung Uk Tsuen	5902	LD	C	13,030 *	12,210 *	-6.3
Ice House St	Connaught Rd C	Lower Albert Rd	2403	LD	B	10,460	10,600	+1.4
Irving St & Pennington St	Leighton Rd	Yee Wo St	1212	PD	C	13,750	13,830 *	+0.5
Island Eastern Corridor	Aldrich Bay Rd	Chai Wan Rd	1422	PD	C	14,410	13,960	-3.1
Island Eastern Corridor	Aldrich Bay Rd approaching Shau Kei Wan Rd	Chai Wan Rd slip rd to I.E.C.	1602	EX	C	60,000 *	58,360	-2.7
Island Eastern Corridor	Healthy St INT eastern end	Taikoo Shing INT western end	1003	EX	A	107,800	109,310	+1.4
Island Eastern Corridor	Healthy St INT western end	Healthy St INT eastern end	1202	EX	C	95,060	96,340 *	+1.3
Island Eastern Corridor	Hing Fat St INT	Tong Shui Rd INT	1804	EX	C	130,970 *	132,740 *	+1.3
Island Eastern Corridor	Island Eastern Corridor Link FO <H158>	Sun Shing St	1404	EX	C	70,610	64,990	-8.0
Island Eastern Corridor	Mong Lung St	Wing Tai Rd INT	2215	EX	B	50,830	51,760	+1.8

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Island Eastern Corridor	Taikoo Shing INT eastern end	Island Eastern Corridor Link FO <H158>	1810	EX	C	103,840 *	105,240 *	+1.3
Island Eastern Corridor	Taikoo Shing INT western end	Taikoo Shing INT eastern end	1807	EX	C	94,900 *	96,180 *	+1.3
Island Eastern Corridor	Tong Shui Rd INT	Healthy St INT	1805	EX	C	112,650 *	114,170 *	+1.3
Island Eastern Corridor	Victoria Park Rd	Hing Fat St INT	1803	EX	C	105,310 *	106,730 *	+1.3
Island Eastern Corridor	Wan Tsui Rd RA	Wing Tai Rd INT	1446	DD	C	17,590	16,390	-6.8
Island Eastern Corridor access rd to Taikoo Wan Rd	Taikoo Shing INT	Taikoo Wan Rd	1829	PD	C	25,970 *	26,110 *	+0.5
Island Eastern Corridor down-ramp	Island Eastern Corridor	Hing Fat St	1462	PD	C	13,700	13,610	-0.6
Island Eastern Corridor down-ramp E-B	Healthy St INT western end	Java Rd	1218	PD	C	10,760	10,810 *	+0.5
Island Eastern Corridor down-ramp E-B	Island Eastern Corridor E-B	Tong Shui Rd FO <H127> northern end	1824	PD	C	9,370 *	9,420 *	+0.5
Island Eastern Corridor down-ramp W-B	Island Eastern Corridor	Java Rd	1419	PD	C	16,180	16,530	+2.2
Island Eastern Corridor FO <H148>	Island Eastern Corridor Link FO <H158>	Tai Hong St	1403	UT	C	22,940	24,360	+6.2
Island Eastern Corridor Link FO <H158>	Hong On St	Ramps to & from Island Eastern Corridor	1444	PD	C	13,800	13,240	-4.0
Island Eastern Corridor slip rd	Wing Tai Rd	Shun Tai Rd	1865	DD	C	9,520 *	9,480 *	-0.3
Island Eastern Corridor slip rd	Wing Tai Rd	Wing Tai Rd	1642	PD	C	34,220 *	34,300	+0.2
Island Eastern Corridor slip rd E-B	Shau Kei Wan INT western end	Nam On Lane	1833	PD	C	6,890 *	6,930 *	+0.5
Island Eastern Corridor slip rd E-B	Taikoo Shing INT western end	Access rd to Taikoo Wan Rd	1827	PD	C	8,130 *	8,180 *	+0.5
Island Eastern Corridor slip rd W-B	Sun Sing St	Nam On Lane	1421	PD	C	7,330	6,640	-9.5
Island Eastern Corridor slip rd W-B	Taikoo Shing INT eastern end	Access rd to Taikoo Wan Rd	1828	PD	C	4,620 *	4,650 *	+0.5
Island Eastern Corridor slip rd W-B	Taikoo Wan Rd access rd	Taikoo Shing INT western end	1808	UT	C	8,590 *	8,710 *	+1.3
Island Eastern Corridor up-ramp	Hing Fat St	Island Eastern Corridor	1461	UT	C	17,600	16,530	-6.1
Island Eastern Corridor up-ramp	Shing Tai Rd	Island Eastern Corridor	2049	PD	C	7,870 *	7,910 *	+0.5

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Island Eastern Corridor up-ramp E-B	Java Rd	Island Eastern Corridor	1402	UT	C	17,200	16,280	-5.4
Island Eastern Corridor up-ramp E-B	Taikoo Wan Rd access rd	Taikoo Shing INT eastern end	1809	UT	C	4,400 *	4,460 *	+1.3
Island Eastern Corridor up-ramp W-B	King's Rd	Healthy St INT western end	1203	UT	C	12,040	12,200 *	+1.3
Island Eastern Corridor up-ramp W-B	Tong Shui Rd	Island Eastern Corridor W-B	1806	UT	C	9,100 *	9,220 *	+1.3
Island Rd	Deep Water Bay Rd	Repulse Bay Rd	1618	PD	C	20,260 *	19,040	-6.0
Island Rd	Deep Water Bay Rd	Shouson Hill Rd eastern junction	1423	PD	C	21,200	20,900	-1.4
Jat's Incline	Clear Water Bay Rd	Shatin Pass Rd	4618	LD	C	5,790	6,100	+5.3
Java Rd	Healthy St W	Island Eastern Corridor down-ramp E-B	1441	DD	C	12,130	11,160	-8.0
Java Rd	Island Eastern Corridor down-ramp E-B	King's Rd	1635	DD	C	24,020 *	22,680	-5.6
Java Rd	North Point Rd	Tong Shui Rd	1634	DD	C	25,200 *	23,560	-6.5
Java Rd	Tin Chiu St	Healthy St W	1242	DD	C	20,370	20,300 *	-0.3
Java Rd	Tong Shui Rd	Tin Chiu St	2040	DD	C	19,010 *	18,950 *	-0.3
Jockey Club Rd	Lok Yip Rd	Wo Hop Shek INT	6206	PD	B	35,860	35,670	-0.5
Jockey Club Rd	Lung Sum Ave	San Fung Ave	5822	PD	C	15,840 *	15,430 *	-2.6
Jockey Club Rd	Lung Sum Ave	So Kwun Po Rd	6017	PD	C	14,440 *	14,060 *	-2.6
Jockey Club Rd	Po Shek Wu Rd	Man Kam To Rd	5218	PD	C	21,390	20,840 *	-2.6
Jockey Club Rd	Sha Tau Kok Rd	Lok Yip Rd	5422	PD	C	12,030	10,770	-10.5
Jockey Club Rd	Sha Tau Kok Rd	So Kwun Po Rd	5217	PD	C	15,040	14,650 *	-2.6
Johnston Rd	Fleming Rd	Hennessy Rd	1232	DD	C	6,770	6,700 *	-1.0
Johnston Rd	Landale St	Luard Rd	1844	DD	C	4,990 *	4,940 *	-1.0
Johnston Rd	Luard Rd	Fleming Rd	2032	DD	C	15,290 *	15,140 *	-1.0
Jordan Rd	Canton Rd	Shanghai St	3612	PD	C	41,500 *	41,370	-0.3
Jordan Rd	Cox's Rd	Gascoigne Rd	3215	PD	C	36,410	36,210 *	-0.6
Jordan Rd	Ferry St	Canton Rd	3417	PD	C	43,120	43,910	+1.8
Jordan Rd	Lin Cheung Rd	Ferry St	4096	PD	C	23,070 *	23,200 *	+0.5
Jordan Rd	Nathan Rd	Cox's Rd	4010	PD	C	35,400 *	35,200 *	-0.6
Jordan Rd	Nga Cheung Rd	Lin Cheung Rd	3299	PD	C	11,390	11,450 *	+0.5
Jordan Rd	Shanghai St	Nathan Rd	3812	PD	C	57,100 *	56,780 *	-0.6
Jubilee St	Des Voeux Rd C	Connaught Rd C	1432	DD	C	8,170	7,870	-3.6
Jubilee St	Des Voeux Rd C	Queen's Rd C	1231	DD	C	7,280	7,200 *	-1.0

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Junction Rd	Boundary St	Nga Tsin Wai Rd	3458	DD	C	20,920	22,780	+8.9
Junction Rd	Chuk Yuen Rd	Tung Tau Tsuen Rd	3658	DD	C	13,700 *	13,510	-1.5
Junction Rd	Junction Rd & Broadcast Drive	Renfrew Rd	3849	DD	C	34,600 *	34,410 *	-0.6
Junction Rd	Nga Tsin Wai Rd	Tung Tau Tsuen Rd	3016	DD	A	20,600	17,990	-12.7
Junction Rd	Renfrew Rd	Waterloo Rd	4049	DD	C	24,740 *	24,600 *	-0.6
Justice Drive	Queensway	Supreme Court Rd	1108	LD	A	30,350	30,010	-1.1
Ka Yip St	Wing Tai Rd	End	2620	LD	C	12,380	10,870	-12.2
Kadoorie Ave	Argyle St	Prince Edward Rd W	3286	LD	C	5,140	5,260 *	+2.5
Kai Cheung Rd	Kai Shing St	Kai Fuk Rd	3681	DD	C	26,840 *	29,700	+10.7
Kai Cheung Rd	Kai Shing St	Wang Kwong Rd	3869	DD	C	24,900 *	24,760 *	-0.6
Kai Cheung Rd	Wang Chiu Rd	Wai Yip St	3274	DD	C	47,070	46,800 *	-0.6
Kai Cheung Rd	Wang Kwong Rd	Wang Chiu Rd	4069	DD	C	23,030 *	22,900 *	-0.6
Kai Cheung Rd FO <K56>	Wai Yip St	Ngau Tau Kok Rd	3479	DD	C	10,110	10,170	+0.6
Kai Cheung Rd slip rd	Kai Fuk Rd	Kai Fuk Rd	3478	DD	C	15,450	17,070	+10.5
Kai Fuk Rd	Kai Cheung Rd	Wai Yip St	3206	UT	C	55,120	54,700 *	-0.8
Kai Fuk Rd FO <K58>	Elegance Rd	Kwun Tong Rd	3409	UT	C	47,740	49,870	+4.5
Kai Fuk Rd FO <K58>	Wai Yip St	Elegance Rd	3408	UT	C	9,150	10,780	+17.8
Kai Fuk Rd FO <K58> down-ramp	Kai Fuk Rd FO <K58>	Kwun Tong Rd W-B	3440	PD	C	18,410	20,260	+10.1
Kai Fuk Rd FO <K58> up-ramp	Kwun Tong Rd E-B	Kai Fuk Rd FO <K58>	3439	PD	C	20,670	22,880	+10.7
Kai Lok St	Wang Chiu Rd	Wang Chiu Rd	4619	LD	C	3,210	2,780	-13.5
Kai Tak Airport FO <K72>	Prince Edward Rd E	Departure Circuit	4087	DD	C	930 *	920 *	-0.6
Kai Tak Airport FO <K73>	Departure Circuit	Prince Edward Rd E	3292	DD	C	640	640 *	-0.6
Kai Tak Tunnel	Sung Wong Toi Rd	Kai Cheung Rd	3004	UT	A	59,010	60,540	+2.6
Kai Tak Tunnel up-ramp	Kai Tak Tunnel	Sung Wong Toi Rd	3673	DD	C	11,570 *	12,650	+9.3
Kai Tin Rd	Tak Tin St	Lei Yue Mun Rd	3482	DD	C	12,690	14,160	+11.6
Kai Tin Rd	Tseung Kwan O Rd	Tak Tin St	3264	DD	C	7,620	7,580 *	-0.6
Kam Sheung Rd	Kam Tin Rd	Kam Tin Rd	6208	RR	B	7,810	7,450	-4.7
Kam Tin Rd	Castle Peak Rd - Yuen Long	Kam Sheung Rd western junction	6051	RR	C	23,830 *	24,880 *	+4.4
Kam Tin Rd	Fan Kam Rd	Kam Sheung Rd eastern junction	5254	RR	C	11,670	12,180 *	+4.4
Kam Tin Rd	Kam Sheung Rd western junction	Fan Kam Rd	6207	RR	B	14,330	14,670	+2.4

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Kansu St	Canton Rd	Ferry St	4034	DD	C	11,820 *	11,750 *	-0.6
Kansu St	Nathan Rd	Canton Rd	3241	DD	C	9,220	9,170 *	-0.6
Kau Lung Hang <FO> nr Kiu Tau Rd	Tai Wo Service Rd E	Tai Wo Service Rd W	5299	RR	C	2,860	2,680 *	-6.3
Kau Yuk Rd	Tai Tong Rd	Yuen Long Hong Lok Rd	5637	DD	C	17,280 *	15,930	-7.8
Keng Hau Rd & Che Kung Mui Rd	Tai Po Rd - Shatin Heights	Tin Sam St	6048	DD	C	2,290 *	2,180 *	-4.7
Kennedy Rd	Garden Rd	MacDonnell Rd	1846	DD	C	16,250 *	16,190 *	-0.3
Kennedy Rd	MacDonnell Rd	Queen's Rd E	2213	DD	B	10,780	10,550	-2.2
Keung Shan Rd & Tai O Rd	Sham Wat Rd	Tai O Bus Terminus	5659	RR	C	680 *	620	-8.3
Kik Yeung Rd	Castle Peak Rd - Yuen Long	Yuen Long On Ning Rd	5458	LD	C	10,300	9,580	-6.9
Kimberley Rd	Nathan Rd	Observatory Rd	4620	LD	C	14,300	14,410	+0.8
Kin Fat St	Kin Tat St	Tai Hing St	6629	LD	C	5,090	5,440	+7.0
King Ling Rd	Po Shun Rd	Chui Ling Rd	5309	DD	C	9,700	9,460 *	-2.5
King's Rd	Fortress Hill Rd	North Point Rd	1214	PD	C	28,310	28,460 *	+0.5
King's Rd	Greig Rd	Taikoo Shing Rd	1830	PD	C	23,470 *	23,600 *	+0.5
King's Rd	Healthy St W	Java Rd	2020	PD	C	24,380 *	24,510 *	+0.5
King's Rd	Java Rd	Greig Rd	1219	PD	C	33,950	34,130 *	+0.5
King's Rd	Mercury St	Fortress Hill Rd	2017	PD	C	27,110 *	27,260 *	+0.5
King's Rd	North Point Rd	Tong Shui Rd	1008	PD	A	28,800	28,890	+0.3
King's Rd	Tin Chiu St	Healthy St W	1826	PD	C	22,100 *	22,220 *	+0.5
King's Rd	Tin Hau Temple Rd	Mercury St	1820	PD	C	35,790 *	35,980 *	+0.5
King's Rd	Tong Shui Rd	Tin Chiu St	1418	PD	C	27,130	28,100	+3.6
King's Rd FO <H162>	King's Rd	Hong On St	1463	DD	C	5,880	5,610	-4.7
Kingston St	Paterson St	Gloucester Rd	2621	LD	C	12,480	5,860	-53.1
Knight St	Boundary St	Prince Edward Rd W	3492	LD	C	5,560	6,070	+9.2
Ko Chiu Rd	Cha Kwo Ling Rd	Lei Yue Mun Rd	4084	LD	C	9,230 *	9,180 *	-0.6
Ko Chiu Rd	Lei Yue Mun Rd	Lei Yue Mun Rd	4621	LD	C	4,670	6,100	+30.7
Ko Fong St	Hing Shing Rd	Shing Fong St	6640	LD	C	4,180	4,420	+5.7
Ko Shan Rd	Pak Kung St	Chi Kiang St	3103	LD	A	8,700	8,390	-3.6
Kornhill Rd	Hong On St	King's Rd	1640	DD	C	17,900 *	18,170	+1.5
Kotewall Rd	Po Shan Rd	Robinson Rd	1643	LD	C	3,140 *	3,200	+1.9
Kowloon City RA	Ma Tau Chung Rd	Argyle St	3234	PD	C	25,770	25,630 *	-0.6
Kowloon City RA	Prince Edward Rd W	Argyle St	3437	PD	C	36,440	36,600	+0.5
Kowloon City Rd	Ma Tau Kok Rd	Sung Wong Toi Rd	3203	UT	C	9,180	9,110 *	-0.8

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Kowloon City Rd N-B	San Shan Rd	Sung Wong Toi Rd	3836	DD	C	8,860 *	8,810 *	-0.6
Kowloon Park Drive	Canton Rd	Peking Rd	4009	PD	C	28,020 *	27,860 *	-0.6
Kowloon Park Drive	Salisbury Rd	Peking Rd	3811	PD	C	21,180 *	21,060 *	-0.6
Kowloon Park Drive FO <K80>	Canton Rd #333	HK Museum of History	3498	DD	C	17,770	17,500	-1.5
Kuk Ting St	Castle Peak Rd - Yuen Long	Sai Tai St	5235	DD	C	10,100	9,460 *	-6.3
Kung Lok Rd	Hong Ning Rd	Hong Ning Rd	3104	LD	A	6,170	5,930	-3.9
Kwai Chung Rd	Ching Cheung Rd	N-O PMH INT	5201	UT	C	94,550	95,900 *	+1.4
Kwai Chung Rd	Kwai On Rd	Kwai Foo Rd	5608	PD	C	29,640 *	28,300	-4.5
Kwai Chung Rd	Lai Chi Kok Bay Bridge	Lai Chi Kok Rd & Cheung Sha Wan Rd	3804	UT	C	112,420 *	113,030 *	+0.5
Kwai Chung Rd	Lai King Hill Rd	Kwai Foo Rd	5407	PD	C	36,940	36,470	-1.3
Kwai Chung Rd	PMH INT slip rd to Kwai Chung Rd N-B	Tsuen Wan Rd	5030	UT	A	134,090	129,410	-3.5
Kwai Chung Rd	Tai Lin Pai Rd	Castle Peak Rd - Kwai Chung INT	6005	PD	C	65,890 *	66,830 *	+1.4
Kwai Chung Rd	Tsuen Wan Rd	Lai King Hill Rd	5406	PD	C	40,050	41,240	+3.0
Kwai Chung Rd (GL)	Tai Lin Pai Rd	Kwai On Rd	5809	PD	C	45,770 *	46,420 *	+1.4
Kwai Foo Rd	Kwai Chung Rd	Hing Fong Rd	5007	DD	A	17,440	17,180	-1.5
Kwai Fuk Rd	Hing Fong Rd	Container Port Rd RA	5827	DD	C	32,590 *	34,020 *	+4.4
Kwai Fuk Rd	Lai King Hill Rd	Kwai Fuk Rd RA	5429	DD	C	16,970	17,770	+4.7
Kwai Fuk Rd	Shing Fuk St	Hing Fong Rd	6022	DD	C	26,890 *	28,070 *	+4.4
Kwai Fuk Rd	Shing Fuk St	Texaco Rd	5224	DD	C	18,040	18,830 *	+4.4
Kwai King Rd	Kwai Tak St	Kwai Tsing Rd	5272	LD	C	22,940	23,950 *	+4.4
Kwai Luen Rd	Kwai Shing Circuit eastern junction	Kwai Shing Circuit western junction	5010	LD	A	4,470	4,500	+0.8
Kwai On Rd	Kwai Chung Rd	Hing Fong Rd	5223	DD	C	20,100	20,980 *	+4.4
Kwai On Rd	Tai Lin Pai Rd	Kwai Chung Rd	5426	DD	C	18,370	17,880	-2.7
Kwai Shing Circuit	Kwai Luen Rd western junction	Kwai Luen Rd eastern junction	6641	LD	C	5,480	5,200	-5.1
Kwai Shing Circuit	Tai Wo Hau Rd northern junction	Kwai Luen Rd	6021	DD	C	6,730 *	7,030 *	+4.4
Kwai Shing Circuit & Shing Fuk St	Kwai Luen Rd	Kwai Fuk Rd	5248	LD	C	12,780	13,340 *	+4.4
Kwai Tai Rd RA Northern Arm	Kwai Chung Rd	Kwai Tai Rd	5665	PD	C	7,290 *	11,570	+58.7
Kwai Tsing Rd	Kwai King Rd	Tsuen Wan Rd	6100	DD	C	32,380 *	33,800 *	+4.4

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Kwai Tsing Rd	Kwai Tsing Rd slip rds to & from Tsing Kwai Highway	Kwai King Rd	5904	DD	C	28,400 *	29,640 *	+4.4
Kwai Tsing Rd & Tsing Yi S Bridge	Tsing Yi Rd	Kwai Tai Rd INT	6219	DD	B	46,230	44,020	-4.8
Kwai Tsing Rd access rd to Kwai Tai Rd	Kwai Tsing Rd	Kwai Tai Rd	5470	DD	C	10,150	11,000	+8.3
Kwei Chow St	Long Yuet St	To Kwa Wan Rd	3689	LD	C	5,940 *	5,820	-2.0
Kwei Tei St	Wong Chuk Yeung St	Tsung Tau Ha Rd	6611	LD	C	8,870	8,360	-5.7
Kwong Fuk Rd	Nam Wan Rd	Wan Tau St	5009	DD	A	19,730	20,460	+3.7
Kwong Fuk Rd	Wan Tau St	Po Heung St	5646	DD	C	12,390 *	13,650	+10.1
Kwu Tung Rd	Castle Peak Rd - Kwu Tung	Castle Peak Rd - Chau Tau	6606	LD	C	3,090	3,110	+0.5
Kwun Tong Bypass	Kai Yan St	Lung Cheung Rd	4219	EX	B	55,270	49,000	-11.3
Kwun Tong Bypass <K76>	Cheung Yip St	Kai Yan St	3701	EX	C	74,750 *	66,950	-10.4
Kwun Tong Bypass <K77>	Wai Yip St	Cheung Yip St	3023	EX	A	101,290	101,990	+0.7
Kwun Tong Rd	Clear Water Bay Rd	Choi Hung Bus Terminus	4004	UT	C	71,680 *	71,130 *	-0.8
Kwun Tong Rd	Hong Ning Rd	Kwun Tong Rd underpass western end	4030	PD	C	50,450 *	50,720 *	+0.5
Kwun Tong Rd	Kai Fuk Rd FO <K58> eastern end	Hong Ning Rd	3833	PD	C	60,900 *	61,220 *	+0.5
Kwun Tong Rd	Kwun Tong Rd #330	Lai Yip St	3441	PD	C	26,840	29,860	+11.3
Kwun Tong Rd	Kwun Tong Rd RA	Kwun Tong Rd underpass eastern end	3643	PD	C	33,700 *	38,010	+12.8
Kwun Tong Rd	Kwun Tong Rd underpass eastern end	Tsui Ping Rd	3834	PD	C	57,650 *	57,330 *	-0.6
Kwun Tong Rd	Kwun Tong Rd underpass western end	Kwun Tong Rd RA	3236	PD	C	25,000	25,140 *	+0.5
Kwun Tong Rd	Lai Yip St	Kai Fuk Rd FO <K58> eastern end	3642	PD	C	22,880 *	25,820	+12.8
Kwun Tong Rd	Ngau Tau Kok Rd	Kwun Tong Rd #330	3012	PD	A	68,690	67,560	-1.6
Kwun Tong Rd	Ping Shek Est eastern end	Lung Cheung Rd	3605	UT	C	70,560 *	77,640	+10.0
Kwun Tong Rd	Ping Shek Est eastern end	Wai Yip St FO <K42>	4216	UT	B	149,140	143,850	-3.6
Kwun Tong Rd	Wai Yip St FO <K42>	Ngau Tau Kok Rd	3806	UT	C	89,910 *	89,210 *	-0.8
Kwun Tong Rd underpass	Tsun Yip Lane	King Yip Lane	3442	PD	C	38,540	40,560	+5.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
La Salle Rd	Boundary St	Lancashire Rd	3256	DD	C	10,550	10,490 *	-0.6
La Salle Rd	Boundary St	Prince Edward Rd W	4051	DD	C	9,590 *	9,540 *	-0.6
La Salle Rd	Renfrew Rd	Lancashire Rd	3488	LD	C	9,280	8,800	-5.2
Lai Chi Kok Bay Bridge	Section over Mei Foo Sun Chuen	Section nr Ching Lai Court	3803	UT	C	130,160 *	130,860 *	+0.5
Lai Chi Kok Rd	Hing Wah St	Cheung Mou St	3429	PD	C	18,960	18,280	-3.6
Lai Chi Kok Rd	Kom Tsun St	Cheung Mou St	3430	PD	C	94,650	102,000	+7.8
Lai Chi Kok Rd	Nam Cheong St	Wong Chuk St	3822	PD	C	24,280 *	25,950 *	+6.9
Lai Chi Kok Rd	Nathan Rd	Shanghai St	3821	PD	C	21,710 *	23,200 *	+6.9
Lai Chi Kok Rd	Shanghai St	Prince Edward Rd W	4019	PD	C	18,940 *	20,240 *	+6.9
Lai Chi Kok Rd	Tong Mi Rd	Wong Chuk St	3629	PD	C	36,660 *	40,460	+10.3
Lai Chi Kok Rd	Tonkin St	Hing Wah St	3008	PD	A	16,060	15,990	-0.4
Lai Chi Kok Rd	Yen Chow St	Nam Cheong St	4020	PD	C	27,080 *	28,940 *	+6.9
Lai Chi Kok Rd	Yen Chow St	Tonkin St	3227	PD	C	25,220	25,350 *	+0.5
Lai Chi Kok Rd (GL)	Cedar St	Tong Mi Rd	3428	PD	C	24,750	29,000	+17.1
Lai Chi Kok Rd (GL)	Prince Edward Rd W	Cedar St	3226	PD	C	15,330	16,380 *	+6.9
Lai Chi Kok Rd FO <K38>	Prince Edward Rd W	Lai Chi Kok Rd	3640	PD	C	16,360 *	17,550	+7.3
Lai Cho Rd	Joint St	Lim Cho St	6642	LD	C	3,240	3,320	+2.4
Lai Cho Rd, Lai Yiu Rd & Wah Yiu Rd	Lai King Hill Rd	Lai Chi Ling Rd	5456	LD	C	7,660	7,500	-2.2
Lai King Hill Rd	Joint St	Kwai Fuk Rd	5427	DD	C	20,340	20,550	+1.0
Lai King Hill Rd	King Cho Rd southern junction	Joint St	5628	DD	C	17,180 *	17,290	+0.7
Lai King Hill Rd	Kwai Chung Rd	Kwai Fuk Rd	5428	DD	C	4,190	4,160	-0.6
Lai King Hill Rd	Lai Wan Rd	PMH INT	5443	DD	C	8,880	9,050	+1.9
Lai King Hill Rd	PMH INT	King Cho Rd	6204	DD	B	17,150	17,710	+3.3
Lai King Hill Rd slip rds C & D	Lai King Hill RA	Kwai Chung Rd	5476	PD	C	10,440	10,300	-1.4
Lai Wan Rd	Broadway	Mei Lai Rd	4623	LD	C	9,510	10,040	+5.6
Lai Yip St	Wai Yip St	Kwun Tong Rd	3873	DD	C	17,740 *	17,650 *	-0.5
Lam Kam Rd	Kam Sheung Rd	Lam Kam Rd INT	5463	RR	C	15,190	15,250	+0.4
Lam Tei Main St	Castle Peak Rd - Lam Tei	Fuk Hang Tsuen Rd	6604	LD	C	1,130	990	-12.5
Lancashire Rd	La Salle Rd	Oxford Rd	3663	DD	C	13,150 *	13,410	+2.0
Lancashire Rd	Waterloo Rd	Oxford Rd	3461	DD	C	16,200	15,640	-3.5
Lantau Link	Tsing Ma Bridge eastern end at Tsing Yi	Ngong Shuen Au	5027	EX	A	46,980	48,780	+3.8
Lee Garden Rd	Hennessy Rd	Hysan Ave	2623	LD	C	4,330	4,580	+6.0

