Minutes of the Seventh Meeting of
Central and Western District Council
	Date
	:
	19 January 2017 (Thursday)

	Time
	:
	2:30 pm

	Venue
	:
	Conference Room
14/F, Harbour Building
38 Pier Road, Central, Hong Kong

Present:

Chairman

Mr YIP Wing-shing, BBS, MH, JP*

Vice-chairman

Mr CHAN Hok-fung, MH*

Members

	Mr CHAN Chit-kwai, Stephen, BBS, JP
	(2:35 pm - 7:11 pm)

	Mr CHAN Choi-hi, MH
	(2:35 pm - 7:06 pm)

	Mr CHAN Ho-lim, Joseph*
	

	Ms CHENG Lai-king*
	

	Mr CHEUNG Kwok-kwan, JP
	(2:54 pm - 6:45 pm)

	Mr HUI Chi-fung
	(2:35 pm - 6:36 pm)

	Mr KAM Nai-wai, MH
	(2:35 pm - 7:27 pm)

	Mr LEE Chi-hang, Sidney, MH
	(2:35 pm - 3:40 pm)

	Miss LO Yee-hang
	(2:35 pm - 6:46 pm)

	Mr NG Siu-hong*
	

	Ms SIU Ka-yi*
	

	Mr YEUNG Hoi-wing*
	

	Mr YEUNG Hok-ming*
	

Remarks: *
Members who attended the whole meeting

()
The time of attendance of the Member
	Item 6
	

	Miss TSE Siu-wa, Janice, JP
	Director of Home Affairs

	
	

	Item 7(i)
	

	Mr Michael MA
	Executive Director (Commercial), Urban Renewal Authority

	Mr AU Chun-ho, Wilfred
	General Manager (Planning and Design), Urban Renewal Authority

	Mr NG Chi-wo
	Curator (Historical Buildings)2, Leisure and Cultural Services Department

	Ms Katty LAW
	Convenor, Central and Western Concern Group

	Mr CHEUNG Chiu-tun
	Member, Sai Wan Concern

	
	

	Item 7(ii)
	

	Mr WONG Chi-pan, Ricky
	Chief Assistant Secretary (Works)2, Development Bureau

	Miss LEE Hoi-lun, Leonie
	Assistant Secretary (Heritage Conservation)3, Development Bureau

	Mr CHU Ho, Larry
	Assistant Secretary (Harbour)1, Development Bureau

	Mr LO Wai-kin, William
	Engineer (Heritage Conservation), Development Bureau

	Ms MAK Ka-ki, Maggie
	Senior Engineer/Central & Western, Transport Department

	Ms TSOI Shuk-mei, May
	Estate Surveyor/Central (District Lands Office, Hong Kong West and South), Lands Department

	The Revd Canon Peter Douglas KOON
	Provincial Secretary General, Hong Kong Sheng Kung Hui

	Dr Donald LI
	Chairman of the Board of Directors and the Executive Committee, Hong Kong Sheng Kung Hui Welfare Council

	Mr Kelvin NG
	Assistant to Provincial Secretary General, Hong Kong Sheng Kung Hui

	Mr Philip LIAO
	Partner, Philip Liao & Partners Limited

	Ms Nicole YIM
	Senior Architect, Philip Liao & Partners Limited

	Mr Kim CHIN
	Director, CKM Asia Limited

	Mr YU Ka-sing
	Principal, Substance Lab Limited

	Item 8
	

	Ms YEUNG Wing-shan, Grace
	Senior Executive Officer (District Council), Central and Western District Office

	Item 9
	

	Mrs WONG HO Wing-sze, Susanne, JP
	District Officer (Central and Western)

	Ms WONG Suet-yi, Penny
	Assistant District Officer (Central and Western)

	Item 10
	

	Mr FUNG Ying-lun, Allen
	Mr FUNG Ying-lun Political Assistant to Secretary for Development, Development Bureau

	Mr CHEUNG Ho-chi, Cyrus
	Acting Principal Assistant Secretary (Planning & Lands)2, Development Bureau

	Miss LAU Bo-yee, Winnie
	Chief Town Planner/Strategic Planning, Planning Department

	Mr CHAN Sze-wai, Kevin
	Senior Town Planner/Strategic Planning 6, Planning Department

	Dr YAM Hin-bong, Thomas
	Member, Save Lantau Alliance

	Item 11
	

	Mr Peter WONG
	General Manager (Building Rehabilitation), Urban Renewal Authority

	Ms Barbara CHIU
	Assistant Manager (Community Development), Urban Renewal Authority

	
	

	Item 12
	

	Mr LAU Gown-yeung
	Senior Building Surveyor/A3, Buildings Department

	
	

	Item 13
	

	Mr LEUNG Kwok-man, Lautrec
	Senior Transport Officer/Central & Western, Transport Department

	
	

	Item 14
	

	Mr LAU Gown-yeung
	Senior Building Surveyor/A3, Buildings Department

	Mr KOO Siu-long
	Engineer/Western 1, Drainage Services Department

	Mr LAW See-hon, Sean
	Senior Environmental Protection Officer (Regional South)1, Environmental Protection Department

	Mr CHAN Chak-wing
	District Engineer/Western, Highways Department

	
	

	Item 15
	

	Mr LAM Ding-fung
	District Social Welfare Officer (Central Western, Southern & Islands), Social Welfare Department

	Mr TSE Shu-to, Sebastian
	Chief Social Work Officer (Elderly)2, Social Welfare Department

	Mr TSE Pui-keung, Derek
	Senior Town Planner/Hong Kong 5, Planning Department

	In Attendance:
	

	Mr CHAN Joon-sun, Johnson
	Chief Superintendent, District Commander (Central), Hong Kong Police Force

	Mr LEUNG Yin-man, Kevin
	Chief Inspector, Police Community Relations Officer (Central), Hong Kong Police Force

	Mr WONG Kwok-fai, Alfred
	Chief Engineer/Hong Kong (1), Civil Engineering and Development Department

	Mr LEE Tze-wah
	District Environmental Hygiene Superintendent (Central/Western), Food and Environmental Hygiene Department

	Ms LIM Ting-ting, Sylvia
	District Leisure Manager (Central & Western), Leisure and Cultural Services Department

	Mr LEUNG Kwok-man, Lautrec
	Senior Transport Officer/Central & Western, Transport Department

	Mrs WONG HO Wing-sze, Susanne, JP
	District Officer (Central and Western)

	Ms WONG Suet-yi, Penny
	Assistant District Officer (Central and Western)

	Miss YU Yan-yan, Rosanna
	Senior Executive Officer (District Management), Central and Western District Office

	Ms BOOK King-shun, Emma
	Executive Officer I (District Council), Central and Western District Office

Secretary
	Ms YEUNG Wing-shan, Grace
	Senior Executive Officer (District Council), Central and Western District Office

	Opening Remarks

	
The Chairman welcomed all to the seventh meeting of the Central and Western District Council (C&WDC), in particular Mr LEE Tze-wah, District Environmental Hygiene Superintendent (Central/Western) of the Food and Environmental Hygiene Department, Mr WONG Kwok-fai, Chief Engineer/Hong Kong of the Civil Engineering and Development Department and Mr LEUNG Yin-man, Police Community Relations Officer (Central) of the Hong Kong Police Force, who attended the meeting for the first time.

	Item 1: Adoption of the Agenda

	(2:35 pm)

	2.
There being no comment from Members, the Chairman declared the adoption of the revised agenda.

	Item 2: Confirmation of the Minutes of the 6th C&WDC Meeting held on 20 October 2016

	(2:36 pm)

	3. The Chairman said that the Secretariat had sent the draft minutes of the sixth C&WDC meeting to Members on 5 January by e-mail, and had sent the amendment proposals from Mr CHAN Ho-lim to Members for perusal by e-mail together with the fourth batch of papers. Members had no comments on the draft of the amended minutes and the Chairman declared that the minutes were confirmed.

	Item 3: Confirmation of the Minutes of the 1st Special Meeting of the C&WDC held on 11 November 2016

	(2:36 pm - 2:37 pm)

	4. The Chairman said that the Secretariat had sent the draft minutes of the first special meeting of the C&WDC to Members on 12 January by e-mail and had received no amendment proposals from Members. Members had no comments on the draft of the minutes and the Chairman declared that the minutes were confirmed.

	Item 4: Action Checklist on Matters Arising from the 6th C&WDC Meeting

(C&W DC Paper No. 1/2017)

	(2:37 pm)

	5. The Chairman asked Members to refer to the checklist for the progress of follow-up of different items.

	Item 5: Chairman’s Report

	(2:37 pm)

	6. The Chairman said that the C&WDC spring dinner for work exchange would be held on 24 March 2017, 7:30 pm at Sun Chung Wah Ocean Treasure Seafood Restaurant. The Secretariat would later send letters to Members inviting them to attend.

	Item 6: Meeting the Director of Home Affairs

	(2:37 pm - 3:36 pm)

	7. The Chairman welcomed Miss TSE Siu-wa, Director of Home Affairs, to the C&WDC meeting. The Chairman invited Miss TSE to speak.

	8. Miss TSE briefed Members on the works of the Home Affairs Department (HAD) and the Central and Western District Office (C&WDO). On improving environmental hygiene, Miss TSE said that last year the C&WDO pressed ahead with the District-led Actions Scheme (DAS) to enhance cleansing services and organised some large-scale community engagement activities, which successfully improved the district’s environmental hygiene conditions. The C&WDO would continue to implement DAS.

	9. As regards optimisation of activity areas and open space, Miss TSE said that the Central and Western District boasted scenic waterfront areas and open space. She thanked the C&WDC for its efforts in implementing the “Harbourfront Enhancement and Revitalisation at the Western Wholesale Food Market” under the Signature Project Scheme in Central and Western District and District Minor Works Fund, and converting the harbourfront site near Fung Mat Road to open space, thereby releasing more harbourfront open space and improving district facilities for provision of high quality recreational venues to people living in or outside the district. She said that more leisure and cultural facilities would be provided at the harbourfront sites in future to dovetail with Policy Address recommendations.

	10. Regarding the livelihood issues of the district, she said that dozens of issues had been discussed by the District Facilities Management Committee last year. She thanked Members for their suggestions, and District Officer and the relevant departments for undertaking follow-up actions and joint operations. The C&WDO would continue to provide support to livelihood improvement projects in the Central and Western District with a view to enhancing the living environment of the district.

