

THE STATUTES OF THE REPUBLIC OF SINGAPORE

PARKS AND TREES ACT

(CHAPTER 216)

**Act
4 of 2005**

REVISED EDITION 2006

(31st July 2006)

Prepared and Published by

THE LAW REVISION COMMISSION
UNDER THE AUTHORITY OF
THE REVISED EDITION OF THE LAWS ACT (CHAPTER 275)

Parks and Trees Act

ARRANGEMENT OF SECTIONS

PART I

PRELIMINARY

Section

1. Short title
2. Interpretation
3. Application of Act to Government

PART II

ADMINISTRATION OF ACT

4. Appointment of Commissioner of Parks and Recreation and other officers
5. Officers deemed to be public servants
6. Identification card to be produced

PART III

NATIONAL PARKS AND NATURE RESERVES

7. Establishment of national parks and nature reserves
8. Restricted activities in respect of trees, plants, etc., in national parks and nature reserves
9. Restricted activities in respect of animals, etc., in national parks and nature reserves
10. Destruction, damage, etc., of notices, boundary marks, etc.
11. Reinstatement notices as regards national parks and nature reserves
12. Approval for restricted activities in national parks and nature reserves

PART IV

PROTECTION AND CONSERVATION OF TREES AND PLANTS

Division 1 — Tree conservation areas

13. Tree conservation areas

Section

14. No cutting or damaging of tree having girth of more than one metre
15. Tree conservation notice

Division 2 — Heritage road green buffers

16. Heritage road green buffers
17. Maintenance of heritage road green buffers
18. No cutting or damaging of tree or plant in heritage road green buffer
19. Heritage road green buffers not to be interfered with

*Division 3 — Approvals, reinstatement notices
and evidence*

20. Application for approval to cut trees and plants, etc.
21. Reinstatement notices as regards heritage road green buffers

PART V**PLANTING AREAS,
PUBLIC OPEN SPACES AND
GREEN VERGES***Division 1 — Planting areas and streetscapes*

22. Application
23. Planting areas
24. Provision of planting areas
25. Occupier's duty to maintain planting areas
26. Planting areas not to be interfered with
27. Notice to plant or replant trees and plants, etc.

Division 2 — Open spaces set aside as public parks

28. Provision of open spaces as public parks
29. Vesting of open space set aside as public park in Government

Division 3 — Green verges

30. Provision of green verges of public streets
31. Street works affecting green verges

Division 4 — Specifications and approvals

32. Approvals required
33. Compliance certificates
34. Specifications

Section

- 35. Duties of qualified person
- 36. Liabilities related to plans, certificates and documents

PART VI**PREVENTION OF DANGERS**

- 37. Trees and plants obstructing traffic
- 38. Imminently dangerous trees or plants

PART VII**POWERS OF ENFORCEMENT**

- 39. Power to require information in respect of contraventions
- 40. Power of entry and to demand particulars of identity
- 41. Powers of arrest in certain circumstances
- 42. Enforcement powers in national parks, nature reserves and public parks

PART VIII**OFFENCES, PENALTIES
AND PROCEEDINGS**

- 43. Penalty for obstructing Commissioner, etc., in his duty
- 44. Parking of vehicles on green verges and turfed open spaces prohibited
- 45. Liability of owner, etc., of vehicle for offence committed
- 46. Default in compliance with notice or condition
- 47. Recovery of costs
- 48. Compensation, damages, fees, costs and expenses to be determined by Magistrate's Court or District Court
- 49. Offences by bodies corporate, etc.
- 50. Jurisdiction of court
- 51. Composition of offences
- 52. Prosecutions
- 53. Evidence
- 54. Presumptions and defences

PART IX**GENERAL**

- 55. Act not to affect liability in tort of occupier
- 56. Appeal to Minister
- 57. Payment to Board of fees, charges, etc.

Section

- 58. Exemption
- 59. Service of documents
- 60. Inaccuracies in document
- 61. Protection from liability
- 62. Amendment of Schedule
- 63. Regulations
- 64. Transitional provisions
- 65. References in other written laws

The Schedule — Areas designated as national parks and nature reserves

An Act to provide for the planting, maintenance and conservation of trees and plants within national parks, nature reserves, tree conservation areas, heritage road green buffers and other specified areas, and for matters connected therewith.

[1st August 2005]

PART I
PRELIMINARY

Short title

- 1.** This Act may be cited as the Parks and Trees Act.

Interpretation

- 2.** In this Act, unless the context otherwise requires —

“animal” means any mammal (other than man), bird, reptile, amphibian, fish (including shellfish), insect or any other living creature, vertebrate or invertebrate, and includes any egg or young thereof;

“authorised officer” means any person appointed under section 4 (3);

Notes:—Unless otherwise stated, the abbreviations used in the references to other Acts and statutory provisions are references to the following Acts and statutory provisions. The references are provided for convenience and are not part of the Act:

Parks and Trees 1996 Ed. : Parks and Trees Act (Chapter 216, 1996 Edition)

National Parks 1997 Ed. : National Parks Act (Chapter 198A, 1997 Edition)

“Board” means the National Parks Board established under the National Parks Board Act (Cap. 198A);

“boat” means any launch, vessel or floating craft used in navigation by water, however propelled or moved;

“bridge” includes any flyover, overpass and viaduct;

“building” has the same meaning as in the Building Control Act (Cap. 29);

“building works” means any of the following works:

- (a) the erection, alteration, restoration, addition or extension of a building or part thereof;
- (b) the demolition or dismantling of a building or part thereof with a view to rebuilding;
- (c) any site clearance, earth-moving, excavation, tunnelling, boring or laying of foundations;
- (d) any site restoration or provision of roadways and other access works; and
- (e) any other kind of building operation which forms part of, is preparatory to, is for rendering complete or is otherwise connected with any works referred to in paragraph (a), (b), (c) or (d);

“Commissioner” means the Commissioner of Parks and Recreation appointed under section 4 (1);

“competent authority” means the authority appointed under section 5 of the Planning Act (Cap. 232) to be responsible for the operation of Part III of that Act;

“cut”, in relation to a tree or plant, means felling or lopping a tree or plant;

“damage”, in relation to a tree or plant, includes —

- (a) poisoning the tree or plant through —
 - (i) applying any herbicide or other plant toxic chemical to it; or
 - (ii) spilling (including washing off or directing water contaminated by) any oil, petroleum, paint, cement, mortar or the like onto the root zone of the tree or plant;

- (b) ringbarking the tree or plant or scarring its bark when operating any machinery, or by affixing any object (such as a sign) to it using nails, staples, wires or other means;
- (c) using tree climbing spikes on a healthy tree (except for the purpose of gaining access to an injured person on it) or fastening materials that significantly restrict the normal vascular function of the trunk or branches of the tree or plant; and
- (d) causing damage to the tree's or plant's root zone by compaction, excavation or asphyxiation (including filling or stockpiling it with materials);

“footway” includes any footpath, verandah-way, open or covered walkway, pedestrian mall, plaza, square, and other related structures and facilities;

“green verge” means the portion along the centre median or side of a public street, or a traffic island within a public street, which is provided for the growing of trees or plants;

“heritage road green buffer” means any area designated by the Minister as such under section 16 (1);

“national park” means any area designated for the time being in Part I of the Schedule;

“nature reserve” means any area designated for the time being in Part II of the Schedule;

“occupier”, in relation to any premises, means —

- (a) the person in actual occupation of the premises (whether or not he is also the owner thereof) or, if there is no person in actual occupation, the person entitled to possession of the premises; and
- (b) if there is more than one occupier of the premises — any one of the occupiers;

“organism” means —

- (a) a genetic structure that is capable of replicating itself, whether that structure comprises all or only part of an entity, and whether it comprises all or only part of the total genetic structure of an entity; or

- (b) a reproductive cell or developmental stage of an entity referred to in paragraph (a);

“owner”, in relation to a vehicle, includes —

- (a) every person who is the owner or joint owner or part owner of the vehicle and any person who is the hirer or has the use of the vehicle under a hire-purchase agreement but not the lessor under any such agreement;
- (b) the person in whose name the vehicle is registered except where the person has sold or otherwise disposed of the vehicle and has complied with the provisions of the rules applicable to him in regard to the sale or disposal; and
- (c) in the case of a vehicle in respect of which a general licence is issued under section 28 of the Road Traffic Act (Cap. 276), the person to whom the general licence is issued;

“park ranger” means any person appointed under section 4 (5);

“plant” means any member of the plantae, protista, monera or fungi kingdom, and includes any angiosperm, gymnosperm, pteridophyte, bryophyte, algae, lichen or fungus;

“planting area” means any planting area referred to in section 23;

“premises” means —

- (a) any building or land or part thereof; or
- (b) any place (whether enclosed or built on or not) and includes any place situated underground or under water;

“public park” means any State land, any land belonging to the Board or any other land, which is —

- (a) utilised as a public park, recreation ground, playground, garden, public open space, walk, park connector or green verge; and
- (b) managed or maintained by the Board;

“public street” means any street over which the public has a right of way and which has been vested in the Government under the Street Works Act (Cap. 320A) or the repealed Local Government Integration Act (Cap. 166, 1985 Ed.) or in any other manner;

“qualified person” means a person who is registered as —

- (a) an architect under the Architects Act (Cap. 12) and has in force a practising certificate issued under that Act; or
- (b) a professional engineer under the Professional Engineers Act (Cap. 253) and has in force a practising certificate issued under that Act;

“repealed Act” means the Parks and Trees Act (Cap. 216, 1996 Ed.) repealed by this Act;

“road authority” means the Land Transport Authority of Singapore established under section 3 of the Land Transport Authority of Singapore Act (Cap. 158A);

“street” means —

- (a) any road, bridge, underpass, tunnel, square, footway or passage, whether a thoroughfare or not, and whether the public has a right of way thereover or not;
- (b) the way over any public bridge; or
- (c) any road, footway or passage, open court or open alley, used or intended to be used as a means of access to 2 or more holdings, whether the public has a right of way thereover or not,

and includes all channels, drains, ditches, reserves and verges at the side of any street;

“street works” includes works of levelling, paving, metalling, flagging, kerbing, channelling, draining, lighting, laying of cables and mains and other utility services executed in a street or part thereof and the reinstatement of a street or part thereof;

“tree” includes any seedling, sapling or re-shoot of every description and any part thereof;

“tree conservation area” means any land designated by the Minister as such under section 13 (1);

“vacant land” means —

- (a) any land upon which no building or other structure exists; or

(b) any land where the Commissioner has reasonable grounds to believe is not occupied by anyone, and includes any land upon which exists any building or other structure which is constructed or used contrary to any written law;

“vehicle” means a vehicle whether mechanically propelled or otherwise.