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Lee On Rd	New Clear Water Bay Rd	Shun On Rd	4624	LD	C	11,820	11,180	-5.4
Lei Muk Rd	Castle Peak Rd - Kwai Chung	Chun Pin St	6024	DD	C	2,760 *	2,890 *	+4.4
Lei Muk Rd	Wo Yi Hop Rd	Chun Pin St	5226	DD	C	10,080	10,520 *	+4.4
Lei Muk Rd	Wo Yi Hop Rd	Tung Chi St	6046	LD	C	13,920 *	14,530 *	+4.4
Lei Yue Mun Rd	Kai Tin Rd	Tseung Kwan O Rd	3443	PD	C	96,240	89,530	-7.0
Lei Yue Mun Rd	Ko Chiu Rd	Kai Tin Rd	3237	PD	C	29,120	28,960 *	-0.6
Lei Yue Mun Rd	Ko Chiu Rd	Ko Chiu Rd	4031	PD	C	12,530 *	12,460 *	-0.6
Lei Yue Mun Rd	Tsui Ping Rd	Tseung Kwan O Rd	3644	PD	C	68,820 *	76,690	+11.4
Leighton Rd	Canal Rd E	Wong Nai Chung Rd	1847	DD	C	31,030 *	30,920 *	-0.3
Leighton Rd	Irving St	Percival St	2036	DD	C	18,520 *	18,460 *	-0.3
Leighton Rd	Morrison Hill Rd	Canal Rd E	1631	DD	C	31,920 *	33,440	+4.8
Leighton Rd	Tung Lo Wan Rd	Irving St	1414	PD	C	26,940	25,240	-6.3
Leighton Rd	Wong Nai Chung Rd	Percival St	2035	DD	C	33,180 *	33,060 *	-0.3
Leung Tin Lane	Ping Tin St	Tak Tin St	3694	LD	C	3,980 *	4,020	+1.0
Lin Cheung Rd	Cherry St	Yau Ma Tei INT	3026	UT	A	10,890	12,060	+10.7
Lin Cheung Rd	Jordan Rd	Wui Cheung Rd	4093	UT	C	27,410 *	27,560 *	+0.5
Lin Cheung Rd	Wui Cheung Rd	Austin Rd W	3298	UT	C	7,760	7,800 *	+0.5
Lin Cheung Rd	Yau Ma Tei INT	Cherry St Underpass	3025	UT	A	9,010	10,500	+16.5
Lin Shing Rd	Wan Tsui Rd	Cape Collision Rd	2401	LD	B	2,320	2,400	+3.2
Lin Tak Rd	Tak Tin St	Tseung Kwan O Rd	4086	DD	C	15,870 *	15,780 *	-0.6
Ling Hong Rd	Po Hong Rd	Po Shun Rd	6105	DD	C	2,650 *	2,580 *	-2.5
Lion Rock Tunnel	Toll Plaza	South Portal	5024	UT	A	88,460	87,560	-1.0
Lion Rock Tunnel Rd	Che Kung Miu Rd	Sha Tin Rd	5215	PD	C	11,440	10,950 *	-4.2
Lion Rock Tunnel Rd	Hung Mui Kuk Rd	Lion Rock Tunnel	5607	UT	C	87,980 *	87,270	-0.8
Lion Rock Tunnel Rd	Hung Mui Kuk Rd	Sha Tin Rd	5405	UT	C	75,250	78,810	+4.7
Lion Rock Tunnel Rd	Tai Po Rd - Shatin	Che Kung Miu Rd	6015	PD	C	22,090 *	21,160 *	-4.2
Lo Wai Rd	Cheung Pei Shan Rd	Slip rd to Tung Po To	5851	LD	C	4,300 *	4,490 *	+4.4
Lockhart Rd	Arsenal St	Percival St	1020	LD	A	18,660	18,730	+0.4
Lok King St	Fo Tan Rd	Jubilee Garden	5853	LD	C	9,940 *	9,470 *	-4.7
Lok Ma Chau Rd	Castle Peak Rd	Ha Wan Tsuen Rd	5861	RR	C	5,190 *	4,870 *	-6.3
Lok Sin Rd	Tung Tsing Rd	Choi Hung Rd	4052	DD	C	6,330 *	6,300 *	-0.5
Lok Sin Rd	Tung Tsing Rd	Ta Ku Ling Rd	3489	LD	C	10,250	9,960	-2.9

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Lok Yip Rd	Jockey Club Rd	On Kui St	6043	DD	C	20,260 *	18,980 *	-6.3
Lok Yip Rd	On Kui St	Sha Tau Kok Rd - Lung Yuek Tau	5455	DD	C	14,410	13,540	-6.1
Lomond Rd	Argyle St	Prince Edward Rd W	3265	DD	C	15,850	15,760 *	-0.6
Long Ping Rd	Fung Chi Rd	Long Ping Rd INT	5285	DD	C	15,780	14,790 *	-6.3
Long Tin Rd	Tong Yan San Tsuen INT	Tin Fuk Rd	6085	PD	C	39,460 *	38,440 *	-2.6
Long Yip St & Yuen Long On Lok Rd	Castle Peak Rd - Yuen Long	Tai Cheung St	5208	PD	C	25,540	24,880 *	-2.6
Long Yip St & Yuen Long On Lok Rd	Tai Kiu Rd	Wang Chau Rd	5812	PD	C	19,260 *	18,760 *	-2.6
Long Yip St & Yuen Long On Lok Rd	Wang Chau Rd	Tai Cheung St	6008	PD	C	25,750 *	25,090 *	-2.6
Long Yip St & Yuen Long On Lok Rd	Wang Lok St	Tai Kiu Rd	6019	PD	C	20,130 *	19,620 *	-2.6
Long Yip St FO <N192>	Footbridge	Castle Peak Rd - Yuen Long	6059	UT	C	19,150 *	18,660 *	-2.6
Long Yuet St	San Ma Tau St	Kwei Chow St	3878	LD	C	3,270 *	3,260 *	-0.6
Lower Albert Rd	Glenealy	Garden Rd	1457	LD	C	9,530	8,550	-10.2
Luk Hop St	Tai Yau St	Sze Mei St	4625	LD	C	4,440	3,580	-19.2
Luk Keng Rd	Sha Tau Kok Rd	Bride's Pool Rd	6605	LD	C	780	800	+3.2
Lung Cheung Rd	Fung Mo St	Po Kong Village Rd	3405	UT	C	92,100	85,200	-7.5
Lung Cheung Rd	Hammer Hill Rd	Wong Kuk Ave	3027	PD	A	112,200	110,060	-1.9
Lung Cheung Rd	Nam Cheong St	Lion Rock Tunnel Rd	3002	UT	A	81,210	81,290	+0.1
Lung Cheung Rd	Po Kong Village Rd	Hammer Hill Rd	3603	UT	C	90,380 *	82,250	-9.0
Lung Cheung Rd	Tai Po Rd	Nam Cheong St	3407	UT	C	66,520	54,410	-18.2
Lung Cheung Rd	Waterloo Rd	Fung Mo St	3204	UT	C	90,600	91,080 *	+0.5
Lung Cheung Rd (GL)	Wong Kuk Ave	Clear Water Bay Rd	3624	PD	C	39,310 *	41,140	+4.7
Lung Cheung Rd FO <K41A>	Kwun Tong Rd	Lung Cheung Rd	3641	PD	C	87,460 *	74,370	-15.0
Lung Cheung Rd FO <K79>	Hammar Hill Rd RA	Choi Hung Rd	3499	DD	C	17,550	18,870	+7.5
Lung Cheung Rd slip rd	Tai Po Rd <Tai Wo Ping INT>	Lung Cheung Rd	3826	PD	C	12,290 *	12,350 *	+0.5
Lung Fu Rd	Wong Chu Rd	Ho Suen St	5106	LD	A	14,700	14,140	-3.8
Lung Mun Rd	Wong Chu Rd	Wu Shan Rd	5839	DD	C	15,730 *	14,750 *	-6.3
Lung Mun Rd	Wu Chui Rd	Mong Hau Shek	5105	LD	A	18,630	16,380	-12.1
Lung Mun Rd	Wu Shan Rd	Wu Chui Rd	5640	DD	C	29,190 *	10,700	-63.4
Lung Ping Rd	Lung Cheung Rd	Nam Cheong St	3895	DD	C	2,570 *	2,560 *	-0.5

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Lung Sum Ave	Jockey Club Rd	San Hong St	5648	DD	C	17,590 *	14,210	-19.2
Lung Sum Ave	San Fung Ave	San Hong St	5506	LD	C	15,870	15,700	-1.1
Lung Wah St	Smithfield	End	2624	LD	C	1,120	1,180	+5.4
Lung Wan St	Lung Sum Ave	San Wan Rd	5701	LD	C	16,410 *	17,870	+8.9
Lung Yin Rd	Lung Cheung Rd	Chuk Yuen Rd	3291	PD	C	3,740	3,760 *	+0.5
Ma Chai Hang Rd	Ma Chai Hang Rd RA	Chuk Yuen Rd	3293	DD	C	13,620	13,550 *	-0.5
Ma Chai Hang Rd	Wong Tai Sin Rd	Fung Mo St FO <K8>	3853	DD	C	11,990 *	11,920 *	-0.5
Ma Fung Ling Rd	Castle Peak Rd - Ping Shan	Tong Yan San Tsuen Rd	6626	LD	C	750	490	-35.1
Ma Miu Rd	Castle Peak Rd - Yuen Long	Yuen Long On Ning Rd	6031	DD	C	14,870 *	13,940 *	-6.3
Ma Miu Rd	Yuen Long On Ning Rd	Ma Wang Rd	5234	DD	C	14,100	13,210 *	-6.3
Ma On Shan Rd	Hang Hong St	Sai Sha Rd	5467	DD	C	21,940	18,010	-17.9
Ma On Shan Rd	Hang Shun St	Hang Hong St RA	5005	PD	A	38,690	27,040	-30.1
Ma On Shan Rd	Slip rds to & from Tate's Cairn Highway	Hang Shun St	5692	RT	C	32,730 *	34,970	+6.8
Ma Sik Rd	Fan Leng Lau Rd	Luen Chit St	5895	DD	C	9,790 *	9,170 *	-6.3
Ma Sik Rd	Jockey Club Rd	Tin Ping Rd	5500	DD	C	16,110	16,490	+2.4
Ma Sik Rd	Luen Chit St	Wo Tai St	6091	DD	C	8,460 *	7,930 *	-6.3
Ma Sik Rd	Tin Ping Rd	Fan Leng Lau Rd	5695	DD	C	14,960 *	15,140	+1.2
Ma Sik Rd	Wo Tai St	Sha Tau Kok Rd - Lung Yeuk Tau	5293	DD	C	9,880	9,260 *	-6.3
Ma Tau Chung Rd	Ma Tau Kok Rd	Sung Wong Toi Rd	3436	PD	C	38,350	43,420	+13.2
Ma Tau Chung Rd	Sung Wong Toi Rd	Slip rd to Olympic Ave	3638	PD	C	59,530 *	72,420	+21.7
Ma Tau Chung Rd & FO <K11C>	Kowloon City RA	Tak Ku Ling Rd	4027	PD	C	49,040 *	48,760 *	-0.6
Ma Tau Chung Rd & FO <K11C>	Sung Wong Toi Rd Garden	Kowloon City INT	3831	PD	C	65,380 *	65,010 *	-0.6
Ma Tau Kok Rd	Kowloon City Rd	Ma Tau Chung Rd	4045	DD	C	13,120 *	13,050 *	-0.6
Ma Tau Kok Rd	Kowloon City Rd	To Kwa Wan Rd	3250	DD	C	10,320	10,260 *	-0.6
Ma Tau Pa Rd & Texaco Rd	Yeung Uk Rd	Texaco Rd RA	5230	DD	C	19,920	20,790 *	+4.4
Ma Tau Wai Rd	Chi Kiang St	Tin Kwong Rd	3620	PD	C	34,720 *	32,400	-6.7
Ma Tau Wai Rd	Fat Kwong St	Wuhu St	3840	DD	C	20,630 *	20,510 *	-0.6
Ma Tau Wai Rd	San Lau St & Bailey St	Fat Kwong St	4040	DD	C	20,640 *	20,530 *	-0.6
Ma Tau Wai Rd	Tin Kwong Rd	Farm Rd	3818	PD	C	32,060 *	31,880 *	-0.6
Ma Tau Wai Rd & Ma Tau Chung Rd	Farm Rd	Ma Tau Kok Rd	4016	PD	C	25,040 *	24,900 *	-0.6
Ma Tau Wai Rd & To Kwa Wan Rd	San Lau St & Bailey St	Chi Kiang St	3014	DD	A	24,140	24,440	+1.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Magazine Gap Rd	Garden Rd	Peak Rd	2205	DD	B	14,540	13,990	-3.8
Man Fuk Rd	Pui Ching Rd	Man Wan Rd	4626	LD	C	7,780	7,780	-0.1
Man Hong St	Java Rd	King's Rd	1613	PD	C	20,970 *	22,380	+6.7
Man Kam To Rd	Jockey Club Rd	Boundary	5465	RR	C	16,940	16,900	-0.3
Man Yue St	Ma Tau Wai Rd	Hung Hom Rd	3698	DD	C	6,020 *	6,170	+2.5
Marsh Rd	Gloucester Rd	Hennessy Rd	2625	LD	C	9,060	9,100	+0.4
Marsh Rd & FO <H78>	Hung Hing Rd	Lockhart Rd	1859	DD	C	15,250 *	15,100 *	-1.0
Mau Yip Rd	Po Fung Rd	Wan Hang Rd	6107	DD	C	8,950 *	8,730 *	-2.5
Mei King St	Lok Shan Rd	San Ma Tau St	4627	LD	C	1,530	1,610	+5.2
Mei Lai Rd & Lai Wan Rd	Mei Fu Bus Terminus	Lai King Hill Rd	3859	DD	C	14,400 *	14,320 *	-0.5
Mei Tin Rd	Che Kung Miu Rd	Tsuen Nam Rd	5417	PD	C	25,460	29,790	+17.0
Mei Tin Rd	Tai Po Rd - Tai Wai	Tsuen Nam Rd	5617	PD	C	34,200 *	26,970	-21.1
Mei Wo Circuit	Sui Wo Rd	Sui Wo Rd	6613	LD	C	140	160	+13.4
Ming Kum Rd	Pui To Rd	Shek Pai Tau Rd	5237	DD	C	13,140	12,320 *	-6.3
Ming Kum Rd	Shek Pai Tau Rd	Tin King Rd	5282	DD	C	9,970	9,350 *	-6.3
Ming Kum Rd	Tin King Rd	Hing Kwai St	5688	DD	C	8,760 *	9,450	+7.8
Ming Kum Rd	Tin King Rd	Tsun Wen Rd	5490	DD	C	7,770	8,500	+9.3
Miu Kong St	Shing Mun Rd	Wai Tsuen Rd	6636	LD	C	12,090	11,850	-2.0
Mody Rd	Nathan Rd	Chatham Rd S	3021	LD	A	12,400	14,490	+16.8
Mok Cheong St	To Kwa Wan Rd	Ma Tau Chung Rd	3455	DD	C	8,470	8,750	+3.3
Mong Kok Rd	Nathan Rd	Sai Yee St	3652	DD	C	38,940 *	34,920	-10.3
Mong Kok Rd	Nathan Rd	Shanghai St	3452	DD	C	23,550	21,020	-10.7
Mong Kok Rd	Shanghai St	Tong Mi Rd	3247	DD	C	12,710	13,030 *	+2.5
Mong Lung St	Factory St	Po Man St	2626	LD	C	5,990	5,840	-2.4
Morrison Hill Rd	Leighton Rd	Queen's Rd E	1630	DD	C	80,780 *	78,870	-2.4
Morrison Hill Rd	Wan Chai Rd	Leighton Rd	2033	DD	C	30,940 *	30,640 *	-1.0
Morrison St	Queen's Rd C	Des Voeux Rd C	1460	LD	C	4,150	3,920	-5.5
Mount Butler Rd	Tai Hang Rd	End	1101	LD	A	4,010	4,000	-0.1
Mount Davis Rd	Victoria Rd	Pok Fu Lam Rd	1836	DD	C	1,780 *	1,770 *	-0.3
Mount Kellett Rd	Peak Rd	Homestead Rd	2627	LD	C	3,690	4,310	+16.9
Mut Wah St	Hip Wo St	Hong Ning Rd	3476	DD	C	13,670	13,690	+0.2
Nam Cheong St	Cheung Sha Wan Rd	Lai Chi Kok Rd	3251	DD	C	13,670	14,010 *	+2.5
Nam Cheong St	Cheung Sha Wan Rd	Un Chau St	3456	DD	C	11,170	11,750	+5.2
Nam Cheong St	Cornwall St	Pak Tin St	3252	DD	C	12,770	12,700 *	-0.6
Nam Cheong St	Hai Tan St	Lai Chi Kok Rd	4046	DD	C	10,360 *	10,310 *	-0.5

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Nam Cheong St	Lung Cheung Rd	Cornwall St	3457	DD	C	10,830	10,080	-7.0
Nam Cheong St	Pak Tin St	Woh Chai St	4047	DD	C	11,280 *	11,210 *	-0.6
Nam Cheong St	Tai Po Rd	Un Chau St	3656	DD	C	9,810 *	10,800	+10.1
Nam Cheong St	Woh Chai St	Tai Po Rd	3847	DD	C	9,090 *	9,040 *	-0.6
Nam Fung Rd	Wong Chuk Hang Rd	Deep Water Bay Rd	1637	DD	C	7,860 *	8,490	+8.0
Nam Long Shan Rd	Police School Rd	Restriction boundary	2628	LD	C	2,690	2,720	+1.2
Nam On Lane	Shau Kei Wan Rd	Nam On St	1616	PD	C	6,030 *	5,410	-10.3
Nam Wan Rd	Kwong Fuk Rd	Tai Po Tai Wo Rd	5216	PD	C	18,690	18,210 *	-2.6
Nam Wan Rd	Kwong Fuk Rd & Tai Po Rd - Yuen Chau Tsai	Nam Wan Rd	5863	DD	C	9,960 *	9,340 *	-6.3
Nam Wan Rd	Tai Po Tai Wo Rd	Ting Kok Rd	5421	PD	C	24,400	23,520	-3.6
Nassau St	Lai Wan Rd	Mei Lai Rd	4628	LD	C	3,890	3,670	-5.7
Nathan Rd	Argyle St	Mong Kok Rd	3817	PD	C	31,380 *	33,540 *	+6.9
Nathan Rd	Boundary St	Prince Edward Rd W	3424	PD	C	36,710	33,580	-8.5
Nathan Rd	Hillwood Rd	Kimberley Rd	3610	PD	C	29,350 *	32,890	+12.0
Nathan Rd	Jordan Rd	Hillwood Rd	3810	PD	C	24,100 *	23,970 *	-0.6
Nathan Rd	Kimberley Rd	Mody Rd	3609	PD	C	29,300 *	28,160	-3.9
Nathan Rd	Lai Chi Kok Rd	Prince Edward Rd W	3222	PD	C	34,360	36,720 *	+6.9
Nathan Rd	Market St	Jordan Rd	4007	PD	C	34,830 *	34,640 *	-0.6
Nathan Rd	Mong Kok Rd	Lai Chi Kok Rd	4015	PD	C	41,420 *	44,260 *	+6.9
Nathan Rd	Peking Rd	Mody Rd	3414	PD	C	16,110	15,130	-6.1
Nathan Rd	Pitt St	Dundas St	3416	PD	C	41,850	38,380	-8.3
Nathan Rd	Public Square St	Market St	4008	PD	C	47,610 *	47,340 *	-0.6
Nathan Rd	Salisbury Rd	Peking Rd	3413	PD	C	27,260	27,880	+2.3
Nathan Rd	Shantung St	Argyle St	3611	PD	C	40,700 *	40,020	-1.7
Nathan Rd	Shantung St	Dundas St	3006	PD	A	33,300	35,960	+8.0
Nathan Rd	Waterloo Rd	Pitt St	3415	PD	C	36,230	38,520	+6.3
Nathan Rd	Waterloo Rd	Public Square St	3213	PD	C	54,440	54,130 *	-0.6
New Clear Water Bay Rd	Clear Water Bay Rd western junction	Sun Lee St	3235	PD	C	37,920	37,710 *	-0.6
New Clear Water Bay Rd	New Clear Water Bay Rd eastern junction	Sun Lee St	4029	PD	C	24,000 *	23,870 *	-0.6
Nga Cheung Rd	Austin Rd W	Jordan Rd	4095	PD	C	6,770 *	6,810 *	+0.5
Nga Tsin Wai Rd	La Salle Rd	Junction Rd	3852	DD	C	12,310 *	12,240 *	-0.6
Nga Tsin Wai Rd	Tak Ku Ling Rd	Junction Rd	4079	LD	C	16,240 *	16,150 *	-0.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Nga Tsin Wai Rd & Kai Tak Rd	Tak Ku Ling Rd	Lok Sin Rd	3284	LD	C	8,180	8,140 *	-0.6
Ngan O Rd	Pui Shing Rd	Chiu Shun Rd	6079	DD	C	9,250 *	9,020 *	-2.5
Ngan Shing St	Sha Tin Wai Rd	Chap Wai Kon St	6038	DD	C	6,950 *	6,620 *	-4.7
Ngan Shing St	Siu Lek Yuen Rd	Chap Wai Kon St	5241	DD	C	20,620	19,660 *	-4.7
Ngau Tau Kok Fifth St	Kwun Tong Rd	Ngau Tau Kok Fourth St	4072	DD	C	4,260 *	4,240 *	-0.6
Ngau Tau Kok Rd	Chun Wah Rd	Ngau Tau Kok Fourth St	3683	DD	C	27,470 *	26,440	-3.7
Ngau Tau Kok Rd	Chun Wah Rd	Ngau Tau Kok Second St	3480	DD	C	16,240	13,540	-16.6
Ngau Tau Kok Rd	Elegance Rd	Up-ramp to Sheung Yee Rd FO <K57>	4070	DD	C	16,800 *	16,700 *	-0.6
Ngau Tau Kok Rd	Hong Ning Rd	Elegance Rd	3870	DD	C	20,670 *	20,560 *	-0.5
Ngau Tau Kok Rd	Lower Ngau Tau Kok Est southern end	Up-ramp to Sheung Yee Rd FO <K57>	3275	DD	C	15,620	15,530 *	-0.6
Ngau Tau Kok Rd & <FO>	Kwun Tong Rd	Diverging pt of Kai Cheung Rd FO<K56> & down ramp to Kwun Tong Rd	4071	DD	C	19,550 *	19,440 *	-0.6
Ngau Tau Kok Rd & <FO>	Ngau Tau Kok Fourth St	Diverging pt of Kai Cheung Rd FO<K56> and down ramp to Kwun Tong Rd	3871	DD	C	32,090 *	31,910 *	-0.6
North Lantau Highway	Ngong Shuen Au	Tung Chung Eastern INT	5300	EX	C	41,210	40,920	-0.7
North Lantau Highway	Tung Chung Eastern INT	Western End at Chek Lap Kok	5031	EX	A	32,310	33,600	+4.0
North Point Rd	Electric Rd	King's Rd	2039	DD	C	4,960 *	4,940 *	-0.3
Oak St	Cherry St	Ivy St	4629	LD	C	600	780	+31.1
Observatory Rd	Chatham Rd S	Kimberley Rd	3688	LD	C	9,750 *	9,490	-2.7
Ocean Park Rd	Wong Chuk Hang Rd	Ocean Park	1109	LD	A	22,110	22,510	+1.8
Olympic Ave	Concorde Rd	Slip rd next to Sung Wong Toi Garden	3674	DD	C	7,830 *	4,970	-36.6
Olympic Ave	Hang Wan Rd	Sung Wong Toi Rd	3471	DD	C	9,580	8,740	-8.8
On Cheung Rd	Tai Wo Rd - Tai Po	Tai Yuen Est access rd	6620	LD	C	13,960	14,410	+3.2
On Chiu St	On Chun St	Sai Sha Rd	5275	DD	C	10,260	9,780 *	-4.7
On Chun St	On Chiu St	On Yuen St	6072	LD	C	7,790 *	7,420 *	-4.7
On Kui St	Lok Yip Rd	Sha Tau Kok Rd - Lung Yuek Tau	5246	DD	C	6,620	6,200 *	-6.3
On Lok Mun St	Lok Yip St	Lok Ming St	6622	LD	C	3,100	3,380	+9.1
On Luk St	Sai Sha Rd	On Shing St	6078	DD	C	10,890 *	10,380 *	-4.7