	11. As regards building management, Miss TSE said that given there were quite a number of old buildings in the Central and Western District, residents of the district had expressed concerns over bid-rigging in building maintenance works and indicated that they encountered many problems in building management. The department hoped to enhance building management through two measures. First, on service provider, following the enactment of the Property Management Services Ordinance (Cap. 626) on 26 May 2016, the Government set up the Property Management Services Authority on 1 December 2016 to establish standards and a code of practice for the property management industry, regulate the basic requirements for property management companies and practitioners, and impose penalties and disciplinary action for malpractice, so as to help raise the standards of and enhance professionalism in the industry. On the other hand, being aware that the Building Management Ordinance (Cap. 344) (BMO) must keep pace with the changing times, and in view of the continuous ageing of our building stock and the increasing complexity of building management issues, the department had completed the public consultation on review of the BMO in 2015. The results of the public consultation were reported to the Panel on Home Affairs of the Legislative Council (LegCo) in May 2016, and a package of proposed changes to the BMO, including use of proxy, the quorum necessary for convening an owners' corporation’s (OC) meeting for the purpose of discussing building maintenance matters, and regulation on the convening of OC meetings, had been put forward. The issue had been discussed at the Panel on Home Affairs of the LegCo, and the department was making amendments to the proposed changes in light of the views collected for submission again to the LegCo for discussion in due course.

	12. As for the Community Involvement Programme, Miss TSE said that it was announced in the Policy Address that an additional $100 million would be provided to support the Community Involvement Programme of the 18 District Councils (DCs) so as to provide diversified activities for different segments of the community to promote public participation in the community.

	13. The Chairman invited responses from Members on Miss TSE’s briefing.

	14. Miss LO Yee-hang thanked Miss TSE for attending the meeting, and said that she herself, as chairman of the Working Group on Concern over Building Management in the Central & Western District would commend C&WDO staff for their ever-improving performance. Miss LO shared Miss TSE’s view that the current BMO was outdated and needed to be reviewed afresh. On the other hand, she hoped that the department would provide additional resources to assist residents in handling building management matters, and take a more active role in building management so as to improve building management quality in the district.

	15. Mr HUI Chi-fung expressed concern about the enforcement issues regarding unlicensed guesthouse and opined that the department had failed in the proper discharge of its law enforcement function. He quoted figures and said that there were only dozens of enforcement cases territory-wide annually, reflecting the ineffectiveness in law enforcement. He hoped that efforts would be made to improve the situation. In addition, concerning the review of the BMO, Mr HUI cited penalty for idling vehicles with running engines as example and suggested the department set out guidelines on convening meetings and impose a nominal fine on repeated offenders, so as to enhance the law-abiding awareness of OCs and property owners and their responsibility of proper building management. He also hoped that DC funds would be subject to more stringent procedures on approval and declaration of interest, and indicators or guidance for use of funds would be provided to ensure proper use of resources. Lastly, he suggested diverse views be accommodated as far as possible in planning the use of harbourfront sites in future; for example, consideration could be given to providing a cycle track, so that more people would benefit from the new harbourfront development.

	16. Mr YEUNG Hok-ming concurred that the BMO was outdated and ineffective in regulating OCs of different scales in carrying out building management. Mr YEUNG remarked that although the Administration had provided subsidies to assist residents to form OCs with a view to promoting proper management of buildings in the district and implemented building maintenance assistance schemes, he considered that some of the approval criteria had become archaic, such as the requirement that the average annual rateable value for domestic unit should not exceed $120,000 in urban areas. He suggested the Administration consider residents’ needs by adjusting the eligibility criteria for the assistance schemes concerned, so as to benefit more people in need.

	17. Mr YEUNG Hoi-wing said that last year DAS had helped enhance the cleansing services and alleviate the hygiene problems of the district, and thus hoped that the scheme could be regularised and continued to be implemented. In addition, Mr YEUNG opined that given the high property rental in the Central and Western District, most residents were not eligible for applying for subsidies for building management. He suggested the department modify the restrictions of the scheme appropriately to benefit more people.

	18. Mr CHAN Ho-lim expressed appreciation for the performance of C&WDO staff and complimented them for their familiarity with district circumstances and willingness to shoulder responsibilities, as well as seeking improvement and advancement in addition to the provision of regular service. He expressed concerns over individual government departments for failing to properly complement the work of the C&WDC and C&WDO, and thus suggested the department consider expanding the influence of District Officer in district affairs and enhancing the communication between government departments. In addition, Mr CHAN said that with the successive completion of local development projects, it was hoped that additional resources would be allocated to facilitate proper management of relevant community facilities by concerned departments.

	19. Ms SIU Ka-yi said she was encouraged about the progress made in improving district environmental hygiene under DAS, and hoped that the scheme would continue to be implemented so as to eliminate the hygiene blackspots in the district. On the other hand, Ms SIU opined that the Building Management Professional Advisory Service Scheme (BMPASS) could bring about improvements to building management in the district, in particular with the assistance provided to the management of “three-nil” buildings. To benefit more people and upgrade the overall building management standards in the district, she suggested the Administration consider assisting owners of buildings with OCs that were not operating properly and allowing commercial buildings to participate in the BMPASS.

	20. Mr LEE Chi-hang reflected that there was a lack of community hall facilities in the district, which had affected the operation of some C&WDC events. He suggested that some quotas be reserved for priority use by events organised by the C&WDC or its members. In addition, Mr LEE conveyed residents’ views on the lack of library and study room facilities in the district. While understanding that the provision of a new library was not possible due to insufficient population size, he hoped that relevant government departments would consider providing additional temporary reading/study room facilities in currently idle sites, such as the top floor of Sai Ying Pun Market.

	21. Ms CHENG Lai-king concurred with Mr LEE Chi-hang that there was a lack of community hall facilities in the district. Besides, Ms CHENG reflected that some residents who had participated in the Mandatory Building Inspection Scheme (MBIS) of the Buildings Department (BD) had expressed concerns about bid-rigging. She suggested that in order to eliminate bid-rigging, the Administration should consider setting up a new department specialising in bid-rigging prevention and prosecution and monitoring of building works contractors. She also hoped that the C&WDO’s role in monitoring OCs would be enhanced. As regards the harbourfront development in the Central and Western District, Ms CHENG hoped that the department would be provided with adequate resources for the proper management of harbourfront sites and related facilities, and that residents’ views would be taken into account when finalising the proposal for harbourfront development. In addition, she reflected that residents had complained about the noise nuisance arising from partying activities of foreign domestic helpers in the vicinity of public piers during holidays, and opined that the needs of different people should be catered for in planning harbourfront development. Lastly, Ms CHENG suggested rental subsidies to Members be reimbursed on an accountable basis to help Members cope with the pressure of high rental costs in the Central and Western District.

	22. Mr CHAN Choi-hi said that since this year marked the 20th Anniversary of the Reunification of Hong Kong with China, it was time for a review on DC operation and district administration. Besides, Mr CHAN remarked that since buildings in the district were of various scales, he suggested the Administration stipulate different approval criteria for relevant assistance schemes to benefit more residents. He also suggested that bundled tender could be considered to assist residents of “three-nil” buildings in conducting tender exercise for building maintenance works.

	23. Mr CHAN Chit-kwai concurred with Ms CHENG Lai-king’s suggestion and opined that the flat-rate allowance for DC members might be insufficient to meet the high rental costs in the district, and thus hoped that Members would receive accountable rent allowance. Mr CHAN also commended C&WDO staff for their performance and reckoned that the department should consider deploying more manpower to support the C&WDO in assisting in building management work. In addition, he said that there was a lack of community hall and related facilities in the district, making it hard for members of OCs to find places for meetings. He suggested improvement be made to the layout of the existing community hall facilities to enable more efficient use of space. As regards DAS, Mr CHAN opined that the scheme was effective in improving district environmental hygiene, in particular the hygiene problem arising from pet droppings, and was therefore worth to be continued. Lastly, he concurred that the BMO needed to be reviewed and amended to keep pace with the changing times; in particular, a review on the Mandatory Window Inspection Scheme should be conducted as soon as possible.

	24. Mr CHEUNG Kwok-kwan concurred that bid-rigging had been affecting residents’ interests, but was aware of the difficulties in instituting prosecution and adducing evidence. Mr CHEUNG remarked that despite efforts against bid-rigging had been stepped up with the establishment of the Competition Commission, no concrete result was achieved so far. He hoped that the Administration would provide residents and OCs with more data on building maintenance works for reference, so as to prevent bid-rigging as far as possible.

	25. The Vice-chairman said that the Government had been allocating additional resources to expand the functions of the DCs, though the manpower of the C&WDO might indeed be insufficient to address the rising number of activities and project planning, etc. He suggested the department consider hiring additional manpower to address the problem. The Vice-chairman also reflected that after sites were granted, individual government departments often could not afford the ensuing daily expenses of operating the sites, resulting in major works projects coming to a halt. He hoped the department would strive to alleviate the problem.

	26. The Chairman was satisfied with the performance of C&WDO staff, and reflected that there was a lack of manpower in the building management teams and the staff responsible for organising community engagement activities had been working overtime for a long period of time. The Chairman concurred with the Vice-chairman’s view and suggested the department hire more manpower. Also, he opined that DAS was indeed effective in improving district environmental hygiene and was therefore worth to be continued. Lastly, he thanked District Officer (Central and Western) for her contribution to this year’s district festival. He remarked that this year’s district festival, in addition to featuring proactive co-operation with young enterprises and the youth in promoting innovation, had attracted over 6 000 participants just in its opening ceremony, making it the most popular district festival ever. The event was worth commending as it had successfully motivated community participation.

	27. Miss TSE’s response to Members’ comments was as follows:

	
(a)
	The department was reviewing the BMO to keep it in pace with the changing times. Regarding the possible occurrence of bid-rigging in building maintenance works, she said that there was a growing public awareness on bid-rigging, and active involvement of the public in building management would help reduce the risks of bid-rigging. To assist OCs in carrying out building maintenance works, the Urban Renewal Authority (URA) had launched the Smart Tender scheme to assist property owners to obtain more information on building rehabilitation and the market, so as to make the tendering process for contractors more transparent and competitive. Services provided under the Smart Tender scheme were also enhanced at the end of 2016 with limits on rateable value and application quota removed, thereby benefiting more OCs and property owners.

	
(b)
	As the BMPASS was widely recognised by the public for its effectiveness, the department would launch the third phrase of the scheme to provide professional services for more owners of old buildings. The department would also continue to explore if there were any areas for further improvement.

	
(c)
	As regards the role of the C&WDO in handling matters relating to building management, Miss TSE explained that the BMO did not empower the department for effective law enforcement. She opined that as there would be more and more buildings in need of repair in future due to ageing, a review was required for the relevant legislation to address the resulting problems of building management.

	
(d)
	Miss TSE thanked Members for their recognition of DAS, and funds would be earmarked by the Government annually to allow all DCs to continue implement the scheme. She supplemented that while the scheme had helped to enhance the district’s cleansing services, sustainable and long-term results would depend on co-operation from residents and shops in keeping district environment clean. She suggested educational and publicity activities be organised in the district to enhance public awareness on hygiene.

	
(e)
	As regards harbourfront management, Miss TSE said that the department would continue to examine the allocation of resources to achieve more effective harbourfront management.

	
(f)
	In response to the issue of insufficient manpower, Miss TSE said that the department had insufficient human resources in every aspect of its operations. She quoted figures saying that many of the department’s works required the assistance of contract or part-time staff, reflecting the inadequate long-term staffing. She concurred with Members’ views and indicated that the department would continue to bid for resources and long-term staffing to meet work demands.