[Parks and Trees 1996 Ed., s. 2; National Parks 1997 Ed., s. 2]

Application of Act to Government

3.—(1) This Act shall bind the Government except that nothing in this Act shall render the Government liable to prosecution for an offence.

(2) For the avoidance of doubt, no person shall be immune from prosecution for any offence under this Act by reason that the person is a contractor engaged to provide services to the Government, or is acting in any other similar capacity for, or on behalf of, the Government.

PART II

ADMINISTRATION OF ACT

Appointment of Commissioner of Parks and Recreation and other officers

4.—(1) The Minister may appoint any officer or employee of the Board to be the Commissioner of Parks and Recreation.

(2) The Commissioner shall, subject to any general or special directions of the Minister, be responsible for the administration of this Act and may perform such duties as are imposed and may exercise such powers as are conferred upon him by this Act or any other written law.

(3) The Commissioner may appoint, by name or office, from among —

(a) public officers; or

(b) officers of the Board,

such number of authorised officers as he considers necessary for the purpose of assisting him in administering and carrying out the provisions of this Act or any other written law.

(4) Any powers conferred on and duties to be performed by the Commissioner under this Act or any other written law may, subject to any general or special directions of the Commissioner, be exercised or performed by any authorised officer.

(5) The Commissioner may appoint, by name or office, any officer of the Board or any public officer as a park ranger who may exercise within any national park, nature reserve or public park, the powers conferred on a park ranger under Part VII.

(6) Every authorised officer and park ranger shall be subject to the general supervision of the Commissioner.

[Parks and Trees 1996 Ed., s. 3]

Officers deemed to be public servants

5. The Commissioner, every authorised officer and park ranger shall be deemed to be a public servant within the meaning of the Penal Code (Cap. 224).

[Parks and Trees 1996 Ed., s. 3 (4)]

Identification card to be produced

6.—(1) The Commissioner or any authorised officer or park ranger, when exercising any of the powers conferred upon him by this Act shall, if not in uniform, declare his office and, on demand, produce such identification card as may be issued to him for the purposes of this Act or any other written law.

(2) It shall not be an offence for any person to refuse to comply with any request, demand or order made by the Commissioner or any authorised officer or park ranger not in uniform, who fails to declare his office and refuses to produce his identification card on demand being made by that person.

[Parks and Trees 1996 Ed., s. 21]

PART III

NATIONAL PARKS AND NATURE RESERVES

Establishment of national parks and nature reserves

7.—(1) The areas designated in Part I of the Schedule are set aside as national parks.

(2) The areas designated in Part II of the Schedule are set aside as nature reserves.

(3) National parks and nature reserves are set aside for all or any of the following purposes:

- (a) the propagation, protection and conservation of the trees, plants, animals and other organisms of Singapore, whether indigenous or otherwise;
- (b) the study, research and preservation of objects and places of aesthetic, historical or scientific interest;
- (c) the study, research and dissemination of knowledge in botany, horticulture, biotechnology, or natural and local history; and
- (d) recreational and educational use by the public.

[National Parks 1997 Ed., s. 23]

Restricted activities in respect of trees, plants, etc., in national parks and nature reserves

8.—(1) No person shall, except with the approval of the Commissioner granted under section 12 and in accordance with the terms and conditions of such approval, carry out any of the following activities within any national park or nature reserve:

- (a) cut, collect or displace any tree or plant or any part thereof;
- (b) affix, set up or erect any sign, shrine, altar, religious object, shelter, structure or building;
- (c) clear, break up, dig or cultivate any land;
- (d) use or occupy any building, vehicle, boat or other property of the Board; or
- (e) wilfully drop or deposit any dirt, sand, earth, gravel, clay, loam, manure, refuse, sawdust, shavings, stone, straw or any other matter or thing from outside the national park or nature reserve.

(2) No person shall carry out any activity within any national park or nature reserve which he knows or ought reasonably to know causes or may cause alteration, damage or destruction to any property, tree or plant within the national park or nature reserve.

(3) Any person who contravenes subsection (1) or (2) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$50,000 or to imprisonment for a term not exceeding 6 months or to both and, in the case of a continuing offence, to a further fine of \$500

for every day or part thereof during which the offence continues after conviction.

(4) Subsections (1) and (2) shall not apply to —

- (a) the Commissioner, an authorised officer or a park ranger acting in the performance of his duty under this Act;
- (b) any other officer or employee of the Board acting in the performance of his duty under this Act or any other written law; and
- (c) any police officer or workman assisting a person referred to in paragraph (a) or (b) to carry out his duty.

[National Parks 1997 Ed., s. 24]

Restricted activities in respect of animals, etc., in national parks and nature reserves

9.—(1) No person shall, except with the approval of the Commissioner granted under section 12 and in accordance with the terms and conditions of such approval, carry out any of the following activities within any national park or nature reserve:

- (a) capture, displace or feed any animal;
- (b) disturb or take the nest of any animal;
- (c) collect, remove or wilfully displace any other organism;
- (d) use any animal, firearm, explosive, net, trap, hunting device or instrument or means whatever for the purpose of capturing any animal; or
- (e) carry or have in the person's possession any explosive, net, trap or hunting device.

(2) No person shall carry out any activity within any national park or nature reserve which he knows or ought reasonably to know causes or may cause injury to, or the death of, any animal or any other organism within the national park or nature reserve.

(3) No person shall, except with the approval of the Commissioner granted under section 12 and in accordance with the terms and conditions of such approval —

- (a) bring or release or cause any animal to be brought or released into a nature reserve; or
- (b) permit any domestic animal to stray into a nature reserve.

(4) Any person who contravenes subsection (1), (2) or (3) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$50,000 or to imprisonment for a term not exceeding 6 months or to both and, in the case of a continuing offence, to a further fine of \$500 for every day or part thereof during which the offence continues after conviction.

(5) Subsections (1), (2) and (3) shall not apply to —

- (a) the Commissioner, an authorised officer or a park ranger acting in the performance of his duty under this Act;
- (b) any other officer or employee of the Board acting in the performance of his duty under this Act or any other written law; and
- (c) any police officer or workman assisting a person referred to in paragraph (a) or (b) to carry out his duty.

[National Parks 1997 Ed., s. 24]

Destruction, damage, etc., of notices, boundary marks, etc.

10.—(1) No person shall wilfully or negligently destroy, damage or deface any object of zoological, botanical, geological, ethnological, scientific or aesthetic interest within any national park or nature reserve.

(2) No person shall —

- (a) destroy, damage, deface, alter or remove any notice or other sign erected by or on behalf of the Board within any national park or nature reserve; or
- (b) knowingly destroy, damage, deface, alter or remove any boundary mark within any national park or nature reserve.

(3) Any person who contravenes subsection (1) or (2) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$20,000.

(4) Subsections (1) and (2) shall not apply to —

- (a) the Commissioner, an authorised officer or a park ranger acting in the performance of his duty under this Act;
- (b) any other officer or employee of the Board acting in the performance of his duty under this Act or any other written law; and

- (c) any police officer or workman assisting a person referred to in paragraph (a) or (b) to carry out his duty.

[National Parks 1997 Ed., s. 25]

Reinstatement notices as regards national parks and nature reserves

11.—(1) Where it appears to the Commissioner that there has been a contravention of any provision of section 8, 9 or 10, he may serve a reinstatement notice on any person who is carrying out or has carried out any activity in contravention of that provision requiring the person on whom it is served to carry out such repairs, work or alteration to any part of the national park or nature reserve as the Commissioner thinks fit to be carried out in order to remedy (wholly or in part) the contravention or to remedy any injury or damage to the national park or nature reserve caused by that contravention.

(2) A reinstatement notice referred to in subsection (1) may, in particular, require —

- (a) the alteration, demolition or removal of any sign, shrine, altar, religious object, shelter, structure or building;
- (b) the carrying out of any building works or other operations;
- (c) the cessation, either wholly or to the extent specified in the notice, of any activity;
- (d) the removal from the national park or nature reserve of all property, material or animals used in connection with the contravention of section 8, 9 or 10, as the case may be; or
- (e) the restoration of any part of the national park or nature reserve to its former state or, if such restoration is not reasonably practicable or is undesirable, the execution of such works as the Commissioner may specify in the notice to alleviate the effect of the contravention of section 8, 9 or 10, as the case may be.

(3) A reinstatement notice shall specify the date on which it is to take effect and the period (which shall run from the date the reinstatement notice takes effect) within which any step required by the notice shall be taken.

Approval for restricted activities in national parks and nature reserves

12.—(1) An application for approval to carry out or cause the carrying out of any activity referred to in section 8 (1) or 9 (1) or (3)

shall be made to the Commissioner in such form and manner as may be prescribed.

(2) The Commissioner may require an applicant to furnish him with such further information or documents as he considers necessary in relation to the application for approval.

(3) The Commissioner may, upon an application by any person for approval to carry out or cause the carrying out of any activity referred to in section 8 (1) or 9 (1) or (3) —

- (a) refuse to grant approval under this section; or
- (b) grant approval under this section unconditionally or subject to such conditions as he thinks fit.

(4) The Commissioner may, at any time, by notice in writing revoke any approval granted under this section if he is satisfied —

- (a) that any information given in the application for the approval or any document submitted to the Commissioner in respect of the application is false in a material particular; or
- (b) that the person has failed to comply with any condition imposed under subsection (3) (b).

PART IV

PROTECTION AND CONSERVATION OF TREES AND PLANTS

Division 1 — Tree conservation areas

Tree conservation areas

13.—(1) If, after consulting the Board, it appears to the Minister expedient in the interests of amenity to make provision for the conservation of trees in any geographical area of Singapore, the Minister may, by order published in the *Gazette*, designate any geographical area in Singapore (outside a national park or nature reserve) as a tree conservation area.

(2) A copy of any map of a tree conservation area published in the *Gazette*, being a copy purporting to be certified by the Commissioner as being a true copy of the map so published, shall be admissible in any legal proceedings and shall be evidence of the matters contained in the map.

[Parks and Trees 1996 Ed., s. 5 (1)]

No cutting or damaging of tree having girth of more than one metre

14.—(1) Subject to subsection (6), no person shall, except with the approval of the Commissioner under section 20 and in accordance with the terms and conditions of such approval, cut any tree with a girth exceeding one metre growing on —

- (a) any tree conservation area; or
- (b) any vacant land (whether within or outside a tree conservation area).

(2) Any person who contravenes subsection (1) or damages any tree referred to in that subsection shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$50,000.

(3) In determining the amount of fine to be imposed on a person convicted of an offence under subsection (2), the court shall, in particular, have regard to any financial benefit which has accrued or appears likely to accrue to him in consequence of the offence.