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
On Ming St	On Muk St	Siu Lek Yuen Rd	6102	LD	C	5,550 *	5,290 *	-4.7
On Tin St	Ping Tin St	Ping Tin St	3885	LD	C	4,860 *	4,840 *	-0.6
On Yuen St	Sai Sha Rd	On Chun St	5883	DD	C	9,810 *	9,350 *	-4.7
Ormsby St	Tung Lo Wan Rd	Sun Chun St	2630	LD	C	1,150	970	-15.9
Pak Kong Rd	Hiram's Highway	Pak Kong	6647	LD	C	2,040	1,930	-5.1
Pak Tai St	Ma Hang Chung Rd	Sung Wong Toi Rd	4630	LD	C	6,530	6,630	+1.6
Pak Wo Rd	Pak Wo Rd RA	Yu Tai Rd	5294	DD	C	13,400	12,560 *	-6.3
Pak Wo Rd	Po Kin Rd	Choi Yuen Rd RA	5897	DD	C	12,000 *	11,250 *	-6.3
Pak Wo Rd	Po Kin Rd	Slip rd to So Kwun Po INT	5697	DD	C	29,460 *	12,690	-56.9
Pak Wo Rd	Wah Ming Rd	Pak Wo Rd RA	6092	DD	C	12,670 *	11,870 *	-6.3
Pak Wo Rd	Wah Ming Rd	Wai Ming St	5896	DD	C	8,680 *	8,140 *	-6.3
Pak Wo Rd	Yat Ming Rd	Wai Ming St	5696	DD	C	8,500 *	7,010	-17.5
Pak Wo Rd	Yat Ming Rd	Wo Hop Shek INT	5501	DD	C	14,800	14,750	-0.3
Pak Wo Rd	Yu Tai Rd	Slip rd to So Kwun Po INT	5502	DD	C	17,040	17,080	+0.2
Pak Wo Rd W-B slip rd	Fanling Highway	Pak Wo Rd	5280	PD	C	5,150	5,020 *	-2.6
Park Rd & Robinson Rd	Bonham Rd	Castle Rd	1429	DD	C	14,330	14,350	+0.1
Peak Rd	Magazine Gap Rd	Wan Chai Gap	1629	DD	C	7,980 *	8,520	+6.8
Peak Rd	Mt. Austin Rd	Magazine Gap Rd	1014	DD	A	11,320	11,380	+0.5
Pedder St	Connaught Rd C	Des Voeux Rd C	1842	DD	C	21,720 *	21,510 *	-1.0
Pedder St	Des Voeux Rd C	Queen's Rd C	1625	DD	C	20,440 *	18,470	-9.6
Pei Ho St	Lai Chi Kok Rd	Apliu St	4631	LD	C	2,660	2,740	+3.2
Peking Rd	Nathan Rd	Kowloon Park Drive	3446	DD	C	9,430	8,820	-6.5
Peony Rd & Begonia Rd nr Tat Chee Ave	Tat Chee Ave	Tat Chee Ave	4080	LD	C	2,680 *	2,670 *	-0.6
Percival St	Gloucester Rd	Hennessy Rd	1235	DD	C	16,340	16,180 *	-1.0
Percival St	Hennessy Rd	Leighton Rd	1436	DD	C	21,660	17,790	-17.9
Pik Fung Rd	Jockey Club Rd	San Wan Rd	6069	DD	C	2,940 *	2,750 *	-6.3
Pik Tin St	Mei Tin Rd	End	6614	LD	C	3,280	3,460	+5.7
Pik Wan Rd & UR to Lam Tin	Ko Chiu Rd	Lin Tak Rd	3497	DD	C	12,550	12,290	-2.0
Pine Tree Hill Rd & Hillwood Rd	Nathan Rd	Austin Rd	3837	DD	C	8,250 *	8,210 *	-0.6
Ping Chi St	Chatham Rd N	Fat Kwong St	4036	DD	C	1,220 *	1,220 *	-0.6
Ping Ha Rd	Castle Peak Rd - Ping Shan	Tin Yiu Rd	6053	RR	C	5,930 *	5,560 *	-6.3
Ping Ha Rd	Hung Tin Rd	Tin Ha Rd	5689	RR	C	10,240 *	11,120	+8.6
Ping Ha Rd	Hung Tin Rd	Tin Yiu Rd	5277	DD	C	12,830	12,020 *	-6.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Ping Ha Rd & Lau Fau Shan Rd	Tin Ha Rd	Deep Bay Rd	5858	RR	C	9,240 *	8,660 *	-6.3
Ping Tin St	On Tin St	On Tin St	3696	LD	C	610 *	1,300	+112.8
Plantation Rd	Plunkett's Rd	Barker Rd	2631	LD	C	1,770	1,980	+11.7
Po Fung Rd	Po Lam Rd N	Po Hong Rd	5261	DD	C	9,160	8,930 *	-2.5
Po Fung Terrace	Castle Peak Rd	Yau Kom Tau Tsuen	6607	LD	C	1,010	830	-17.8
Po Heung St	Kwong Fuk Rd	Tai Po Tai Wo Rd	6040	DD	C	28,480 *	26,700 *	-6.3
Po Hong Rd	Po Fung Rd	Wan Hang Rd	6074	DD	C	12,510 *	12,200 *	-2.5
Po Hong Rd	Po Lam Rd N	Wing Lai Rd	5489	LD	C	3,300	3,740	+13.4
Po Hong Rd	Po Lam Rd N.	Po Fung Rd	5469	DD	C	7,140	7,330	+2.7
Po Hong Rd	Wan Lung Rd	Tong Ming St	5512	PD	C	7,000	7,130	+1.9
Po Hong Rd	Wan Lung Rd	Wan Hang Rd	5262	PD	C	13,660	13,680 *	+0.2
Po Kong Village Rd	Lung Cheung Rd	Choi Hung Rd	3660	DD	C	31,420 *	37,850	+20.5
Po Kong Village Rd	Lung Cheung Rd	Fung Tak Rd	3661	DD	C	42,780 *	41,210	-3.7
Po Kong Village Rd	Tsz Wan Shan Rd	Fung Tak Rd	4050	DD	C	11,700 *	11,630 *	-0.6
Po Kong Village Rd & Hammer Hill Rd	Tsz Wan Shan Rd	Lung Cheung Rd	3255	DD	C	33,060	32,880 *	-0.6
Po Lam Rd	Anderson Rd	Tsui Lam Rd	5023	DD	A	18,270	17,840	-2.3
Po Lam Rd	Sau Mau Ping Rd	Anderson Rd	3680	DD	C	19,200 *	18,090	-5.7
Po Lam Rd & Po Lam Rd N	Tsui Lam Rd eastern junction	Tsui Lam Rd western junction	5878	DD	C	12,910 *	12,590 *	-2.5
Po Lam Rd N	Po Fung Rd	Po Ning Rd	5484	PD	C	15,340	15,930	+3.9
Po Lam Rd N	Po Hong Rd	Po Fung Rd	5276	PD	C	15,320	15,350 *	+0.2
Po Lam Rd N	Po Hong Rd	Tsui Lam Rd	5245	DD	C	18,200	17,740 *	-2.5
Po Ning Rd	Ying Yip Rd	Chiu Shun Rd	5864	DD	C	13,600 *	13,260 *	-2.5
Po Ning Rd	Ying Yip Rd	Po Lam Rd N	5679	DD	C	37,080 *	36,170	-2.4
Po On Rd	Tonkin St	Wing Hong St	4632	LD	C	8,000	7,530	-5.9
Po Shek Wu Rd	Choi Yuen Rd	Jockey Club Rd	6018	PD	C	32,480 *	31,640 *	-2.6
Po Shek Wu Rd	Fan Kam Rd RA	Choi Yuen Rd	5823	PD	C	43,240 *	42,130 *	-2.6
Po Shun Rd	Tong Ming St	Tseung Kwan O Tunnel Rd RA	5306	PD	C	20,190	20,220 *	+0.2
Po Shun Rd	Tseung Kwan O Tunnel Rd RA	Po Ning Rd	5691	PD	C	37,250 *	31,590	-15.2
Po Tung Rd & Tai Mong Tsai Rd	Hiram's Highway	Yan Yee Rd	5258	RR	C	21,860	21,320 *	-2.5
Po Wan Rd	Chuk Wan St	Jockey Club Rd	5865	DD	C	3,090 *	2,900 *	-6.3
Po Wan Rd	Po Shek Wu Rd	San Fung Ave	5848	DD	C	12,580 *	11,790 *	-6.3
Pok Fu Lam Rd	Chi Fu Rd	Victoria Rd	1405	PD	C	22,040	21,250	-3.6

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Pok Fu Lam Rd	Hill Rd FO <H114>	Bonham Rd	1406	PD	C	21,680	23,350	+7.7
Pok Fu Lam Rd	Mount Davis Rd	Bisney Rd	1811	PD	C	30,100 *	30,260 *	+0.5
Pok Fu Lam Rd	Pokfield Rd	Hill Rd FO <H114>	2009	PD	C	32,790 *	32,970 *	+0.5
Pok Fu Lam Rd	Pokfield Rd	Mount Davis Rd	2201	PD	B	27,860	28,160	+1.1
Pok Fu Lam Rd	Queen's Rd W	Second St	1812	PD	C	10,570 *	10,630 *	+0.5
Pok Fu Lam Rd	Sassoon Rd	Bisney Rd	1603	PD	C	32,300 *	35,430	+9.7
Pok Fu Lam Rd	Sassoon Rd	Chi Fu Rd	1005	PD	A	23,880	23,720	-0.7
Pok Fu Lam Rd	Second St	Hill Rd	1604	PD	C	12,330 *	11,220	-9.0
Pollock's Path	Plantation Rd	End	2632	LD	C	330	390	+19.0
Portland St	Waterloo Rd	Argyle St	4404	LD	B	5,000	5,530	+10.5
Power St	Electric Rd	King's Rd	1851	DD	C	3,410 *	3,400 *	-0.3
Prince Edward Rd E	Choi Hung Bus Terminus	Eastern Rd FO <K9>	3805	UT	C	128,320 *	127,330 *	-0.8
Prince Edward Rd E	The nullah	Choi Hung Rd	3832	PD	C	153,710 *	152,850 *	-0.6
Prince Edward Rd E & FO <K10A>	Choi Hung Rd	Eastern Rd FO <K9>	3003	UT	A	119,480	118,350	-1.0
Prince Edward Rd E & FO <K10A>	The nullah	Prince Edward Rd W. #456	3639	PD	C	142,400 *	141,420	-0.7
Prince Edward Rd INT <K78> S-B slip rd C	Kwun Tong Bypass	Kwun Tong Rd	4089	PD	C	4,000 *	3,970 *	-0.6
Prince Edward Rd INT <K78> slip rd E	Kwun Tong Rd N-B	Kwun Tong Bypass	3892	PD	C	3,280 *	3,260 *	-0.6
Prince Edward Rd INT <K78> slip rd F	Choi Hung Rd	Prince Edward Rd E	3703	PD	C	5,080 *	4,220	-16.9
Prince Edward Rd INT <K78> slip rds A & B	Prince Edward Rd	Kwun Tong Bypass	3295	PD	C	21,910	21,790 *	-0.6
Prince Edward Rd W	Embankment Rd	Kadoorie Ave	3635	PD	C	60,170 *	64,390	+7.0
Prince Edward Rd W	Embankment Rd	Yuen Ngai St	4203	PD	B	55,680	56,880	+2.2
Prince Edward Rd W	Knight St	Kadoorie Ave	3828	PD	C	60,420 *	64,580 *	+6.9
Prince Edward Rd W	La Salle Rd	Waterloo Rd	3010	PD	A	38,070	36,970	-2.9
Prince Edward Rd W	Lai Chi Kok Rd	Tong Mi Rd	3827	PD	C	27,540 *	29,430 *	+6.9
Prince Edward Rd W	Waterloo Rd	Knight St	4024	PD	C	46,450 *	49,640 *	+6.9
Prince Edward Rd W & FO <K11A>	Junction Rd	Lomond Rd	3434	PD	C	45,750	40,230	-12.1
Prince Edward Rd W & FO <K11A>	Lomond Rd	La Salle Rd	3231	PD	C	37,020	36,820 *	-0.6
Prince Edward Rd W & FO <K11A>	Nga Tsin Long Rd	Junction Rd	3636	PD	C	86,880 *	78,750	-9.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Prince Edward Rd W & FO <K11A>	Prince Edward Rd W FO <K11A> eastern tip	Nga Tsin Long Rd	3829	PD	C	85,750 *	85,270 *	-0.6
Prince Edward Rd W (GL)	Lai Chi Kok Rd	Nathan Rd	4023	PD	C	24,980 *	26,700 *	+6.9
Prince Edward Rd W (GL)	Nathan Rd	Fa Yuen St	3230	PD	C	40,800	43,600 *	+6.9
Prince Edward Rd W (GL)	Sai Yee St	Fa Yuen St	3433	PD	C	35,430	34,390	-2.9
Prince Edward Rd W (GL)	Sai Yee St	Yuen Ngai St	3634	PD	C	33,950 *	37,720	+11.1
Princess Margaret Hospital INT ramps A & B	Kwai Chung Rd	Lai King Hill Rd INT	5219	DD	C	20,110	21,000 *	+4.4
Princess Margaret Hospital INT ramps E & F	Kwai Chung Rd	Lai King Hill Rd INT	5220	DD	C	22,690	23,690 *	+4.4
Princess Margaret Rd	Chatham Rd FO <K20>	Chatham Rd N	3601	UT	C	42,250 *	45,300	+7.2
Princess Margaret Rd	Chatham Rd FO <K20>	Wylie Rd	3801	UT	C	70,460 *	69,920 *	-0.8
Princess Margaret Rd	Wylie Rd	Pui Ching Rd	3001	UT	A	83,180	81,480	-2.0
Princess Margaret Rd & FO <K12>	Pui Ching Rd FO <K14>	Argyle St	4001	UT	C	82,190 *	81,550 *	-0.8
Princess Margaret Rd Link	Hung Hom Bypass	Chatham Rd S	4097	UT	C	28,560 *	28,340 *	-0.8
Public Square St	Ferry St	Canton Rd	3447	DD	C	3,100	3,440	+10.8
Public Square St	Nathan Rd	Shanghai St	3838	DD	C	7,780 *	7,740 *	-0.6
Public Square St	Shanghai St	Canton Rd	3647	DD	C	4,410 *	4,180	-5.1
Pui Ching Rd & Sheung Hing St	Princess Margaret Rd	Sheung Shing St	3246	DD	C	25,520	25,380 *	-0.6
Pui Ching Rd & Sheung Hing St	Princess Margaret Rd	Waterloo Rd	3451	DD	C	29,380	27,210	-7.4
Pui Man St	Tung Tau Tsuen Rd	End	4633	LD	C	180	200	+6.3
Pui To Rd	Castle Peak Rd - Castle Peak Bay	Pui To Rd FO <N503> over Tuen Mun Rd	5446	DD	C	19,100	17,800	-6.8
Pui To Rd	Tsun Wen Rd	Ming Kum Rd	5240	DD	C	15,500	14,520 *	-6.3
Pui To Rd	Tuen Mun Heung Sze Wui Rd	Tsun Wen Rd	6037	DD	C	17,020 *	15,950 *	-6.3
Pui To Rd	Tuen Mun Rd	Tuen Mun Heung Sze Wui Rd	5842	DD	C	18,920 *	17,730 *	-6.3
Pui To Rd FO <N503> over Tuen Mun Rd	Ramp from Tuen Mun Rd	Ramp to Tuen Mun Rd	5643	DD	C	24,670 *	20,630	-16.4
Queen St	Des Voeux Rd C	Queen's Rd W	1248	LD	C	3,030	3,000 *	-1.0
Queen Victoria St	Des Voeux Rd C	Connaught Rd C	1431	DD	C	7,050	6,560	-7.0
Queen Victoria St	Des Voeux Rd C	Queen's Rd C	1230	DD	C	4,450	4,410 *	-1.0
Queen's Rd C	D'Aguilar St	Queen Victoria St	1814	PD	C	11,570 *	11,780 *	+1.8

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Queen's Rd C	Des Voeux Rd C	Ice House St	1815	PD	C	24,300 *	24,730 *	+1.8
Queen's Rd C	Ice House St	Wyndham St	1607	PD	C	30,790 *	28,190	-8.5
Queen's Rd C	Queen Victoria St	Bonham Strand	2208	PD	B	15,520	14,890	-4.1
Queen's Rd C	Wyndham St	D'Aguilar St	1606	PD	C	17,310 *	16,390	-5.3
Queen's Rd E	Kennedy Rd	Stubbs Rd	1434	DD	C	44,060	37,060	-15.9
Queen's Rd E	Queensway	Kennedy Rd	1233	DD	C	21,400	21,330 *	-0.3
Queen's Rd E	Stubbs Rd	Wong Nai Chung Rd	1628	DD	C	43,920 *	43,420	-1.2
Queen's Rd W	Des Voeux Rd W	Hill Rd	1225	DD	C	8,270	8,190 *	-1.0
Queen's Rd W	Eastern St	Western St	1206	PD	C	10,800	11,000 *	+1.8
Queen's Rd W	Hill Rd	Water St	1226	DD	C	9,770	9,670 *	-1.0
Queen's Rd W	Hollywood Rd	Eastern St	1605	PD	C	10,900 *	11,290	+3.5
Queen's Rd W	Possession St	Queen St	1408	PD	C	11,620	12,280	+5.7
Queen's Rd W	Queen St	Hollywood Rd	1813	PD	C	13,560 *	13,810 *	+1.8
Queen's Rd W	Water St	Pok Fu Lam Rd	1227	DD	C	8,960	8,870 *	-1.0
Queen's Rd W	Western St	Pok Fu Lam Rd	2010	PD	C	20,190 *	20,550 *	+1.8
Queensway	Cotton Tree Drive	Rodney St	2013	PD	C	82,640 *	84,120 *	+1.8
Queensway	Des Voeux Rd C	Cotton Tree Drive	1816	PD	C	61,860 *	62,970 *	+1.8
Queensway	Queen's Rd E	Arsenal St	1817	PD	C	56,220 *	57,220 *	+1.8
Queensway	Rodney St	Queen's Rd E	1007	PD	A	74,730	75,640	+1.2
Ramps A & B of Castle Peak Rd - San Hui	Pui To Rd	Pui To Rd	5867	PD	C	23,400 *	22,800 *	-2.6
Ramps A & B to & from San Wan Rd	San Wan Rd	So Kwun Po Rd	5874	PD	C	22,720 *	22,140 *	-2.6
Ramps C & D of Lung Mun Rd/Tsing Wun Rd	Lung Mun Rd	Wong Chu Rd	5868	PD	C	14,900 *	14,520 *	-2.6
Reclamation St	Public Square St	Argyle St	4210	LD	B	9,080	9,250	+1.9
Renfrew Rd	Junction Rd	Hereford Rd	3880	LD	C	15,100 *	15,010 *	-0.6
Repulse Bay Rd	Island Rd	South Bay Rd	1835	PD	C	21,500 *	21,330 *	-0.8
Repulse Bay Rd	Wong Nai Chung Gap Rd	Island Rd	1245	DD	C	9,470	9,590 *	+1.3
Repulse Bay Rd & Stanley Gap Rd	South Bay Rd	Tai Tam Rd	1011	PD	A	15,420	15,500	+0.5
Robinson Rd	Castle Rd	Seymour Rd	2029	DD	C	17,930 *	17,870 *	-0.3
Robinson Rd	Seymour Rd	Cotton Tree Drive	1430	DD	C	23,490	24,100	+2.6
Route 3	Tsing Yi NW INT southern tip	Tsing Ma Bridge eastern end at Tsing Yi	5704	EX	C	31,670 *	26,650	-15.9
Route Twisk	Chuen Lung	Cheung Pei Shan RA	5014	RR	A	4,360	4,190	-3.8
Route Twisk	Lam Kam Rd	Chuen Lung	5462	RR	C	2,910	2,890	-0.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Sai On St	Chengtu Rd	Aberdeen Main Rd	2633	LD	C	2,090	2,120	+1.3
Sai Sha Rd	Ma On Shan Rd	Nai Chung	5662	DD	C	13,830 *	11,970	-13.4
Sai Sha Rd	Nai Chung	Tai Mong Tsai Rd	6056	RR	C	7,660 *	7,470 *	-2.5
Sai Sha Rd	On Chiu St	On Yuen St	5281	DD	C	15,970	15,220 *	-4.7
Sai Sha Rd	On Yuen St	Hang Hong St	5683	DD	C	22,290 *	21,700	-2.7
Sai Tso Wan Rd	Tsing Yi Rd	Dockyard Front Gate	6643	LD	C	7,870	8,010	+1.8
Sai Yee St	Argyle St	Mong Kok Rd	3453	DD	C	29,770	31,270	+5.0
Sai Yee St	Mong Kok Rd	Prince Edward Rd W	3653	DD	C	27,930 *	24,610	-11.9
Sai Yee St	Prince Edward Rd W	Boundary St	3844	DD	C	6,200 *	6,350 *	+2.5
Sai Yeung Choi St S	Argyle St	Mong Kok Rd	3672	DD	C	11,430 *	10,770	-5.8
Saigon St	Nathan Rd	Chi Wo St	4634	LD	C	3,570	3,440	-3.6
Salisbury Rd	Chatham Rd S	Mody Lane	3808	PD	C	29,060 *	28,900 *	-0.6
Salisbury Rd	Hong Chong Rd	Science Museum Rd	3208	PD	C	2,300	2,290 *	-0.6
Salisbury Rd	Kowloon Park Drive	Nathan Rd	3410	PD	C	40,720	46,820	+15.0
Salisbury Rd	Mody Lane	Science Museum Rd	4005	PD	C	13,920 *	13,840 *	-0.6
Salisbury Rd	Nathan Rd	Chatham Rd S	3606	PD	C	37,620 *	51,990	+38.2
Salisbury Rd	Star Ferry	Kowloon Park Drive	3207	PD	C	24,520	24,390 *	-0.6
San Fung Ave	Po Wan Rd	Jockey Club Rd	6042	DD	C	4,490 *	4,210 *	-6.3
San Fung Ave	Po Wan Rd	San Wan Rd	5847	DD	C	10,770 *	10,090 *	-6.3
San Lau St	Ma Tau Wai Rd	Chatham Rd N	4077	LD	C	10,440 *	10,380 *	-0.6
San Ma Tau St	To Kwa Wan Rd	Long Yuet St	3289	LD	C	6,560	6,530 *	-0.6
San Sham Rd	San Tin INT	End of San Sham Rd	5496	RR	C	33,720	36,070	+7.0
San Shan Rd	Kowloon City Rd	To Kwa Wan Rd	3845	DD	C	12,820 *	12,750 *	-0.6
San Tam Rd	Castle Peak Rd - Mai Po	Fairview Park Boulevard RA	5297	RR	C	5,930	5,560 *	-6.3
San Tam Rd	Fairview Park Boulevard RA	End	5505	RR	C	5,670	6,690	+17.9
San Tin Highway	Fairview Park Boulevard	Lok Ma Chau Rd	5508	EX	C	80,570	71,950	-10.7
San Tin Highway, Castle Peak Rd & San Tam Rd	Kam Tin Rd	Fairview Park Boulevard	5016	PD	A	93,440	92,970	-0.5
San Wan Rd	Lung Sum Ave	San Po St	6080	DD	C	4,130 *	3,870 *	-6.3
San Wan Rd	Ramp A	So Kwun Po INT ramp B	5685	DD	C	13,540 *	14,710	+8.7
San Wan Rd	Ramp A of So Kwun Po INT	Lung Sum Ave	5885	DD	C	16,150 *	15,140 *	-6.3
San Wan Rd	Sha Tau Kok Rd	Jockey Club Rd	6041	DD	C	12,440 *	11,660 *	-6.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
San Wan Rd	Sha Tau Kok Rd	So Kwun Po INT	5244	DD	C	12,850	12,050 *	-6.3
Sassoon Rd	Victoria Rd	Pok Fu Lam Rd	1619	DD	C	4,620 *	6,690	+44.8
Sau Fu St	Yuen Long On Ning Rd	Yuen Long Pau Cheung Square	6627	LD	C	8,900	8,220	-7.6
Sau Mau Ping Rd	Hip Wo St	Sau Ming Rd	3477	DD	C	19,310	16,400	-15.1
Sau Mau Ping Rd	Hiu Kwong St	Po Lam Rd	3867	DD	C	22,050 *	21,930 *	-0.6
Sau Mau Ping Rd	Hiu Kwong St	Tseung Kwan O Rd	3679	DD	C	29,460 *	25,580	-13.2
Sau Mau Ping Rd	Sau Mau Path	Po Lam Rd	4067	DD	C	15,130 *	15,040 *	-0.6
Sau Mau Ping Rd	Sau Ming Rd	Sau Mau Path	3272	DD	C	15,600	15,520 *	-0.6
Sau Ming Rd	Sau Mau Path	Hiu Kwong St	3866	DD	C	10,520 *	10,460 *	-0.6
Sau Ming Rd	Sau Mau Ping Rd	Sau Mau Path	4066	DD	C	8,980 *	8,930 *	-0.6
Second St	Water St	Eastern St	2634	LD	C	660	620	-6.1
Seymour Rd	Bonham Rd	Castle Rd	1638	LD	C	4,580 *	4,630	+1.2
Seymour Rd	Castle Rd	Robinson Rd	2046	LD	C	4,490 *	4,470 *	-0.3
Sha Kok St	Tai Chung Kiu Rd	Sha Tin Wai Rd	5242	DD	C	12,180	11,610 *	-4.7
Sha Lek Highway FO <UR T5>	Slip rd from Sha Tin Wai Rd	Tate's Cairn Highway INT	5290	UT	C	28,520	27,320 *	-4.2
Sha Lek Highway FO <UR T5>	Slip rds to & from Sha Tin Wai Rd	Slip rd from Sha Tin Wai Rd	5498	RT	C	18,520	19,670	+6.3
Sha Lek Highway FO <UR T5> N-B slip rd C	Sha Lek Highway FO <UR T5> N-B	Tate's Cairn Highway slip rd A	6075	PD	C	5,390 *	5,160 *	-4.2
Sha Lek Highway FO <UR T5> N-B slip rd N	Sha Lek Highway FO <UR T5> N-B	Tate's Cairn Highway slip rd M	5681	PD	C	7,930 *	7,040	-11.3
Sha Tau Kok Rd	Jockey Club	Lok Yip Rd	5824	PD	C	29,720 *	28,950 *	-2.6
Sha Tau Kok Rd	Jockey Club Rd	San Wan Rd	5453	DD	C	18,510	18,330	-0.9
Sha Tau Kok Rd	On Kui St	Wu Shek Kok nr STK Sec School	5660	RR	C	25,130 *	24,600	-2.1
Sha Tau Kok Rd	Wu Shek Kok nr STK Sec School	Lin Ma Hang Rd	5860	RR	C	6,630 *	6,220 *	-6.3
Sha Tau Kok Rd - Lung Yeuk Tau	Lok Yip Rd	Luen Shing St	5622	PD	C	19,260 *	15,550	-19.3
Sha Tau Kok Rd - Lung Yeuk Tau	Luen Shing St	On Kui St	5623	PD	C	15,860 *	14,530	-8.4
Sha Tin Rd	Lion Rock Tunnel Rd	Sha Tin Wai Rd	5002	EX	A	67,010	66,490	-0.8
Sha Tin Rd	Ramps to & from Tai Chung Kiu Rd	Yuen Wo Rd	5606	EX	C	31,100 *	31,680	+1.9
Sha Tin Rd	Sha Tin Wai Rd	Ramps to & from Tai Chung Kiu Rd	5605	EX	C	46,700 *	50,380	+7.9
Sha Tin Rd	Yuen Wo Rd	Tai Po Rd-Shatin	5806	EX	C	49,010 *	46,940 *	-4.2
Sha Tin Rd ramps	Tai Chung Kiu Rd	Sha Tin Rd	5618	PD	C	18,910 *	16,180	-14.4
Sha Tin Wai Rd	Sha Kok St	Sha Tin Rd	5213	PD	C	26,920	25,780 *	-4.2
Sha Tin Wai Rd	Sha Kok St	Tai Chung Kiu Rd	5418	PD	C	26,250	25,690	-2.1