	
(g)
	In response to Members’ views concerning the request for accountable rent allowance, Miss TSE said that she was aware of the high rent pressure borne by C&WDC members. However, given that DC members of each district were facing different rent issues and therefore had different opinions, thorough consideration would be required at times of review. She supplemented that the department had regularly reviewed the remuneration package for DC members and would make timely adjustment, and would continue to review to make improvements to the mechanism.

	
(h)
	In response to Mr HUI Chi-fung’s concern on the enforcement issues regarding unlicensed guesthouse, Miss TSE said that the department had always been vigorous in law enforcement. In the first 11 months of last year, a total of 12 654 enforcement actions against unlicensed guesthouse had been conducted territory-wide; and among the 156 prosecutions instituted, 153 cases were convicted. She said that the HAD was vigorously drafting the Hotel and Guesthouse Accommodation (Amendment) Bill to enhance the licensing regime for guesthouses and enhance the power for effective law enforcement of the Office of the Licensing Authority.

	28. The Chairman thanked Miss TSE for her reply and said that Members could write to the department should they have further comments. Miss TSE thanked the C&WDC for its unwavering support to C&WDO’s works. She said that the department and District Officer (Central and Western) would continue to maintain close communications with Members at district level and listen to Members’ views.

	Standing Items

	Item 7(ii): Conserving Central

(C&W DC Paper No. 3/2017)

	(3:36 pm - 5:05 pm)

	29. The Chairman said that the meeting would proceed to discuss the issue of “Conserving Central” and welcomed the representatives of the Development Bureau (DEVB), the Transport Department (TD), the Lands Department (LandsD), Hong Kong Sheng Kung Hui (HKSKH), Philip Liao & Partners Limited, CKM Asia Limited and Substance Lab Limited to the meeting.

	30. Mr WONG Chi-pan, Chief Assistant Secretary (Works)2 of the DEVB, updated Members on the progress of “Conserving Central” projects:

	
(a)
	The Central Police Station (CPS) Compound: Apart from the Married Inspectors’ Quarters building (i.e. Block 4), the revitalisation works had fully resumed in other buildings of the compound. The recovery plan for Block 4 was at its conceptual design stage. The Antiquities Advisory Board (AAB) was consulted on the eight recovery options on 8 September 2016 and the C&WDC was briefed on the options on 20 October 2016. The Hong Kong Jockey Club (HKJC) was considering the engineering input and findings of the Independent Review Panel (Panel) to develop detailed recovery proposals. The HKJC team was pressing ahead with the work concerned. If the recovery plan was found to have significant impact on antiquities and monuments, the HKJC would consult the AAB in due course. The recovery plan would require approval from the Antiquities Authority for implementation. The BD was conducting an inquiry into the incident, which covered the causes of the partial collapse and the liability issues under the Buildings Ordinance. Corresponding follow-up actions would be taken by the BD after seeking legal advice. The Antiquities Authority would also study BD’s investigation results and seek legal advice from the Department of Justice (DoJ), and would take corresponding legal action pursuant to the Antiquities and Monuments Ordinance.

	
(b)
	Former Police Married Quarters on Hollywood Road: The revitalised site, transformed into a creative industries landmark called "PMQ", had organised a series of events since its commissioning in April 2014, including “Hong Kong on Steps”, “Hong Kong Food Truck Festival” and “Business of Design Week 2016”. The number of visitors since its opening till the end of November 2016 was over 8.78 million.

	
(c)
	HKSKH’s Central Compound: The representative of HKSKH would later present the revised proposal for the preservation-cum-development project.

	
(d)
	Former French Mission Building: The Court of Final Appeal was relocated from the former French Mission Building (FMB) to the old Supreme Court building at 8 Jackson Road, Central in September 2015. The FMB was temporarily used by the Judiciary for office use. The DoJ and the departments concerned were taking forward the preparatory works for the renovation of the FMB. The DoJ briefed the C&WDC on the details of the proposed works on 10 March 2016. The C&WDC would be consulted again when updated information was available.

	
(e)
	Central Market: The BD approved URA’s revised building plans on 25 November 2016. The URA hoped to commence the revitalisation project as soon as possible after obtaining the necessary approvals for early enjoyment by the public.

	
(f)
	Former Central Government Offices (CGO) Complex: Renovation works for the Main and East Wings were completed and the DoJ offices had been relocated in 2015. The renovation works of the West Wing commenced in October 2016 and the target completion date was end 2018.

	
(g)
	Murray Building: Mr CHAN Ho-lim had, at the C&WDC meeting on 20 October 2016, enquired of the TD about the traffic review of Murray Building and made comments. The TD had explained to Mr CHAN about the data concerned. Members were welcome to raise questions should they have further doubts on the traffic review. It was expected that the conversion project would be completed by the end of 2018.

	31. Mr CHU Ho, Assistant Secretary (Harbour)1 of the DEVB, updated Members on the progress of the New Central Harbourfront project. Part of Sites 1 and 2 of the new Central harbourfront was still required for the works associated with the Central – Wan Chai Bypass. As regards future development, the Government mentioned in the 2017 Policy Address that it was premature to establish a statutory Harbourfront Authority, and the Government had decided to first partner with the Harbourfront Commission and implement harbourfront enhancement initiatives through a dedicated team with dedicated funding. The DEVB would further discuss with the Harbourfront Commission on the way forward for the development of Sites 1 and 2.

	32.
The Revd Canon Peter Douglas KOON, Provincial Secretary General of HKSKH, presented HKSKH’s Central Compound project. He said that under the preservation-cum-development proposal of 2011, the redeveloped site was originally planned to accommodate a kindergarten, ancillary religious facilities, medical facilities and social welfare facilities. Having considered that public hospitals located formerly in the district (e.g. Alice Ho Miu Ling Nethersole Hospital, Tsan Yuk Maternity Hospital) had relocated to another district or ceased service provision, and the growing population in the development area, a shortfall of medical services was anticipated. In light of this, HKSKH planned to provide the preliminarily proposed non-medical facilities in other locations, while a non-profit-making private hospital block of 25-storey high (including three levels of basement) would be built at the Central site. The development, with a total gross floor area of 46 659 square metres, could provide 293 medical beds (slightly more than the 274 medical beds as required by the Food and Health Bureau (FHB)), 12 operation theatres and 90 car parking spaces. As regards conservation, the three Grade 1 historic buildings (i.e. Bishop's House, St. Paul's Church, and the Church Guest House) would be fully preserved, while the façades of the Old Sheng Kung Hui Kei Yan Primary School (originally the south wing of St. Paul's College, Grade 2) would be retained with its interior altered limitedly and appropriately as necessary. HKSKH had engaged a conservation consultant to draw up a Conservation Management Plan, and had discussed with relevant departments in order to strike the right balance between conservation and development. As for the services offered by the proposed non-profit-making private hospital, 30 per cent of the standard beds would be offered with packaged charging, and the fee schedule would be displayed at prominent places in the hospital and on its website. HKSKH intended to, subject to maintaining cost-effectiveness and a financially sound condition, provide services at concessionary rates to help the poor and the grassroots in the district. Revd KOON asked Mr Philip LIAO of Philip Liao & Partners Limited to brief on the design of the hospital.

	33. With the aid of PowerPoint presentation, Mr Philip LIAO, Partner of Philip Liao & Partners Limited, briefed the meeting on the works. He said that since the works concerned was a conservation project, according to the works programme, the main body of the hospital would be located away as far as possible from the historic buildings (e.g. St. Paul's Church and Bishop's House); and part of the building block would be elevated up from these historic buildings to facilitate public viewing of the historic buildings. Mr LIAO also said that the public spaces in between buildings would be enhanced to provide additional greening as far as possible. He added that the hospital’s entrance would be located at Lower Albert Road, and an elevated design would be adopted for the lower portion of the building to enhance air ventilation. The basketball court behind an existing sealed wall and metal gate would be converted into a large garden for public enjoyment. The space below the building would also be widened and elevated as much as possible to allow more people to view the historic buildings.

	34. Mr Kim CHIN, Director of CKM Asia Limited, said that assessment of the traffic flow of the road junctions near the building showed that the said junctions could cope with the vehicular flow generated by the development project. The project would provide parking spaces for three ambulances and an ambulance lay-by, a lay-by for one public light bus, a lay-by for two taxis/private vehicles, a loading/unloading bay for two medium/heavy goods vehicles and a refuse collection point, as well as 90 parking spaces for private vehicles located at a three-storey car park.

	35. The Chairman invited discussion and Members expressed their views.

	
(a)
	Mr HUI Chi-fung pointed out that it was almost one year since the partial collapse of Block 4 of the CPS Compound, and enquired about the timetable for re-opening of Tai Kwun and BD’s investigation report. In addition, Mr HUI was concerned that the building height and design of HKSKH’s non-profit-making private hospital block were incompatible with conservation, and would create wall effect and affect the public’s view on urban density. He also wished to learn more about how HKSKH would alter the interior of that Grade 2 historic building. Mr HUI said that he had reservation on the new proposal for the time being and hoped to have more information for reference.

	
(b)
	Mr NG Siu-hong said that the proposed hospital was much taller than the former Hong Kong Central Hospital and queried if hospital use should justify such a tall building. He also considered that the non-profit-making private hospital was incompatible and out-of-context with the historic buildings that HKSKH originally intended to preserve. Mr NG further asked that for the glass curtain wall of the new building, whether alternative materials could be used in order to go green and avoid reflections. He was also concerned that the building would affect light penetration and create wall effect. Besides, he hoped HKSKH would provide more plans and information to facilitate Members to further consult local residents and relevant professionals.

	
(c)
	Ms SIU Ka-yi enquired when the BD would release its investigation report on the partial collapse of the Married Inspectors’ Quarters building of the CPS Compound. In addition, she enquired about the charging details of HKSKH’s non-profit-making private hospital.

	
(d)
	Regarding Tai Kwun, Ms CHENG Lai-king suggested that a crossing be constructed at Chancery Lane to facilitate district guided tours and the public to visit the Central and Western District and the CPS Compound, as well as to prevent traffic accident. In addition, Ms CHENG enquired if HKSKH’s non-profit-making private hospital would be connected to MTR station to facilitate public access to the hospital.

	
(e)
	Mr KAM Nai-wai objected to HKSKH’s new proposal for a non-profit-making private hospital and opined that its design was entirely incompatible with the surrounding environment. Besides, he questioned the effectiveness of the proposed measure mentioned by HKSKH, i.e. increase of parking spaces, to ease the traffic burden on Glenealy Road, and considered that given the severe traffic congestion on Glenealy Road, the proposed measure would only generate a higher vehicular flow. He further enquired about the number of trees required to be felled due to HKSKH’s project. Mr KAM hoped HKSKH’s proposal would be more compatible with the surrounding environment, such as by considering to reduce the building size and not to use glass curtain wall, etc.