(4) For the purposes of this section, the girth of a tree shall be measured half a metre from the ground.

(5) Where in any proceedings for an offence under this section, a question arises as to whether the girth of a tree measured half a metre from the ground exceeds or does not exceed one metre, a certificate purporting to be signed by the Commissioner or an authorised officer certifying the girth of the tree shall be admissible as prima facie evidence of the matters stated therein and of the signature of the Commissioner or authorised officer, as the case may be.

(6) No approval referred to in subsection (1) shall be required where the condition of the tree constitutes an immediate threat to life or property.

[Parks and Trees 1996 Ed., s. 5 (2) to (4)]

Tree conservation notice

15.—(1) If it appears to the Commissioner necessary to make provision for the maintenance or conservation of any tree with a girth exceeding one metre growing —

- (a) within any tree conservation area; or
- (b) on any vacant land (whether within or outside a tree conservation area),

or a group of such trees, the Commissioner may serve a tree conservation notice with respect to such tree or group of trees addressed to —

- (i) the occupier of the premises or land on which the tree or group of trees is growing; or
- (ii) any person carrying out or intending to carry out any building works, whether on the premises or within its vicinity which, in the opinion of the Commissioner, causes or is likely to cause damage to the tree or group of trees.

(2) A tree conservation notice under subsection (1) may, in particular, require the occupier or person referred to in that subsection —

- (a) to cease or refrain from, either wholly or to the extent specified in the tree conservation notice, any activity on the premises concerned;
- (b) to alter, demolish or remove any property or material from the premises concerned, or any sign, structure or building he has erected or caused to be erected thereon; or
- (c) to take such other measures as the Commissioner reasonably considers necessary to maintain or conserve the tree or group of trees concerned.

(3) Every tree conservation notice under subsection (1) shall specify —

- (a) the tree or group of trees covered by the notice, by reference to the type, species, size, location and such other particulars of the tree or group of trees;
- (b) the date on which it is to take effect; and
- (c) the period (which shall run from the date the tree conservation notice takes effect) within which any step required by the notice shall be taken.

(4) The Commissioner may, at any time, revoke any tree conservation notice made under this section.

[Parks and Trees 1996 Ed., s. 6]

*Division 2 — Heritage road green buffers***Heritage road green buffers**

16.—(1) If, after consulting the Board, it appears to the Minister expedient to conserve the flora or vegetation in any area of Singapore (not within any national park or nature reserve) as important elements of the surrounding streetscape or landscape, the Minister may, by order published in the *Gazette*, designate —

- (a) any green verge (whether within or outside a tree conservation area); or
- (b) any other area located along or on land fronting, adjoining or abutting any street (whether within or outside a tree conservation area),

as a heritage road green buffer.

(2) A copy of any map of a heritage road green buffer published in the *Gazette*, being a copy purporting to be certified by the Commissioner as being a true copy of the map so published, shall be admissible in any legal proceedings and shall be evidence of the matters contained in the map.

Maintenance of heritage road green buffers

17.—(1) It shall be the function and duty of the Board to manage and maintain all heritage road green buffers and carry out all acts necessary thereto.

(2) For the purpose of managing and maintaining heritage road green buffers, the Commissioner or any officer, employee of or other person authorised in writing by the Board shall have the right, at any reasonable time, to enter upon any heritage road green buffer that is State land and do all things as are reasonably necessary for the management and maintenance of the heritage road green buffer.

(3) Subject to subsection (4), where a heritage road green buffer, or any part of it, lies within any premises other than State land, the Commissioner or any officer, employee of or other person authorised in writing by the Board shall have the right, at any reasonable time, to enter upon the heritage road green buffer or any part thereof for the purpose of —

- (a) ascertaining whether any of the functions conferred by this section on the Board should or may be exercised, including

taking photographs of the premises and any property or material found thereon and such other steps as he may consider necessary without involving any search or seizure of any premises, thing or person; and

- (b) taking any action or carrying out any work that is reasonably necessary for the management and maintenance of the heritage road green buffer.

(4) The right to enter upon any premises under subsection (3) may be exercised if, and only if, the Commissioner or any officer, employee of or other person authorised in writing by the Board has given notice of his intention to perform the Board's function and discharge its duty under this section to the occupier of the premises or any person having any estate, right, share or interest in the premises.

(5) A notice under subsection (4) shall be in writing and shall be deemed to be given to and received by an occupier if it is affixed to a conspicuous part of the premises to be entered.

No cutting or damaging of tree or plant in heritage road green buffer

18.—(1) Subject to subsection (4), no person shall, except with the approval of the Commissioner granted under section 20 and in accordance with the terms and conditions of such approval, cut any tree or plant within a heritage road green buffer.

(2) Any person who contravenes subsection (1) or damages any tree or plant within a heritage road green buffer shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$50,000.

(3) In determining the amount of fine to be imposed on a person convicted of an offence under subsection (2), the court shall, in particular, have regard to any financial benefit which has accrued or appears likely to accrue to him in consequence of the offence.

(4) No approval referred to in subsection (1) shall be required where —

- (a) the tree or plant is determined by the Commissioner as dying or dead; or
- (b) the condition of the tree or plant constitutes an immediate threat to life or property.

Heritage road green buffers not to be interfered with

19.—(1) Without prejudice to section 18, no person (other than a road authority) shall, except with the approval of the Commissioner granted under section 20 and in accordance with the terms and conditions of such approval —

- (a) alter, close up or remove any heritage road green buffer;
- (b) erect or place any structure or object in, above, across or under any heritage road green buffer; or
- (c) erect, construct or lay within any heritage road green buffer any fence, retaining wall, foundation, manhole, pipe, cable, mains or any obstruction or structure (whether temporary or permanent).

(2) Any person who, without reasonable cause, contravenes subsection (1) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$50,000 and, in the case of a continuing offence, to a further fine of \$500 for every day or part thereof during which the offence continues after conviction.

(3) The road authority shall, before carrying out within a heritage road green buffer any work or activity in the performance of any function or discharge of any duty conferred on the road authority by or under any written law, consult the Board in respect thereof.

*Division 3 — Approvals, reinstatement
notices and evidence*

Application for approval to cut trees and plants, etc.

20.—(1) An application for an approval to carry out or cause the carrying out of any activity referred to in section 14 (1), 18 (1) or 19 (1) shall be made to the Commissioner in such form and manner as may be prescribed.

(2) An application for an approval to carry out or cause to be carried out any activity referred to in section 14 (1) or 18 (1) may be made by a person having such estate or interest in the premises on which the tree or plant is growing as would enable him to cut the tree or plant.

(3) The Commissioner may require an applicant to furnish him with such further information or documents as he considers necessary in relation to the application for approval.

(4) The Commissioner may, upon an application by any person for approval to carry out or cause to be carried out any activity referred to in section 14 (1), 18 (1) or 19 (1) —

- (a) refuse to grant approval under this section; or
- (b) grant approval under this section unconditionally or subject to such conditions as he thinks fit.

(5) The Commissioner may, at any time, by notice in writing revoke any approval granted under this section if he is satisfied —

- (a) that any information given in the application for the approval or any document submitted to the Commissioner in respect of the application is false in a material particular; or
- (b) that the person has failed to comply with any condition imposed under subsection (4) (b).

(6) In determining whether to grant an approval to cut a tree or plant within a heritage road green buffer, the Commissioner may have regard to the following matters:

- (a) the visibility and contribution of the tree or plant in the surrounding landscape or streetscape;
- (b) the type and rarity of the species of tree or plant;
- (c) the number of trees or plants in the vicinity;
- (d) any heritage significance of the tree or plant;
- (e) whether the tree or plant may become dangerous or damage property or utility services; and
- (f) soil conservation and erosion issues.

[Parks and Trees 1996 Ed., s. 7 (1)]

Reinstatement notices as regards heritage road green buffers

21.—(1) Where it appears to the Commissioner that there has been a contravention of section 18 (1) or (2) or 19 (1), he may serve a reinstatement notice on all or any of the following persons:

- (a) any person who appears to the Commissioner to have been responsible for or have participated in anything done in contravention of section 18 (1) or (2) or 19 (1); or
- (b) any occupier of the premises on which anything is done in contravention of section 18 (1) or (2) or 19 (1).

(2) A reinstatement notice under subsection (1) shall require the person upon whom it is served to remedy (wholly or in part) the

contravention or to remedy any injury or damage to the heritage road green buffer caused by that contravention and may, in particular, require that person —

- (a) to cease or refrain from, either wholly or to the extent specified in the notice, any activity on the premises concerned;
- (b) to alter, demolish or remove any property or material from the premises concerned, or any structure, object, fence, retaining wall, foundation, manhole, pipe, cable, mains or any obstruction or structure (whether temporary or permanent) he has erected or caused to be erected thereon in contravention of section 19 (1);
- (c) to restore any part of the heritage road green buffer to its former state or, if such restoration is not reasonably practicable or is undesirable, to execute such works as the Commissioner may specify in the notice to alleviate the effect of the contravention of section 18 (1) or (2) or 19 (1), as the case may be, including planting such trees or plants and taking measures for their maintenance; or
- (d) to take such other measures which the Commissioner reasonably considers necessary for the purposes of paragraph (a), (b) or (c).

(3) A reinstatement notice under this section shall specify the date on which it is to take effect and the period (which shall run from the date the reinstatement notice takes effect) within which any step required by the notice shall be taken.

PART V

PLANTING AREAS, PUBLIC OPEN SPACES AND GREEN VERGES

Division 1 — Planting areas and streetscapes

Application

22. Unless otherwise expressly provided, this Division shall apply only to premises on which any building works are or are to be carried out —

- (a) the building plans of which require the approval of the Commissioner of Building Control under the Building Control Act (Cap. 29); and
- (b) in respect of which planning permission is granted on or after 1st August 2005.

Planting areas

23.—(1) All premises referred to in section 22 shall be surrounded by a planting area measuring —

- (a) not more than 2 metres wide, except as otherwise specified in paragraph (b); and
- (b) not more than 5 metres wide from the front boundary of the premises adjoining or abutting a public street.

(2) Without prejudice to subsection (1), all premises referred to in section 22, and such other premises as may be prescribed under subsection (3), shall be provided with such other planting areas within the premises as the Minister may, by notification in the *Gazette*, prescribe under subsection (3).

(3) The Minister may, for the purpose of enhancing greenery and promoting the use of trees and plants as important elements of streetscapes and landscapes, by notification in the *Gazette*, prescribe different dimensions (including the location and site specifications) of planting areas for different classes or descriptions of premises, whether or not the premises are those referred to in section 22.