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Sha Tin Wai Rd	Sha Tin Rd	Ngan Shing St	6013	PD	C	20,940 *	20,060 *	-4.2
Sha Tin Wai Rd	Siu Lek Yuen Rd	Ngan Shing St	5817	PD	C	16,040 *	15,370 *	-4.2
Sha Tsui Rd	Castle Peak Rd - Tsuen Wan	Pun Shan St	5433	DD	C	1,870	1,880	+0.4
Sha Tsui Rd	Chung On St	Kwu Hang Rd	5631	DD	C	19,550 *	20,480	+4.7
Sha Tsui Rd	Kwu Hang Rd	Texaco Rd	5432	DD	C	17,340	17,420	+0.5
Sha Tsui Rd	Pun Shan St	Tso Kung St	5227	DD	C	15,500	16,180 *	+4.4
Sha Tsui Rd	Tai Ho Rd	Chung On St	5830	DD	C	17,230 *	17,990 *	+4.4
Sha Tsui Rd	Tso Kung St	Tai Ho Rd	6025	DD	C	29,550 *	30,850 *	+4.4
Sham Wat Rd & Ngong Ping Rd	Keung Shan Rd	End of Ngong Ping Rd	5891	RR	C	500 *	490 *	-2.5
Shan Kwong Rd	Wong Nai Chung Rd	End	2635	LD	C	4,740	4,620	-2.4
Shanghai St	Argyle St	Mong Kok Rd	3248	DD	C	17,960	18,400 *	+2.5
Shanghai St	Austin Rd	Jordan Rd	3469	DD	C	8,550	7,290	-14.7
Shanghai St	Dundas St	Argyle St	4209	DD	B	18,100	19,710	+8.9
Shanghai St	Kansu St	Jordan Rd	3835	DD	C	12,800 *	12,730 *	-0.6
Shanghai St	Kansu St	Public Square St	4032	DD	C	19,660 *	19,540 *	-0.6
Shanghai St	Lai Chi Kok Rd	Mong Kok Rd	3015	DD	A	12,490	12,770	+2.2
Shanghai St	Public Square St	Waterloo Rd	3239	DD	C	16,540	16,450 *	-0.6
Shanghai St	Waterloo Rd	Dundas St	3444	DD	C	18,310	20,910	+14.2
Shatin Pass Rd	Choi Hung Rd	Tung Tau Tsuen Rd	3282	LD	C	13,600	13,520 *	-0.5
Shatin Pass Rd	Jat's Incline	Tsz Wan Shan Rd	4635	LD	C	400	400	+1.1
Shatin Pass Rd	Wong Tai Sin Rd	Lung Fung St	3889	DD	C	1,160 *	1,150 *	-0.6
Shatin Pass Rd	Wong Tai Sin Rd	Tsz Wan Shan Rd	4636	LD	C	4,210	4,380	+4.1
Shatin Rural Committe Rd	Tai Chung Kiu Rd	Yuen Wo Rd	5619	PD	C	38,050 *	29,630	-22.1
Shatin Rural Committe Rd	Tai Po Rd - Shatin	Yuen Wo Rd	5818	PD	C	28,750 *	27,540 *	-4.2
Shau Kei Wan Rd	Nam On Lane	Church St	2021	PD	C	16,170 *	16,250 *	+0.5
Shau Kei Wan Rd	Tai Hong St	Nam On Lane	1831	PD	C	16,920 *	17,010 *	+0.5
Shau Kei Wan Rd	Taikoo Shing Rd	Tai Hong St	1614	PD	C	24,780 *	24,800	+0.1
Shek Kip Mei St	Woh Chai St	Tai Po Rd	4053	DD	C	16,150 *	16,060 *	-0.6
Shek O Rd	Tai Tam Rd	Shek O Village	1018	DD	A	4,040	4,010	-0.9
Shek Pai Tau Rd	Tsun Wen Rd	Ming Kum Rd	5444	DD	C	11,210	9,690	-13.6
Shek Pai Wan Rd	Victoria Rd	Wah Fu Rd	1204	PD	C	29,330	29,480 *	+0.5
Shek Pai Wan Rd	Wah Fu Rd	Aberdeen Praya Rd	1221	PD	C	29,850	30,010 *	+0.5
Shek Wai Kok Rd	Shek On St	Cheung Pei Shan Rd	5635	DD	C	9,820 *	9,550	-2.7
Shek Wai Kok Rd	Texaco Rd N.	Shek On St	5438	DD	C	13,990	13,770	-1.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Sheung Fung St	Shung Wah St	Fung Tak Rd	3022	LD	A	12,070	11,760	-2.6
Sheung Fung St	Shung Wah St	Wan Wah St	3487	LD	C	9,250	8,310	-10.1
Sheung Ning Rd	Chung Wa Rd	Pui Shing Rd	5305	LD	C	32,540	31,730 *	-2.5
Sheung Ning Rd	Po Ning Rd	Chung Wa Rd	5884	DD	C	30,340 *	29,590 *	-2.5
Sheung Shing St	Fat Kwong St	Tin Kwong Rd	4044	DD	C	9,750 *	9,700 *	-0.6
Sheung Yee Rd	Wai Yip St	Wang Chiu Rd	4075	DD	C	14,930 *	14,850 *	-0.6
Sheung Yee Rd FO <K57>	Ngau Tau Kok Rd	Tsui Hing St	3687	DD	C	2,360 *	2,600	+10.3
Shing Mun Rd	Sai Lau Kok Rd	Miu Kong St	6637	LD	C	18,710	18,760	+0.3
Shing Mun Rd	Texaco Rd N	Cheung Shan Est Rd E	5103	LD	A	1,340	1,490	+11.3
Shing Mun Rd	Wo Yi Hop Rd	Wo Yi Hop Lane	5259	LD	C	2,830	2,700 *	-4.7
Shing Mun Tunnel	Toll Plaza	Shing Mun Tunnel Rd	5020	UT	A	53,190	53,190	0.0
Shing Mun Tunnel Rd	Slip rd A	Slip rd C	6083	UT	C	44,780 *	42,890 *	-4.2
Shing Mun Tunnel Rd	Slip rd C	Tai Po Rd - Shatin	5286	UT	C	65,000	62,260 *	-4.2
Shing On St	Shau Kei Wan Rd	End	2636	LD	C	6,510	6,120	-5.9
Shing Sai Rd	Sai Cheung St N	Kennedy Town New Praya	1027	PD	A	20,330	20,700	+1.8
Shing Tai Rd	Wing Tai Rd INT	Shun Tai Rd	1456	LD	C	10,190	10,680	+4.8
Shing Wan Rd	Shing Chuen Rd	Shing Chuen Rd	6615	LD	C	1,620	1,350	-16.6
Shouson Hill Rd W	Shouson Hill Rd	Restricted boundary	2637	LD	C	860	870	+0.5
Shun Fu St	Hong Cheung St	End	2638	LD	C	320	320	+1.3
Shun Lee Tsuen Rd	New Clear Water Bay Rd	Shun King St	3011	PD	A	20,710	19,640	-5.2
Shun Lee Tsuen Rd	Shun King St	Hip Wo St	4068	DD	C	22,260 *	22,140 *	-0.6
Shun On Rd	Shun Lee Tsuen Rd	Sau Mau Ping Rd	4638	LD	C	9,950	9,450	-5.0
Shun Tung Rd	Tat Tung Rd	Tung Chung Waterfront Rd	5705	DD	C	9,440	11,460	+21.5
Shun Tung Rd	Yu Tung Rd	Tat Tung Rd	5036	DD	A	11,130	12,520	+12.5
Shung Fung Rd	Hong Chong Rd	On Wan Rd	3211	PD	C	3,350	3,330 *	-0.6
Shung Shun St & Yan Wing St	Ko Chiu Rd	Sam Ka Tsuen Ferry Pier	3883	LD	C	8,060 *	8,010 *	-0.6
Shung Wah St	Po Kong Village Rd	Wan Wah St	3708	LD	C	8,010 *	7,180	-10.4
Shung Wah St & Wan Wah St	Sheung Fung St	Sheung Fung St	3690	LD	C	7,810 *	7,570	-3.1
Shung Yung St & Pak Kung St	Fat Kwong St	Chatham Rd N	3449	DD	C	13,170	12,480	-5.2
Sing Woo Rd	Wong Nai Chung Rd	Blue Pool Rd	1016	DD	A	21,060	21,210	+0.7
Siu Lek Yuen Rd	Ngan Shing St	Sha Tin Wai Rd	5813	PD	C	13,530 *	12,960 *	-4.2

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Siu Lek Yuen Rd	Ngan Shing St	Tai Chung Kiu Rd	6009	PD	C	26,510 *	25,390 *	-4.2
Siu Lun St	Tuen Mun Heung Sze Wui Rd	Hoi Wing Rd	5274	LD	C	4,100	3,850 *	-6.3
Siu Sai Wan Rd	Chai Wan Rd	On Yip St	2053	LD	C	24,750 *	24,670 *	-0.3
Smithfield	Pok Fu Lam Rd	Lung Wah St	2407	DD	B	5,670	6,140	+8.3
Smithfield	Pokfield Rd	Lung Wah St	2639	LD	C	6,450	6,390	-0.8
Smithfield & Pokfield Rd	Belcher's St	Pok Fu Lam Rd	1247	LD	C	13,000	12,950 *	-0.3
So Kwun Po Rd	Fanling Highway	So Kwun Po Rd INT	5423	PD	C	48,450	45,530	-6.0
So Kwun Po Rd	So Kwun Po Rd INT	Jockey Club Rd	5625	PD	C	26,710 *	24,270	-9.2
South Lantau Rd	Chi Ma Wan Rd	Tung Chung Rd	6054	RR	C	2,310 *	2,250 *	-2.5
South Lantau Rd	Mui Wo Ferry Pier	Chi Ma Wan Rd	5015	RR	A	2,430	2,470	+1.7
South Lantau Rd & Keung Shan Rd	Tung Chung Rd	Sham Wat Rd	5859	RR	C	2,230 *	2,170 *	-2.5
Southern access rd to West N.T. Landfill	Lung Fai St	Slip rd to Tsang Kok	5481	RR	C	4,220	4,380	+3.7
Soy St	Sai Yeung Choi St S	Yim Po Fong St	4403	LD	B	8,380	7,280	-13.1
Sports Rd	Wong Nai Chung Rd	Morrison Hill Rd	1253	DD	C	14,160	14,120 *	-0.3
Stanley Village Rd	Tai Tam Rd	Stanley New St	1103	LD	A	11,180	11,160	-0.3
Station Lane	Ma Tau Wai Rd	Dock St	4639	LD	C	1,270	1,440	+13.3
Stone Nullah Lane	Johnston Rd	End	2641	LD	C	2,190	2,490	+13.6
Stubbs Rd	Queen's Rd E	Stubbs Rd FO <H119> northern end	1015	DD	A	20,140	19,730	-2.0
Stubbs Rd	Stubbs Rd FO <H119> northern end	Stubbs Rd RA	1848	DD	C	4,620 *	4,600 *	-0.3
Stubbs Rd	Wan Chai Gap	Wong Nai Chung Gap Rd	2203	DD	B	9,590	9,740	+1.6
Stubbs Rd FO <H119>	Stubbs Rd	Wong Nai Chung Gap Rd	1849	DD	C	10,440 *	10,570 *	+1.3
Suffolk Rd & Kent Rd	Waterloo Rd	Cornwall St	3882	DD	C	11,400 *	11,340 *	-0.6
Sui Wo Rd	Fo Tan Rd	Access rd to Sui Wo Court	5645	DD	C	14,140 *	14,190	+0.3
Sun Tin Wai Est access rd	Sha Tin Tau Rd	Sha Tin Tau Rd	6616	LD	C	3,650	3,790	+3.9
Sun Yip St	Chai Wan Rd	Ka Yip St	2052	LD	C	13,960 *	13,910 *	-0.3
Sung Wong Toi Rd	Tam Kung Rd	Kai Tak Tunnel up-ramp	3861	DD	C	36,320 *	36,110 *	-0.6
Sung Wong Toi Rd	Tam Kung Rd	Ma Tau Chung Rd	4061	DD	C	24,640 *	24,510 *	-0.6
Sung Wong Toi Rd & To Kwa Wan Rd	Kai Tak Tunnel	Mok Cheong St	3470	DD	C	11,850	13,510	+14.0

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Sycamore St	Tai Kok Tsui Rd	Prince Edward Rd W	3287	LD	C	4,830	4,810 *	-0.5
Sze Shan St	Cha Kwo Ling Rd	Shung Shun St	4651	LD	C	1,480	1,660	+12.2
Tai Cheung St	Yuen Long On Lok Rd	Sai Tai St	5442	DD	C	6,250	5,120	-18.0
Tai Chung Kiu Rd	Fo Tan Rd	Siu Lek Yuen Rd	5816	PD	C	43,730 *	41,890 *	-4.2
Tai Chung Kiu Rd	Lion Rock Tunnel Rd	Sha Kok St	6011	PD	C	28,100 *	26,910 *	-4.2
Tai Chung Kiu Rd	Sha Kok St	Sha Tin Wai Rd	5211	PD	C	19,000	18,200 *	-4.2
Tai Chung Kiu Rd	Sha Tin Wai Rd	Yuen Chau Kok Rd	5416	PD	C	22,090	19,490	-11.8
Tai Chung Kiu Rd	Siu Lek Yuen Rd	Tai Chung Kiu Rd RA	5289	PD	C	32,970	31,580 *	-4.2
Tai Chung Kiu Rd	Yuen Chau Kok Rd	Fo Tan Rd	5616	PD	C	23,090 *	21,710	-6.0
Tai Fong St	Tsun Wen Rd	Tai Hing St	6631	LD	C	5,390	5,630	+4.6
Tai Hang Rd	Ka Ning Path	Lai Tak Tsuen Rd	1024	DD	A	26,880	26,260	-2.3
Tai Hang Rd	Lai Tak Tsuen Rd	Perkins Rd	1852	DD	C	10,490 *	10,450 *	-0.3
Tai Hang Rd	Perkins Rd	Blue Pool Rd	2038	DD	C	12,490 *	12,450 *	-0.3
Tai Hang Rd	Wong Nai Chung Gap Rd	Blue Pool Rd	1238	DD	C	17,230	17,170 *	-0.3
Tai Hang Rd FO <H134>	Gloucester Rd	Ramp to Tung Lo Wan Rd	1821	PD	C	29,400 *	29,550 *	+0.5
Tai Hang Rd FO <H134>	St. John Ambulance Brigade Headquarters	Ramp to Tung Lo Wan Rd	1612	PD	C	21,510 *	22,160	+3.0
Tai Hang Tung Rd	Tat Chee Ave	Boundary St	4048	DD	C	27,500 *	27,340 *	-0.6
Tai Hang Tung Rd	Tong Yam St	Tat Chee Ave	3253	DD	C	13,730	13,660 *	-0.6
Tai Hang Tung Rd	Woh Chai St	To Yuen St	4081	LD	C	8,980 *	8,940 *	-0.6
Tai Ho Rd	Sha Tsui Rd	Hoi Pa St	6027	DD	C	37,780 *	39,430 *	+4.4
Tai Ho Rd	Sha Tsui Rd	Yeung Uk Rd	5832	DD	C	20,880 *	21,800 *	+4.4
Tai Ho Rd	Yeung Uk Rd	Tsuen Wan Ferry Pier	5249	LD	C	7,490	7,820 *	+4.4
Tai Ho Rd (GL)	Castle Peak Rd - Tsuen Wan	Hoi Pa St	5229	DD	C	13,860	14,470 *	+4.4
Tai Ho Rd FO<N484>	Hoi Pa St	Castle Peak Rd - Tsuen Wan	5268	PD	C	24,080	24,430 *	+1.4
Tai Ho Rd N	Tsuen Wan Market St	Tsuen Kam INT	6006	PD	C	15,770 *	16,000 *	+1.4
Tai Hong St	Shau Kei Wan Rd	Island Eastern Corridor slip rd	1832	PD	C	17,570 *	17,660 *	+0.5
Tai Kiu Rd	Yuen Long On Ning Rd	Yuen Long On Lok Rd	5836	DD	C	5,080 *	4,760 *	-6.3
Tai Kok Tsui Rd	Anchor St	Boundary St	3846	DD	C	16,620 *	16,530 *	-0.5
Tai Kok Tsui Rd	Cherry St	Anchor St	3655	DD	C	11,160 *	10,750	-3.7
Tai Lin Pai Rd	Kwai Cheong Rd	Kwai On Rd	5629	DD	C	15,980 *	17,610	+10.2
Tai Lin Pai Rd	Kwai Chung Rd northern junction	Kwai Cheong Rd	5828	DD	C	9,930 *	10,370 *	+4.4

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Tai Lin Pai Rd	Kwai Chung Rd southern junction	Kwai On Rd	5430	DD	C	14,820	14,220	-4.1
Tai Loong St	Wo Yi Hop Rd	Wo Yi Hop Rd	6644	LD	C	5,320	5,700	+7.0
Tai Mong Tsai Rd	Yan Yee Rd	Restricted boundary	6649	RR	C	4,370	4,970	+13.7
Tai Nan W St	Cheung Sha Wan Rd	Castle Peak Rd	3876	DD	C	8,000 *	7,960 *	-0.5
Tai On St	Shau Kei Wan Rd	Hong Cheung St	1864	PD	C	16,100 *	16,190 *	+0.5
Tai Po Rd	Caldecott Rd	Tai Po Rd INT	4201	PD	B	36,540	38,990	+6.7
Tai Po Rd	Castle Peak Rd	Kweilin St	3228	PD	C	29,400	31,420 *	+6.9
Tai Po Rd	Castle Peak Rd	Tai Woh Ping Rd	3431	PD	C	31,990	29,110	-9.0
Tai Po Rd	Lung Cheung Rd	Tai Woh Ping Rd	3824	PD	C	45,640 *	45,890 *	+0.5
Tai Po Rd	Nam Cheong St	Kweilin St	3009	PD	A	16,920	18,610	+10.0
Tai Po Rd	Petrol Station	Tai Woh Ping Rd	3631	PD	C	27,240 *	23,080	-15.3
Tai Po Rd	Poplar St	Wong Chuk St	3630	PD	C	23,740 *	24,320	+2.5
Tai Po Rd	Shek Kip Mei St	Nam Cheong St	4021	PD	C	24,590 *	26,280 *	+6.9
Tai Po Rd	Tai Po Rd INT	Lung Cheung Rd	3406	UT	C	74,660	60,480	-19.0
Tai Po Rd	Wong Chuk St	Shek Kip Mei St	3823	PD	C	32,300 *	34,520 *	+6.9
Tai Po Rd - Ma Liu Shui	Entrance to Chung Chi College, CUHK	Yuen Chau Tsai INT	6210	RR	B	8,290	8,220	-0.8
Tai Po Rd - Shatin	Fo Tan Rd	Sha Tin Rd	5819	PD	C	50,980 *	48,830 *	-4.2
Tai Po Rd - Shatin	Lion Rock Tunnel Rd	Shatin Rural Committe Rd	5419	PD	C	88,120	77,000	-12.6
Tai Po Rd - Shatin	Sha Tin Rd	Tolo Highway	5807	UT	C	99,990 *	95,770 *	-4.2
Tai Po Rd - Shatin	Shatin Rural Committe Rd	Fo Tan Rd	5620	PD	C	78,720 *	79,120	+0.5
Tai Po Rd - Shatin	Tolo Highway	Entrance to Chung Chi College , CUHK	5820	PD	C	10,560 *	10,110 *	-4.2
Tai Po Rd - Shatin Heights	Keng Hau Rd	Caldecott Rd	5255	RR	C	35,120	33,480 *	-4.7
Tai Po Rd - Shatin Heights & Tai Wai	Keng Hau Rd	Shing Ho Rd	6014	PD	C	34,630 *	33,170 *	-4.2
Tai Po Rd - Tai Wai	Shing Ho Rd	Lion Rock Tunnel Rd	5214	PD	C	42,390	40,600 *	-4.2
Tai Po Rd - Tai Wai	Shing Ho Rd	Mei Tin Rd	5449	DD	C	42,970	36,210	-15.7
Tai Po Rd - Yuen Chau Tsai	Kwong Wang St	Nam Wan Rd	5420	PD	C	29,160	30,560	+4.8
Tai Po Rd - Yuen Chau Tsai E-B ramp H	Kwong Wang St	Ramp to Tai Po Rd - Yuen Chau Tsai	5265	PD	C	16,360	15,940 *	-2.6
Tai Po Tai Wo Rd	Nam Wan Rd	Yuen Shin Rd	5862	PD	C	19,840 *	19,330 *	-2.6
Tai Po Tai Wo Rd	On Cheung Rd	Nam Wan Rd	6016	PD	C	18,070 *	17,600 *	-2.6
Tai Po Tai Wo Rd	Po Heung St	Ting Tai Rd	5821	PD	C	24,130 *	23,510 *	-2.6
Tai Po Tai Wo Rd	Ting Kok Rd	Ting Tai Rd	6064	PD	C	16,560 *	16,130 *	-2.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Tai Po Tai Wo Rd	Tolo Highway	Ting Tai Rd	5621	PD	C	27,420 *	25,540	-6.9
Tai Shing St	Tung Tau Tsuen Rd	Choi Hung Rd	4640	LD	C	10,320	10,040	-2.8
Tai Tam Rd	Chai Wan Rd	Shek O Rd	1021	PD	A	9,140	8,990	-1.6
Tai Tam Rd	Red Hill Rd	Shek O Rd	1023	PD	A	7,560	7,510	-0.7
Tai Tam Rd	Stanley Gap Rd	Red Hill Rd	2023	PD	C	10,520 *	10,440 *	-0.8
Tai Tong Rd	Castle Peak Rd - Yuen Long	Kau Yuk Rd	5835	DD	C	13,260 *	12,430 *	-6.3
Tai Tong Rd	Hop Yick Rd	Kau Yuk Rd	5636	DD	C	14,580 *	13,860	-4.9
Tai Tong Rd	Hop Yick Rd	Sham Chung	5856	RR	C	15,850 *	14,860 *	-6.3
Tai Wo Hau Rd	Kwai Shing Circuit northern junction	Hing Fong Rd	5826	DD	C	11,140 *	11,630 *	+4.4
Tai Wo Hau Rd	Tai Ha St eastern junction	Wo Tong Tsui St	5425	DD	C	5,700	4,580	-19.5
Tai Wo Hau Rd	Texaco Rd	Tai Ha St eastern junction	5222	DD	C	17,300	18,060 *	+4.4
Tai Wo Hau Rd	Wo Tong Tsui St	Kwai Shing Circuit northern junction	5627	DD	C	8,490 *	7,830	-7.9
Tai Wo Service Rd E	Slip rd from Fanling Highway S-B	Kau Lung Hang <FO>	6097	RR	C	1,440 *	1,360 *	-6.3
Tai Wo Service Rd W	Kau Lung Hang <FO> nr Kiu Tau Rd	Wo Hing Rd	5702	RR	C	4,600 *	1,770	-61.6
Tai Wo Service Rd W	Lam Kam Rd INT	Kau Lung Hang <FO> nr Kiu Tau Rd	5507	RR	C	5,480	5,620	+2.7
Tai Yue Ave & Taikoo Wan Rd	Taikoo Shing Rd	I.E.C. slip rd	2041	DD	C	12,140 *	12,100 *	-0.3
Taikoo Shing Rd	Tai Wing Ave	King's Rd	1636	DD	C	14,080 *	12,520	-11.1
Taikoo Shing Rd	Tai Yue Ave	Tai Wing Ave	1442	DD	C	19,040	18,480	-2.9
Taikoo Shing Rd & Westlands Rd	Tai Yue Ave	King's Rd	2042	DD	C	9,670 *	9,640 *	-0.3
Taikoo Wan Rd & Tai Wing Ave	I.E.C. access rd to Taikoo Wan Rd	Taikoo Shing Rd	1243	DD	C	11,540	11,500 *	-0.3
Tak Ku Ling Rd	Nga Tsin Wai Rd	Carpenter Rd	3494	LD	C	8,380	8,380	0.0
Tak Man St	Ma Tau Wai Rd	Hung Hom Rd	3495	DD	C	15,580	17,500	+12.3
Tak Tin St	Kai Tin Rd	Lin Tak Rd	3277	DD	C	13,020	12,950 *	-0.6
Tak Tin St	On Tin St	Lin Tak Rd	3288	LD	C	6,580	6,550 *	-0.6
Tat Chee Ave	Begonia Rd	Cornwall St	3106	LD	A	13,350	13,110	-1.8
Tat Chee Ave	Tai Hang Tung Rd	Begonia Rd	3881	LD	C	16,110 *	16,020 *	-0.6
Tat Tung Rd	Shun Tung Rd	End	5303	LD	C	7,930	8,240	+3.9
Tat Wan Rd	Ma Wo Rd	Slip rd to Tolo Highway E-B	5483	DD	C	5,880	6,490	+10.4
Tat Wan Rd	Nam Wan Rd	Ma Wo Rd	5666	DD	C	9,850 *	10,240	+4.0