	
(f)
	Mr CHAN Choi-hi was concerned that HKSKH’s new proposal would create traffic issues and that people commuting to and from the hospital by private vehicles would increase illegal parking. He opined that HKSKH should conduct a more detailed and thorough traffic study. In addition, as regards design, Mr CHAN hoped that less reflective muted glass curtain wall would be used, and more façade greening be provided in addition to greening the lower portion of the building. As for financial arrangement of the hospital, he enquired if a percentage of services could be set aside for the needy in future. As regards Tai Kwun, Mr CHAN hoped that the DEVB would follow up on the report to be submitted by the BD on the partial collapse of the CPS Compound.

	
(g)
	Mr CHAN Chit-kwai supported HKSKH’s new proposal for non-profit-making private hospital, but hoped that the number of beds would be increased to meet the current shortfall. In addition, regarding the charges for the hospital’s services, Mr CHAN hoped that the charges would be set at mid-level or mid-to-low level and a concessionary package would be provided to the needy. As regards traffic, Mr CHAN opined that HKSKH should assess the traffic at the hospital’s entrance/exit, and hoped HKSKH would study the feasibility of constructing a footbridge and subway to facilitate safe access of patients to the hospital.

	
(h)
	The Vice-chairman opined that the Central and Western District was in need of a private hospital to meet the needs of residents for medical services. The project, being located at an easily accessible site, would offer commuting convenience to general practitioners of the district to offer consultation at the hospital, and would provide additional medical beds to meet the current shortfall. He was concerned about the charges and scope of hospital services, such as whether 24-hour consultation service would be provided. Besides, regarding traffic, the Vice-chairman opined that the public would usually commute to and from the hospital by taxi, and thus worried that the queuing/parking of taxis outside the hospital would cause obstruction to traffic. He hoped to learn more about the arrangement on ancillary transport facilities for the hospital, and hoped HKSKH would explore different ways to improve traffic-related issues, such as widening of pedestrian lanes and connecting the hospital to MTR station, etc.

	
(i)
	Mr CHAN Ho-lim supported in principle the construction of a hospital in the Central and Western District, for on one hand, it had a conservation element, and on the other hand, it could provide additional medical facilities in the district. He opined that HKSKH’s proposal had some technical issues requiring consideration. Firstly, he was concerned about the traffic issues, reckoning that the current illegal parking problem had caused severe congestion for traffic bound for Central from Lower Albert Road. He said that illegal parking at 10 Ice House Street and 16 to 18 Queen’s Road Central had resulted in traffic congestion, thereby affecting the traffic condition on Lower Albert Road. As a result, the journey time for taking minibus No. 1A from MacDonnell Road to Central in the afternoon would increase from the original 10 minutes to 45 minutes. He worried that upon completion of the new hospital, if all vehicles leaving the hospital for Central were travelling in the same direction, it would result in aggravation of the traffic congestion problem. He opined that if vehicles leaving the hospital would go eastbound from Lower Albert Road to Garden Road without passing through Ice House Street, it might help improve the traffic condition. In addition, Mr CHAN enquired about the charges of the new hospital. He concurred that more hospitals should be built as there was only a few in the Central and Western District, but hoped that the charges would be set at an affordable level for residents of the district, so that the objective of providing additional hospital facilities for the benefit of residents of the Central and Western District could be met. Mr CHAN also hoped that HKSKH would take more environmental protection measures to minimise the noise and air pollution generated during the course of works.

	
(j)
	The Chairman said he was very supportive of the construction of hospital in the Central and Western District and hoped that the number of beds provided would be more than that of the former Hong Kong Central Hospital in order to serve more people. He enquired of HKSKH how it would allocate the medical resources and about the charges of medical services. Besides, the Chairman was also concerned about the potential traffic congestion caused by too many taxis and the ancillary transport facilities in the vicinity. As regards materials for the curtain wall, the Chairman suggested using non-reflective materials. He supported the construction of hospital, but hoped that HKSKH would provide more information on the details of the plan.

	36. The Revd Canon Peter Douglas KOON of HKSKH responded to Members’ enquiries. As regards design, he said that as hospital operator, horizontal development would be more ideal for the hospital as it would facilitate the taking care of patients. High-rise development might be less than ideal, but as it was necessary to conserve the historic buildings within, the designer had faced many restrictions in design and thus had to adopt high-rise development. The current triangular shape with elevation of the entire building was aimed to enhance ventilation performance; it would also promote visual permeability of Hong Kong Zoological and Botanical Gardens and buildings nearby. Muted colour materials would be used for the curtain wall to reduce the impact on the environment.

	37. As regards hospital services, Revd KOON said that the objective of developing a private hospital was to provide more medical services to meet public demand and relieve the shortage of public hospital resources. In terms of floor area, the number of beds to be provided by the hospital would be equivalent to the number required by the FHB. Also, various daytime health check services and 24-hour out-patient services would be provided, so that residents of the Central and Western District would not have to seek medical treatment in other districts. As for the size of the hospital, he said that a conventional hospital would usually provide around 400 beds; provision of less than this amount would cause an increase in cost. Nevertheless, after balancing the needs of different segments of the community, the number of beds had been reduced to around 300, as further reduction would entail an increase in charges.

	38. As regards ancillary transport facilities, Revd KOON said that the location of the hospital was commutable to Central by the escalator and walkway system or other pedestrian connections. HKSKH would also explore other feasible pedestrian connectivity to the hospital. It would also actively explore this with the C&WDC, though more time was required for study as the development of ancillary transport facilities might involve other sites or other land titles. As regards the existing facilities, the public could take the escalator to go uphill and walk for about five to six minutes to reach the hospital from Central. Revd KOON hoped that other pedestrian entrance to the hospital would be provided to facilitate access to the hospital by residents on Caine Road. Regarding traffic routing, the hospital would arrange, as far as possible, for vehicles to leave from Garden Road to reduce traffic congestion. As for the potential problem of too many taxis waiting outside the hospital, Revd KOON said that hospitals in general would provide two car parking spaces for pickup/drop-off; and security guards would be deployed to manage the taxi waiting area outside the hospital upon its official opening.

	39. Dr Donald LI, Chairman of the Board of Directors and the Executive Committee of HKSKH Welfare Council, explained about the charging arrangement and said that an undertaking had been made to the FHB that 30 per cent of the beds would be offered with “packaged” charging for medical insurance. Many people were currently facing the problem that their medical insurance was not sufficient to cover consultation fee or other chargeable items charged by private hospitals. To tie in with the implementation of the Voluntary Health Insurance Scheme by the Government, a variety of medical insurance plans were offered by insurance companies in this regard. “Packaged” charging assured that medical insurance purchased by individuals would be sufficient to cover the fees charged, including common treatments. Besides, the relationship between hospital and doctors would be different from the conventional approach where hospital had no control over doctors’ fees, as a platform listing out all the doctors’ fees would be provided for the new hospital. Although the new hospital would not regulate doctors’ fees, the fees level would be made public in order to provide more choices for the public. It was also hoped that charitable donations would be available for the new hospital with funds set up to help needy patients to cover their expenses. The new hospital would provide 24-hour general practice services and intended to have resident doctors. Given that the service usage rates of public hospitals had saturated, the target market of the new hospital was those who had purchased medical insurance and could afford higher fees.

	40. Mr Philip LIAO, Partner of Philip Liao & Partners Limited, thanked Members for their views and concerns on various issues, including the time for completion of works, reflections from glass curtain wall, building height and bulk, wall effect, arrangement for increased greening, connectivity with MTR and conservation. He said that these concerns had been studied and taken into account when developing the project. As for striking a balance between the number of beds and the height and size of the building, they did not have an accurate figure as it would depend on the scale optimal to local needs. As just pointed out by Revd KOON, hospitals in general had about 400 to 500 beds; whereas the new hospital, due to the size constraints of the site, could only accommodate 293 beds and was therefore of a relatively small scale. Since there was a positive correlation between the number of beds and building bulk, a decrease in building bulk would require a further reduction in the number of beds. As regards the concern on wall effect, HKSKH had conducted an “air ventilation assessment”. The findings of the assessment showed that an increase in building height would not lead to deterioration in the ventilation performance of the carriageway and footpath; the reason being that a two-storey high space was reserved at the lower portion for ventilation purpose alongside the increase in the height of the building. As for issues concerning greening and reflections from curtain wall, more permeable materials, instead of mercury reflective materials, would be used for the curtain wall. For the external walls, while brick or concrete wall, which was thicker and heavier, might also be used, glass would have higher permeability by comparison. Regarding vertical greening on the curtain wall, HKSKH would further explore and hoped that more could be done in this respect. Meanwhile, under the current design, extensive greening would be provided at the Lower Albert Road entrance and the lower levels of the building near St. Paul's Church. Regarding the connectivity of the new hospital, HKSKH would consider preserving the old subway nearby to promote public knowledge of the history of bishops and Governors of Hong Kong. He said that an ideal planning should allow wheelchair users or other people with mobility disabilities to access the new hospital direct from Central Station. Should HKSKH intend to implement, it was hoped that relevant government departments would assist in co-ordination for implementation of such plan. HKSKH attached great importance to conservation of buildings and hoped that under the new proposal, the main body of the building and its surroundings could be open for visit by visitors. For the Grade 2 historic building within, it was of lower heritage value as the interior had undergone extensive alterations, but its façades would be retained. HKSKH would seriously consider the preservation and conservation arrangements for the indoor and outdoor spaces to better conserve the site for public appreciation. He was aware that the current proposal was not perfect and welcomed Members’ suggestions on improving it.

	41. Mr YU Ka-sing, Principal of Substance Lab Limited, responded to Members’ enquiries concerning whether the heritage conservation principle under the current proposal had contravened locally and internationally recognised principles. He emphasised that rather than focusing merely on “complete conservation”, a conservation approach that kept pace with the changing times and suited the community’s needs should be adopted, so as to give the historic buildings a new lease of life to serve the public. To ensure minimum intervention to the compound under the project, four of the buildings would be preserved. In addition, glass materials would be used for the curtain wall of the new building to differentiate the new with the old, allowing those with no prior knowledge of the built heritage to distinguish between old and new buildings. The proposed development would also emphasise on benefits to the community in the hope to meet three principles, i.e. allowing the public to enjoy the facilities within the compound, enhancing the accessbility of the project vicinity, and allowing the public to appreciate the built heritage in close proximity. The new hospital would also carry forward the objective of the old hospital in serving the community.

	42. As regards the car park exit, Mr Kim CHIN, Director of CKM Asia Limited, said that he would suggest the management company to direct exiting vehicles to make a right turn to other areas via Lower Albert Road to ensure smooth traffic flow.

	43. As regards the opening date of Tai Kwun and timetable for BD’s investigation report, Mr WONG Chi-pan of the DEVB said that works at the entire site was suspended immediately after the partial collapse of façade on 29 May 2016. Except Block 4, the remaining three buildings had resumed works after the BD, together with the authorised person and structural engineer, spent six months to inspect the structural safety of all buildings within the site. In the meantime, the registered engineer and the BD were conducting materials testing for the buildings, including testing of concrete and old bricks, to find out if additional structural strengthening works was required. The HKJC expected to determine the opening date after obtaining the occupation permit within this year. As for BD’s investigation report, it would cover the causes of the partial collapse and the legal liability issue. The report, which was at its final stage and views were being sought on it from relevant government departments, would be released upon completion.