(4) All planting areas shall be made up in accordance with the specifications of the Commissioner.

(5) Every notification made under subsection (3) shall be presented to Parliament as soon as possible after publication in the *Gazette*.

(6) For the purposes of this section, the dimensions of a planting area shall be measured along the ground.

Provision of planting areas

24.—(1) No person shall, except with the approval of the Commissioner granted under section 32 in respect of the planting areas to be made up within any premises referred to in section 22, or within such other premises as may be prescribed under section 23(3), and in accordance with the terms and conditions of such approval,

commence or carry out, or permit or authorise the commencement or carrying out of any building works on those premises.

(2) Any person who contravenes subsection (1) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$30,000 and, in the case of a continuing offence, to a further fine of \$500 for every day or part thereof during which the offence continues after conviction.

(3) If any works are carried out in contravention of subsection (1), or no planting area as required by section 23 is provided within any premises, the Commissioner may serve upon —

(a) any person who carried out, or caused or permitted the works to be so carried out; and

(b) the occupier of the premises,

an enforcement notice in writing requiring him to make up such planting areas within those premises in such manner and according to such specifications and within such time as may be specified in the notice.

Occupier's duty to maintain planting areas

25.—(1) It shall be the duty of the occupier of the premises within which any planting area has been made up to maintain the planting area, either wholly or to the extent specified by the Commissioner in respect of that planting area, and in accordance with the specifications of the Commissioner.

(2) The Commissioner may, by a maintenance notice, require the occupier of the premises referred to in subsection (1) to carry out such works to the planting area or any part of it as he thinks fit to be carried out for the proper maintenance of the planting area and to take such other measures as may be specified in the notice.

(3) A maintenance notice under this section shall specify the date on which it is to take effect and the period (which shall run from the date the maintenance notice takes effect) within which any step required by the notice shall be taken.

(4) In this section and section 26, “planting area” includes any area that has, before 1st August 2005, been set aside as a green buffer or peripheral planting strip pursuant to any requirement imposed by the competent authority under the Planning Act (Cap. 232).

Planting areas not to be interfered with

26.—(1) No person shall, except with the approval of the Commissioner granted under section 32 and in accordance with the terms and conditions of such approval —

- (a) alter, close up or remove any planting area in any premises;
- (b) erect or place any structure or object in, above, across or under any such planting area;
- (c) erect, construct or lay within any planting area in any premises any fence, retaining wall, foundation, manhole, pipe, cable, mains or any obstruction or structure (whether temporary or permanent); or
- (d) carry out any works within a planting area in any premises which deviate from any specifications issued or approved by the Commissioner under section 34.

(2) Any person who, without reasonable excuse, contravenes subsection (1) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$30,000 and, in the case of a continuing offence, to a further fine of \$500 for every day or part thereof during which the offence continues after conviction.

(3) Where it appears to the Commissioner that there has been a contravention of subsection (1), he may serve a reinstatement notice on all or any of the following persons:

- (a) any person who appears to the Commissioner to have been responsible for or have participated in anything done in contravention of subsection (1); or
- (b) any occupier of the premises on which anything is done in contravention of subsection (1),

requiring the person to remedy (wholly or in part) the contravention.

(4) The reinstatement notice under subsection (3) may, in particular, require the person on whom it is served —

- (a) to cease or refrain from, either wholly or to the extent specified in the notice, any activity on the premises concerned;
- (b) to alter, demolish or remove any property or material from the premises concerned, or any structure, object, fence, retaining wall, foundation, manhole, pipe, cable, mains or any obstruction or structure (whether temporary or permanent)

he has erected or caused to be erected thereon in contravention of subsection (1);

- (c) to restore any part of the planting area to its former state or, if such restoration is not reasonably practicable or is undesirable, to execute such works as the Commissioner may specify in the notice to alleviate the effect of the contravention of subsection (1), as the case may be, including planting such trees or plants and taking measures for their maintenance; or
- (d) to take such other measures which the Commissioner reasonably considers necessary for the purposes of paragraph (a), (b) or (c).

(5) A reinstatement notice under this section shall specify the date on which it is to take effect and the period (which shall run from the date the reinstatement notice takes effect) within which any step required by the notice shall be taken.

Notice to plant or replant trees and plants, etc.

27.—(1) For the purpose of enhancing greenery and promoting the use of trees and plants as important elements of streetscapes and landscapes or otherwise enhancing the amenity of any area located along or on premises fronting, adjoining or abutting any public street, the Commissioner may at any time serve on the occupier of any premises fronting, adjoining or abutting that public street a notice requiring the occupier, within such period as may be specified in the notice, to do all or any of the following within the green margin of those premises:

- (a) to plant or replant any tree or plant of such size and species and at such places and provide for their maintenance and protection in such manner as may be specified;
- (b) to take such measures for the maintenance or conservation of any tree or plant growing on the green margin as may be specified;
- (c) to clear the green margin of weeds or cut the grass; or
- (d) to take such other measures which the Commissioner considers necessary for such purpose.

(2) No person shall, at any time, cut or damage any tree or plant which has been planted pursuant to a notice under subsection (1).

(3) Subject to subsection (4), any person who, without reasonable excuse, contravenes subsection (2) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$30,000.

(4) Nothing in this section shall render unlawful the cutting or damaging of any tree or plant by any person where the condition of the tree or plant constitutes an immediate threat to life or property.

(5) In this section, the green margin of any premises means that part of the premises (whether or not part of a planting area) that is fronting, adjoining or abutting the public street, which is of a width of not more than 5 metres measured from —

(a) the boundary of those premises; or

(b) the boundary of the road reserve line (if any) encroaching upon those premises,

whichever is the narrower.

[Parks and Trees 1996 Ed., s. 8]

Division 2 — Open spaces set aside as public parks

Provision of open spaces as public parks

28.—(1) All premises on which any building works referred to in section 22 are to be carried out shall also have such open spaces to be used as public parks (if any) pursuant to any development proposal or plan approved by the competent authority.

(2) It shall be the duty of the occupier of the premises referred to in section 22 who carries out or causes to be carried out any building works referred to in that section to make up every open space referred to in subsection (1) in accordance with the specifications of the Commissioner.

(3) Where it appears to the Commissioner that there has been a contravention of subsection (2), he may serve an enforcement notice on the occupier of the premises on which anything is done in contravention of that subsection.

(4) An enforcement notice under this section shall specify the date on which it is to take effect and the period (which shall run from the date the enforcement notice takes effect) within which any step required by the notice shall be taken.

Vesting of open space set aside as public park in Government

29.—(1) Where any open space has been set aside for use or is being used as a public park pursuant to any development proposal or plan approved by the competent authority, the Commissioner may, by an instrument in the form approved by the Registrar of Titles or the Registrar of Deeds, as the case may be, declare that the open space shall vest in the Government.

(2) Any plan prepared by the Commissioner under subsection (1) shall comply with the requirements of the Land Titles Act (Cap. 157) in respect of registered land and of the Registration of Deeds Act (Cap. 269) in respect of other land and shall show thereon the premises which will vest in the Government.

(3) Any declaration referred to in subsection (1) shall be published in the *Gazette*.

(4) Where any premises that are to be vested in the Government under this section consist of premises included in separate lots already set aside as a public park, the declaration shall be registered against those lots under the provisions of the Land Titles Act (Cap. 157) in respect of registered land and under the provisions of the Registration of Deeds Act (Cap. 269) in respect of other land.

(5) Where any premises that are to be vested in the Government under this section consist of premises included in an existing lot or lots, those premises forming the public park shall be excised from the existing lot or lots and the declaration shall be registered in respect of the excised portions under the provisions of the Land Titles Act in respect of registered land and under the provisions of the Registration of Deeds Act in respect of other land.

(6) Upon the registration of a declaration made under subsection (1), the premises forming the public park shall vest in the Government free from all encumbrances and where the premises are held under a statutory land grant, such vesting shall not be deemed to create a subdivision within the meaning of the State Lands Act (Cap. 314).

(7) No compensation shall be payable for any premises that are vested in the Government under this section.

(8) When any premises are vested in the Government under this section, the Board may take possession of the premises and proceed

to demolish and remove any building or portion of any building forming part thereof.

Division 3 — Green verges

Provision of green verges of public streets

30.—(1) No person other than the road authority shall, except with the approval of the Commissioner granted under section 32 in respect of the green verges to be made up and in accordance with the terms and conditions of such approval, commence or carry out, or permit or authorise the commencement or carrying out of any construction of —

- (a) any new public street; or
- (b) any street which is to be set aside for use as a public street pursuant to any development proposal or plan approved by the competent authority.

(2) Any person who contravenes subsection (1) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$30,000 and, in the case of a continuing offence, to a further fine of \$500 for every day or part thereof during which the offence continues after conviction.

(3) Where it appears to the Commissioner that any construction works are carried out in contravention of subsection (1), or no green verges are made up in respect of those construction works, he may serve upon —

- (a) any person who appears to the Commissioner to have been responsible for or have participated in anything done in contravention of subsection (1); or
- (b) any occupier of the premises on which anything is done in contravention thereof,

an enforcement notice in writing requiring him to make up such green verges in such manner and according to such specifications and within such time as may be specified in the notice.

(4) The road authority shall, before commencing or carrying out, or permitting or authorising the commencement or carrying out of any construction works referred to in subsection (1) in the performance of any function or discharge of any duty conferred on the road authority

by or under any written law, consult the Commissioner in respect thereof.

(5) Nothing in this section shall require an application for approval under section 32 in respect of any construction works referred to in subsection (1) for which the relevant approval has been obtained from the Board before 1st August 2005.

(6) For the purposes of this section, the construction of a new public street shall be deemed to include —

- (a) the continuation of an existing public street;
- (b) the widening or alteration of any existing public street; and
- (c) the adapting of a public street made for foot traffic only for carriage traffic or vice versa.

Street works affecting green verges

31.—(1) No person other than the road authority shall, except with the approval of the Commissioner granted under section 32 in respect of street works carried out under this subsection and in accordance with the terms and conditions of such approval, commence or carry out, or permit or authorise the commencement or carrying out of any street works on or within the vicinity of —

- (a) any public street; or
- (b) any street which is to be declared a public street under section 26 of the Street Works Act (Cap. 320A),

which may affect any green verge along that street.

(2) Any person who contravenes subsection (1) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$30,000 and, in the case of a continuing offence, to a further fine of \$500 for every day or part thereof during which the offence continues after conviction.

(3) Where it appears to the Commissioner that there has been a contravention of subsection (1), he may serve a reinstatement notice on any person who appears to the Commissioner to have been responsible for or have participated in anything done in contravention of that subsection requiring the person to remedy (wholly or in part) the contravention.