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Tat Wan Rd	Slip rd to Tolo Highway E-B	Slip rd from Tolo Highway W-B	5273	DD	C	4,490	4,210 *	-6.3
Tat Yeung Rd	Container Port Rd S	End	5515	LD	C	5,240	5,240	-0.1
Tate's Cairn Highway	Slip rds to & from Sha Tin Wai Rd	Tai Chung Kiu Rd RA	6088	UT	C	66,560 *	63,750 *	-4.2
Tate's Cairn Highway	Slip rds to & from Tolo Highway	Slip rds to & from Ma On Shan Rd	5497	RT	C	61,060	59,300	-2.9
Tate's Cairn Highway	Tai Chung Kiu Rd RA	Slip rds to & from Tate's Cairn Highway	5892	UT	C	68,940 *	66,030 *	-4.2
Tate's Cairn Highway slip rd	Ma On Shan Rd nr Hang Shun St	Tate's Cairn Highway	5499	RT	C	23,700	20,680	-12.8
Tate's Cairn Highway slip rd A	Siu Lek Yuen Rd	Toll Plaza	6076	PD	C	11,160 *	10,690 *	-4.2
Tate's Cairn Highway slip rd B	Tate's Cairn Highway N-B	Sha Lek Highway FO <UR T5> S-B	5881	PD	C	5,610 *	5,370 *	-4.2
Tate's Cairn Highway slip rd D	Tate's Cairn Highway N-B	Sha Tin Wai Rd	5486	PD	C	6,170	4,610	-25.2
Tate's Cairn Highway slip rd M	Tate's Cairn Highway	Tate's Cairn Highway	5279	PD	C	47,880	45,860 *	-4.2
Tate's Cairn Highway slip rd of UR T6	Ma On Shan Rd Near Sha Tin Fishermen's New Village	Tate's Cairn Highway <UR T6>	5291	UT	C	39,860	38,180 *	-4.2
Tate's Cairn Highway slip rd P	Tate's Cairn Highway S-B	Sha Lek Highway FO <UR T5> S-B	5278	PD	C	10,700	10,250 *	-4.2
Tate's Cairn Tunnel	Toll Plaza	South Portal	5022	UT	A	60,610	57,220	-5.6
Texaco Rd	124 Texaco Rd	Yeung Uk Rd	5634	DD	C	26,570 *	64,610	+143.2
Texaco Rd	Castle Peak Rd - Tsuen Wan	Shek Wai Kok Rd	6007	PD	C	39,440 *	40,000 *	+1.4
Texaco Rd	Sha Tsui Rd	Slip rds to & from Tsuen Tsing INT	5833	DD	C	31,770 *	33,160 *	+4.4
Texaco Rd	Sha Tsui Rd	Tsuen Fu St	6028	DD	C	33,900 *	35,390 *	+4.4
Texaco Rd	Texaco Rd <FO>	Texaco Rd southern end	5437	DD	C	59,540	67,330	+13.1
Texaco Rd	Texaco Rd N	Tsuen Fu Rd	5231	DD	C	36,610	38,220 *	+4.4
Texaco Rd	Tsuen Kam INT	Shek Wai Kok Rd	5207	PD	C	32,100	32,560 *	+1.4
Texaco Rd <FO>	Tak Tai Path	Tsuen Tsing INT	5487	PD	C	24,640	23,910	-3.0
Texaco Rd slip rd C E-B	Texaco Rd #188	Texaco Rd #150	5435	DD	C	6,250	5,800	-7.1
Texaco Rd slip rd W-B	Texaco Rd southern end	Texaco Rd RA	5436	DD	C	23,780	24,520	+3.1
Third St & Water St	Pok Fu Lam Rd	Queen's Rd W	1427	DD	C	7,920	7,760	-2.0
Tin Cheung Rd	Tin Tsz Rd	Tin Shing Rd	5690	LD	C	4,990 *	8,050	+61.3
Tin Chiu St	Java Rd	King's Rd	1250	LD	C	5,630	5,610 *	-0.3
Tin Fuk Rd	Tin Shing Rd	Long Tin Rd	5680	DD	C	27,410 *	16,100	-41.3
Tin Fuk Rd	Tin Yiu Rd	Tin Shing Rd	5485	DD	C	13,350	11,260	-15.7

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Tin Ha Rd	Castle Peak Rd - Hung Shui Kiu	Ping Ha Rd	5658	RR	C	6,500 *	5,920	-9.0
Tin Hau Temple Rd	Causeway Rd	New Eastern Terrace	1236	DD	C	11,920	11,880 *	-0.3
Tin Hau Temple Rd	Fortress Hill Rd	Pak Fuk Rd	1632	DD	C	10,310 *	11,360	+10.2
Tin Hau Temple Rd	New Eastern Terrace	Fortress Hill Rd	1437	DD	C	10,660	10,720	+0.5
Tin Kwai Rd	Tin Wah Rd	Tin Lun Rd	5493	LD	C	6,200	6,130	-1.2
Tin Kwong Rd	Argyle St	Sheung Shing St	3454	DD	C	14,790	16,320	+10.3
Tin Kwong Rd	Ma Tau Wai Rd	Sheung Shing St	3249	DD	C	15,770	15,680 *	-0.6
Tin Lok Lane	Hennessy Rd	Wan Chai Rd	1845	DD	C	15,290 *	15,240 *	-0.3
Tin Lung Rd	Tin Shing Rd	UR	6082	LD	C	10,180 *	9,540 *	-6.3
Tin Ping Rd	Jockey Club Rd	Lung Sum Rd	6624	LD	C	3,020	2,480	-18.0
Tin Sam St	Che Kung Miu Rd	Hung Mui Kuk Rd	6039	DD	C	14,040 *	13,390 *	-4.7
Tin Shing Rd	Tin Cheung Rd	Tin Pak Rd	5687	DD	C	9,910 *	8,920	-10.1
Tin Shing Rd	Tin Lung Rd	Tin Cheung Rd	5492	DD	C	10,260	10,910	+6.3
Tin Shing Rd	Tin Lung Rd	Tin Yan Rd	5700	LD	C	5,860 *	5,270	-9.9
Tin Shing Rd	Tin Wah Rd	Tin Wing Rd	6096	LD	C	5,870 *	5,500 *	-6.3
Tin Shing Rd	Tin Wing Rd	Tin Yan Rd	5900	LD	C	6,700 *	6,280 *	-6.3
Tin Shing Rd	Tin Wu Rd	Tin Fuk Rd	5887	DD	C	12,700 *	11,900 *	-6.3
Tin Shui Rd	Tin Wu Rd	Tin Wah Rd	5495	DD	C	9,690	11,610	+19.8
Tin Tsz Rd	Tin Fuk Rd	Tin Cheung Rd	5287	DD	C	18,080	16,940 *	-6.3
Tin Tsz Rd	Tin Wah Rd	Tin Cheung Rd	6086	DD	C	10,020 *	9,400 *	-6.3
Tin Wah Rd	Tin Kwai Rd	Tin Tsz Rd	5288	DD	C	11,030	10,340 *	-6.3
Tin Wah Rd	Tin Shing Rd	Tin Kwai Rd	6081	DD	C	8,560 *	8,030 *	-6.3
Tin Wah Rd	Tin Shui Rd	Tin Shing Rd	5886	DD	C	10,000 *	9,370 *	-6.3
Tin Wah Rd	Tin Ying Rd	Tin Shui Rd	5686	DD	C	11,030 *	11,290	+2.3
Tin Wan Close	Tin Wan St	End	2642	LD	C	1,000	920	-7.9
Tin Wu Rd	Tin Yiu Rd	Tin Shing Rd	5890	LD	C	11,380 *	10,670 *	-6.3
Tin Yan Rd	Tin Shing Rd	Tin Wing Rd	5298	LD	C	6,680	6,260 *	-6.3
Tin Ying Rd	Tin Wah Rd	Ping Ha Rd	5284	DD	C	19,090	17,890 *	-6.3
Tin Yiu Rd	Ping Ha Rd	Tin Ho Rd	5880	LD	C	15,960 *	14,960 *	-6.3
Ting Kok Rd	Dai Kwai St	Tai Mei Tuk	6211	RR	B	17,880	19,160	+7.2
Ting Kok Rd	Nam Wan Rd	Dai Kwai St	5006	PD	A	24,630	24,160	-1.9
Ting Kok Rd	Nam Wan Rd	Tai Po Tai Wo Rd	5243	DD	C	17,320	16,240 *	-6.3
Ting Kok Rd	Tai Mei Tuk	Bride's Pool Rd	6608	LD	C	1,320	1,280	-3.0
Ting Kok Rd	Tai Wo Rd-Tai Po	Southern end	6621	LD	C	11,310	12,060	+6.7
Ting Kok Rd	Ting Tai Rd	Tai Po Tai Wo Rd	5869	DD	C	15,930 *	14,930 *	-6.3
Ting Lai Rd	Ting Tai Rd	Chung Nga Rd	6070	LD	C	6,090 *	5,710 *	-6.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Ting Tai Rd	Tai Po Tai Wo Rd	Ting Kok Rd	5266	DD	C	18,660	17,490 *	-6.3
To Kwa Wan Rd	Kwei Chow St	Chi Kiang St	3245	DD	C	20,830	20,720 *	-0.6
To Kwa Wan Rd	Mok Cheong St	Ma Tau Kok Rd	4041	DD	C	19,230 *	19,120 *	-0.6
To Kwa Wan Rd	San Ma Tau St	Kwei Chow St	3450	DD	C	26,240	22,640	-13.7
To Kwa Wan Rd	San Ma Tau St	San Shan Rd	3650	DD	C	25,370 *	24,660	-2.8
To Kwa Wan Rd	San Shan Rd	Ma Tau Kok Rd	3841	DD	C	24,240 *	24,100 *	-0.6
Tolo Highway	North of Ma Liu Shui INT	Yuen Shin Rd INT	5013	EX	A	126,710	124,420	-1.8
Tolo Highway	Slip rd from Mui Sha Ferry Pier	Ma Liu Shui INT northern end	5203	EX	C	119,160	116,090 *	-2.6
Tolo Highway	Tai Po Rd-Shatin	Slip rd from Mui Sha Ferry Pier	6003	EX	C	84,280 *	80,730 *	-4.2
Tolo Highway	Tai Po Rd-Yuen Chau Tsai	Tai Wo Rd	6004	EX	C	95,460 *	93,000 *	-2.6
Tolo Highway	Tai Wo Rd	Lam Kam Rd RA	5253	EX	C	96,060	93,580 *	-2.6
Tolo Highway	Yuen Shin Rd slip rd S-B	Tai Po Rd-Yuen Chau Tsai	5808	EX	C	76,850 *	74,870 *	-2.6
Tolo Highway INT ramp G	Tolo Highway INT ramp A	Kwong Wang St	6063	PD	C	18,750 *	18,270 *	-2.6
Tolo Highway INT ramps C & D	Tai Po Rd-Yuen Chau Tsai	Tai Po Rd-Yuen Chau Tsai	5669	PD	C	15,770 *	13,850	-12.2
Tolo Highway INT slip rd	Slip rds to & from Tolo Highway	Slip rds to & from Tai Po Rd - Yuen Chau Tsai	6061	PD	C	15,650 *	15,240 *	-2.6
Tolo Highway Ma Liu Shui INT slip rd E	Shatin Sewage Treatment Works	Tolo Highway	6617	LD	C	14,390	13,850	-3.8
Tolo Highway ramp	Slip rds to & from Tat Wan Rd	Slip rds to & from Tolo Highway	5866	PD	C	4,680 *	4,560 *	-2.6
Tolo Highway ramps A & B	Ramps to & from Tolo Highway	Ramps to & from Tai Po Rd - Yuen Chau Tsai	5473	PD	C	9,200	9,540	+3.7
Tong Chun St	Tong Ming St	Bauhinia Garden Bus Terminus	5307	LD	C	6,590	6,430 *	-2.5
Tong Mi Rd	Mong Kok Rd	Bute St	3815	PD	C	53,320 *	56,980 *	+6.9
Tong Mi Rd	Mong Kok Rd	Cherry St	3616	PD	C	41,370 *	45,270	+9.4
Tong Mi Rd	Prince Edward Rd W	Bute St	4013	PD	C	29,680 *	31,720 *	+6.9
Tong Mi Rd	Prince Edward Rd W	Lai Chi Kok Rd	3220	PD	C	14,790	15,810 *	+6.9
Tong Ming St	Po Shun Rd	Po Hong Rd	6106	DD	C	16,000 *	15,600 *	-2.5
Tong Shui Rd	Chun Yeung St	King's Rd	1825	PD	C	9,400 *	9,450 *	+0.5
Tong Shui Rd	Java Rd	Chun Yeung St	2047	LD	C	4,240 *	4,220 *	-0.3
Tong Shui Rd & FO <H127>	Island Eastern Corridor	Chun Yeung St	1217	PD	C	7,000	7,030 *	+0.5
Tong Shui Rd (GL)	West Embankment	Java Rd	1417	PD	C	13,830	13,380	-3.2
Tong Tak St	Tong Yin St	Tong Chun St	5308	LD	C	3,160	3,080 *	-2.5

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Tong Yam St	Woh Chai St	Tai Hang Tung Rd	4642	LD	C	4,400	3,160	-28.0
Tong Yin St	Tong Ming St	Tong Tak St	5513	LD	C	4,980	4,820	-3.3
Tonkin St	Cheung Sha Wan Rd	Un Chau St	3017	DD	A	20,250	20,910	+3.2
Tonkin St	Lai Chi Kok Rd	Cheung Sha Wan Rd	3858	DD	C	17,160 *	17,590 *	+2.5
Tonkin St	Lai Chi Kok Rd	Tung Chau St	3501	DD	C	13,510	13,910	+2.9
Tonkin St	Un Chau St	Castle Peak Rd	4058	DD	C	15,220 *	15,140 *	-0.5
Tonkin St & Kwong Lee Rd	Castle Peak Rd	Cheung Fat St	3490	LD	C	4,580	3,930	-14.2
Tonkin St W	Tung Chau St	Sham Mong Rd	3296	DD	C	10,520	10,460 *	-0.5
Tonnochy Rd	Gloucester Rd	Hennessy Rd	1458	LD	C	6,380	5,520	-13.5
Tonnochy Rd	Hung Hing Rd	Gloucester Rd	1450	DD	C	19,380	17,250	-11.0
Tonnochy Rd FO <H171>	Gloucester Rd	Tonnochy Rd	1863	DD	C	17,750 *	17,580 *	-1.0
Tonnochy Rd FO <H171>	Tonnochy Rd	Gloucester Rd	1251	PD	C	20,260	20,620 *	+1.8
Tsat Tsz Mui Rd	Tin Chiu St	Model Lane	2643	LD	C	6,080	5,470	-10.0
Tseng Choi St	Castle Peak Rd northern junction	Castle Peak Rd southern junction	5102	LD	A	7,140	7,000	-2.0
Tseuk Luk St	Choi Hung Rd	King Fuk St	3105	LD	A	9,020	8,500	-5.8
Tseung Kwan O Rd	Lei Yue Mun Rd	Sau Mau Ping Rd	3438	PD	C	91,290	94,400	+3.4
Tseung Kwan O Rd	Lei Yue Mun Rd	Wai Yip St	3702	DD	C	75,820 *	75,640	-0.2
Tseung Kwan O Tunnel	Toll Plaza	Tseung Kwan O Tunnel Rd RA	5021	UT	A	67,870	67,980	+0.2
Tsing Chung Koon Rd	Tsun Wen Rd	Tsing Lun Rd	6035	DD	C	7,030 *	6,590 *	-6.3
Tsing Fung St FO <H74>	King's Rd	Victoria Park Rd	1802	UT	C	10,460 *	10,600 *	+1.3
Tsing King Rd	Fung Shue Wo Rd RA	Tsing Luk St	5671	DD	C	17,400 *	17,210	-1.1
Tsing King Rd	Tsing Luk St	Tam Kon Shan Rd	5663	DD	C	10,690 *	11,570	+8.2
Tsing Kwai Highway	Ching Lai Court slip rds to & from Ching Cheung Rd	Cho Yiu Chuen slip rds to & from Kwai Chung Rd & Tsuen Wan Rd	5026	EX	A	113,530	117,750	+3.7
Tsing Kwai Highway	Cho Yiu Estate slip rds to & from Kwai Chung Rd & Tsuen Wan Rd	Rambler Bridge eastern end	6099	EX	C	81,600 *	82,760 *	+1.4
Tsing Kwai Highway	Mei Foo Sun Tsuen Phase 1 western slip rds to & from Mei Foo RA	Ching Lai Court slip rds to & from Ching Cheung Rd	5903	EX	C	91,970 *	93,290 *	+1.4

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Tsing Kwai Highway	Section over Mei Foo RA	Mei Foo Sun Tsuen Phase 1 western slip rds to & from Mei Foo RA	5703	UT	C	60,930 *	59,650	-2.1
Tsing Long Highway - Tai Lam Tunnel	Au Tau INT	Tuen Mun Rd	5029	EX	A	45,000	45,640	+1.4
Tsing Long Highway - Ting Kau Bridge	Tsing Yi NW INT	Tuen Mun Rd	5033	EX	A	72,260	76,300	+5.6
Tsing Lun Rd	Tsing Chung Koon Rd	Lam Tei INT	5647	DD	C	10,410 *	9,540	-8.4
Tsing Lun Rd	Tsun Wen Rd	Tsing Chung Koon Rd	5452	DD	C	7,610	6,420	-15.6
Tsing Tin Rd	Tsun Wen Rd	Tuen Mun Rd	5846	DD	C	37,480 *	35,130 *	-6.3
Tsing Tin Rd E-B ramps A & B	Tsing Tin Rd	Tuen Mun Rd	5472	PD	C	17,840	17,400	-2.5
Tsing Tin Rd INT	Tsun Wen Rd	Ming Kum Rd	5263	DD	C	17,780	16,660 *	-6.3
Tsing Tin Rd W-B ramps C & D	Tuen Mun Rd	Tsing Tin Rd	5667	PD	C	21,240 *	19,580	-7.8
Tsing Tsuen Rd	Tsing Tsuen Bridge	Tsuen Tsing INT	5670	PD	C	16,380 *	22,010	+34.3
Tsing Tsuen Rd slip rds A & B	Tsuen Tsing INT	Tsuen Tsing INT	5870	PD	C	27,610 *	28,010 *	+1.4
Tsing Wun Rd	Pui To Rd	Wong Chu Rd	6034	DD	C	19,630 *	18,400 *	-6.3
Tsing Yi Heung Sze Wui Rd	Fung Shue Wo Rd RA	Tsing Yi Rd	5852	LD	C	27,170 *	28,360 *	+4.4
Tsing Yi N Coastal Rd	Tam Kon Shan INT W End	Slip Rds to & from Tam Kon Shan Rd	6108	PD	C	18,120 *	18,380 *	+1.4
Tsing Yi N Coastal Rd FO	Tsing Tsuen Rd	Tam Kon Shan INT W End	6221	DD	B	13,530	14,440	+6.8
Tsing Yi North Bridge	Tsuen Tsing INT	Tam Kon Shan INT	5018	DD	A	36,990	36,640	-1.0
Tsing Yi Rd	Ching Hong Rd	Tsing Nam St	5439	DD	C	7,460	7,540	+1.2
Tsing Yi Rd	Tsing Yi Heung Sze Wui Rd	Ching Hong Rd	5232	DD	C	18,900	19,730 *	+4.4
Tsing Yi Rd W	Ching Hong Rd	Fung Shue Wo Rd	6044	DD	C	17,650 *	18,430 *	+4.4
Tsing Yi Rd W	Fung Shue Wo Rd	Tam Kon Shan INT	5247	DD	C	29,220	30,500 *	+4.4
Tsing Yi Rd W	Tsing Nam St	Ching Hong Rd	5849	DD	C	22,070 *	23,040 *	+4.4
Tsuen King Circuit	Castle Peak Rd - Tsuen Wan	On Yin St	5457	DD	C	15,580	11,750	-24.6
Tsuen Nam Rd, Chik Fuk St & Shing Ho Rd	Tai Po Rd-Tai Wai	Tai Wai Rd	5448	DD	C	10,720	10,990	+2.6
Tsuen Wan Rd	Kwai Tsing Rd RA	Texaco Rd RA	5604	EX	C	119,980 *	111,110	-7.4
Tsuen Wan Rd	Texaco Rd RA	Hoi Hing Rd INT	5804	EX	C	84,830 *	86,040 *	+1.4
Tsuen Wan Rd	Tsuen Wan Rd FO <N522> southern tip	Section over Container Port Rd	5403	EX	C	94,180	118,530	+25.9

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Tsuen Wan Rd	Tuen Mun Rd	Hoi Hing Rd INT	5805	EX	C	60,740 *	61,610 *	+1.4
Tsuen Wan Rd FO <N522> over Hoi Hing INT	Section over Tsuen Wan Bus Terminus	Section over Hoi Kok St	6065	EX	C	52,870 *	53,630 *	+1.4
Tsuen Wan Rd FO <N522> over Kwai Tsing INT	Ramp from Tsuen Wan Rd	Ramp to Tsuen Wan Rd	5602	EX	C	105,120 *	89,570	-14.8
Tsuen Wan Rd FO <N522> over Tsuen Tsing INT	Ramp from Tsuen Wan Rd	Ramp to Tsuen Wan Rd	5802	EX	C	69,160 *	70,140 *	+1.4
Tsuen Wan Rd N-B ramp	Kwai Chung Rd	Tsuen Wan Rd	5401	UT	C	29,780	55,510	+86.4
Tsuen Wan Rd S-B ramp	Tsuen Wan Rd	Kwai Chung Rd	5402	UT	C	43,850	60,800	+38.6
Tsuen Wan Rd slip rds	Tsuen Wan Rd (section over Container Port Rd)	Kwai Tsing Rd RA	5601	UT	C	29,070 *	28,960	-0.4
Tsuen Wan Rd slip rds	Tsuen Wan Rd (section over Texaco Rd)	Texaco Rd RA	5803	UT	C	15,680 *	15,900 *	+1.4
Tsuen Wan Rd slip rds	Tsuen Wan Rd (section under Wing Kei Rd)	Texaco Rd RA	5801	UT	C	38,820 *	39,370 *	+1.4
Tsuen Wan Rd slip rds	Tsuen Wan Rd nr Kwai Lok St	Kwai Tsing Rd RA	5603	PD	C	29,740 *	31,540	+6.1
Tsui Lam Rd	Po Lam Rd eastern junction	Po Lam Rd western junction	6073	LD	C	4,990 *	4,860 *	-2.5
Tsui Ping Rd	Hip Wo St	Kwun Tong Rd	3278	DD	C	13,490	13,420 *	-0.6
Tsun Wen Rd	Leung Wan St	Leung Tak St	5699	DD	C	8,180 *	8,160	-0.1
Tsun Wen Rd	Ming Kum Rd	Leung Tak St	5899	DD	C	7,350 *	6,890 *	-6.3
Tsun Wen Rd	Shek Pai Tau Rd	Pui To Rd	5641	DD	C	14,110 *	14,690	+4.1
Tsun Wen Rd	Tai Fong St	Ching Chung Koon	5450	DD	C	14,410	13,710	-4.8
Tsun Wen Rd	Tai Fong St	Shek Pai Tau Rd	5840	DD	C	15,490 *	14,520 *	-6.3
Tsun Wen Rd	Tsing Chung Koon	Tsing Chung Koon Rd	5451	DD	C	14,440	13,940	-3.4
Tsun Wen Rd	Tsing Lun Rd	Leung Wan St	5504	DD	C	12,700	12,240	-3.6
Tsz Wan Shan Rd	Po Kong Village Rd	Wai Wah St	3662	DD	C	11,280 *	11,240	-0.4
Tsz Wan Shan Rd	Wai Wah St	Wan Wah St	3851	DD	C	10,540 *	10,480 *	-0.6
Tuen Fat Rd	Tuen Mun Rd	Tuen Mun Rd	6632	LD	C	8,590	8,120	-5.4
Tuen Hing Rd	Tuen Hing Rd FO <N432> over Tuen Mun Rd	Castle Peak Rd - Castle Peak Bay	5447	DD	C	15,780	14,410	-8.7
Tuen Hing Rd	Tuen Mun Heung Sze Wui Rd	Tuen Mun Rd	5843	DD	C	20,390 *	19,110 *	-6.3
Tuen Hing Rd FO <N432> over Tuen Mun Rd	Ramp from Tuen Mun Rd	Ramp to Tuen Mun Rd	5644	DD	C	16,270 *	15,750	-3.2
Tuen Mun Heung Sze Wui Rd	Hoi Chu Rd	Hoi Wing Rd	6104	DD	C	7,560 *	7,090 *	-6.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Tuen Mun Heung Sze Wui Rd	Pui To Rd	Castle Peak Rd	5445	DD	C	11,670	10,610	-9.1
Tuen Mun Heung Sze Wui Rd	Pui To Rd	Tuen Hing Rd	5238	DD	C	23,300	21,830 *	-6.3
Tuen Mun Heung Sze Wui Rd	Siu Lun St	Hoi Chu Rd	5876	DD	C	8,050 *	7,540 *	-6.3
Tuen Mun Heung Sze Wui Rd	Wong Chu Rd	Tuen Hing Rd	5649	DD	C	27,850 *	23,290	-16.4
Tuen Mun Rd	Castle Peak Rd - Tsuen Wan	Tsing Long Highway - Ting Kau Bridge	5035	EX	A	72,480	70,260	-3.1
Tuen Mun Rd	Chung Wong Toi INT	Lam Tei INT	5404	UT	C	92,950	79,880	-14.1
Tuen Mun Rd	Pui To Rd	Chung Wong Toi INT	5001	EX	A	98,630	96,290	-2.4
Tuen Mun Rd	Sham Tseng	Siu Lam	5855	EX	C	94,930 *	92,490 *	-2.6
Tuen Mun Rd	Sham Tseng	Tsing Long Highway - Ting Kau Bridge	5012	EX	A	101,580	100,580	-1.0
Tuen Mun Rd	Siu Lam	Wong Chu Rd	6050	EX	C	93,540 *	91,130 *	-2.6
Tuen Mun Rd	Tuen Hing Rd	Pui To Rd	6002	EX	C	69,480 *	67,690 *	-2.6
Tuen Mun Rd	Wong Chu Rd	Tuen Hing Rd	6001	EX	C	96,640 *	94,150 *	-2.6
Tuen Mun Rd - Siu Lam INT slip rds	Tuen Mun Rd	Castle Peak Rd	5857	RR	C	16,620 *	15,570 *	-6.3
Tuen Mun Rd ramps A & B	Tuen Hing Rd	Tuen Hing Rd	6062	PD	C	18,240 *	17,770 *	-2.6
Tuen Mun Rd ramps A & B	Wong Chu Rd	Tuen Mun Rd	5264	PD	C	23,910	23,290 *	-2.6
Tung Chau West St	Castle Peak Rd	Cheung Sha Wan Rd	3671	DD	C	8,160 *	9,040	+10.9
Tung Chau West St	Castle Peak Rd	King Lam St	4643	LD	C	2,070	2,220	+7.3
Tung Chung Rd	South Lantau Rd	Tung Chung Ferry Pier	5256	RR	C	2,260	2,210 *	-2.5
Tung Chung Waterfront Rd & Ying Hei Rd	Shun Tung Rd RA	Man Tung Rd	5905	LD	C	4,290	4,150	-3.2
Tung Lo Wan Rd	Causeway Rd	Moreton Terrace	1107	LD	A	15,820	15,900	+0.6
Tung Lo Wan Rd & Tai Hang Rd	Causeway Rd	Ka Ning Path	1438	DD	C	12,220	11,710	-4.2
Tung Tau Tsuen Rd	Fung Mo St	Tung Tsing Rd	3459	DD	C	8,790	9,150	+4.1
Tung Tau Tsuen Rd	Shatin Pass Rd	Tai Shing St	3850	DD	C	15,670 *	15,590 *	-0.5
Tung Tau Tsuen Rd	Tai Shing St	Fung Mo St	3659	DD	C	11,250 *	10,010	-11.0
Tung Tau Tsuen Rd	Tung Tsing Rd	Junction Rd	3254	DD	C	6,630	6,600 *	-0.6
Tung Tsing Rd	Tung Tau Tsuen Rd	Lok Sin Rd	3692	LD	C	6,230 *	6,570	+5.6
Tung Yan St	Hip Wo St	Yue Man Square	3481	DD	C	16,890	16,380	-3.0