	44. Regarding heritage conservation policy, Miss LEE Hoi-lun, Assistant Secretary (Heritage Conservation)3 of the DEVB, supplemented that the lot where HKSKH’s project was located under the proposal was privately owned. As conservation of the cluster of historic buildings came with a cost, HKSKH, in order to conserve the built heritage, had also surrendered the flexibility in developing the entire lot. According to the heritage conservation policy, the Government believed that it was necessary to offer economic incentives to make up for the loss of development rights of HKSKH. She pointed out that the proposal aimed to achieve preservation-cum-development, and sought to strike the right balance between development and conservation. HKSKH’s revised proposal had made reference to views on building bulk and height given by Members in July 2015 and had reduced the number of floors accordingly to balance as far as possible the height of the building and the demand for beds.

	45. Mr HUI Chi-fung worried that the new hospital would become a “hospital for the rich” and doubted why there would be a lack of resources for charitable work in the presence of operating profits. He said that the current revised proposal had deviated significantly from the original proposal in which a 11-storey high elderly and medical centre was proposed to be built. He asked whether HKSKH preferred a larger scale of development for greater profits. He opined that a reduction in building height was possible with horizontal development of the building by reducing some of the public spaces. Mr HUI Chi-fung enquired about the number of trees to be felled for the works and whether the trees involved were recorded in the Register of Old and Valuable Trees. He also hoped to learn more about the upcoming development programme of and procedures involved in the project.

	46. Mr NG Siu-hong enquired about the progress of the recovery work of Tai Kwun and the preferred recovery option. On HKSKH’s revised proposal, he asked whether reference would be made to Hong Kong Sanatorium & Hospital, Hong Kong Baptist Hospital or more expensive hospitals in determining the fees and charges of the new hospital. As for the number of parking spaces, he opined that a shortage would ensue if no restriction was imposed on the use of the parking spaces by vehicles from areas outside. As regards the height of the new hosptial, he enquired that, provided that the number of beds remained unchanged, whether the building height under the revised proposal had been depressed to the lowest possible level and kept visual obstruction to a minimum. Mr NG also enquired whether public consultation would be conducted to allow residents to express their views on the proposal and design.

	47. Mr CHAN Ho-lim reiterated his support for the revised proposal. Regarding the height of the new hospital, he enquired whether the highest point of the new hospital was higher than the intersection between Robinson Road and Old Peak Road and, if so, by how much. He hoped that a projection drawing from north to south of the site illustrating the visual impact of the new hospital would be provided. As regards traffic, the new hospital would attract people from other districts and induce pressure on nearby traffic. He thus requested the Police to step up enforcement actions and institute prosecution against illegally parked vehicles along Ice House Street and Queen’s Road Central. Besides, regarding the management arrangement in relation to the request for directing vehicles exiting the car park to make a right turn to Lower Albert Road, as this involved road use restrictions, he hoped that the TD would facilitate its implementation to restrict the direction from which vehicles exiting the car park. Lastly, Mr CHAN Ho-lim appealed to the concerned government departments to complement the development plan to facilitate its smooth implementation, so as to minimise the traffic impact on the surrounding areas and address various community concerns.

	48. Mr CHEUNG Kwok-kwan was in favour of the development plan. He opined that the problem of population ageing was getting more serious and the demand for medical services was huge in the Central and Western District, and therefore supported the building of a new private hospital in the district. As regards 30 per cent of the standard beds would be offered with packaged charging as mentioned in the paper, Mr CHEUNG Kwok-kwan enquired that out of the 293 beds proposed to be provided, how many were standard beds. (HKSKH said that all 293 beds were standard beds.)

	49. Mr WONG Chi-pan of the DEVB said that the eight recovery options for Tai Kwun included restoration of the lost parts by using original materials; reconstruction of the lost parts by using modern materials; partial demolition with modern intervention; partial demolition with reuse; partial demolition with façade retention; façade and interior retention; reconstruction or demolition. The HKJC was considering the option of restoration of the lost parts, such as considering the use of modern materials or original materials, new design or a design which clearly differentiate new from old, etc. The bureau planned to explore the most suitable recovery option after the completion of BD’s investigation report in order to understand the cause of the partial collapse. Given that these options might have an impact on the heritage value of the historic building, the AAB would be consulted again on the more detailed recovery proposal when ready before the proposal was finalised. The final proposal would be approved by the Antiquities Authority for implementation. The design and consultation works were underway, though it was believed that the recovery work for Block 4 would still be ongoing following the opening of Tai Kwun.

	50. As regards fees and charges, Revd KOON of HKSKH considered that it would be difficult to make it clear which hospital would be used as reference standards for the fees and charges for the new hospital, though it was hoped that the prices would be set at a level affordable by the public. As a large social service organisation in Hong Kong, HKSKH had to fulfill its fundamental social responsibility and was committed to serve the public. They were continuing with this approach in their communications with doctors in the hope that a platform could be established and doctors could spare time to facilitate; and had tentatively received positive response from doctors. As there was still some time before the completion of the hospital, in the meantime, they would first discuss with pharmaceutical manufacturers and doctors the arrangements for the above platform. In addition, HKSKH would also identify needy cases in the community from the existing social care system and provide support. In view of the huge cost involved in building a hospital, the future income generated by the hospital must first be used for discharge of debts, and funds would be reserved for procurement or maintenance and repair of medical equipment. Provided that the hospital managed to achieve break-even and had sufficient surplus, HKSKH would be happy to offer help to the needy, just in line with their provision of various social welfare services to the community through the years. Besides, regarding the plan’s change of focus, the project was intended to be used as HKSKH Welfare Council’s offices and headquarters of its back offices in the initial planning; whereas social service use was not provided for. Subsequently, they hoped to make good use of the existing land resources, and observed that medical services had been in great demand in the society of Hong Kong. As the Central site, where it used to house a hospital, was suitable for hospital use, the revised plan was simply to turn the old hospital with 80-odd beds into a new hospital with 200-odd beds, allowing HKSKH to provide more comprehensive services. Meanwhile, they would continue to provide various social services at suitable places in other districts, and planned to relocate the headquarters of its back offices to Chai Wan. As regards tree felling, Revd KOON said that the tree mentioned earlier was a large Ficus microcarpa and was not recorded in the Register of Old and Valuable Trees. As the tree was located on a slope and had a large crown, concern had been roused over the safety hazard. Hence, they had been communicating with relevant government departments and had considered felling the tree to avoid causing injury to people. However, in light of the concern by some locals on the fate of the tree, HKSKH was willing to retain the tree as far as possible. They were monitoring the condition of the tree and had done some pruning in the hope to prevent accident. Besides, the project did not involve any trees recorded on the Register of Old and Valuable Trees. As for the height of the building, the building height was 134.8 mPD, and the details would be further elaborated by the architect. They would also actively discuss with the TD on the traffic issue, so as to explore whether compulsory measures could be adopted to avoid causing traffic congestion.

	51. Mr Philip LIAO of Philip Liao & Partners Limited said that while lowering of building height might be achieved by optimising the use of spaces at the lower levels of the building, it went against the conservation principles. It was because with all the floors concentrated at lower levels, the view to the façade of the historic buildings would be blocked and the trees, space and air ventilation in the lot would be adversely affected. As to whether the building height under the revised proposal had been depressed to the lowest possible level with the number of beds remained unchanged, he said that the proposed size was calculated on a reasonable basis by hospital consultant according to the requirements of modern-day hospital wards, such as the number of floors, building height, and electrical and mechanical works. HKSKH did not wish to see the ward space lower than the relevant standard as a result of reducing the height or size of wards.

	52. Mr YU Ka-sing of Substance Lab Limited supplemented that as the hospital would be located next to a slope, horizontal development would result in a decrease in public spaces and a need to fell more trees. Also, the slope would need to be further strengthened while the foundation of the historic buildings might also be affected. Therefore, they hoped to keep the project away from the current locations of the historic buildings by pursuing high-rise development. Mr YU Ka-sing pointed out that the designer had originally contemplated to construct a new building in between St. Paul's Church and Bishop's House to replace the existing four-storey social welfare building. However, the proposal was finally not adopted, because it would be easier for the public to view the façades of Bishop's House and St. Paul's Church from the street, without being blocked by later-added buildings. They hoped that the public could appreciate simultaneously the three historic buildings from the atrium of the new building in future, and increasing the height of the hospital would allow the public more space for appreciation of the built heritage in Central.

	53. The Chairman closed the discussion and suggested that further questions from Members, if any, should be forwarded in writing. He thanked the representatives for attending the meeting.

	Item 7(i): Report on the Projects under the Urban Renewal Authority in the Central & Western District

(C&W DC Paper No. 2/2017)

	(5:05 pm - 5:53 pm)

	54. The Vice-chairman welcomed the representatives of the URA, the Leisure and Cultural Services Department (LCSD), Central and Western Concern Group (CWCG), and Sai Wan Concern to the meeting.

	55. The Vice-chairman invited Mr AU Chun-ho, General Manager (Planning and Design) of the URA, to give a briefing.

	
(a)
	Mr AU said that the Market Block at H18 Site B (market block) was officially opened on 17 November 2016. The URA had organised the 3-week Graham Market Promotion Campaign with a blend of tradition and modernity as the theme. To promote the market’s brand image and a sense of belonging among the shop operators, the URA provided shop operators with sleeves, cool towels and aprons embroidered with the Graham Market logo. The URA had also adopted C&WDC’s view and distributed cash coupons at various locations in the district, including Central and Sheung Wan MTR stations, the Mid-Levels Escalator, residential areas in the Mid-levels, etc. The URA thanked the Food and Environmental Hygiene Department (FEHD) for the assistance offered in the course of assessing the Fresh Provision Shop Licence applications by the fresh food shops, which had facilitated the smooth operation of the market. During the promotion campaign, the URA had conducted a questionnaire survey on customers. Of the 800-odd respondents, 49 per cent were not residents of Central, Sheung Wan and the Mid-levels; 23 per cent were below the age of 45; and over 50 per cent were working people. The results showed that the customer base of the market was wide ranging and not limited to the elders. A questionnaire survey was also conducted on the shops participating in the promotion campaign, in which 62 per cent of the respondents opined that sales had increased as a result, and 45 per cent said that sales had increased by 20 per cent or more. The promotion campaign concluded successfully on 7 December 2016. The URA had, on that day, arranged for C&WDC members a visit to the market block as well as a site inspection of the brick and stone remains at Cochrane Street. The URA had commenced soil sampling within the project area after obtaining a written permit from the LandsD in December, which was tested and verified by geotechnical structural engineer. Pending the completion of the final report on the geotechnical structural analysis and safety assessment of the brick and stone remains by the engineer, the conclusions would be reported to the C&WDC in due course.

