
 Re-issued under new categorization in August 2009 as Practice Note for Authorized
Persons, Registered Structural Engineers and Registered Geotechnical Engineers APP-1

Buildings Department
Practice Note for Authorized Persons
and Registered Structural Engineers

11

Landlord and Tenant (Consolidation) Ordinance, Cap. 7
Demolished Buildings (Re-development of Sites) Ordinance, Cap. 337

Validity of Approved Plans

 Approved plans forming the basis of an Exclusion Order under the Landlord &
Tenant (Consolidation) Ordinance are normally excluded by Buildings Ordinance section 16(3A)
from the application of Buildings Ordinance section 16(3)(d). Consent applied for after more
than two years of approval will be given if it is still practical for the work to be completed within
the Re-development Order period.

Material Variation

2. For a project affected by an Exclusion Order, amendments as follows to the
approved plans would be deemed to be a "material variation" :

 (a) a reduction in floor space of more than 10%; or

 (b) a change in use of any part of the proposed building; or

 (c) the involvement of other premises also subject to the Landlord and

Tenant (Consolidation) Ordinance (e.g. by extension of the
project).

The authorized person (or his client's solicitors) must apply to the Lands Tribunal (Registrar,
Lands Tribunal, Wanchai Law Courts, Wanchai Tower, 12 Harbour Road, Hong Kong) for an
amending Exclusion Order.

3. Any approval given by the Building Authority under the Buildings Ordinance
does not imply that the plans will also be accepted under the Landlord and Tenant
(Consolidation) Ordinance.

Penalty-Free Extension

4. In case of delays to commencement of building works by the date laid down in an
Exclusion Order, penalty-free extension of one month may be granted by the Building Authority
upon request before expiry of the commencement period.

 /5. Examples

 - 2 -

5. Examples of circumstances which may justify penalty-free extensions are :

 (a) inability to obtain vacant possession, subject to the applicant

having commenced legal proceedings and pursuing such
proceedings with due diligence;

 (b) inability to obtain entry to adjacent property to construct adequate

shoring or other precautionary works required; and

 (c) inability to obtain consent to commence demolition works for

other reasons beyond the control of the applicant.

 (Helen C P Lai YU)
 Building Authority

Ref. : BD GP/LEG/lO

First issued December 1974
This revision March 1994 (AD/D)

Index under : BO s16(3A) - Approved Plans
 Demolished Buildings (Re-development of Sites) Ordinance, Cap. 337
 Exclusion Orders
 Landlord & Tenant (Consolidation) Ordinance, Cap. 7
 Material Variation
 Re-development Orders