(4) The reinstatement notice under subsection (3) may, in particular, require the person on whom it is served —

- (a) to cease or refrain from, either wholly or to the extent specified in the notice, any activity on the premises concerned;
- (b) to alter, demolish or remove any property or material from the green verge concerned, or any structure, object, fence, retaining wall, foundation, manhole, pipe, cable, mains or any obstruction or structure (whether temporary or permanent) he has erected or caused to be erected thereon in contravention of subsection (1);
- (c) to restore any part of the green verge to its former state or, if such restoration is not reasonably practicable or is undesirable, to execute such works as the Commissioner may specify in the notice to alleviate the effect of the contravention of subsection (1), including planting such trees or plants and taking measures for their maintenance; or
- (d) to take such other measures which the Commissioner reasonably considers necessary for the purposes of paragraph (a), (b) or (c).

(5) A reinstatement notice under this section shall specify the date on which it is to take effect and the period (which shall run from the date the reinstatement notice takes effect) within which any step required by the notice shall be taken.

(6) The road authority shall, before commencing or carrying out, or permitting or authorising the commencement or carrying out of any street works referred to in subsection (1) in the performance of any function or discharge of any duty conferred on the road authority by or under any written law, consult the Commissioner in respect thereof.

(7) Nothing in this section shall require an application for approval under section 32 in respect of any street works referred to in subsection (1) for which the relevant approval has been obtained from the Board before 1st August 2005.

Division 4 — Specifications and approvals

Approvals required

32.—(1) Subject to the provisions of this Act, every application for an approval for the purposes of section 24, 26, 30 or 31 shall be —

- (a) made to the Commissioner in such form and manner as the Commissioner may require;

- (b) accompanied by such plans of the works to which the application relates, and such other documents, as the Commissioner may require; and
- (c) accompanied by such non-refundable application fee as the Commissioner may require which shall be paid in the prescribed manner.

(2) The Commissioner may require the plans referred to in subsection (1) (b) —

- (a) to be made or certified by a qualified person appointed by the person for whom the works are or are to be carried out; and
- (b) to show such details or specifications as the Commissioner may determine.

(3) Upon receipt of an application referred to in subsection (1) in respect of any works, the Commissioner may, subject to subsection (4) —

- (a) refuse to grant approval; or
- (b) grant approval unconditionally or subject to such conditions as he thinks fit.

(4) The Commissioner shall not grant any approval under section 30 (1) unless —

- (a) the competent authority has first given written permission under the provisions of the Planning Act (Cap. 232) for the use of the land for the construction of a street referred to in section 30 (1); or
- (b) the use of the land for the construction of a street referred to in section 30 (1) has been authorised under section 21 (6) of the Planning Act.

(5) Where the plans referred to in subsection (1) (b) are certified by a qualified person, the Commissioner may, on the basis of such certification and without checking those plans, issue an approval in respect of the works, except that nothing shall prohibit or prevent the Commissioner from carrying out random checks on any of the plans referred to in subsection (1) (b) before approving the works.

(6) Where an approval has been granted under subsection (3) in respect of plans submitted under subsection (1) (b) and the applicant

intends to depart or deviate from the plans approved, he shall apply to the Commissioner for his approval of the plans showing the proposed departure or deviation, and subsections (2) to (5) shall apply, with the necessary modifications, to an application for an approval under this subsection.

(7) Any approval granted in respect of any works under this section shall automatically lapse —

- (a) in a case where a written permission has been granted by the competent authority under the Planning Act in respect of works, if the written permission lapses pursuant to section 20 of that Act; or
- (b) if the works are not commenced within the period specified in the approval.

(8) The Commissioner may, at any time, by notice in writing revoke any approval granted under subsection (3) if he is satisfied —

- (a) that any information given in the application for the approval or any document submitted to the Commissioner in respect of the application is false in a material particular; or
- (b) that the person has failed to comply with any condition imposed by the Commissioner under subsection (3).

Compliance certificates

33.—(1) Where any works in respect of which an approval has been granted under section 32 have been completed, the person to whom the approval was granted shall apply for a compliance certificate in such form and manner as the Commissioner may require.

(2) If the Commissioner is satisfied that the works in respect of which an approval has been granted under section 32 have been completed in accordance with the plans for those works referred to in section 32 (1) (b) and any condition imposed by the Commissioner under section 32 (3), he may grant a compliance certificate unconditionally or subject to such conditions as he thinks fit.

(3) Where the Commissioner has revoked any approval under section 32 (8), any compliance certificate granted in respect of the works shall be automatically revoked.

Specifications

34.—(1) The Commissioner may issue or approve and from time to time review and revise specifications for planting areas, green verges and open spaces to be used as public parks.

(2) If any provision in any specifications issued or approved by the Commissioner under subsection (1) is inconsistent with any regulations made under this Act, such provision shall, to the extent of the inconsistency, either have effect subject to such regulations or, where appropriate, having regard to such regulations, shall not have effect.

Duties of qualified person

35.—(1) Every qualified person referred to in section 32 (2) (a) shall —

- (a) take all reasonable steps and exercise due diligence in supervising and inspecting the works to ensure that those works are carried out in accordance with this Act and with the plans submitted under section 32 and with all conditions imposed by the Commissioner under that section; and
- (b) notify the Commissioner of any contravention of the provisions of this Act pertaining to the works.

(2) Any qualified person who contravenes any of the requirements of subsection (1) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$30,000 and, in the case of a continuing offence, to a further fine not exceeding \$500 for every day or part thereof during which the offence continues after conviction.

(3) In any prosecution against a qualified person for an offence under subsection (1)(b), it shall be a defence for him to prove to the satisfaction of the court that he did not know or could not reasonably have discovered the contravention referred to in the charge.

Liabilities related to plans, certificates and documents

36.—(1) Any person for whom any works are carried out, or any person who in carrying out the works deviates, or permits or authorises any planting area, open space or green verge to deviate, in any material way from any plans approved by the Commissioner under section 32 shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$30,000 and, in the case of a continuing offence, to

a further fine not exceeding \$500 for every day or part thereof during which the offence continues after conviction.

(2) Any person who —

- (a) being required by this Act to make or produce to the Commissioner any plan or document;
- (b) for the purpose of obtaining any certificate or approval from the Commissioner under this Act; or
- (c) for the purpose of establishing any fact relevant to the administration of this Act,

makes or produces any plan or document which —

- (i) is false in a material particular;
 - (ii) has not been made by the person by whom it purports to have been made; or
 - (iii) has been in any way altered or tampered with,
- shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$30,000.

PART VI

PREVENTION OF DANGERS

Trees and plants obstructing traffic

37. Where the Commissioner is satisfied that any tree or plant, whether or not dead or dying, on any premises adjoining a street, railway or rapid transit system or any part thereof —

- (a) is likely, by falling or otherwise, to obstruct the traffic on the street, railway or rapid transit system or endanger the lives or property of travellers thereon; or
- (b) is obstructing or is likely, in any way, to obstruct the view of —

- (i) any motorist on the street; or

- (ii) any operator of the railway or rapid transit system,

the Commissioner may serve an enforcement notice requiring the occupier of the premises to take such measures (including cutting the tree or plant or any part of it) as the Commissioner thinks fit within the time specified in the notice.

[Parks and Trees 1996 Ed., s. 11 (1)]

Imminently dangerous trees or plants

38.—(1) Where the Commissioner is satisfied that —

- (a) the condition of any tree or plant, whether or not dead or dying, on any premises constitutes an immediate threat to life or property; or
- (b) it is reasonably necessary to cut or damage a tree or plant, whether or not dead or dying, on any premises to protect human life or property from fire or for extinguishing or restricting the spread of fire,

he may take such measures and do such works on those premises or other premises adjacent thereto as may be necessary to cut or damage the tree or plant or any part of it.

(2) All costs and expenses incurred by the Commissioner under subsection (1) shall constitute a debt due from the occupier of the premises referred to in that subsection to the Board, and may be recoverable in the manner provided for in this Act.

[Parks and Trees 1996 Ed., s. 12]

PART VII**POWERS OF ENFORCEMENT****Power to require information in respect of contraventions**

39.—(1) Where it appears to the Commissioner or any authorised officer that there may have been a contravention of any provision of this Act, he may serve an information notice to require any person who appears to him to be acquainted with the circumstances of the case to furnish him, within such time as may be specified in the notice, with information relating to that case in the possession or within the knowledge of that person.

(2) An information notice under subsection (1) shall be complied with by giving the required information in writing to the Commissioner or authorised officer, as the case may be.

(3) Any person who fails to comply with any notice under subsection (1) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$10,000.

(4) It shall be a defence for a person charged with an offence under subsection (3) to prove that he did not know and could not with reasonable diligence have ascertained, the information required in the information notice.

(5) If any person —

- (a) makes any statement purporting to comply with a requirement of an information notice which he knows to be false or misleading in a material particular; or
- (b) recklessly makes such a statement which is false or misleading in a material particular,

he shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$10,000.

[National Parks 1997 Ed., s. 30]

Power of entry and to demand particulars of identity

40.—(1) The Commissioner or any authorised officer may, with such assistants and workmen as are necessary, at any reasonable time, enter upon any land for the purpose of —

- (a) ascertaining whether there is, or has been, on or in connection with the premises, a contravention of this Act;
- (b) ascertaining whether circumstances exist that would authorise the Commissioner to take any action or execute any works under this Act; or
- (c) taking any action or carrying out any works, authorised or required by this Act.

(2) The Commissioner or any authorised officer may take or cause to be taken any photograph of the premises and any property or material found thereon and such other steps as he may consider necessary without involving any search or seizure of any premises, thing or person.

(3) The occupier of any premises shall, if required by the Commissioner or any authorised officer, as the case may be —

- (a) give his name and address;
- (b) provide proof of his identity; and
- (c) give the name and address of the owner of the premises, if known.

(4) Any person who —

- (a) wilfully obstructs the Commissioner or any authorised officer in the performance of any matter or thing which he is authorised to do by this section; or
- (b) upon being required by the Commissioner or any authorised officer to give his name and address or to furnish any particulars under subsection (3), refuses to do so or wilfully mis-states his name or address or furnishes false particulars,

shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$10,000.

Powers of arrest in certain circumstances

41.—(1) The Commissioner, an authorised officer or a police officer may arrest, without warrant, any person who has committed or whom he reasonably suspects to have committed an offence under this Act if —

- (a) the person declines to give his name and address; or
- (b) there is reason to doubt the accuracy of the name and address, if given.