	
(b)
	The development parameters of H19 Site B were subject to deliberation. The URA had made reference to the plot ratio of buildings in the vicinity of Site B. Given that land was a precious resource, it was proposed that, subject to the building height restrictions set out in the Planning Brief, the plot ratio of Site B be increased from 3.9 to about 7.9 and the residential buildings would be 17 storeys in height. The URA would prepare the revised Master Layout Plan submission to the Town Planning Board (TPB) for approval and carry out public consultation in due course.

	
(c)
	The URA was following up with the LandsD on the land grant arrangement for Central Market and hoped that the works would commence in 2017. As regards FEHD’s request on parking space location, the URA had submitted the relevant information to the TD and was awaiting reply. Subject to TD’s approval, the footpath on Queen Victoria Street would be widened upon completion of the works, and roadside tree planting would be possible to enhance the green environment. During the course of the works, hoardings would be put up around the public toilets and one of the toilets would be demolished. To minimise the nuisance caused by the works to the public, the URA would complete a toilet facility inside the building before demolishing the one facing Des Voeux Road to facilitate members of the public. Members of the public had to make a detour around the construction site in the course of the works. The URA would discuss with the BD to ensure safe use of the footpath by the public.

	
(d)
	Mr Michael MA, Executive Director (Commercial) of the URA, briefed the meeting on the progress of the “government, institution or community” facilities on Ground Floor of The Center. He said that upon completion of the renovation works, the rent for spaces for lease to non-government organisations (NGOs) would stay at HK$1 and tenants only had to pay management fees. Upon completion of the works, a “common corridor” would be provided in the middle for public use, and other multi-functional spaces would be available for organising activities. The building, after renovation, would connect the six adjacent streets and the public could access these six streets via the common corridor. The objective of the works was primarily to link up the city fabric and enhance city connectivity. The URA, leveraging this opportunity, proposed to carry out beautification works for the six streets to further enhance the environment, as well as to blend in elements to reflect the streets’ history and the evolvement of the Central and Western District. Renovation works for the “government, institution or community” facilities had commenced and was expected to complete in the third quarter of 2017. As the street beautification works involved sites managed by the Government, the URA hoped to make reference to the approach adopted for the Pak Tsz Lane Park beautification work project by collaborating with the C&WDO to set up an inter-departmental working group to co-ordinate the works. In addition, the URA intended to invite Dr Joseph TING Sun-pao and Mr CHENG Po-hung as consultants to advise on the characteristics of the district’s history and cultural landscape.
With the aid of PowerPoint slides, Mr AU supplemented that the indoor pedestrian walkway in The Center would feature greening facilities, leisure facilities, performance venues and projection facilities to provide an air-conditioned area for the C&WDC and other organisations to hold events. The URA’s Urban Renewal Exploration Centre would also be relocated there, where multi-purpose rooms with a capacity of over 100 persons would be provided. The URA proposed to carry out beautification works for the adjoining streets to portrait the history of the streets, the city and reclamation, and hoped to obtain support from the C&WDC and other government departments. Depending on the progress in approving the beautification works by government departments, the URA expected the works to commence in 2017 and the first phase to be completed earliest by the end of 2017. The entire beautification works was expected to be completed in mid-2018.

	56. The Vice-chairman invited Ms Katty LAW, Convenor of CWCG, to speak. Ms LAW said that CWCG had all along been paying attention to Wing Woo Grocery at 120 Wellington Street. CWCG had recently received a detailed research report submitted by conservation architect Mr Jack CHUI. According to the report, Wing Woo Grocery was built as early as in the 19th century, probably around 1879, and was of the same time period with the historic tenement house remains (the tenement remains) at Cochrane Street. The two monuments were the oldest remains of tenement houses in Hong Kong to date. The tenement remains at Cochrane Street were once a cluster of back-to-back tenement houses, while Wing Woo Grocery was the oldest surviving tenement house. Both of the remnants were of very high heritage value and could serve as cross reference to one another, reflecting the diverse architectural styles of the same time period. Grading was not yet given to the two remnants in the meantime. The available information held by the Antiquities and Monuments Office (AMO) on Wing Woo Grocery showed that the Grocery was built after 1900, which was inaccurate. The URA had indicated that relevant research had been conducted but no research report was presented so far. CWCG learned that Mr Jack CHUI had urged the AMO and the AAB to accord grading to Wing Woo Grocery. In light of the cultural significance of Wing Woo Grocery, Mr CHUI also suggested its in-situ and complete conservation. Both CWCG and Sai Wan Concern agreed with the above suggestion and criticised the URA for “pseudo-conservation” by preserving only the two façades of Wing Woo Grocery. Ms LAW reiterated that Wing Woo Grocery, being the oldest tenement house in Hong Kong, was a treasure. She hoped that the C&WDC would continue to follow up and ensure Wing Woo Grocery would receive proper grading and be properly perserved.

	57. The Vice-chairman invited Mr CHEUNG Chiu-tun, representative of Sai Wan Concern, to speak. Mr CHEUNG said that the AMO had recently submitted an appraisal report to the AAB, in which a silly mistake was made by mistaking the tenement remains at Cochrane Street as a 1930s architecture, resulting in the monument not being graded. He hoped the C&WDC would continue following up the matter and said that the LegCo Complaints Division was also following up on the matter. With the aid of photos, he pointed out that the tenement remains at Cochrane Street and Gutzlaff Street were part of the kitchens, and each grid represented the kitchen of a house, i.e. the kitchen at the rear of three houses. The remnants, despite its incompleteness, preserved the most important element of the tenement houses, i.e. two rows of tenement houses sharing one back wall, and thus the back wall of the tenement houses at Gutzlaff Street also served as the back wall of the kitchens of the tenement houses at Cochrane Street. He pointed out that if the tenement houses were in fact, as the AMO claimed, built in the 1930s, then there would be a scavenging lane instead of kitchen compartments. It was because the enactment of the Public Health and Buildings Ordinance in 1903 required a scavenging lane be built at the farthest end of tenement houses. Besides, according to information from the land register, in 1930s, the two rows of tenement houses at Cochrane Street and Gutzlaff Street with altogether 10 houses were owned by nine different individuals. He pointed out that the wall inside the remnants ran through five houses uninterruptedly, so it was not likely that these houses were redeveloped in a way with wall running through all the houses if they were held by different owners. He said that No. 27 Cochrane Street was owned by charitable organisation from 1916 to 1973; whereas for No. 25 Cochrane Street, the court issued an injunction banning switch of assets since 1913, and it was only until 1968 that the injunction was cancelled. In view of the above reasons, he opined that it was impossible that the tenement houses at Cochrane Street were redeveloped in 1930. He remarked that the tabled annex had set out the layout plans and regional design plans of Cochrane Street and Gutzlaff Street, among which the earliest could be traced back to 1897; and there was an uninterrupted record of rent from the reconstruction of buildings in 1880 after the catastrophic fire in Central to 1897. Hence, it was inferred that the tenement remains at Cochrane Street were reconstructed after the catastrophic fire in Central in 1879.

	58. The Vice-chairman invited views from Members.

	59. Mr HUI Chi-fung said that the rear lanes of The Center was in poor condition (including Hing Lung Street, Tung Man Street and Wing On Street) and supported addressing the conditions of the streets at the time of redevelopment. He enquired of the representative of the AMO of the LCSD why there was such a significant difference between the AMO’s information on Cochrane Street and Wing Woo Grocery with those provided by the two local organisations, and hoped that the AMO would give an account on the progress of the grading assessment.

	60. Ms SIU Ka-yi expressed disappointment about the URA’s proposal on raising the plot ratio of H19 from 3.9 to 7.9 and strongly objected to revising the development parameters. She said that Mr Barry CHEUNG Chun-yuen, JP, former URA Chairman, had said in 2008 that “in response to public aspirations, a ‘conservation-led’ approach would be adopted with a reduction of plot ratio from 8 to 4.5”; and thus the current proposal of the URA had breached its previous undertaking. She did not concur that a decrease in profits of redevelopment due to the exclusion of Wing Lee Street from the redevelopment area would justify the repudiation of previous undertaking by the URA. She criticised URA’s current proposal for not being people-oriented and going back on its words. She pointed out that residents on Caine Road and its vicinity had objected to URA’s current proposal, and she would raise objection on behalf of the residents. She urged the URA to respect its previous decision and not to focus solely on profits, and hoped that the URA would carefully consider not to submit the revised application to the TPB.

	61. Ms CHENG Lai-king pointed out that back then four streets in Central were cut off to become rear lanes to make way for the development of The Center. She supported the re-opening of those four streets when redeveloping The Center. She suggested that upon completion of the redevelopment of The Center, members of the public be allowed to access tram tracks on Des Voeux Road Central through the pedestrian walkway of The Center. She hoped that the URA would improve the transparency of the works, and supported the re-emergence of the former shoreline as she considered this an important education on local history. She suggested the URA and the AMO to verify the information concerned with the two local organisations, and hoped that the tenement remains at Cochrane Street and Wing Woo Grocery would be preserved in-situ to bring out their historical significance. She also urged that the plot ratio of H19 Site B be maintained at 3.9.

	62. Mr CHAN Ho-lim expressed support for the continued in-situ operation of the cloth traders and other shop operators in Western Market. He enquired of the URA about the details, implementation schedule and tenancy renewal of the Western Market project and whether the cloth traders and other shop operators accepted the contract terms. He also hoped that the URA would try to meet the requests of the cloth traders and other shop operators as much as possible to facilitate their continued operation.

	63. Mr NG Siu-hong objected to the increase of the plot ratio of H19 project, and considered that increasing the plot ratio would affect residents nearby and community compatibility. Thus, he would join hands with residents and local organisations to raise objection. In addition, he pointed out that government departments had made inaccurate estimation on the green brick structure at Cochrane Street and urged the departments concerned to make clarification soonest possible. He said that if the structure concerned had a history of over one hundred years, government departments should consider afresh whether grading should be accorded and how to conserve the structure, and the URA should not carry out any works on it at this stage. He opined that as Wing Woo Grocery was a structure with a pyramidal roof, the entire building, not just the two façades, should be preserved.

	64. Mr KAM Nai-wai criticised the URA for breaching its undertaking. He opposed raising the plot ratio of the H19 project and requested the URA to explain why it went back on its words. He said that the C&WDC had started discussing the project since 1997 and had all along been seeking to reduce its plot ratio. It was inappropriate for the URA to breach its then undertaking, and he hoped that the representaives of the URA would reflect Members’ opposing views to the management.