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Tung Yan St	Yue Man Square	Kwun Tong Rd	3276	DD	C	3,590	3,570 *	-0.5
Tung Yuen St	Shung Shun St	Ko Fai Rd	4644	LD	C	3,890	3,720	-4.3
Un Chau St	Hing Wah St	Tonkin St	3260	DD	C	11,140	11,080 *	-0.5
Un Chau St	Shek Kip Mei St	Nam Cheong St	3666	DD	C	16,710 *	13,990	-16.3
Un Chau St	Tonkin St	Yen Chow St	4055	DD	C	20,570 *	20,460 *	-0.5
Un Chau St	Yen Chow St	Nam Cheong St	3855	DD	C	14,540 *	14,900 *	+2.5
Upper Albert Rd	Caine Rd	Albany Rd	1624	DD	C	21,950 *	22,170	+1.0
Upper Albert Rd	Garden Rd	Albany Rd	2031	DD	C	27,960 *	27,860 *	-0.3
UR S2 slip rd to Ma On Shan Rd N/B	Hang Shun St	End	5510	DD	C	3,940	3,210	-18.5
Victoria Park Rd	Houston St	Island Eastern Corridor	1002	UT	A	139,620	142,350	+2.0
Victoria Park Rd (GL)	Island Eastern Corridor	Hing Fat St	1801	UT	C	17,560 *	17,790 *	+1.3
Victoria Park Rd entry-ramp W-B	Hing Fat St	Victoria Park Rd W-B	1853	PD	C	11,220 *	11,280 *	+0.5
Victoria Rd	Mount Davis Rd	Sassoon Rd	1448	DD	C	5,980	6,460	+7.9
Victoria Rd	Pok Fu Lam Rd	Baguio Villas access rd	1425	DD	C	7,690	7,070	-8.1
Victoria Rd	Sassoon Rd	Baguio Villas access rd	1445	DD	C	7,980	7,450	-6.7
Village Rd	Sing Woo Rd	Shan Kwong Rd	2645	LD	C	7,340	7,260	-1.1
Wah Fu Rd	Shek Pai Wan Rd	Wah Cheung St	1246	DD	C	13,650	13,600 *	-0.3
Wah Ming Rd	Lui Ming Rd mini-RA	Wai Ming St	6077	DD	C	5,400 *	5,060 *	-6.3
Wah Ming Rd	Wai Ming St	Pak Wo Rd	6093	LD	C	5,510 *	5,170 *	-6.3
Wah Yiu Rd	Lai Chi Ling Rd	Castle Peak Rd-Kwai Chung	5652	LD	C	6,640 *	7,050	+6.3
Wai Chi St	Woh Chai St	Pak Tin St	4645	LD	C	3,370	3,830	+13.7
Wai Tsuen Rd	Sai Lau Kok Rd	Tsuen Kam INT	6638	LD	C	16,030	14,940	-6.8
Wai Wah St	Tsz Wan Shan Rd	Wan Wah St	3283	LD	C	5,850	5,820 *	-0.6
Wai Yip St	Hoi Yuen Rd	Cha Kwo Ling Rd	3279	DD	C	28,090	27,940 *	-0.5
Wai Yip St	Kai Cheung Rd	Access rd to Telford Garden	3874	DD	C	48,480 *	48,210 *	-0.6
Wai Yip St	Kai Cheung Rd	Kwun Tong Rd	3875	DD	C	74,740 *	74,330 *	-0.6
Wai Yip St	Kai Fuk Rd FO <K58>	Access rd to Telford Garden	3686	DD	C	28,750 *	25,600	-11.0
Wai Yip St	Lai Yip St	Hoi Yuen Rd	3020	DD	A	23,800	23,800	0.0
Wai Yip St	Lai Yip St	Kai Fuk Rd FO <K58>	3483	PD	C	28,480	34,730	+21.9
Wan Chai Rd	Johnston Rd	Morrison Hill Rd	1627	DD	C	14,730 *	15,300	+3.9
Wan Chai Rd	Johnston Rd	Queen's Rd E	2646	LD	C	4,120	4,280	+3.6
Wan Hang Rd	Mau Yip Rd	Po Hong Rd	5494	DD	C	6,700	6,260	-6.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Wan Lung Rd	Po Hong Rd	Wan Hang Rd	5471	DD	C	4,560	4,550	-0.3
Wan Po Rd	Chiu Shun Rd	Chun Yat St	5304	LD	C	20,450	19,940 *	-2.5
Wan Po Rd	Po Shun Rd	Chiu Shun Rd	6103	DD	C	19,920 *	19,420 *	-2.5
Wan Tau St	Kwong Fuk Rd	Tai Po Heung Sze Wui Rd	5845	DD	C	11,280 *	10,570 *	-6.3
Wan Wah St	Tsz Wah Shan Rd	Wai Wah St	4078	LD	C	9,010 *	8,960 *	-0.6
Wan Wah St	Wai Wah St	Sheung Fung St	3879	LD	C	9,830 *	9,780 *	-0.6
Wang Chau Rd	Yuen Long On Ning Rd	Yuen Long On Lok Rd	5011	LD	A	6,720	5,890	-12.2
Wang Chiu Rd	Kai Cheung Rd	Sheung Yuet Rd	3273	DD	C	14,280	14,200 *	-0.6
Wang Chiu Rd	Wang Kwong Rd	Kai Lok St	4646	LD	C	3,980	4,360	+9.8
Wang Chiu Rd & Wang Kwong Rd	Kai Cheung Rd	Kai Cheung Rd	3884	LD	C	8,560 *	8,510 *	-0.6
Wang Kwong Rd	Kai Fuk Rd	Kai Cheung Rd	4083	LD	C	10,040 *	9,980 *	-0.6
Wang Lok St	Wang Tat Rd	Wang Lee St	6628	LD	C	15,450	15,630	+1.2
Wang Tat Rd & Ma Wang Rd	Ma Miu Rd	Castle Peak Rd - Ping Shan	5413	PD	C	20,720	21,160	+2.1
Wang Tat Rd, Ma Wang Rd, Long Yip Rd & Yuen Long On Lok Rd	Wang Lok St	Ma Miu Rd	5611	PD	C	14,630 *	14,890	+1.7
Wang Tau Hom E Rd	Junction Rd	Wang Tau Hom N Rd	4647	LD	C	6,840	6,800	-0.6
Wang Tau St	Heung Sze Wui St	Nam Wan Rd	5474	DD	C	9,100	10,050	+10.5
Water St	Connaught Rd W	Des Voeux Rd W	1838	DD	C	10,140 *	10,040 *	-1.0
Water St	Des Voeux Rd W	Queen's Rd W	1621	DD	C	9,510 *	8,400	-11.6
Waterloo Rd	Ede Rd	Lung Cheung Rd	3802	UT	C	77,070 *	77,480 *	+0.5
Waterloo Rd	Hereford Rd	Lancashire Rd	3425	PD	C	89,640	85,680	-4.4
Waterloo Rd	Hereford Rd	Suffolk Rd	3621	PD	C	80,070 *	76,490	-4.5
Waterloo Rd	Lancashire Rd	Flint Rd	3223	PD	C	97,810	97,260 *	-0.6
Waterloo Rd	Lung Cheung Rd	Lion Rock Tunnel Rd	4002	UT	C	71,860 *	72,250 *	+0.5
Waterloo Rd	Nathan Rd	Shanghai St	3613	PD	C	17,310 *	18,830	+8.8
Waterloo Rd	Nathan Rd	Yim Po Fong St	3813	PD	C	38,960 *	38,740 *	-0.6
Waterloo Rd	Pui Ching Rd	Argyle St	4011	PD	C	29,220 *	29,060 *	-0.6
Waterloo Rd	Shanghai St	Ferry St	3418	DD	C	22,970	23,530	+2.4
Waterloo Rd	Yim Po Fong St	Pui Ching Rd	4205	PD	B	37,410	35,730	-4.5
Waterloo Rd & FO <K12 & K44>	Argyle St	Prince Edward Rd W	3402	UT	C	99,080	104,260	+5.2
Waterloo Rd & FO <K44>	Flint Rd	Boundary St	3404	UT	C	90,220	92,720	+2.8
Waterloo Rd (GL)	Cornwall St	Ede Rd	4017	PD	C	12,070 *	12,130 *	+0.5
Waterloo Rd (GL)	Junction Rd	Cornwall St	3819	PD	C	33,400 *	33,210 *	-0.6
Waterloo Rd (GL)	Junction Rd	Suffolk Rd	3622	PD	C	35,460 *	32,000	-9.7

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Waterloo Rd FO <K44>	Boundary St	Prince Edward Rd W	3403	UT	C	80,200	80,820	+0.8
Waterloo Rd FO <K59>	Suffolk Rd	Ede Rd	3602	UT	C	53,260 *	49,500	-7.1
West Kowloon Corridor	Cheung Lai St	Yen Chow St	3888	UT	C	72,090 *	72,480 *	+0.5
West Kowloon Corridor	Sycamore St & Tong Mei Rd	Dundas St	3297	UT	C	25,590	25,730 *	+0.5
West Kowloon Corridor	Tai Kok Tsui Rd	Cherry St	3604	UT	C	15,740 *	14,520	-7.8
West Kowloon Corridor	Yen Chow St	Sycamore St & Tong Mei Rd	3699	UT	C	16,810 *	16,450	-2.2
West Kowloon Corridor	Yen Chow St	Tai Kok Tsui Rd	3807	UT	C	79,260 *	79,680 *	+0.5
West Kowloon Corridor - Cherry St up-ramp	Soy St	Pok Man St	3705	UT	C	21,620 *	23,110	+6.9
West Kowloon Highway	Austin Rd W	Jordan Rd	3502	UT	C	43,160	38,410	-11.0
West Kowloon Highway	Section over Po Lun St	Mei Foo Sun Tsuen Phase 8 slip rds to & from Ngong Shuen Chau INT	4092	UT	C	57,560 *	57,870 *	+0.5
West Kowloon Highway	Slip rd to Yau Ma Tei INT	Tung Kun St Ext	3707	UT	C	19,180 *	29,480	+53.7
West Kowloon Highway	Slip rds to & from Lin Cheung Rd	Hing Wah St W	3024	UT	A	74,170	75,880	+2.3
West Kowloon Highway	Tung Kun St Ext	Slip rds to & from Lin Cheung Rd	3503	UT	C	26,680	25,680	-3.8
Western Harbour Crossing	Toll Plaza	South Portal	1026	UT	A	39,030	40,460	+3.7
Western St	Des Voeux Rd W	Connaught Rd W	1447	DD	C	12,160	12,220	+0.5
Western St	Des Voeux Rd W	Queen's Rd W	1622	DD	C	14,640 *	14,820	+1.2
Whitty St	Des Voeux Rd W	Queen's Rd W	1626	DD	C	2,710 *	2,660	-1.6
Wing Hing St	Electric Rd	King's Rd	1611	PD	C	11,950 *	13,140	+10.0
Wing Hing St	Hing Fat St	Electric Rd	1416	PD	C	15,360	15,650	+1.9
Wing Kei Rd	Wing Kin Rd	Kwai Hei St	6645	LD	C	4,420	3,500	-20.8
Wing Lok St	Bonham Strand	Des Voeux Rd C	2402	LD	B	2,810	2,800	-0.4
Wing Lok St	Des Voeux Rd W	Bonham Strand	1104	LD	A	4,310	4,260	-1.3
Wing Ming St	Yu Chau W St	End	4648	LD	C	1,480	1,450	-2.2
Wing Shun St	Ma Tau Pa Rd	Yi Hong St	5260	LD	C	16,050	16,750 *	+4.4
Wing Shun St	Yi Hong St	Kwai Yue St	5271	LD	C	4,070	4,250 *	+4.4
Wing Shun St	Yi Hong St	Texaco Rd slip rd	5678	LD	C	10,560 *	9,180	-13.1
Wing Tai Rd	Chai Wan Rd	Shun Tai Rd	1857	DD	C	25,450 *	25,370 *	-0.3
Wing Tai Rd <FO>	Chai Wan Rd	Wing Tai Rd nr Tsui Wan Est	1256	LD	C	36,130	36,010 *	-0.3
Winslow St & underpass	Gillies Ave	Chatham Rd N	3238	PD	C	9,610	9,560 *	-0.6

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Wo Chung St	Chatham Rd N	Fat Kwong St	4037	DD	C	2,290 *	2,280 *	-0.6
Wo Hing Rd	UR nr Jockey Club Rd & Pak Wo Rd	Ming Yin Rd	5302	LD	C	6,030	5,650 *	-6.3
Wo Hop Shek INT ramps A & B	Jockey Club Rd	Jockey Club Rd	5478	PD	C	16,610	15,870	-4.5
Wo Hop Shek INT ramps C & D	Jockey Club Rd	Pak Wo Rd and Tai Po Rd - Fanling	5674	PD	C	20,900 *	21,710	+3.9
Wo Tong Tsui St	Kwai Chung Rd	Kwai Hing Rd	6045	LD	C	9,150 *	9,550 *	+4.4
Wo Tong Tsui St	Tai Wo Hau Rd	Kwai Hing Rd	5850	LD	C	9,400 *	9,810 *	+4.4
Wo Yi Hop Rd	Castle Peak Rd - Kwai Chung	Tai Loong St	6023	DD	C	13,810 *	14,420 *	+4.4
Wo Yi Hop Rd	Cheung Wing Rd	Ngong Hom Rd	5630	DD	C	21,750 *	21,940	+0.9
Wo Yi Hop Rd	Lei Muk Rd	Cheung Wing Rd	5431	DD	C	30,840	34,210	+10.9
Wo Yi Hop Rd	Tai Loong St	Lei Muk Rd	5225	DD	C	16,320	17,030 *	+4.4
Wo Yi Hop Rd	Wo Yi Hop INT	Ngong Hom Rd	5829	DD	C	20,970 *	19,990 *	-4.7
Wo Yi Hop Rd INT	Sam Tung Uk Rd	Wo Yi Hop Rd	5682	DD	C	23,030 *	21,510	-6.6
Woh Chai St	Nam Cheong St	Shek Kip Mei St	3657	DD	C	4,450 *	7,350	+65.1
Woh Chai St	Tong Yam St	Shek Kip Mei St	3848	DD	C	11,230 *	11,160 *	-0.6
Wong Chu Rd	Lung Mun Rd	Wong Chu Rd INT	5613	PD	C	43,180 *	41,010	-5.0
Wong Chu Rd	Tuen Mun Rd	Wong Chu Rd INT	5612	PD	C	57,530 *	51,800	-10.0
Wong Chu Rd ramps C & D	Wong Chu Rd	Tuen Mun Rd	5480	PD	C	30,130	29,480	-2.2
Wong Chu Rd W-B ramps A & B	Wong Chu Rd	Tsing Wun Rd and Lung Mun Rd	5668	PD	C	22,720 *	12,390	-45.5
Wong Chuk Hang Rd	Nam Fung Rd	Shouson Hill Rd eastern junction	1223	PD	C	22,430	22,250 *	-0.8
Wong Chuk Hang Rd	Nam Long Shan Rd	Ap Lei Chau Bridge	2022	PD	C	56,930 *	57,240 *	+0.5
Wong Chuk Hang Rd	Nam Long Shan Rd	Nam Fung Rd	1010	PD	A	51,300	52,710	+2.8
Wong Chuk St	Cheung Sha Wan Rd	Lai Chi Kok Rd	3675	DD	C	11,110 *	12,140	+9.3
Wong Chuk St	Cheung Sha Wan Rd	Tai Po Rd	3863	DD	C	9,040 *	9,260 *	+2.5
Wong Ma Kok Rd	Tung Tau Wan Rd	Restricted boundary	2648	LD	C	3,060	2,960	-3.2
Wong Nai Chung Gap Rd	Stubbs Rd FO <H119> southern end	Repulse Bay Rd	2202	DD	B	26,400	27,160	+2.9
Wong Nai Chung Gap Rd	Stubbs Rd RA	Stubbs Rd FO <H119> southern end	1850	DD	C	17,040 *	17,250 *	+1.3
Wong Nai Chung Rd	Leighton Rd	Sports Rd	1435	DD	C	9,050	8,890	-1.7
Wong Nai Chung Rd	Queen's Rd E	Sing Woo Rd	2034	DD	C	34,060 *	33,940 *	-0.3
Wong Nai Chung Rd	Sing Woo Rd	Broadwood Rd	1234	DD	C	21,280	21,200 *	-0.3

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Wong Nai Chung Rd	Sports Rd	Broadwood Rd	2050	DD	C	21,790 *	21,720 *	-0.3
Wong Tai Sin Rd & Fung Tak Rd	Ma Chai Hang Rd	Sheung Fung St	3664	DD	C	18,190 *	17,890	-1.7
Wu Chui Rd	Lung Mun Rd	Wu Shan Rd	6633	LD	C	9,260	8,740	-5.7
Wu Shan Rd	Lung Mun Rd	Wu King Rd	5654	LD	C	8,180 *	6,790	-17.0
Wu Shan Rd	Wu King Rd	Wu Chui Rd	6634	LD	C	9,380	8,560	-8.7
Wuhu St	Gillies Ave S	Chatham Rd N	3448	DD	C	15,350	14,290	-6.9
Wuhu St	Ma Tau Wai Rd	Gillies Ave S	3648	DD	C	19,020 *	19,660	+3.4
Wui Cheung Rd	Canton Rd	Access rd at Jordan Bus Terminus	3280	LD	C	34,040	33,860 *	-0.5
Wui Cheung Rd	Canton Rd	Lin Cheung Rd	3300	PD	C	31,070	31,240 *	+0.5
Wylie Rd	Gascoigne Rd	Princess Margaret Rd	3645	DD	C	20,100 *	17,880	-11.1
Wylie Rd	Waterloo Rd	Princess Margaret Rd	4033	DD	C	22,520 *	22,400 *	-0.6
Wyndham St	Lower Albert Rd	Arbuthnot Rd	1455	LD	C	15,100	15,520	+2.8
Wyndham St	Queen's Rd C	Lower Albert Rd	2210	DD	B	4,910	5,120	+4.5
Yan Fung St	Chatham Rd N	Fat Kwong St	3244	DD	C	2,320	2,310 *	-0.6
Yan King Rd & Kai King Rd	Po Lam Rd N	Po Fung Rd	5664	LD	C	8,300 *	7,460	-10.2
Yee King Rd & Lai Tak Tsuen Rd	Cloud View Rd	Tai Hang Rd	2204	DD	B	11,810	12,370	+4.7
Yee Wo St	Pennington St	Tung Lo Wan Rd	2016	PD	C	29,410 *	29,940 *	+1.8
Yen Chow St	Cheung Sha Wan Rd	Lai Chi Kok Rd	3262	DD	C	16,980	17,400 *	+2.5
Yen Chow St	Cheung Sha Wan Rd	Un Chau St	3467	DD	C	21,180	19,790	-6.6
Yen Chow St	Hai Tan St	Lai Chi Kok Rd	4057	DD	C	11,620 *	11,560 *	-0.5
Yen Chow St	Un Chau St	Castle Peak Rd	3669	DD	C	17,110 *	19,060	+11.4
Yeung Uk Rd	Ma Tau Pa Rd	Chung On St	5831	DD	C	18,120 *	18,910 *	+4.4
Yeung Uk Rd	Tai Ho Rd	Chung On St	6026	DD	C	11,930 *	12,460 *	+4.4
Yeung Uk Rd	Texaco Rd	Ma Tau Pa Rd	5632	DD	C	14,170 *	16,030	+13.2
Yi Shing Square	Kong Pui St	Kong Pui St	6618	LD	C	5,320	4,440	-16.5
Yi Tung Rd	Tung Chung Eastern INT	Ying Hei Rd	5311	LD	C	2,550	2,670	+4.8
Yim Po Fong St	Shantung St	Argyle St	3240	DD	C	25,990	26,640 *	+2.5
Yim Po Fong St	Shantung St	Waterloo Rd	4215	DD	B	24,280	23,180	-4.5
Ying Yip Rd	Po Ning Rd	Clear Water Bay Rd	5684	LD	C	7,840 *	19,500	+148.7
Yiu Hing Rd	Sun Sing St	Wai Hang St	2051	LD	C	5,210 *	5,190 *	-0.3
Yiu Wa St	Canal Rd E	Matheson St	2649	LD	C	4,940	5,320	+7.8
Yu Chau St	Wong Chuk St	Yen Chow St	4082	LD	C	10,390 *	10,650 *	+2.5

* AADT estimated by Growth Factor

Appendix C - AADT of Counting Stations - ordered by Road Names

Road Name	From	To	Stn. No.	Road Type	Stn. Type	AADT		Change of 2005 as % of 2004
						2004	2005	
Yu Tung Rd	Shun Tung Rd	Tung Chung E INT	5511	DD	C	7,750	7,970	+2.9
Yue Man Square	Tung Yan St	Hong Ning Rd	3682	DD	C	19,890 *	19,030	-4.3
Yuen Long Highway	Hung Tin Rd INT	Lam Tei INT	5025	EX	A	72,900	66,700	-8.5
Yuen Long Highway	Pok Oi INT	Shap Pat Heung INT	5694	RT	C	76,940 *	75,360	-2.1
Yuen Long Highway	Shap Pat Heung INT	Tong Yan San Tsuen INT	5894	EX	C	72,440 *	70,570 *	-2.6
Yuen Long Highway	Tong Yan San Tsuen INT	Hung Tin Rd INT	6095	EX	C	75,330 *	73,390 *	-2.6
Yuen Long Hong Lok Rd	Castle Peak Rd-Yuen Long	Kau Yuk Rd	5459	LD	C	5,250	4,350	-17.1
Yuen Long Main Rd	Fung Cheung Rd	Yuen Long On Lok Rd	5440	DD	C	46,490	49,490	+6.5
Yuen Long Main Rd	Kik Yeung Rd	Tai Tong Rd	5838	DD	C	15,000 *	14,060 *	-6.3
Yuen Long Main Rd	Ma Miu Rd	Kik Yeung Rd	5639	DD	C	23,030 *	19,340	-16.0
Yuen Long Main Rd	Tai Tong Rd	Fung Cheung Rd	6033	DD	C	21,210 *	19,880 *	-6.3
Yuen Long Main Rd	Yuen Long On Lok Rd	Tai Tong Rd	5650	DD	C	25,320 *	22,730	-10.2
Yuen Long On Ning Rd	Kik Yeung Rd	Tai Kiu Rd	5638	DD	C	15,430 *	13,380	-13.3
Yuen Long On Ning Rd	Ma Miu Rd	Kik Yeung Rd	5441	DD	C	14,590	15,920	+9.1
Yuen Long On Ning Rd	Tai Kiu Rd	Wang Chau Rd	5837	DD	C	13,780 *	12,920 *	-6.3
Yuen Long On Ning Rd	Wang Chau Rd	Tai Cheung St	6032	DD	C	13,530 *	12,680 *	-6.3
Yuen Long Tai Yuk Rd & Kau Yuk Rd	Castle Peak Rd-Yuen Long	Hong Lok Rd	5008	DD	A	14,030	14,020	-0.1
Yuen Shin Rd	Tolo Highway	Ting Kok Rd	6057	PD	C	25,280 *	24,630 *	-2.6
Yuen Wo Rd	Fo Tan Rd	Sha Tin Rd	5614	PD	C	18,300 *	15,520	-15.2
Yuen Wo Rd	Fo Tan Rd	Wo Che St	5414	PD	C	16,200	13,960	-13.8
Yuen Wo Rd	Wo Che St	Shatin Rural Committe Rd	5209	PD	C	20,170	19,320 *	-4.2
Yuet Lun St	Lai Chi Kok Rd	Po Lun St	4650	LD	C	3,940	4,100	+4.0