(2) A person arrested under this section may be detained until his name and address are correctly ascertained except that no person so arrested shall be detained longer than is permitted by written law and is necessary for bringing him before a court unless the order of a court for his detention is obtained.

[Parks and Trees 1996 Ed., s. 22]

Enforcement powers in national parks, nature reserves and public parks

42.—(1) The Commissioner, an authorised officer, a park ranger or a police officer may, without warrant, arrest any person within any national park, nature reserve or public park if that person, in contravention of this Act, fails or refuses to leave the national park, nature reserve or public park, as the case may be, or any part thereof, after being requested by the Commissioner, authorised officer, park ranger or police officer to do so.

(2) A park ranger may, without warrant, arrest any person who has committed or whom he reasonably suspects to have committed

an offence under this Act within a national park, nature reserve or public park if —

- (a) the person declines to give his name and address; or
- (b) there is reason to doubt the accuracy of the name and address, if given.

(3) If the Commissioner, an authorised officer, a park ranger or a police officer has reason to believe that any offence has been committed under this Act within any national park, nature reserve or public park, he may inspect and search any baggage, equipment, package, container, tent, vehicle, boat, craft or place and seize any thing therein which he requires as evidence that any such offence has been committed.

(4) The Commissioner, an authorised officer, a park ranger or a police officer may remove from any national park, nature reserve or public park any vehicle, boat or thing brought into or left in the national park, nature reserve or public park or any part thereof in contravention of this Act or which is likely to cause danger or obstruction.

[National Parks 1997 Ed., ss. 34, 35 and 37]

PART VIII

OFFENCES, PENALTIES AND PROCEEDINGS

Penalty for obstructing Commissioner, etc., in his duty

43. Any person who —

- (a) hinders or obstructs the Commissioner, an authorised officer or a park ranger in the performance or execution of his duty or of any thing which he is empowered or required to do under this Act; or
- (b) interferes with any works authorised to be done by the Commissioner or any authorised officer or park ranger under this Act,

shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$10,000 or to imprisonment for a term not exceeding 6 months or to both.

[Parks and Trees 1996 Ed., s. 18; National Parks 1997 Ed., s. 32]

Parking of vehicles on green verges and turfed open spaces prohibited

44.—(1) Any person who, without reasonable excuse, parks a vehicle on any green verge or any turfed open space which is managed or maintained by the Board shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$10,000.

(2) In this section, “park” means to bring a vehicle to a stationary position or to cause it to wait for any purpose.

[Parks and Trees 1996 Ed., s. 13]

Liability of owner, etc., of vehicle for offence committed

45.—(1) When an offence under this Act is committed in relation to a vehicle, the person who at the time of the commission of the offence is the owner of the vehicle or, in the case of a deregistered vehicle, is the person who immediately prior to the deregistration was registered as the owner of the vehicle in respect of which the offence is committed shall be guilty of the offence in all respects as if he were the actual offender guilty of the offence unless the court is satisfied that the vehicle was at the relevant time a stolen vehicle or a vehicle illegally taken or used.

(2) Nothing in this section shall affect the liability of the actual offender but, where a penalty has been imposed on or recovered from a person in relation to an offence, no further penalty shall be imposed on or recovered from any other person in relation thereto.

(3) Notwithstanding subsection (1), no owner of a vehicle shall, by virtue of this section, be guilty of an offence if he —

- (a) within 14 days after service on him of a notice alleging that he has been guilty of an offence, furnishes by a statement in writing to the Commissioner stating truthfully the name and address of the person who was in charge of the vehicle at all relevant times relating to the offence concerned; or
- (b) satisfies the court that he did not know and would not with reasonable diligence have ascertained such name and address.

(4) A statement made under subsection (3) if produced in any proceedings against the person named therein in respect of the offence concerned shall be sufficient evidence that such person was in charge of the vehicle at all relevant times relating to such offence unless evidence to the contrary is adduced.

[Parks and Trees 1996 Ed., s. 17]

Default in compliance with notice or condition

46.—(1) Any person who, without reasonable excuse —

- (a) fails to comply with the requirements of any of the following notices served on him:
 - (i) a tree conservation notice under section 15 (1);
 - (ii) a reinstatement notice under section 11 (1), 21 (1), 26 (3) or 31 (3);
 - (iii) an enforcement notice under section 24 (3), 28 (3), 30 (3) or 37;
 - (iv) a maintenance notice under section 25 (2); or
 - (v) a notice to plant or replant under section 27 (1); or
- (b) contravenes any condition of approval imposed by the Commissioner under section 12, 20 or 32,

shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$20,000 and, in the case of a continuing offence, to a further fine not exceeding \$200 for every day or part thereof during which the offence continues after conviction.

(2) In any proceedings against a person for an offence under subsection (1), it shall be a defence for that person charged to prove to the satisfaction of the court that he has used all due diligence to comply with the notice or condition of approval imposed.

(3) The cost of any measures or works carried out in accordance with any notice referred to in subsection (1) (a) shall be borne by the person on whom the notice is served.

(4) If any notice or condition of approval referred to in subsection (1) is not complied with to the satisfaction of the Commissioner, the Commissioner may at any time enter the premises concerned and carry out or cause to be carried out all or any of the steps which are in his opinion necessary to secure compliance with the notice or condition of approval, as the case may be, including cutting or removing any tree, or removing, detaining and disposing of any property or materials on the premises.

(5) All costs and expenses reasonably incurred by the Commissioner in exercise of the powers conferred by subsection (4) shall constitute a debt due from any person in default of the notice or condition of approval referred to in subsection (1), and may be recoverable in the manner provided for in this Act.

(6) Where —

- (a) any land has 2 or more occupiers; and
- (b) any measures have been taken or works have been executed by the Commissioner under this Act pursuant to any contravention of the notice or condition of approval referred to in subsection (1),

the occupiers shall be liable jointly for the whole costs and expenses incurred by the Commissioner, and those costs and expenses shall be apportioned in such manner as appears to the Commissioner to be reasonable.

(7) The certificate of the Commissioner stating the amount of the costs and expenses so incurred in exercise of the powers conferred by subsection (4) shall be conclusive evidence of that amount.

(8) Any person to whom a notice has been issued as an occupier of the premises shall, if he is not the occupier of the premises in respect of which the notice has been issued, within 7 days from the date on which the notice was served on him, inform the Commissioner in writing that he is not the occupier.

(9) Any person who fails to comply with subsection (8) shall, unless he proves to the satisfaction of the court before which the question of liability to pay the costs and expenses is determined under section 48, be deemed, for the purpose of recovering such costs and expenses, to be the occupier of the premises in respect of which the notice was issued.

(10) Where, in any case referred to in subsection (9), the court is satisfied that the person in default has shown sufficient cause for his default in not complying with any notice referred to in subsection (1), the costs and expenses incurred by the Commissioner in exercise of the powers conferred by subsection (4) may, notwithstanding that the notice has not been issued to the occupier of the premises, be recoverable by the Board from the occupier in the manner provided for in this Act.

Recovery of costs

47.—(1) Where in any court proceedings against any person for an offence under this Act which relates to any damaged or destroyed property which is —

- (a) owned by the Government or the Board;

- (b) maintained or managed by the Board; or
- (c) under the management or control of the Commissioner under this Act,

the court before which the person is convicted of the offence may, in addition to passing any sentence for that offence, make an order requiring that person to pay to the Government or the Board, as the case may be, a sum of money to be fixed by the court which, in the opinion of the court, represents the value (including any intrinsic value) of the damaged or destroyed property.

(2) The court may, in its discretion, allow time for the payment of the sum of money under subsection (1) and grant extension of the time so allowed, or direct payment of that sum to be made by instalments.

Compensation, damages, fees, costs and expenses to be determined by Magistrate's Court or District Court

48.—(1) Except as otherwise provided, in all cases where compensation, damages, fees, costs or expenses are provided under this Act to be paid, the amount and, if necessary, the apportionment of the amount and any question of liability shall, in case of dispute, or failure to pay, be summarily ascertained and determined by a Magistrate's Court or, if the amount claimed exceeds the Magistrate's Court limit, by a District Court.

(2) If the amount of compensation, damages, fees, costs or expenses is not paid by the party liable to pay it within 7 days after demand, that amount may be reported to a Magistrate's Court or District Court and recovered in the same way as if it were a fine imposed by a Magistrate's Court or a District Court.

(3) An appeal shall lie to the High Court from any decision of a Magistrate's Court or a District Court under this section, and the provisions of the Criminal Procedure Code (Cap. 68) shall apply, with the necessary modifications, to all such appeals.

Offences by bodies corporate, etc.

49.—(1) Where an offence under this Act committed by a body corporate is proved —

- (a) to have been committed with the consent or connivance of an officer; or
- (b) to be attributable to any act or default on his part,

the officer as well as the body corporate shall be guilty of the offence and shall be liable to be proceeded against and punished accordingly.

(2) Where the affairs of a body corporate are managed by its members, subsection (1) shall apply in relation to the acts and defaults of a member in connection with his functions of management as if he were a director of the body corporate.

(3) Where an offence under this Act committed by a partnership is proved —

(a) to have been committed with the consent or connivance of a partner; or

(b) to be attributable to any act or default on his part,

the partner as well as the partnership shall be guilty of the offence and shall be liable to be proceeded against and punished accordingly.

(4) Where an offence under this Act committed by an unincorporated association (other than a partnership) is proved —

(a) to have been committed with the consent or connivance of an officer of the unincorporated association or a member of its governing body; or

(b) to be attributable to any act or default on the part of such an officer or a member,

the officer or member as well as the unincorporated association shall be guilty of the offence and shall be liable to be proceeded against and punished accordingly.

(5) In this section —

“officer” —

(a) in relation to a body corporate, means any director, member of the committee of management, chief executive, manager, secretary or other similar officer of the body corporate and includes any person purporting to act in any such capacity; and

(b) in relation to an unincorporated association (other than a partnership), means the president, the secretary, or any member of the committee of the unincorporated association, or any person holding a position analogous to that of the president, secretary or member of the committee and includes any person purporting to act in any such capacity;

“partner” includes a person purporting to act as a partner.

(6) The Minister may, by regulations made under this section, provide for the application of any provision of this section, with such modifications as the Minister considers appropriate, to any body corporate or unincorporated association formed or recognised under the law of a territory outside Singapore.

[Parks and Trees 1996 Ed., s. 25; National Parks 1997 Ed., s. 33]

Jurisdiction of court

50. Notwithstanding any provision to the contrary in the Criminal Procedure Code (Cap. 68), a District Court shall have jurisdiction to try any offence under this Act and shall have power to impose the full penalty or punishment in respect of the offence.