	65. Mr CHAN Chit-kwai supported the redevelopment of The Center to reflect the urban historical fabric. He enquired of the URA about the tenancy situation of NGOs at The Center and URA’s approach to approving their applications in future. Mr CHAN declared that he was a member of the AAB and said that AAB’s previous discussion on the brick and stone remains at Cochrane Street was not proceeded with haste as the discussion had lasted for an hour. The AAB had judged the year of construction of the tenement remains at Cochrane Street to be around 1933 based on a Tenancy Tribunal document, and the discussion concerned was not final regarding the monument. He said that although the AAB decided not to accord grading to the brick and stone remains at Cochrane Street at its meeting, it did not mean that no grading would be accorded in future; and the AAB would carry out further discussion after receiving new information. He also urged the URA to highlight the back-to-back architectural style as much as possible after redevelopment, no matter whether the brick and stone remains would be accorded grading by the AAB.

	66. Mr Michael MA of the URA gave a consolidated response as follows:

	
(a)
	The URA had signed a 2-year term of the extension of licence agreement with the Government and had notified all relevant tenants that the rent remained unchanged.

	
(b)
	Regarding the H19 project, Mr MA pointed out that a reduction of plot ratio to not exceeding 4.5 as mentioned by URA former Chairman Mr Barry CHEUNG Chun-yuen, JP was referring to the overall plot ratio of Sites A, B and C instead of Site B’s plot ratio alone. URA’s current proposal had taken into account optimisation of land use, and the submission of it to the TPB for consideration and the conduct of public consultation were proposed. The URA maintained an open attitude towards the conclusion of the amendments.

	
(c)
	The URA would not respond to the issue regarding the brick and stone remains at Cochrane Street for the time being while AAB’s decision on grading was awaited.

	
(d)
	Mr MA repudiated that the conservation approach adopted for Wing Woo Grocery was “pseudo-conservation”. He learned that a Grade 2 historic building would be demolished under HKSKH’s Central Compound project, and pointed out that Wing Woo Grocery was currently not a graded building. Moreover, the Government had, after a traffic accident in 2011, ordered the demolition of the dangerous parts of the façade of Wing Woo Grocery facing Wellington Street, including the canopy and balcony, and thus the façade left behind did not reflect the original appearance of Wing Woo Grocery. The URA had studied the feasibility of preserving Wing Woo Grocery in its entirety, but proposed to retain the two façades as far as practicable after taking into account the building’s conditions including its dilapidated interior and structure. Mr MA said that the URA might deploy staff to conduct site inspection with C&WDC members.

	
(e)
	Mr MA proposed a working group be set up with the C&WDC and C&WDO for the beautification for streets adjoining the “government, institution or community” facilities on Ground Floor of The Center to follow up on the taking forward and implementation of the works.

	67. Mr NG Chi-wo, representative of the LCSD, responded that the grading proposal of the brick and stone remains at Cochrane Street, i.e. “nil grade”, was endorsed by the AAB at its meeting on 8 December 2016. Following the usual practice, the AMO had conducted a one-month public consultation on the grading proposal of the brick and stone remains shortly after. The relevant public consultation period was closed on 9 January 2017. The AMO was collating the information and views received during the consultation period. According to the present procedures, the AAB would follow the six criteria on historic building grading, i.e., historical interest, architectural merit, group value, social value and local interest, authenticity, and rarity, and take into account the information and views received during the public consultation before finalising their grading.

	68. In response to Mr MA, Mr HUI Chi-fung said that the Grade 2 historic building within HKSKH’s Central Compound would not be demolished, but would be retained with its interior altered, though which he did not concur with either. Besides, he enquired if the AMO would make new proposals and assessment based on the newly received information and views. He opined that the AMO was responsible for making proposals to the AAB based on the new information received. He also supported preservation of Wing Woo Grocery in its entirety.

	69. Mr NG Chi-wo, representative of the LCSD, responded that the AMO would truthfully report to the AAB all the information and views received during the public consultation period.

	70. The Vice-chairman remarked that given the redevelopment of The Center involved housekeeping at public places, it required the co-operation between the C&WDC and government departments including the C&WDO, the FEHD and the LandsD. He suggested the project be followed up by the Food, Environment, Hygiene & Works Committee or considering the setting up of a co-ordination unit to follow up. He thanked the representatives for attending the meeting.

	Discussion Items

	Item 8: Additional Funding for Employment of Executive Assistants, Project Co-ordinator and Project Assistant by the Central and Western District Council (2017-18)
 (C&W DC Paper No. 4/2017)

	(5:53 pm - 5:55 pm)

	71. The Chairman welcomed the representative of the C&WDO to the meeting.

	72. Ms YEUNG Wing-shan, Senior Executive Officer (District Council) of the C&WDO, said that the paper was intended to seek Members’ support for continuous recruitment of eight contract staff (including six Executive Assistants, one Project Co-ordinator and one Project Assistant) in 2017-18 to assist in taking forward C&WDC activities. The amount of funds applied was $2,037,891. These eight dedicated staff were currently employed by the C&WDC to assist in taking forward C&WDC activities. As a standard practice, the Finance Committee would consider the funding proposals for 2017-18 in March and endorse the organisation of major events. It was therefore hoped that Members would support the funding application and give consent for the Secretariat to commence the preparatory work for contract renewal for/recruitment of these eight contract staff in 2017-18. The formal appointment procedures would be confirmed pending the endorsement of the funding proposal by the Finance Committee.

	73. Members had no comment on the paper. The Chairman declared the C&WDC’s support for continuous recruitment of six Executive Assistants, one Project Co-ordinator and one Project Assistant to assist in taking forward C&WDC activities.

	Item 9: Progress Report on the Central and Western District-led Actions Scheme and Work Foci for 2017-18
 (C&W DC Paper No. 11/2017)

	(5:55 pm - 6:13 pm)

	74. The Chairman welcomed the representatives of the C&WDO to the meeting.

	75. The Chairman said that the paper was submitted by the C&WDO and invited Mrs WONG HO Wing-sze, District Officer (Central and Western), to present the paper. Mrs WONG HO Wing-sze expressed gratitude for C&WDC’s participation in the scheme to yield an effective outcome. As regards cleansing services, she said that the first two rounds were completed; and the third round targeting at the provision of cleansing services for public areas and private streets/rear lanes with more serious environmental hygiene problems in the district had just commenced in January. Also, in response to Members’ suggestion, cleansing services were carried out to tackle the problem of dog droppings in the district. After the second round of cleansing services, the C&WDO had collected views of neighbouring shops and residents of the locations where cleansing services had been carried out through questionnaires. The results indicated that 86 per cent of the respondents considered the cleansing services effective in improving environmental hygiene. Besides, in view of public and the C&WDC’s concern on the problem of mosquito breeding and the importance they attached to anti-mosquito work, the C&WDO, upon consent by the District Management Committee (DMC), applied to the Home Affairs Department for additional resources in order to provide resources to the FEHD for enhancing anti-mosquito work in the district. The C&WDO had also deployed additional resources to handle the black spots (such as locations where restaurants and shops abound, markets) and private streets/rear lanes in the district. On publicity and education, the C&WDO had earlier, with the assistance of C&WDC members and kindergartens/primary schools in the district, distributed cleaning packs to locals, and the initiative was well-received. To tackle the problem of pet droppings on streets, the C&WDO would organise a pet carnival in the first quarter, with a view to promoting the importance of taking proper care of pets and providing residents with an opportunity to participate in community activity together with their pets. The C&WDO would also promote the message to foreign domestic helpers to raise their awareness on the importance of environmental hygiene. In addition, in order to inculcate in students the concept of loving the community and the importance of hygiene from an early age, a picture book on environmental hygiene would be designed for schools and parents in the district to complement schools’ efforts to step up promotion of the importance of keeping the environment clean and taking good care of the public facilities in the district. Activities under the first round were anticipated to be completed by the end of March, after that the DMC and Area Committees would be reported on their effectiveness. The C&WDO proposed that the scheme’s emphasis for the next financial year should continue to be on environmental hygiene and would seek C&WDC’s views. Subject to C&WDC’s support, the C&WDO would prepare a work plan for discussion at DMC meeting before reporting to the C&WDC.

	76. The Chairman invited views from Members.

	77. Ms CHENG Lai-king suggested that plastic zipper bags could be used for packaging of the cleaning packs to facilitate re-use. She also suggested that consideration could be given to using cotton materials instead for the small towel in the pack. As regards the emphasis of next year’s scheme, she suggested that subject to resources availability, a study on how to enhance promotion of recycling and waste reduction could be conducted next year.

	78. Mr CHAN Choi-hi suggested that the adoption of reusable/recyclable packaging design could be considered for the cleaning packs. He also suggested enhancing public participation in environmental hygiene promotion; for example, members of the public could provide locations of hygiene black spots on the website.

	79. Mr CHAN Chit-kwai supported a continuation of the emphasis on improving environmental hygiene for next year’s scheme. He said that there had been positive response from residents on this year’s cleansing operations, in particular on the cleansing of dog excreta. He concurred with the enhancement of publicity and education, and suggested that the promotional leaflets could be printed in different languages for distribution in residential areas.

	80. Mr CHAN Hok-fung concurred that the scheme was effective, but hoped that while the C&WDO was implementing plans to improve environmental hygiene, the FEHD would continue to enhance environmental cleansing services with the assistance of the scheme so that the scheme’s resources could be deployed to other areas in need (such as building management) in future.

	81. Mr KAM Nai-wai pointed out that street cleansing should be an on-going task. He supported a continuation of the emphasis on improving environmental hygiene for next year’s scheme, and concurred that new initiatives on promotion of recycling could be considered for the next phase. In addition, he said that the environmental hygiene condition around Centre Street was unsatisfactory and hoped that relevant departments could make improvement to it.

	82. The Chairman said that DAS was worth support. He pointed out that keeping places clean was not the sole responsibility of the FEHD, public participation was also indispensable. He complimented the scheme for its effectiveness, and supported a continuation of the emphasis on cleansing works for the scheme, while enhanced publicity and education efforts might also be undertaken. He also supported promotion of green effort in future.

	83. Mrs WONG HO Wing-sze responded that Members’ views would be considered in improving the design of the cleaning pack, and collaboration with the FEHD would continue to step up efforts on improving environmental hygiene. She supplemented that the promotion of environmental hygiene in schools and at home was a quintessential example of encouraging participation of residents of the district. The C&WDO would increase collaboration with welfare organisations and social enterprises in future to allow integration of environmental hygiene with other social service dimensions, including the feasibility of promoting recycling.

	84. Mr CHAN Choi-hi remarked that the slabs in Shek Tong Tsui area were replaced earlier. As the new slabs were of lighter colour and would get dirty easily, he hoped that the scheme’s cleansing services would extend to cover that location.

	85. Ms CHENG Lai-king pointed out that the approach adopted in Hong Kong for handling waste was relatively outdated and suggested encourging the public to take their rubbish home to reduce the amount of refuse in the streets.

	86. The Chairman closed the discussion, and a continuation of the scheme’s emphasis on environmental hygiene for the next financial year was endorsed.

	Item 10: Hong Kong 2030+: Towards a Planning Vision and Strategy Transcending 2030

(C&W DC Paper No. 5/2017)

	(6:13 pm - 7:06 pm)

	87. The Chairman welcomed the representatives of the DEVB and Save Lantau Alliance to the meeting, and invited the representatives of the DEVB to speak.