APPENDIX D

GROUPING SYSTEM OF COUNTING STATIONS AND SCALING FACTORS

1. Grouping of Counting Stations

Group	Station No.	Total
Hong Kong Island Urban 1	<p><i>Core Stations :</i> 1001, 1002, 1006, 1007, 1015, 1019, 1020, 1028, 1029, 1030, 1104,1108,</p> <p><i>Coverage (C) Stations :</i> 1407, 1408, 1409, 1411, 1412, 1413, 1426, 1431, 1432, 1433, 1434, 1436, 1447, 1449, 1450, 1451, 1452, 1454, 1455, 1457, 1458, 1459, 1460, 1464, 1601, 1605, 1606, 1607, 1609, 1610, 1620, 1621, 1622, 1623, 1625,1626,1627</p> <p><i>Coverage (B) Stations :</i> 2207, 2208, 2209, 2210, 2211, 2212, 2216, 2402, 2403, 2404, 2405,</p> <p><i>Minor Coverage Stations :</i> 2613, 2621, 2623, 2625, 2641, 2646, 2649</p>	67
Hong Kong Island Urban 2 (Major Road Network)	<p><i>Core Stations :</i> 1003, 1004, 1005, 1008, 1009, 1010, 1012, 1013, 1016, 1017, 1024, 1027,</p> <p><i>Coverage (C) Stations :</i> 1402, 1403, 1404, 1405, 1406, 1410, 1414, 1415, 1416, 1417, 1418, 1419, 1420, 1421, 1422, 1424, 1425, 1427, 1428, 1429, 1430, 1435, 1437, 1438, 1439, 1440, 1441, 1442, 1443, 1444, 1445, 1446, 1448, 1453, 1456, 1461, 1462, 1463, 1602, 1603, 1604, 1608, 1611, 1612, 1613, 1614, 1615, 1616, 1617, 1619, 1624, 1628, 1630, 1631, 1632, 1633, 1634, 1635, 1636, 1638, 1639, 1640, 1642,</p> <p><i>Coverage (B) Stations :</i> 2201, 2204, 2206, 2213, 2214, 2215</p>	81

APPENDIX D (Cont'd)

Group	Station No.	Total
Hong Kong Island Urban 2 (Minor Road Network)	<p><i>Core Stations :</i> 1101, 1102, 1105, 1107,</p> <p><i>Coverage (C) Stations :</i> 1643</p> <p><i>Coverage (B) Station :</i> 2401, 2407,</p> <p><i>Minor Coverage Stations :</i> 2601, 2604, 2605, 2606, 2608, 2609, 2614, 2615, 2617, 2618, 2620, 2624, 2626, 2628, 2630, 2633, 2634, 2635, 2636, 2638, 2639, 2642, 2643, 2645</p>	31
Hong Kong Island Remote and Recreational	<p><i>Core Stations :</i> 1011, 1014, 1018, 1021, 1023, 1103, 1109,</p> <p><i>Coverage (C) Stations :</i> 1423, 1618, 1629, 1637</p> <p><i>Coverage (B) Stations :</i> 2202, 2203, 2205,</p> <p><i>Minor Coverage Stations :</i> 2602, 2603, 2607, 2610, 2612, 2616, 2627, 2631, 2632, 2637, 2648</p>	25
Kowloon Urban 1	<p><i>Core Stations :</i> 3006, 3009, 3015, 3102,</p> <p><i>Coverage (C) Stations :</i> 3415, 3416, 3422, 3424, 3426, 3428, 3433, 3435, 3444, 3452, 3453, 3456, 3465, 3467, 3492, 3611, 3616, 3617, 3626, 3629, 3630, 3634, 3635, 3637, 3640, 3652, 3653, 3656, 3666, 3667, 3669, 3672, 3675</p> <p><i>Coverage (B) Stations :</i> 4202, 4203, 4204, 4209, 4210, 4214, 4215, 4403, 4404,</p> <p><i>Minor Coverage Stations :</i> 4601, 4602, 4610, 4612, 4631</p>	51

APPENDIX D (Cont'd)

Group	Station No.	Total
Kowloon Urban 2	<p><i>Core Stations :</i> 3001, 3003, 3004, 3005, 3007, 3010, 3011, 3012, 3013, 3014, 3016, 3018, 3019, 3021, 3022, 3027, 3103, 3106,</p> <p><i>Coverage (C) Stations :</i> 3401, 3402, 3403, 3404, 3408, 3410, 3411, 3412, 3413, 3414, 3417, 3418, 3419, 3420, 3421, 3423, 3425, 3434, 3436, 3437, 3438, 3439, 3440, 3441, 3443, 3445, 3446, 3447, 3448, 3449, 3450, 3451, 3454, 3455, 3458, 3460, 3461, 3464, 3469, 3470, 3471, 3472, 3474, 3475, 3477, 3478, 3479, 3480, 3482, 3485, 3486, 3487, 3488, 3489, 3494, 3495, 3497, 3498, 3499, 3504, 3505, 3601, 3602, 3603, 3605, 3606, 3607, 3608, 3609, 3610, 3612, 3613, 3614, 3615, 3618, 3619, 3620, 3621, 3622, 3624, 3625, 3636, 3638, 3639, 3641, 3643, 3644, 3645, 3646, 3647, 3648, 3649, 3650, 3654, 3657, 3658, 3660, 3661, 3662, 3663, 3664, 3673, 3674, 3677, 3678, 3679, 3680, 3681, 3683, 3684, 3686, 3687, 3688, 3689, 3690, 3691, 3692, 3694, 3696, 3697, 3698, 3703, 3706, 3708</p> <p><i>Coverage (B) Stations :</i> 4205, 4206, 4207, 4208, 4211, 4212, 4213, 4216, 4217, 4218, 4219, 4221, 4401,</p> <p><i>Minor Coverage Stations :</i> 4603, 4604, 4605, 4608, 4609, 4613, 4614, 4615, 4618, 4619, 4620, 4621, 4624, 4626, 4627, 4630, 4634, 4635, 4636, 4638, 4639, 4642, 4644, 4645, 4646, 4651</p>	181
Kowloon Urban 3	<p><i>Core Stations :</i> 3002, 3008, 3017, 3020, 3023, 3024, 3025, 3026, 3101, 3104, 3105,</p> <p><i>Coverage (C) Stations :</i> 3405, 3406, 3407, 3409, 3427, 3429, 3430, 3431, 3432, 3442, 3457, 3459, 3462, 3463, 3466, 3468, 3473, 3476, 3481, 3483, 3484, 3490, 3491, 3496, 3501, 3502, 3503, 3604, 3627, 3628, 3631, 3632, 3642, 3651, 3655, 3659, 3665, 3668, 3670, 3671, 3676, 3682, 3699, 3700, 3701, 3702, 3704, 3705, 3707,</p> <p><i>Coverage (B) Stations :</i> 4201, 4220,</p> <p><i>Minor Coverage Stations :</i> 4606, 4616, 4623, 4625, 4628, 4629, 4632, 4633, 4640, 4643, 4647, 4648, 4650, 4652</p>	76

APPENDIX D (Cont'd)

Group	Station No.	Total
New Territories 1 (Tuen Mun, Yuen Long, Tin Shui Wai, Sheung Shui, Fanling & Tai Po)	<p><i>Core Stations :</i> 5001, 5003, 5006, 5008, 5009, 5011, 5012, 5013, 5016, 5019, 5025, 5102, 5105, 5106,</p> <p><i>Coverage (C) Stations :</i> 5404, 5413, 5420, 5421, 5422, 5423, 5440, 5441, 5442, 5444, 5445, 5446, 5447, 5450, 5451, 5452, 5453, 5455, 5458, 5459, 5461, 5465, 5472, 5473, 5474, 5477, 5478, 5479, 5480, 5481, 5482, 5483, 5485, 5488, 5490, 5491, 5492, 5493, 5495, 5496, 5500, 5501, 5502, 5504, 5505, 5506, 5507, 5508, 5611, 5612, 5613, 5621, 5622, 5623, 5625, 5636, 5637, 5638, 5639, 5640, 5641, 5642, 5643, 5644, 5646, 5647, 5648, 5649, 5650, 5654, 5656, 5657, 5658, 5660, 5666, 5667, 5668, 5669, 5673, 5674, 5675, 5676, 5680, 5685, 5686, 5687, 5688, 5689, 5690, 5694, 5695, 5696, 5697, 5698, 5699, 5700, 5701, 5702</p> <p><i>Coverage (B) Stations :</i> 6206, 6210, 6211, 6213,</p> <p><i>Minor Coverage Stations :</i> 6601, 6602, 6603, 6604, 6605, 6606, 6608, 6617, 6619, 6620, 6621, 6622, 6624, 6625, 6626, 6627, 6628, 6629, 6631, 6632, 6633, 6634</p>	138
New Territories 2 (Kwai Chung, Tsuen Wan, Tsing Yi & Chek Lap Kok)	<p><i>Core Stations :</i> 5004, 5007, 5010, 5014, 5018, 5026, 5027, 5029, 5030, 5031, 5032, 5033, 5034, 5035, 5036,</p> <p><i>Coverage (C) Stations :</i> 5300, 5303, 5311, 5905, 5401, 5402, 5403, 5406, 5407, 5408, 5409, 5410, 5411, 5424, 5425, 5426, 5427, 5428, 5429, 5430, 5431, 5432, 5433, 5434, 5435, 5436, 5437, 5438, 5439, 5443, 5456, 5457, 5462, 5463, 5470, 5475, 5476, 5487, 5509, 5511, 5515, 5601, 5602, 5603, 5604, 5608, 5609, 5610, 5626, 5627, 5628, 5629, 5631, 5632, 5633, 5634, 5635, 5651, 5652, 5653, 5655, 5663, 5665, 5670, 5671, 5678, 5693, 5703, 5704, 5705</p> <p><i>Coverage (B) Stations :</i> 6203, 6204, 6207, 6208, 6209, 6212, 6214, 6219, 6221,</p> <p><i>Minor Coverage Stations :</i> 6607, 6635, 6636, 6637, 6638, 6639, 6640, 6641, 6642, 6643, 6644, 6645</p>	106

APPENDIX D (Cont'd)

Group	Station No.	Total
New Territories 3 (Tseung Kwan O, Sai Kung & Lantau Island)	<i>Core Stations :</i> 5015, 5017, 5021, 5023, <i>Coverage (C) Stations :</i> 5464, 5466, 5469, 5471, 5484, 5489, 5494, 5503, 5512, 5513, 5514, 5659, 5661, 5664, 5679, 5684, 5691 <i>Minor Coverage Stations :</i> 6646, 6647, 6649,	24
New Territories 4 (Tai Wai, Shatin, Fo Tan & Ma On Shan)	<i>Core Stations :</i> 5002, 5005, 5020, 5022, 5024, 5101, 5103, 5104, <i>Coverage (C) Stations :</i> 5405, 5414, 5415, 5416, 5417, 5418, 5419, 5448, 5449, 5467, 5486, 5497, 5498, 5499, 5510, 5605, 5606, 5607, 5614, 5615, 5616, 5617, 5618, 5619, 5620, 5630, 5645, 5662, 5681, 5682, 5683, 5692 <i>Minor Coverage Station :</i> 6611, 6613, 6614, 6615, 6616, 6618	46
Stations excluded from groups of counting stations	<i>Core Stations :</i> 1022, 1025, 1026	3

APPENDIX D (Cont'd)

2. Group Scaling Factors - Hong Kong Island Urban 1

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.225	0.975	0.952	0.951	0.945	0.918	0.965
February	1.248	0.986	0.971	0.967	0.964	0.946	0.989
March	1.243	0.984	0.960	0.962	0.954	0.931	0.982
April	1.250	0.980	0.957	0.959	0.943	0.923	0.976
May	1.230	1.006	0.969	0.965	0.946	0.929	0.979
June	1.229	0.983	0.964	0.965	0.959	0.929	0.972
July	1.234	0.996	0.970	0.968	0.972	0.945	0.995
August	1.268	1.004	0.975	0.976	0.967	0.944	1.003
September	1.237	0.982	0.957	0.953	0.950	0.926	0.982
October	1.217	0.971	0.947	0.944	0.934	0.921	0.966
November	1.198	0.973	0.953	0.951	0.938	0.925	0.966
December	1.213	0.973	0.947	0.953	0.939	0.909	0.952

3. Group Scaling Factors - Hong Kong Island Urban 2 (Major Road Network)

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.073	1.010	0.992	0.988	0.981	0.954	0.934
February	1.078	1.018	1.011	0.990	0.992	0.964	0.942
March	1.081	1.017	0.989	0.988	0.993	0.966	0.941
April	1.068	1.011	0.992	0.999	0.990	0.957	0.938
May	1.081	1.013	0.987	0.988	0.980	0.956	0.940
June	1.088	1.024	1.003	0.995	0.994	0.969	0.955
July	1.076	1.028	1.011	1.009	1.014	0.988	0.959
August	1.085	1.028	1.009	1.007	1.008	0.987	0.960
September	1.083	1.021	1.002	0.998	0.996	0.969	0.943
October	1.076	1.013	0.994	0.996	0.990	0.966	0.942
November	1.074	1.011	0.997	0.993	0.991	0.964	0.934
December	1.068	0.994	0.978	0.980	0.977	0.950	0.921

APPENDIX D (Cont'd)

4. Group Scaling Factors - Hong Kong Island Urban 2 (Minor Road Network)

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.273	0.966	0.940	0.940	0.960	0.946	0.975
February	1.268	0.957	0.947	0.964	0.958	0.946	0.984
March	1.274	0.978	0.952	0.960	0.960	0.963	0.996
April	1.249	0.955	0.933	0.935	0.941	0.920	0.981
May	1.273	0.964	0.956	0.953	0.962	0.937	0.989
June	1.270	0.961	0.944	0.944	0.941	0.920	0.984
July	1.290	0.977	0.964	0.962	0.965	0.941	1.005
August	1.286	0.985	0.976	0.978	0.975	0.963	1.014
September	1.299	0.985	0.965	0.949	0.951	0.941	1.007
October	1.266	0.947	0.936	0.921	0.929	0.917	0.972
November	1.261	0.945	0.935	0.925	0.935	0.916	0.971
December	1.256	0.941	0.933	0.930	0.922	0.913	0.968

5. Group Scaling Factors - Hong Kong Island Remote and Recreational

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	0.973	1.080	1.047	1.048	1.045	0.991	0.908
February	0.974	1.094	1.062	1.051	1.058	1.008	0.900
March	0.955	1.067	1.035	1.036	1.033	0.988	0.906
April	0.941	1.063	1.041	1.039	1.025	0.980	0.878
May	0.939	1.079	1.048	1.038	1.044	0.998	0.893
June	0.971	1.080	1.062	1.070	1.054	1.005	0.917
July	0.958	1.086	1.060	1.066	1.054	1.011	0.913
August	0.961	1.090	1.063	1.076	1.060	1.009	0.913
September	0.967	1.099	1.062	1.035	1.019	0.983	0.921
October	0.935	1.047	1.023	1.011	1.010	0.959	0.880
November	0.944	1.053	1.030	1.029	1.016	0.971	0.887
December	0.932	1.056	1.046	1.036	1.010	0.943	0.871

APPENDIX D (Cont'd)

6. Group Scaling Factors - Kowloon Urban 1

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.153	1.002	0.976	0.985	0.979	0.956	0.958
February	1.167	1.008	0.970	0.980	0.970	0.963	0.976
March	1.143	1.018	0.994	1.000	0.979	0.987	0.981
April	1.169	1.009	0.999	0.996	0.988	0.985	0.958
May	1.155	1.009	0.982	0.985	0.982	0.967	0.958
June	1.158	1.004	0.984	0.980	0.979	0.974	0.955
July	1.143	1.010	0.980	0.980	0.975	0.963	0.955
August	1.132	0.984	0.964	0.970	0.966	0.947	0.931
September	1.150	0.985	0.952	0.959	0.952	0.945	0.933
October	1.141	0.987	0.966	0.970	0.964	0.946	0.931
November	1.152	0.986	0.966	0.969	0.955	0.944	0.929
December	1.124	1.017	0.975	0.971	0.967	0.942	0.928

7. Group Scaling Factors - Kowloon Urban 2

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.122	1.002	0.983	0.987	0.979	0.956	0.939
February	1.119	1.006	0.993	0.994	0.989	0.956	0.949
March	1.122	1.000	0.988	0.992	0.984	0.960	0.952
April	1.127	1.008	0.994	0.993	0.991	0.957	0.948
May	1.123	1.000	0.989	0.983	0.983	0.959	0.948
June	1.119	0.997	0.986	0.986	0.982	0.953	0.947
July	1.104	0.999	0.980	0.978	0.980	0.957	0.950
August	1.110	1.023	1.007	1.007	1.002	0.975	0.963
September	1.115	0.990	0.976	0.975	0.972	0.952	0.946
October	1.133	1.000	0.987	0.990	0.985	0.960	0.948
November	1.114	0.996	0.983	0.985	0.978	0.955	0.935
December	1.101	0.987	0.979	0.974	0.975	0.946	0.934

APPENDIX D (Cont'd)

8. Group Scaling Factors - Kowloon Urban 3

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.469	0.978	0.971	0.968	0.967	0.948	1.015
February	1.423	0.984	0.959	0.963	0.954	0.927	1.001
March	1.424	0.973	0.963	0.965	0.966	0.938	1.006
April	1.385	0.947	0.934	0.941	0.934	0.908	0.986
May	1.365	0.950	0.941	0.936	0.935	0.907	0.974
June	1.385	0.953	0.937	0.940	0.937	0.911	0.984
July	1.387	0.956	0.944	0.946	0.946	0.920	0.984
August	1.394	0.957	0.948	0.953	0.949	0.918	0.992
September	1.380	0.931	0.925	0.929	0.922	0.897	0.976
October	1.396	0.926	0.912	0.914	0.909	0.883	0.969
November	1.379	0.914	0.901	0.910	0.904	0.874	0.951
December	1.342	0.912	0.908	0.907	0.895	0.874	0.947

9. Group Scaling Factors – New Territories 1 (Tuen Mun, Yuen Long, Tin Shui Wai, Sheung Shui, Fanling & Tai Po)

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.194	0.985	0.960	0.948	0.947	0.935	0.934
February	1.246	1.000	0.998	0.987	1.008	0.981	0.972
March	1.231	0.975	0.962	0.956	0.964	0.948	0.937
April	1.210	0.971	0.961	0.968	0.964	0.938	0.942
May	1.209	1.010	0.982	0.959	0.956	0.946	0.941
June	1.243	0.967	0.974	0.954	0.967	0.932	0.966
July	1.231	0.995	0.961	0.954	0.974	0.945	0.968
August	1.239	0.995	0.976	0.970	0.973	0.969	0.967
September	1.228	0.981	0.955	0.938	0.964	0.952	0.953
October	1.210	0.969	0.954	0.949	0.946	0.945	0.926
November	1.230	0.979	0.959	0.956	0.955	0.938	0.924
December	1.224	0.985	0.967	0.958	0.950	0.938	0.927

APPENDIX D (Cont'd)

10. Group Scaling Factors – New Territories 2 (Kwai Chung, Tsuen Wan, Tsing Yi & Chek Lap Kok)

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.221	1.000	0.981	0.981	0.976	0.947	0.962
February	1.204	1.027	1.000	0.997	0.993	0.955	0.962
March	1.204	1.005	0.992	0.995	0.986	0.954	0.961
April	1.230	1.001	0.997	0.984	0.979	0.951	0.968
May	1.217	1.014	0.992	0.982	0.965	0.933	0.954
June	1.219	0.992	0.976	0.967	0.961	0.928	0.960
July	1.200	0.981	0.960	0.952	0.947	0.930	0.950
August	1.220	0.984	0.980	0.971	0.967	0.940	0.979
September	1.208	0.973	0.951	0.946	0.954	0.928	0.944
October	1.169	0.965	0.974	0.969	0.958	0.931	0.941
November	1.148	0.981	0.964	0.958	0.952	0.920	0.936
December	1.138	0.960	0.953	0.946	0.939	0.914	0.920

11. Group Scaling Factors – New Territories 3 (Tseung Kwan O, Sai Kung & Lantau Island)

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.120	1.019	1.011	0.990	0.985	0.973	0.941
February	1.122	1.023	1.017	1.009	1.008	0.988	0.986
March	1.120	1.015	1.001	0.998	1.005	0.971	0.945
April	1.093	1.002	1.004	1.034	0.998	0.976	0.957
May	1.066	1.049	1.042	0.999	1.010	0.978	0.918
June	1.042	1.005	0.993	0.996	0.993	0.954	0.906
July	1.035	0.980	0.967	0.986	1.015	0.975	0.892
August	1.088	1.025	1.025	1.030	1.010	0.966	0.943
September	1.092	0.991	0.987	0.970	0.963	0.957	0.890
October	1.054	0.993	1.003	0.992	0.990	0.971	0.923
November	1.093	1.002	1.007	0.988	0.988	0.964	0.917
December	1.111	1.004	0.990	0.974	0.990	0.954	0.909

APPENDIX D (Cont'd)

12. Group Scaling Factors – New Territories 4 (Tai Wai, Shatin, Fo Tan & Ma On Shan)

Day Month	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
January	1.147	0.987	0.971	0.964	0.970	0.937	0.944
February	1.154	0.999	1.004	0.988	1.015	0.984	0.957
March	1.129	0.965	0.948	0.969	0.980	0.949	0.950
April	1.170	0.980	0.976	0.994	0.988	0.964	0.949
May	1.201	0.989	0.982	0.973	0.968	0.925	0.957
June	1.216	0.988	0.987	0.988	0.989	0.959	0.966
July	1.204	0.981	0.970	0.947	0.966	0.958	0.947
August	1.206	0.991	0.960	0.984	0.978	0.962	0.984
September	1.165	0.979	0.980	0.959	0.966	0.955	0.926
October	1.179	0.976	0.975	0.973	0.966	0.947	0.958
November	1.171	0.993	0.977	0.960	0.961	0.930	0.939
December	1.192	0.983	0.966	0.964	0.966	0.928	0.934

APPENDIX E

DEFINITIONS & ABBREVIATIONS

A.A.D.T.	-	Annual Average Daily Traffic
Core Station	-	A randomly selected counting station located on a road link of any class providing hourly, daily and monthly factors to generalize the traffic characteristics for its own group of links.
Coverage Station	-	A counting station located on a road link of any class providing daily flow that will be factored by the corresponding scaling factor of the group to which it belongs, to give the A.A.D.T.
CTS	-	Comprehensive Transport Study
D.D.	-	Double-decked (bus)
DD	-	District Distributor
E-B	-	East Bound
EX	-	Expressway
FO	-	Flyover
Fr.	-	Franchised (Bus)
GMB	-	Green Mini Bus
Group Scaling Factor	-	The reciprocal of the mean of the ratios of a 24-hour count recorded on any particular day of the week and month of the year to the A.A.D.T. at the same station for all the core stations in the same group.
LD	-	Local Distributor
Mon-Fri	-	A weekday excluding Saturday

N-B	-	North Bound
Non Fr.	-	Non-franchised (Bus)
Occupancy	-	Number of people in a vehicle, including the driver
PD	-	Primary Distributor
Peak Hour	-	The maximum hourly traffic flow in a day
▶ AM Peak Hour	-	The maximum hourly traffic flow between 7am-10am
▶ PM Peak Hour	-	The maximum hourly traffic flow between 4pm-7pm
P.L.B.	-	Public Light Bus
Private LB	-	Private Light Bus
RR	-	Rural Road
RMB	-	Red Mini Bus
RT	-	Rural Trunk Road
R12/24-%, R ₁₂	-	Ratio of 12 hour flow (0700 - 1900) to 24 hour flow
R16/24-%, R ₁₆	-	Ratio of 16 hour flow (0700 - 2300) to 24 hour flow
S-B	-	South Bound
S.D.	-	Single-decked (Bus)
T	-	Proportion of commercial vehicles in the peak hour flow
	=	$\frac{\text{Peak hour flow of commercial vehicles}}{\text{Peak hour flow of all vehicles}} \times 100\%$
UR	-	Un-named Road
UT	-	Urban Trunk Road

Vehicle-kilometrage

- Vehicle-kilometrage is the sum of vehicle-kilometres derived for different road types and counting stations by multiplying the weighted average A.A.D.T. to the length of roads falling in that stratum. The weighted average A.A.D.T. is calculated as

$$\frac{\text{Sum of (AADT of each station x length of respective link)}}{\text{Sum of length of respective link of each station}}$$

W-B

- West Bound

APPENDIX F

VEHICLE CLASSIFICATION SYSTEM

- Motor Cycle - Any motor-propelled 2- or 3-wheeled vehicle with or without a sidecar.
- Private Car - A motor vehicle constructed or adapted for use solely for the carriage of a driver and not more than 7 passengers and their personal effects but does not include an invalid carriage, motor cycle, motor tricycle or taxi.
- Taxi - A passenger carrying vehicle registered as 'Taxi' under the classes of vehicle specified in the Road Traffic Ordinance (Cap. 374). Such vehicle can be readily distinguished from private car by the presence of an illuminated sign and markings as specified in the Road Traffic (Construction and Maintenance of Vehicles) Regulations.
- Private Light Bus (Formerly called Passenger Van) - A passenger carrying vehicle registered as 'Private Light Bus' under the classes of vehicle specified in Cap. 374. It has a carrying capacity (including driver) not exceeding 17 seats.
- Public Light Bus - A passenger carrying vehicle registered as 'Public Light bus' under the classes of vehicle specified in Cap. 374. It has a carrying capacity (including driver) of 17 seats. It includes RMB and GMB.
- Light Goods Vehicle - A lorry or a goods van registered as 'goods vehicle' under the classes of vehicle specified in Cap. 374 having a permitted gross vehicle weight not exceeding 5.5 tonnes.
- Medium / Heavy Goods Vehicle - A lorry having a permitted gross vehicle weight exceeding 5.5 tonnes. It also includes specialized vehicles such as fire engines, refuse and military trucks, containers, petrol tankers and other similar vehicles.
- Non-franchised Bus - A passenger carrying vehicle with a capacity (including driver) exceeding 17 seats, not including franchised buses operated by New World First Bus Services Ltd., Citybus Ltd., Kowloon Motor Bus Co., (1933), Long Win Bus Co., Ltd. or New Lantao Bus Co. (1973) Ltd.
- Franchised Bus (S.D.) - A single-decked bus operated by New World First Bus Services Ltd., Citybus Ltd., Kowloon Motor Bus Co., (1933), Long Win Bus Co., Ltd. or New Lantao Bus Co.

- (1973) Ltd.
- Franchised Bus (D.D.) - A double-decked bus operated by New World First Bus Services Ltd., Citybus Ltd., Kowloon Motor Bus Co., (1933), Long Win Bus Co., Ltd. or New Lantao Bus Co. (1973) Ltd.
- Tram - Trams operated by the Hongkong Tramways Ltd.
- Commercial Vehicle - This category includes all medium/heavy goods vehicles, non-franchised buses and franchised buses as defined above.

APPENDIX G

ROAD CLASSIFICATION SYSTEM

Classification	Function	Standard	Traffic Management
Expressway and Urban / Rural Trunk Road	Connects the main centres of population	High capacity roads with no frontage access or development, pedestrians segregated, widely spaced grade-separated junctions.	24 hour stopping restrictions.
Primary Distributor	Forms the major network of the urban area	Roads having high capacity junction, normally grade separated, segregated pedestrian facilities and limited frontage access.	Usually 24 hour stopping restrictions.
District Distributor	Links districts to the Primary Distributor	Roads having high capacity at-grade junction.	Usually peak hour stopping restrictions and parking restrictions throughout the day.
Local Distributor	Roads within districts linking developments to the District Distributor		
Rural Road	Connects the smaller centres of population or popular recreation areas with major road networks	Roads having high capacity junction and limited frontage access.	