Composition of offences

51.—(1) The Commissioner may, in his discretion, compound any offence under this Act as may be prescribed as being an offence which may be compounded by collecting from the person reasonably suspected of having committed the offence a sum amounting to —

(a) one half of the amount of the maximum fine that is prescribed for the offence; or

(b) \$2,000,

whichever is the lower.

(2) Notwithstanding the payment of the composition amount under subsection (1), any compensation, damages, fees, costs or expenses which are provided to be paid under this Act shall remain payable.

(3) On payment of the composition amount under subsection (1), no further proceedings shall be taken against that person in respect of the offence.

[Parks and Trees 1996 Ed., s. 20 (1); National Parks 1997 Ed., s. 38]

Prosecutions

52. Proceedings in respect of any offence under this Act may be conducted by any police officer or authorised officer authorised in writing in that behalf by the Commissioner.

[National Parks 1997 Ed., s. 39]

Evidence

53.—(1) Subject to this section, the contents of any document prepared, issued or served under, by virtue of or for the purposes of this Act shall, until the contrary is proved, be presumed to be correct.

(2) In any proceedings instituted for the carrying out of any works in contravention of the provisions of this Act, the occupier of the premises at the time the works were carried out shall be presumed, until the contrary is proved, to be the person carrying out the works.

(3) Where any information in respect of any works or any matter relating to or for the purposes of this Act is provided by electronic means, the production of any document under the hand of the officer responsible for providing such information purporting to be a hard-copy transcript of all or any such information shall, in all courts and in all proceedings, be sufficient evidence of the information provided electronically and all courts shall in all proceedings take judicial notice of the signature of the officer.

Presumptions and defences

54.—(1) Where it is proved that a tree or plant was cut or damaged in contravention of section 14 (1) or (2), 18 (1) or (2) or 27 (2), it shall be presumed, until the contrary is proved —

- (a) that the occupier of the premises on which the tree or plant was growing; or
- (b) where any building works were being carried out in that part of the premises where the tree or plant was growing at or about the time that the tree or plant was cut or damaged, that —
 - (i) the person who was carrying out the works at the time;
 - (ii) the employer of the person referred to in sub-paragraph (i) at the time of the offence; and
 - (iii) the qualified person or other person who instructed or caused or permitted the person referred to in sub-paragraph (i) to cut or damage that tree or plant,

had cut or damaged the tree or plant.

(2) In any proceedings for an offence under section 14 (2), 18 (2) or 27 (3) against any person referred to in subsection (1) (b) (ii) or

(iii), it shall be a defence for that person charged to prove to the satisfaction of the court —

- (a) that the offence was committed without his consent or connivance; and
- (b) that he had exercised all such diligence to prevent the commission of the offence as he ought to have exercised having regard to the nature of his responsibilities as an employer or a qualified person or such other person and to all the circumstances.

PART IX

GENERAL

Act not to affect liability in tort of occupier

55. Nothing in this Act shall affect the liability in tort of an occupier for any injury or damage caused to any person or property arising from any tree or plant growing on his land.

[Parks and Trees 1996 Ed., s. 24]

Appeal to Minister

56.—(1) Any person who is aggrieved by —

- (a) any tree conservation notice under section 15 (1);
- (b) any reinstatement notice under section 11 (1), 21 (1), 26 (3) or 31 (3);
- (c) any enforcement notice under section 24 (3), 28 (3), 30 (3) or 37;
- (d) any maintenance notice under section 25 (2);
- (e) any notice to plant or replant under section 27 (1); or
- (f) any decision of the Commissioner in refusing to grant an approval under section 12, 20 or 32,

may, within 14 days from the date of service of the notice, or the date he is notified of the Commissioner's decision, appeal to the Minister in the prescribed form and manner.

(2) Notwithstanding that an appeal is lodged under subsection (1), the notice or decision appealed against shall take effect and be complied with unless otherwise ordered by the Minister.

(3) The Minister may, after considering the appeal, dismiss or allow the appeal, unconditionally or subject to such conditions as he thinks fit, and the notice or decision shall be confirmed, rescinded or varied in such manner as the Minister may decide.

(4) The Minister may, in considering an appeal under this section, give the appellant an opportunity to make representations in writing.

(5) The decision of the Minister in any appeal under this section shall be final.

Payment to Board of fees, charges, etc.

57. All fees, charges, composition amounts and any other moneys collected under this Act shall be paid to the Board.

[Parks and Trees 1996 Ed., s. 26]

Exemption

58.—(1) The Minister may, by order published in the *Gazette*, with or without conditions, exempt any class or description of person, thing, premises or works from any of the provisions of this Act.

(2) If an exemption is granted under this section with conditions, the exemption operates only if the conditions are complied with.

[Parks and Trees 1996 Ed., s. 27]

Service of documents

59.—(1) Any notice or document required or authorised by this Act to be served on any person, and any summons issued by a court against any person in connection with any offence under this Act may be served on the person —

- (a) by delivering it to the person or to some adult member or employee of his family or household at his usual or last known place of residence;
- (b) by leaving it at his usual or last known place of residence or business in an envelope addressed to the person;
- (c) by sending it by registered post addressed to the person at his usual or last known place of residence or business; or
- (d) in the case of an incorporated company, a partnership or a body of persons —

- (i) by delivering it to the secretary or other like officer of the company, partnership or body of persons at its registered office or principal place of business; or
- (ii) by sending it by registered post addressed to the company, partnership or body of persons at its registered office or principal place of business.

(2) Any notice, document or summons sent by registered post to any person in accordance with subsection (1) shall be deemed to be duly served on the person at the time when the notice, document or summons, as the case may be, would in the ordinary course of post be delivered and, in proving service of the notice, document or summons, it shall be sufficient to prove that the envelope containing the same was properly addressed, stamped and posted by registered post.

(3) Any notice or document required or authorised by this Act to be served on the owner or occupier of any premises or any summons issued by a court against any such owner or occupier in connection with any offence under this Act may be served by delivering it or a true copy thereof to some adult person on the premises or, if there is no such person on the premises to whom it can with reasonable diligence be delivered, by affixing the notice, document or summons to some conspicuous part of the premises.

(4) Any notice or document required or authorised by this Act to be served on the owner or occupier of any premises or any summons issued by a court against any such owner or occupier in connection with any offence under this Act shall be deemed to be properly addressed if addressed by the description of the owner or occupier of the premises without further name or description.

(5) Notwithstanding subsection (1), a notice required or authorised by this Act to be served on the owner of any vehicle may be served by addressing the notice to the owner of that vehicle without stating his name or address and may also be served personally or by affixing the notice to the vehicle.

[Parks and Trees 1996 Ed., s. 14; National Parks 1997 Ed., s. 31]

Inaccuracies in document

60.—(1) No misnomer or inaccurate description of any person, premises, building, holding, street or place named or described in any document prepared, issued or served under, by virtue of or for the

purposes of this Act shall in any way affect the operation of this Act as respects that person or place if that person or place is so designated in the document as to be identifiable.

(2) No proceedings taken under or by virtue of this Act shall be invalid for want of form.

Protection from liability

61.—(1) No suit or other legal proceedings shall lie personally against the Commissioner, an authorised officer or a park ranger for anything which is in good faith done or intended to be done in the execution or purported execution of this Act or any other written law.

(2) Nothing in this Act shall make it obligatory for the Commissioner or any authorised officer —

(a) to inspect any works or the site of any proposed works to ascertain —

(i) whether the provisions of this Act are complied with;
or

(ii) whether any plans or other documents submitted to him are accurate;

(b) to issue any notice under this Act; or

(c) to take any action or carry out any works authorised under this Act.

[Parks and Trees 1996 Ed., s. 23; National Parks 1997 Ed., s. 28]

Amendment of Schedule

62.—(1) The Minister may, after consulting the Board, by order published in the *Gazette*, amend, add to, vary or revoke the whole or any part of the Schedule.

(2) Every order made under subsection (1) shall be presented to Parliament as soon as possible after publication in the *Gazette*.

Regulations

63.—(1) The Board may, with the approval of the Minister, make regulations for carrying out the purposes and provisions of this Act.

(2) Without prejudice to the generality of subsection (1), the Board may, with the approval of the Minister, make regulations for or with respect to all or any of the following matters:

- (a) in relation to the management and control of national parks, nature reserves and public parks —
 - (i) the preservation of order and the prevention of nuisance therein;
 - (ii) prescribing the days and times of admission thereto or to any part thereof;
 - (iii) the conservation and protection of plants, animals and other organisms and property;
 - (iv) the admission of vehicles thereto and the regulation of traffic therein;
 - (v) the prohibition of any particular act therein;
 - (vi) prescribing the fees payable in respect of admission thereto or to any part thereof;
 - (vii) prescribing the fees payable for the use of the premises or the facilities therein;
 - (viii) prescribing for the forfeiture, sale or disposal of any vehicle, boat or thing removed under section 42 and the recovery of any expenses connected therewith;
- (b) the applications for approval under section 12, 20 or 32, including the form, manner and mode of such applications, the documents to be submitted and other matters related to those sections;
- (c) the management of heritage road green buffers, including the prohibition and regulation of any particular act within the heritage road green buffers and the conservation and protection of trees and plants growing on heritage road green buffers;
- (d) prescribing that any act or omission in contravention of any regulations shall be an offence and prescribing penalties for such offences, which penalties shall not exceed a fine of \$10,000;
- (e) regulating and prescribing standards for the planting, aeration and maintenance of trees and plants within any planting areas, green verges and open spaces to be used as public parks;
- (f) the prescribing of forms necessary for the administration of this Act;
- (g) the prescribing of fees and charges for the purposes of this Act; and

- (h) any other matter which by this Act is required or permitted to be prescribed or is necessary or convenient to be prescribed for carrying out or giving effect to any provision of this Act.

[Parks and Trees 1996 Ed., s. 28]

Transitional provisions

64.—(1) A person who, immediately before 1st August 2005, is —

- (a) the Commissioner of Parks and Recreation;
- (b) an officer appointed by the Minister under section 3 (2) of the repealed Act; or
- (c) an officer authorised by the Minister under section 3 (5) of the repealed Act,

shall continue to hold such office as if he were appointed under section 4 (1) as the Commissioner, as an authorised officer under section 4 (3) and as a park ranger under section 4 (5) of this Act, respectively.

(2) Any permission, approval, decision, notice, summons, warrant, order or other document prepared, made, granted, issued by the Commissioner of Parks and Recreation under the repealed Act shall, so far as it is not inconsistent with the provisions of this Act, continue and be deemed to have been prepared, made, granted or issued under the corresponding provisions of this Act and except as otherwise expressly provided in this Act, shall continue to have effect accordingly.

(3) All acts done by or on behalf of the Commissioner of Parks and Recreation before 1st August 2005 under the repealed Act shall continue to remain valid and applicable as though done by the Commissioner under this Act, until such time as invalidated, revoked, cancelled or otherwise determined by the Commissioner.

(4) Where anything has been commenced by or on behalf of the Commissioner of Parks and Recreation before 1st August 2005, such thing may be carried on and completed by or under the authority of the Commissioner under the corresponding provisions of this Act.

(5) Any application or other document lodged for approval under the provisions of the repealed Act before 1st August 2005 and whose application was not approved before that date shall, where applicable, be deemed to be an application or a document lodged for approval under the corresponding provisions of this Act.

(6) Any investigation, legal proceeding or remedy in respect of any right, privilege, obligation, liability, penalty, forfeiture or punishment acquired, accrued or incurred under the repealed Act may be instituted, continued or enforced by the Commissioner as if a reference in the repealed Act to the Commissioner of Parks and Recreation is a reference to the Commissioner under this Act.

(7) In any written law or document, a reference to the repealed Act shall, in so far as it is necessary for preserving its effect, be construed as a reference to this Act and a reference to the Commissioner of Parks and Recreation shall be construed as a reference to the Commissioner under this Act.

(8) Where an appeal has been made to the Minister under section 7 or 8 of the repealed Act and the appeal has not been dealt with or disposed of immediately before 1st August 2005, the appeal may be dealt with in accordance with that repealed section as if this Act had not been enacted.

(9) Where a period of time specified in any provision of the repealed Act is current on 1st August 2005, this Act shall have effect as if the corresponding provision in this Act had been in force when that period began to run.

(10) Any subsidiary legislation made under the repealed Act and in force immediately before 1st August 2005 shall, so far as it is not inconsistent with the provisions of this Act, continue in force as if made under this Act until it is revoked or repealed by subsidiary legislation made under this Act.

References in other written laws

65. Any reference in any written law to the National Parks Act (Cap. 198A) shall be read as a reference to the National Parks Board Act.

[66

THE SCHEDULE

Sections 2, 7 and 62

AREAS DESIGNATED AS NATIONAL PARKS
AND NATURE RESERVES

PART I

NATIONAL PARKS

1. All those pieces of land situated in T.S. No. 25 known as the Singapore Botanic Gardens, described as follows:

<i>T.S. No.</i>	<i>Lot No.</i>	<i>Area (square metres)</i>
No. 25	01642T	523,043.8
	01643A	34.4
	01644K	305.8
	01640V	4,550.3
Total		527,934.3

The boundaries of these areas are more particularly delineated on Certified Plans Nos. 38578, 38579 and 38065 filed in the office of the Chief Surveyor.

2. All those pieces of land situated in T.S. No. 20 known as Fort Canning Park, described as follows:

<i>T.S. No.</i>	<i>Lot No.</i>	<i>Estimated Area (square metres)</i>
No. 20	Part of 00501X	166,837.6
	00500N	11,768.4
	00551C	1,000
Total		179,606

The boundaries of these areas are more particularly delineated on Plan No. NP 5.9.1.9 (Fort Canning Park) filed in the Registry of the National Parks Board.

THE SCHEDULE — *continued*PART II
NATURE RESERVES

All those pieces of land situated in the Mukims of Sembawang, Mandai, Ulu Kalang, Bukit Timah and Toa Payoh, forming parts of the Public Utilities Board Catchment Area, known as the Central Catchment Nature Reserve, described as follows:

<i>Mukim No.</i>	<i>Lot No.</i>	<i>Estimated Area (square metres)</i>
No. 13 Sembawang	Part of 04120X	339,879
	Part of 04121L	1,911,045
	Part of 04122C	409
	04123M	31,379
	04513P	52
	04518X	1,951
	04522L	16,587
	04524M	65,406
No. 14 Mandai	Part of 00187M	11,867,890
	Part of 00289C	1832
	Part of 01253P	193
	Part of 01255A	85
	Part of 01256K	190
	Part of 99741N	25
	Part of 99871P	1,053
No. 15 Ulu Kalang	00028N	14,438
	00030K	22,877
	00031N	7,660
	Part of 00046X	284
	Part of 01370W	747

THE SCHEDULE — *continued*

<i>Mukim No.</i>	<i>Lot No.</i>	<i>Estimated Area (square metres)</i>
	01371V	550
	Part of 02505T	6,273,325
	Part of 02506A	4,336,843
	99676T	14,679
	Part of 99686M	56,201
No. 16 Bukit Timah	Part of 01224N	387
	Part of 01226L	2,081
	Part of 01231M	1,532
	02041M	1,871,333
	Part of 02044P	12,561
No. 17 Toa Payoh	03797X	231
	03799C	19
	Part of 05941W	3,577,758
Total		30,431,482

The boundaries of these areas are more particularly delineated on Plan No. NP 5.9.1.9 (Central Catchment Nature Reserve) filed in the Registry of the National Parks Board.

2. All those pieces of land situated in Mukim No. 16, Bukit Timah, known as Bukit Timah Nature Reserve, described as follows:

<i>Mukim No.</i>	<i>Lot No.</i>	<i>Estimated Area (square metres)</i>
No. 16 Bukit Timah	Part of 00087A	43,680
	00354A	7,595
	Part of 00357X	654,750
	01176P	365
	01636T	9,698

THE SCHEDULE — *continued*

<i>Mukim No.</i>	<i>Lot No.</i>	<i>Estimated Area (square metres)</i>
	Part of 01637A	244,306
	Part of 01916P	11,347
	Part of 02042W	357,229
	Part of 02044P	24,027
	99501L	11,715
	Part of 99509K	137,107
	Part of 99531X	4,840
	Part of 99679X	43,222
	99762V	31
	Part of 99763P	76,530
Total		1,626,442

The boundaries of these areas are more particularly delineated on Plan No. NP 5.9.1.9 (Bukit Timah Nature Reserve) filed in the Registry of the National Parks Board.

3. All those pieces of land (including foreshore) situated in Mukim No. 3, Pasir Panjang, known as Labrador Nature Reserve, described as follows:

<i>Mukim No.</i>	<i>Lot No.</i>	<i>Estimated Area (square metres)</i>
No. 3 Pasir Panjang	99995P	993
	99992M	1,553
	Part of 01019A	40,316
	Part of 01580X	49,135
	Part of 00492M	7,881
Total		99,878

The boundaries of these areas are more particularly delineated on Plan No. NP 5.9.1.9 (Labrador Nature Reserve) filed in the Registry of the National Parks Board.

THE SCHEDULE — *continued*

4. All those pieces of land (including foreshore) situated in Mukim No. 12, Lim Chu Kang, known as Sungei Buloh Wetland Reserve, described as follows:

<i>Mukim No.</i>	<i>Lot No.</i>	<i>Estimated Area (square metres)</i>
No. 12 Lim Chu Kang	00990N	117,088
	00020N	32,775
	01312V	20,049
	01311W	25,798
	01313P	39,865
	01314T	13,967
	01324M	33,646
	01325W	11,158
	01023X	2,818
	Part of 01255P	57,663
	Part of 00989L	156,177
	Part of 01310M	54,933
	Part of 01240V	512,050
	Part of 01590K	235,718
	Total	1,313,705

The boundaries of these areas are more particularly delineated on Plan No. NP 5.9.1.9 (Sungei Buloh Wetland Reserve) filed in the Registry of the National Parks Board.

LEGISLATIVE HISTORY

PARKS AND TREES ACT (CHAPTER 216)

This Legislative History is provided for the convenience of users of the Parks and Trees Act. It is not part of the Act.

1. Act 14 of 1975 — Parks and Trees Act 1975

Date of First Reading	: 17 March 1975 (Bill No. 18/75 published on 18 March 1975)
Date of Second and Third Readings	: 27 March 1975
Date of commencement	: 15 May 1975

Note: The Parks and Trees Act 1975 repealed the Botanic Gardens Act (Chapter 300, 1970 Revised Edition), the Trees and Plants (Preservation and Improvement of Amenities) Act 1970 (No. 59 of 1970) and section 79 and Part V of the Local Government Integration Act (Chapter 210, 1970 Revised Edition).

2. Act 27 of 1982 — Parks and Trees (Amendment) Act 1982

Date of First Reading	: 27 July 1982 (Bill No. 18/82 published on 4 August 1982)
Date of Second and Third Readings	: 31 August 1982
Date of commencement	: 5 November 1982

3. Act 12 of 1987 — Parks and Trees (Amendment) Act 1987

Date of First Reading	: 4 March 1987 (Bill No. 3/87 published on 6 March 1987)
Date of Second and Third Readings	: 26 March 1987
Date of commencement	: 1 May 1987

4. 1985 Revised Edition — Parks and Trees Act (Chapter 216)

Date of operation	: 30 March 1987
-------------------	-----------------

5. Act 10 of 1990 — National Parks Act 1990

(Consequential amendments made to Act by)

Date of First Reading	:	13 March 1990 (Bill No. 12/90 published on 14 March 1990)
Date of Second and Third Readings	:	29 March 1990
Date of commencement	:	6 June 1990

6. Act 25 of 1994 — Parks and Trees (Amendment) Act 1994

Date of First Reading	:	31 October 1994 (Bill No. 32/94 published on 1 November 1994)
Date of Second and Third Readings	:	5 December 1994
Date of commencement	:	29 January 1995

7. Act 22 of 1996 — National Parks Act 1996

(Consequential amendments made to Act by)

Date of First Reading	:	2 May 1996 (Bill No. 13/96 published on 3 May 1996)
Date of Second and Third Readings	:	21 May 1996
Date of commencement	:	1 July 1996

8. 1996 Revised Edition — Parks and Trees Act (Chapter 216)

Date of operation	:	27 December 1996
-------------------	---	------------------

9. Act 4 of 2005 — Parks and Trees Act 2005

Date of First Reading	:	19 October 2004 (Bill No. 55/2004 published on 20 October 2004)
Date of Second and Third Readings	:	25 January 2005
Date of commencement	:	1 August 2005

Note: The Parks and Trees Act 2005 repealed the Parks and Trees Act (Chapter 216, 1996 Revised Edition).

COMPARATIVE TABLE

PARKS AND TREES ACT (CHAPTER 216)

The following provisions in the Parks and Trees Act (Act 4 of 2005) have been renumbered by the Law Revision Commissioners in this 2006 Revised Edition.

This Comparative Table is provided for the convenience of users. It is not part of the Parks and Trees Act.

2006 Ed.	Act 4 of 2005
<i>Omitted</i>	64—(1)
64—(1) to (10)	(2) to (11)
<i>Omitted</i>	65
65	66