APPENDIX H

ROAD NETWORK

Major Road Network :

The major road network includes all the roads contained in the CTS simplified road network with modifications to exclude those road links generated by imaginary nodes connected to CTS zone centroids or produced for depicting turning movements at most road junctions.

Minor Road Network :

The minor road network includes all trafficable roads that are outside the major road network, with the exception of roads assigned for special use, all types of restricted roads and local access roads leading to a few premises.

SUMMARY OF ROAD NETWORK

Hong Kong Island :

Road Network	Road Type	Road Link	Trafficable Length (km)
Major	Expressway (EX)	10	7.78
	Urban Trunk Road (UT)	25	18.43
	Primary Distributor (PD)	128	53.32
	District Distributor (DD)	132	77.53
	Local Distributor (LD)	31	17.88
	<i>Sub-total</i>		
Minor	District Distributor (DD)	1	0.77
	Local Distributor (LD)	691	206.17
Total Covered by Census			381.88

APPENDIX H (Cont'd)

Kowloon and New Kowloon :

Road Network	Road Type	Road Link	Trafficable Length (km)
Major	Expressway (EX)	4	6.51
	Urban Trunk Road (UT)	55	36.26
	Primary Distributor (PD)	190	61.67
	District Distributor (DD)	248	91.39
	Local Distributor (LD)	50	17.17
	<i>Sub-total</i>		
Minor	Local Distributor (LD)	728	182.79
Total Covered by Census			395.79

New Territories :

Road Network	Road Type	Road Link	Trafficable Length (km)
Major	Expressway (EX)	51	99.47
	Urban Trunk Road (UT)	24	26.90
	Primary Distributor (PD)	136	80.39
	District Distributor (DD)	247	120.21
	Local Distributor (LD)	71	40.90
	Rural Trunk Road (RT)	10	15.46
	Rural Road (RR)	48	176.59
	<i>Sub-total</i>		
Minor	Local Distributor (LD)	788	344.33
	Rural Road (RR)	17	14.08
	<i>Sub-total</i>		
Total Covered by Census			918.33

APPENDIX I

NUMBERING SYSTEM AND ROTATION PROGRAMME OF COUNTING STATIONS

Hong Kong Island :

<u>Station No.</u>	<u>Station Type</u>	<u>Year of Survey (2005 to 2009)</u>	<u>Road Network</u>
1001 - 1030	Core (A)	Every year	Major
1101 - 1105	Core (A)	Every year	Minor
1107 - 1109			
1202 - 1223	Coverage (C)	2008 & 2009	Major
1225 - 1256			
1402 - 1464	Coverage (C)	2005 & 2009	Major
1601 - 1640	Coverage (C)	2005 & 2006	Major
1642 - 1643			
1801 - 1817	Coverage (C)	2006 & 2007	Major
1819 - 1865			
2001 - 2053	Coverage (C)	2007 & 2008	Major
2201 - 2216	Coverage (B)	Every year	Major
	(at Cordon/Screenline)		
2401 - 2405	Coverage (B)	Every year	Minor
2407	(at Cordon/Screenline)		
2601 - 2610	Coverage (C)	2005 & 2006	Minor
2612 - 2618			
2620 - 2621			
2623 - 2628			
2630 - 2639			
2641 - 2643			
2645 - 2646			
2648 - 2649			

APPENDIX I (Cont'd)

Kowloon :

<u>Station No.</u>	<u>Station Type</u>	<u>Year of Survey (2005 to 2009)</u>	<u>Road Network</u>
3001 – 3027	Core (A)	Every year	Major
3101 – 3106	Core (A)	Every year	Minor
3201 – 3270	Coverage (C)	2008 & 2009	Major
3272 – 3293			
3295 – 3303			
3401 – 3492	Coverage (C)	2005 & 2009	Major
3494 – 3499			
3501 – 3505			
3601 – 3622	Coverage (C)	2005 & 2006	Major
3624 - 3632			
3634 – 3684			
3686 – 3692			
3694			
3696 – 3708			
3801 – 3856	Coverage (C)	2006 & 2007	Major
3858 – 3871			
3873 – 3896			
4001 – 4037	Coverage (C)	2007 & 2008	Major
4039 – 4087			
4089 – 4097			
4201 – 4221	Coverage (B) (at Cordon/Screenline)	Every year	Major
4401	Coverage (B)	Every year	Minor
4403 – 4404	(at Cordon/Screenline)		
4601 – 4606	Coverage (C)	2005 & 2006	Minor
4608 – 4610			
4612 – 4616			
4618 – 4621			
4623 – 4636			
4638 – 4640			
4642 - 4648			
4650 – 4652			

APPENDIX I (Cont'd)

New Territories :

<u>Station No.</u>	<u>Station Type</u>	<u>Year of Survey (2005 to 2009)</u>	<u>Road Network</u>
5001 - 5027	Core (A)	Every year	Major
5029 - 5036			
5101 - 5106	Core (A)	Every year	Minor
5201 - 5311	Coverage (C)	2008 & 2009	Major
5401 - 5411	Coverage (C)	2005 & 2009	Major
5413 - 5453			
5455 - 5459			
5461 - 5467			
5469 - 5510			
5511	Coverage (C)	2005 & 2006	Major
5512 - 5515	Coverage (C)	2005 & 2009	Major
5601 - 5623	Coverage (C)	2005 & 2006	Major
5625 - 5671			
5673 - 5676			
5678 - 5704			
5705	Coverage (C)	2005 & 2006	Major
5801 - 5870	Coverage (C)	2006 & 2007	Major
5872 - 5887			
5889 - 5900			
5902 - 5904			
5905	Coverage (C)	2005 & 2006	Major
6001 - 6028	Coverage (C)	2007 & 2008	Major
6030 - 6097			
6099 - 6100			
6102 - 6108			
6203 - 6204	Coverage (B)	Every year	Major
6206 - 6214	(at Cordon/Screenline)		
6219			
6221			
6601 - 6608	Coverage (C)	2005 & 2006	Minor
6611			
6613 - 6622			
6624 - 6629			
6631 - 6647			
6649 - 6649			

APPENDIX J

METHODOLOGY OF THE CENSUS

Road Network and Road Classification System :

In this report, the roads have been classified in accordance with the hierarchy adopted in the *Transport Planning & Design Manual* Volume 2 [Chapter 3](#). A detailed description of the classification system is given in [APPENDIX G](#). More detailed information is collected in respect of major roads in view of their more important role compared with the minor roads. Road links covered in this census are therefore grouped under two different networks, namely major road network and minor road network. The road network developed in the *Second Comprehensive Transport Study* (CTS II) provides a convenient frame for the major links of the new Annual Traffic Census system while those not covered in the CTS network constitute the minor road network. More information about the two networks is provided in [APPENDIX H](#).

Counting Station Classification System :

Counting stations have been classified into “core” and “coverage” with a different extent of data being collected for each type. Data collected at the core stations, besides being used for constructing scaling factors, provide the hourly, daily and monthly variations, whereas the coverage stations would normally furnish only short-period traffic counts. However, for those coverage stations falling on cordons or screenlines, in view of their importance, more traffic flow data giving patterns of hourly and daily variations are collected. The programme of counter installations, designed to yield the required data, is shown in the table below. The week or day selected for traffic counting is a "normal" one excluding Public Holidays and avoiding adverse weather conditions as far as possible.

Counter Installation System

Type of Station	Type of Counter Used	Duration of Measurement	Data Obtained
Core (A)	Recording	1 week in each of any 3 months	Daily & hourly directional flows
		1 week in each of the remaining 9 months	Daily & hourly non-directional flows
Coverage (B) at Cordon/ Screenline	Recording	1 week	Daily & hourly directional flows
Coverage (C) not at Cordon/ Screenline	Recording or non-recording	1 weekday (Monday-to-Friday)	Daily non-directional flows

Census Design of Major Road Network :

In the major road network, the census is designed with a stratified systematic approach and the sample includes a small number of core stations on some links supplemented by a much greater number of coverage stations on all other links in the network.

Before the selection of core stations, the road links are stratified according to road types (expressway, trunk road, primary distributor, district distributor and local distributor). Then, within each stratum the samples are selected in a random manner except for tunnels. The number of core stations depends primarily on resource availability, and the distribution of counting stations amongst the identified strata is then determined in accordance with total link length and approximate average flows pertaining to each stratum. Each core station thus selected is surveyed every year.

All other links not selected to accommodate a core station will accommodate a coverage station. Coverage stations not lying on a cordon/screenline are then divided into five groups. Each year, two of the five groups are surveyed with one of the groups being repeated from the previous year.

In each five-year cycle, all links in the major road network will be surveyed at least twice. Thus, the data obtained can provide an indication of the growth rate in addition to giving link-specific estimates. Details on the rotation programme are shown in the numbering system in [APPENDIX F](#).

Census Design of Minor Road Network :

A different design to a smaller scale is applied to the minor road network in view of the relatively lesser importance of minor links in the road system and the fact that traffic flow trends and variations obtained from the major link network may also be applicable to the minor links. As there is only one road type in the minor road network (local distributor), no stratification of road links is necessary. Furthermore, it is not intended to have traffic flows recorded on every link in view of the large number of links and short link length of local roads. Instead, a small number of core stations and a larger number of coverage stations are randomly selected and surveyed every year to obtain traffic patterns which are representative of the road network. In addition to giving estimates on specific links, the main objective of conducting a census of the minor links is to derive the vehicle-kilometrage.

Grouping of Road Links :

The *Annual Average Daily Traffic* (A.A.D.T.) can be calculated directly for each of the core stations from the data collected. For the coverage stations, however, the A.A.D.T.s have to be estimated by making use of the available information from the core stations. For this purpose, the core stations are clustered into groups based on the daily traffic pattern exhibited at each counting station.

We excluded a total of 3 core stations, all of them are considered to possess traffic characteristics different from the rest, in the grouping of road links for 2005. These stations are situated at Cross Harbour Tunnel ([Station No. 1022](#)), Eastern Harbour Crossing ([Station No. 1025](#)) and Western Harbour Crossing ([Station No. 1026](#)). Cluster analysis was carried out for the remaining 109 core stations, resulting in the formation of 11 groups. With such groupings for the whole territory, the precision of estimates could be maximized while still maintaining reasonable convenience for application.

After examining the characteristics of the 11 groups, it was found that the clusters could more or less be identified by the geographical location and type of road links within each group. The geographical boundaries of the 11 groups and the distribution of counting stations are presented on [PLANS H, I and J](#). Group scaling factors for each of the group are tabulated in [APPENDIX D](#). A brief description of the characteristics of the 11 groups is also presented below :-

Hong Kong Island :

(a) Urban 1

Geographically, this group corresponds more or less to the business districts covering the area between the western district (Sai Ying Pun) and Causeway Bay on Hong Kong Island. This group is characterized by its uniform daily flows throughout weekdays to Saturdays, which are very close to or slightly higher than the A.A.D.T. This is probably due to the heavy use of the road links within the group by business and work trips. The daily flows on Sundays are less than those on weekdays and Saturdays and are about 80% of the A.A.D.T. This is understandable as there are less business and work trips to this area on Sundays, but there will still be a substantial amount of through traffic.

(b) Urban 2 (Major Road Network)

This group includes all the major road links in the other built-up areas on Hong Kong Island. For weekdays and Saturdays, the daily flows are very close to but slightly higher than the A.A.D.T. while on Sundays, the daily flows are recorded as 90% of the A.A.D.T. It is obvious that the road links within this group are mainly used for work trips on weekdays and Saturdays, while they are also heavily used on Sundays by other trips such as those for recreational and social purposes.

(c) Urban 2 (Minor Road Network)

This group covers the same geographical location as the above group, but covers only the minor road links. The road links within this group are mainly used by business and work trips on weekdays and Saturday but to a lesser extent on Sunday. As such, the difference in the daily flows among weekdays, Saturdays and Sundays is similar to that of the previous two clusters. The average daily flows on weekdays and Saturdays have been recorded as 102% and 104% of the A.A.D.T. respectively, while the daily flows on Sundays are only about 85% of the A.A.D.T. showing the lesser importance of the minor road links relative to the major ones in carrying trips for recreational and social purposes.

(d) Remote & Recreational

This group roughly covers the Peak, the beach areas in the southern district and the south-eastern part of Hong Kong Island. In contrast to the above 3 groups, road links within this group are mainly used for recreational purposes on Saturdays and Sundays. On weekdays, the road links are mainly used for work trips but to a lesser extent compared with the recreational trips on Saturdays and Sundays. As such, the average daily flows on Saturdays and Sundays are about 108% and 98% of the A.A.D.T. respectively, while those on weekdays are only about 99% of the A.A.D.T.

Kowloon :

(a) Urban 1

This group comprises the Sham Shui Po, Prince Edward, Mongkok and Yau Ma Tei districts. The daily flows throughout weekdays and Saturdays are very uniform, being largely within 101% to 104% of the A.A.D.T. The daily flows on Sundays are comparatively lower, being about 89% of the A.A.D.T.

(b) Urban 2

This group covers the districts of Shek Kip Mei, Kowloon City, Ma Tau Wai, Ho Man Tin, Ma Tau Kok, To Kwa Wan, Jordan, Tsim Sha Tsui, Hung Hom, Kowloon Bay, Sau Mau Ping, Lam Tin, Yau Tong, Choi Hung, Diamond Hill, Ngau Chi Wan, Ngau Tau Kok and Tsz Wan Shan. Geographically, this group corresponds to the mixed commercial / residential areas. The daily flows throughout weekdays and Saturdays are very uniform. The average daily flows on weekdays and Saturdays are 102% and 104% of the A.A.D.T. respectively while they are only about 85% on Sundays.

(c) Urban 3

This group covers Lai Chi Kok, Cheung Sha Wan, Tai Kok Tsui, West Kowloon Reclamation Area, Stonecutters Island, Shek Kip Mei, Lok Fu, Wong Tai Sin, San Po Kong and Kwun Tong districts . The average daily flows on weekdays and Saturdays are 105% and 102% of the A.A.D.T. respectively The daily flows on Sundays are substantially lower than those on weekdays and Saturdays and are recorded as 72% of the A.A.D.T.

New Territories :

(a) New Territories 1 (Tuen Mun, Yuen Long, Tin Shui Wai, Sheung Shui, Fanling & Tai Po)

This group covers Tai Po, Fanling, Sheung Shui, Tuen Mun, Tin Shui Wai and Yuen Long. Similar to the Hong Kong Island Urban 2 (Major Road Network) group and the two Kowloon Urban 2 group, the weekday and Saturday daily flows are 103% and 105% of the A.A.D.T. respectively while the Sunday daily flows are 80% of the A.A.D.T.

(b) New Territories 2 (Kwai Chung, Tsuen Wan, Tsing Yi & Chek Lap Kok)

This group includes Tsuen Wan, Tsing Yi, Kwai Chung, Kam Tin as well as Hong Kong International Airport at Chek Lap Kok. It covers a mixed commercial, industrial and residential area. Similar to the Kowloon Urban 1 group, the daily flows throughout weekdays and Saturdays are quite uniform and are, on average, higher than the A.A.D.T. by 3.4% and 4.9% respectively, and those on Sundays are 78% of the A.A.D.T.

(c) New Territories 3 (Tseung Kwan O, Sai Kung & Lantau Island)

This group covers the south-eastern part of the New Territories which is mainly composed of Tseung Kwan O, the Sai Kung Country Park area, Lantau Island and another main recreational area in Hong Kong. The daily flows on Saturdays and Sundays are 109% and 94% of the A.A.D.T. respectively and those on weekdays are slightly lower than the A.A.D.T. by 0.5%.

(d) New Territories 4 (Tai Wai, Shatin, Fo Tan & Ma On Shan)

This group covers Tai Wai, Shatin, Fo Tan and Ma On Shan area. The daily flows on Saturdays and Sundays are 106% and 86% of the A.A.D.T. respectively and those on weekdays are 102% of the A.A.D.T.

Generalization of Results :

Sites at different locations can be identified as displaying similar traffic patterns regardless of the total traffic flow. This enables generalization of results obtained from core stations to all other road links. With the establishment of this concept, links can be categorized into groups based on some identified measures of similarity, using multivariate techniques. The average characteristics of links within the same group can be taken as typical of the group and links which can be categorized as members of the group would assume these typical characteristics.

In this report, a typical characteristic, the group scaling factors, is derived within each group. The definition of group scaling factors is given in [APPENDIX E](#). These factors can be used to estimate the A.A.D.T. of a link from a 24-hour count recorded at that particular link.

Another typical group characteristic is the group growth factors. For links which accommodate coverage stations not covered in the census of the current year, the A.A.D.T. for the year can be estimated by applying the growth factor appropriate to the group and road type of the link to the A.A.D.T. of the previous year. The procedures for estimating the group growth factors are explained in the *Transport Planning and Design Manual* Volume 8 Chapter 2.

Vehicle Classification and Occupancy Counts :

The information on vehicle classification and occupancy are obtained by manual counts carried out for 16 hours between 0700 hour and 2300 hour on a typical weekday at those core stations and coverage stations falling on a cordon or screenline.

Presentation of Results :

Grouping of road links and the derived scaling factors of each group are presented in [APPENDIX D](#). The traffic flows and characteristics, together with the hourly information on vehicle classification and occupancy for those core stations falling on a cordon or screenline and the three cross harbour tunnels, are shown on standard data forms in [APPENDIX A1](#). The traffic flows and characteristics for those core stations not falling on a cordon or screenline are shown on standard data forms in [APPENDIX A2](#). The traffic flows and characteristics for those coverage (B) stations falling on a cordon or screenline are shown on standard data forms in [APPENDIX A3](#). Similar information for all cordons and screenlines is contained in the standard data forms in [APPENDIX A4](#). A summary of the A.A.D.T. of all counting stations covered in 2005, tabulated by station numbers, is given in [APPENDIX B](#) while the same information is tabulated by road names in [APPENDIX C](#).

APPENDIX K

METHODOLOGY OF VEHICLE-KILOMETRAGE

Calculation of Daily Average Vehicle-Kilometrage :

Vehicle-kilometrage is calculated for each road type as the product of the weighted average of A.A.D.T.s and the road length. The summation for all road types provides an estimate of the gross amount of travel. The calculation of vehicle-kilometrage for major and minor road networks is presented as follows:-

Major Road Network :

The vehicle-kilometrage (VK) for each region (r) for each type of major road (t) is calculated by the following formulas:

$$VK_{r,t} = VK_{r,t}(\text{core}) + VK_{r,t}(\text{coverage})$$
$$VK_{r,t} = \sum_{i=1}^{n_{\text{core}}} l_{i,\text{core},r,t} \times AADT_{i,\text{core},r,t} + L_{\text{coverage},r,t} \times \overline{AADT}_{\text{coverage},r,t}$$

where

- $l_{i,\text{core},r,t}$ = Length of major road link under core station i for road type t in region r
- $AADT_{i,\text{core},r,t}$ = AADT for core station i for road type t in region r
- $L_{\text{coverage},r,t}$ = Length of major road links under all coverage stations for road type t in region r
- $\overline{AADT}_{\text{coverage},r,t}$ = Weighted mean AADT for sampled coverage stations for road type t in region r

Minor Road Network :

The vehicle-kilometrage (VK) for each region (r) for each type of minor road (t) is calculated by the formula:

$$VK_{r,t} = L_{r,t} \times \overline{AADT}_{r,t}$$

where

- $L_{r,t}$ = Length of minor road links for road type t in region r
- $\overline{AADT}_{r,t}$ = Weighted mean AADT for sampled minor road stations for road type t in region r

APPENDIX L

LEVEL OF PRECISION OF THE NEW METHODOLOGY

General :

One of the objectives in designing the new methodology for the Annual Traffic Census is to allow the computation of precision levels for the estimates derived from the Census. The estimates are subject to both sampling and non-sampling errors. Whilst the latter is difficult to estimate, the former can be stated in terms of the 95% confidence interval as an indication of the level of precision attained. As such, the smaller the interval is, the more precise the estimate will be. The 95% confidence intervals constructed by taking repeated samples have a 95% probability of containing the true value.

Precision level for A.A.D.T. of Coverage Stations :

As discussed earlier in this report, the A.A.D.T. of a coverage station is obtained by multiplying the observed short-period count of that station by a group scaling factor pertaining to the appropriate day of the week and month of the year. Following the completion of the *Review of the Annual Traffic Census* in 2000, a new cluster analysis was applied to all core stations and the whole territories were divided into 11 groups: 4 on Hong Kong Island, 3 in Kowloon and 4 in the New Territories. There are a total of 11 sets of such scaling factors which are derived from the core stations within each of the groups identified. As such, the scaling factors and thus the estimated A.A.D.T.s of the coverage stations are subject to sampling errors in addition to any systematic bias in the linking process. While the extent of the latter is difficult to quantify and in fact should be small under the design of the new methodology, the former can be quantified in terms of the 95% confidence interval as follows:-

Group	95% confidence interval		
	Weekday	Saturday	Sunday
1. Hong Kong Island Urban 1	± 1% - ± 2%	± 1% - ± 2%	± 5% - ± 6%
2. Hong Kong Island Urban 2 (Major Road Network)	± 2% - ± 3%	± 2% - ± 2%	± 5% - ± 7%
3. Hong Kong Island Urban 2 (Minor Road Network)	± 8% - ± 11%	± 9% - ± 13%	± 46% - ± 53%
4. Hong Kong Island Remote and Recreational	± 4% - ± 9%	± 5% - ± 9%	± 13% - ± 16%
5. Kowloon Urban 1	± 1% - ± 7%	± 1% - ± 6%	± 5% - ± 17%
6. Kowloon Urban 2	± 1% - ± 2%	± 1% - ± 3%	± 5% - ± 6%
7. Kowloon Urban 3	± 3% - ± 6%	± 3% - ± 6%	± 19% - ± 22%
8. New Territories 1 (Tuen Mun, Yuen Long, Tin Shui Wai, Sheung Shui, Fanling & Tai Po)	± 2% - ± 4%	± 1% - ± 4%	± 14% - ± 22%
9. New Territories 2 (Kwai Chung, Tsuen Wan, Tsing Yi & Chek Lap Kok)	± 2% - ± 4%	± 2% - ± 5%	± 5% - ± 9%
10. New Territories 3 (Tseung Kwan O, Sai Kung & Lantau Island)	± 2% - ± 7%	± 1% - ± 11%	± 8% - ± 18%
11. New Territories 4 (Tai Wai, Shatin, Fo Tan & Ma On Shan)	± 3% - ± 6%	± 4% - ± 7%	± 9% - ± 15%

Precision level for overall vehicle-kilometrage

Based on the A.A.D.T.s of the core and coverage stations, the average daily vehicle-kilometrage for each region is estimated as follows :-

Region	Road Network	Average Daily Vehicle-Kilometre
Hong Kong Island	Major	4 400 709
	Minor	1 035 336
<i>Sub-total</i>		5 436 045
Kowloon	Major	7 136 255
	Minor	1 044 634
<i>Sub-total</i>		8 180 889
New Territories	Major	15 052 967
	Minor	1 994 820
<i>Sub-total</i>		17 047 787
Total		30 664 721

The 95% error margin for the whole territory is within an acceptable level, being 7.8% of the average daily vehicle-kilometrage. In analysing the precision level of vehicle-kilometrage by road network, the 95% error margin for the whole major road network is about 8.4% of the average daily vehicle-kilometrage while that for the whole minor road network is about 22.4%. Since the estimates for the minor road network are subject to a large sampling error, they should be interpreted with caution.

APPENDIX M

REPORTS ON THE TRAFFIC CENSUS

Report No	Period Covered
14	Jan - Jun 1965
21	Jul - Dec 1965
25	Jan - Jun 1966
43	Jan - Dec 1965
46	Jul - Dec 1966
49	Jan - Jun 1967
53	Jan - Dec 1966
55	Jul - Dec 1967
56	Jan - Dec 1967
61	Jan - Jun 1968
62	Jul - Dec 1968
65	Jan - Dec 1968
66	Jan - Jun 1969
67	Jul - Dec 1969
69	Jan - Dec 1969
70	Jan - Jun 1970
71	Jul - Dec 1970
72	Jan - Dec 1970
91	Jan - Dec 1971
114	Jan - Dec 1972
144	Jan - Dec 1973
187	Jan - Dec 1974
236	Jan - Dec 1975
262	Jan - Dec 1976
288	Jan - Dec 1977
301	Jan - Dec 1978
311	Jan - Dec 1979
314	Jan - Dec 1980
318	Jan - Dec 1981
320	Jan - Dec 1982
322	Jan - Dec 1983
324	Jan - Dec 1984
327	Jan - Dec 1985
328	Jan - Dec 1986
329	(Pilot scheme on new methodology, Hong Kong Island) Jan - Dec 1986
330	Jan - Dec 1987
332	(New methodology, Hong Kong Island Only) Jan - Dec 1987
333	Jan - Dec 1988
334	(New methodology, Hong Kong Island Only) Jan - Dec 1988
335	Jan - Dec 1989
336	Jan - Dec 1990
92CAB5	Jan - Dec 1991
93CAB3	Jan - Dec 1992
94CAB2	Jan - Dec 1993
95CAB3	Jan - Dec 1994
96CAB3	Jan - Dec 1995
97CAB5	Jan - Dec 1996
98CAB3	Jan - Dec 1997
99CAB3	Jan - Dec 1998
00CAB3	Jan - Dec 1999
01CAB2	Jan - Dec 2000
02CAB1	Jan - Dec 2001
03CAB1	Jan - Dec 2002
04CAB1	Jan - Dec 2003
05CAB1	Jan - Dec 2004
06CAB1	Jan - Dec 2005

APPENDIX N

PUBLICATIONS REFERENCE

References :

- 1 Technical Report No.334 - The Annual Traffic Census (New Methodology) in Hong Kong Island, September 1988 - Traffic and Transport Survey Division, Transport Department

- 2 Data Record No.368 - Survey on Usage of the Annual Traffic Census Report, April 1984 - Traffic and Transport Survey Division, Transport Department

- 3 Transport Planning and Design Manual - Volume 8 Chapter 2 - Transport Department

- 4 Review of the Annual Traffic Census, Final Report, September 2000 - Transport Department

- 5 Monthly Traffic and Transport Digest - Traffic and Transport Survey Division, Transport Department