	88. Mr FUNG Ying-lun, Political Assistant to Secretary for Development, said that over the past ten years, Hong Kong was facing a number of challenges and opportunities both externally and internally. Externally, Hong Kong was facing fierce global and regional competitions, and the opportunities brought about by the completion of large-scale infrastructure in succession in the coming years. Internally, Hong Kong had to cope with problems such as rapid ageing of both the population and our building stock, and rising aspiration for a better quality of life. There was a huge and pressing demand for land for housing, economic activities and community facilities. Against this background, the Government commissioned the “Hong Kong 2030+: Towards a Planning Vision and Strategy Transcending 2030” (Hong Kong 2030+) study in early 2015, building upon the foundation of and aiming to provide an update to the “Hong Kong 2030: Planning Vision and Strategy” completed and promulgated in 2007. “Hong Kong 2030+” aimed to guide the overall spatial planning, land and infrastructure development, as well as the shaping of the built and natural environment for Hong Kong beyond 2030. The proposal was the outcome of the joint efforts of the Planning Department (PlanD) and the relevant bureaux and departments, and a six-month public engagement was launched at the end of October 2016.

	89. Miss LAU Bo-yee, Chief Town Planner/Strategic Planning of the PlanD, introduced the focus of “Hong Kong 2030+”.

	
(a)
	Covering a time horizon beyond 2030, “Hong Kong 2030+” aimed to upgrade the strategy planning promulgated in 2007 to cope with the latest development. The public consultation would last until the end of April 2017 and the study was expected to complete in 2018. The planning vision of “Hong Kong 2030+” was to make Hong Kong a liveable, competitive and sustainable Asia’s World City. The three building blocks underlying the plan were “Planning for a Liveable High-density City”, “Embracing New Economic Challenges and Opportunities” and “Creating Capacity for Sustainable Growth”.

	
(b)
	In respect of “Planning for a Liveable High-density City”, given Hong Kong was already a high-density city, “Hong Kong 2030+” proposed to enhance the quality of the overall living environment through optimising the new development areas and retrofitting the densely developed urban areas; and to enhance liveability through promoting eight city attributes, making Hong Kong a compact, integrated, unique and diverse, vibrant, healthy, inclusive and supportive city.

	
(c)
	Hong Kong was facing the "double ageing" of population and building stock. In 30 years’ time, one person out of three would be elderly persons aged 65 or above; and in 2064, one person out of ten would be an “old-old” elderly aged 85 or above. As such, complementary efforts had to be made in urban planning and design and facilities for the elderly. For example, “Hong Kong 2030+” proposed the provision of elderly facilities in housing estates, and the adoption of universal design for housing construction.

	
(d)
	An ageing building stock was another serious problem. It was estimated that the number of private housing units aged 70 years or above would increase from about 1 100 at present to around 330 000 by 2046. To address the problem of ageing building stock, “Hong Kong 2030+” proposed to boost building maintenance and repair, as well as to expedite urban renewal and enhance urban renewal policy.

	
(e)
	On improving living space, “Hong Kong 2030+” proposed increasing shared community facilities and open space, as well as creating capacity to provide a basis for expanding living space.

	
(f)
	In respect of “Embracing New Economic Challenges and Opportunities”, “Hong Kong 2030+” sought to move Hong Kong up the value chain and broaden our economic foundation, as well as to provide more job choices for the youth. In addition to facilitation from land supply side, retaining and nurturing valuable talents was also required. Besides, it attached great importance to the promotion of economic development by leveraging innovation and technology.

	
(g)
	In respect of “Creating Capacity for Sustainable Growth”, in addition to creating land capacity, “Hong Kong 2030+” also sought to enhance transport and other infrastructure capacities, and at the same time to enhance our environmental capacity, including enhancing biodiversity, and improvement to air quality, noise and water resources; as well as to adopt a smart, green and resilient city strategy to address climate change. It was hoped that by adopting the “creating capacity” development approach, land problem would not be a constraint for the socio-economic development for our next generation.

	
(h)
	According to the department’s rough estimates on long-term land requirements, the aggregate land requirement for economic uses, housing, community uses, infrastructure and transport facilities, etc. in the long term was approximately 4 800 hectares. After deducting the committed developments/developments under planning, there was still a shortfall of over 1 200 hectares, roughly equivalent to the size of four Kai Tak Development Area.

	
(i)
	Besides, as regards transport infrastructure capacity, enhancment of the existing traffic capacity and provision of new infrastructure would be required. Railway transportation would continue to be the backbone of the public transportation system. Better home-job balance was to be achieved through spatial planning, so that members of the public would not have to travel a long distance for work, thereby relieving the pressure on traffic and transportation.

	
(j)
	In terms of environment, the focus was on enhancing biodiversity, such as by revitalisation of concretised urban channels into close-to-natural habitat rivers (e.g. the conversion of King Yip Street nullah into Tsui Ping River) and revitalisation of fallow farmland. On improving the environment, measures such as increasing green transport infrastructure and adoption of waste-to-energy solutions would be conducive to emission reduction and energy saving.

	
(k)
	A conceptual spatial framework that translated the three building blocks in spatial planning terms was proposed. The proposed conceptual spatial framework focused on future development with a metropolitan business core, two strategic growth areas and three primary development axes. The Metropolitan Business Core covering the traditional core business district (CBD) (i.e. Central), Kowloon East (namely CBD2), and the proposed CBD3 in East Lantau Metropolis (ELM) was aimed to maintain Hong Kong's role as a global financial centre and business hub. The two strategic growth areas were the ELM and the New Territories North (NTN) Development. For the ELM, artificial island(s) would be created through reclamation at the ecologically less sensitive waters near Kau Yi Chau and the underutilised Hei Ling Chau Typhoon Shelter, and optimisation of the underutilised land in Mui Wo was also proposed. With reference to the scale of the existing new towns, the initial conceptual population of the ELM would be between 400 000 to 700 000 supported by about 200 000 employment opportunities. As for the NTN, it involved better utilisation of those brownfield and abandoned agricultural land in the New Territories (involving about 200 hectares of brownfield land). According to the initial concept, the NTN could accommodate a population of 250 000 or 350 000 supported by about 210 000 employment opportunities. The three primary development axes included the Western Economic Corridor, the Eastern Knowledge and Technology Corridor, and the Northern Economic Belt. To facilitate the ELM development, a northwest New Territories (NWNT)-Lantau-Metro (including Hong Kong West) Transport Corridor was proposed. As for the NTN, if the development scenario with more population was adopted, a new North-South Transport Corridor would also be required. The above two transport corridors would also improve the overall transport network in Hong Kong.

	
(l)
	The maximum housing capacity of all developments under the proposed spatial framework was about 9 million in terms of population. However, this figure was not a population target. Hong Kong's population was projected to reach a peak of 8.22 million in 2043 according to latest baseline population projections released by the Census and Statistics Department. Hence, the population capacity of 9 million could give a 10 per cent buffer, which could be translated into manoeuvring spaces for improving our quality of life, such as through larger housing space, more public amenities and more community facilities, as well as providing us with greater flexibility in spatial planning to meet future needs. As the plan fell under the purview of a number of bureaux and departments, it was proposed to set up a high-level steering committee within the Government for following up and taking forward the project.

	90. Dr YAM Hin-bong, Member of Save Lantau Alliance, said that with the development of the ELM, Kennedy Town would become the hub linking Kau Yi Chau and the Central and Western District, and thus the project would have huge impact on the planning and traffic of the Central and Western District. The Government had studied the transport infrastructure linking Kennedy Town and the ELM for the ELM project, but had not made open the scope and content of the study. He opined that the Government should make open the information on the study and give an account on the project’s impact on local planning, traffic, living and ecology, etc., as well as conduct proper public consultation.

	91. The Chairman invited views from Members.

	
(a)
	Mr HUI Chi-fung said that the entire plan was simply a conceptual product and doubted the practicability of the planning. He opined that in terms of traffic, Kennedy Town would be the first to bear the brunt of the traffic burden if the plan was to be implemented. The PlanD had not mentioned about the transport link between the ELM and Kennedy Town, and there was no mentioning of the development concerned in the current OZP for Kennedy Town and Mount Davis. As the proposal failed to reflect the real situation, it was hoped that the department would further explain whether an increased capacity was required for Kennedy Town and the approach of increasing its capacity, so as to tie in with the development under the plan.

	
(b)
	Mr YEUNG Hok-ming was supportive of the Government’s initiative to make sufficient planning for the long term. He remarked that it was mentioned in “Hong Kong 2030+” that there would be a transport link between Hong Kong West and the ELM. It was also mentioned that the population of the ELM would be between 400 000 to 700 000 but only about 200 000 employment opportunities would be provided, thus he was concerned if the remaining population had to commute to work in Central or the Western District. He enquired whether the proposed transport link would be a mass carrier system or an expressway, and worried that the infrastructure might not be able to support such a large population. He hoped that the PlanD would provide more information, including vehicular and pedestrian flows, for conducting researches.

	
(c)
	Mr YEUNG Hoi-wing understood that what was being put forward currently was just a planning vision, and further study on the feasibility of implementation was required. He said that since the commissioning of the MTR West Island Line, there had been an increase in the population of Kennedy Town. It was mentioned in the planning vision that the Western District would act as the transport link with the ELM. However, the PlanD had failed to provide detailed information on the population and transport planning. In particular, due to the constraints of the Protection of the Harbour Ordinance, further reclamation was not allowed in Sai Wan, thus how to establish a transport link would be an important concern.

	
(d)
	Ms CHENG Lai-king opined that the vision of “Hong Kong 2030+” and the real situation were heading in different directions. She pointed out that it was mentioned in departmental documents that storage of dangerous goods was present in the waters near Kau Yi Chau, and was concerned that how the dangerous goods would be stored if the development was to go ahead in future as the PlanD failed to provide relevant detailed information. She opined that given the ELM would have a population of 400 000 to 700 000 in future, the transportation system might not be able to support such a population to commute to work in the Central and Western District, and thus expected that it would be very probable that residents had to work in the Mainland. In addition, she remarked that it was mentioned in the paper that “Kau Yi Chau was of low ecological sensitivity”, but she casted doubt on it and opined that there might be habitats in Kau Yi Chau requiring protection. Lastly, she hoped that for redevelopment of old buildings, the Government would enhance protection for buildings to prolong building lifespan on one hand, and step up measures to attract property owners to redevelop their buildings on the other.

	
(e)
	Mr CHAN Choi-hi remarked that Hong Kong was well-known for its low average living space per person, plus the serious problem of subdivided flats, he hoped that detailed measures would be put forward under “Hong Kong 2030+” to resolve the problem. Secondly, he enquired about the actual amount of land required for “re-industrialisation” under the plan and whether it would include the Lok Ma Chau Loop in New Territories. Lastly, he enquired if there was a need to increase the number of road harbour crossings, and suggested the department to incorporate a proposal on linking up the cycling tracks in all 18 districts, so as to provide an additional transportation mode.

	
(f)
	Mr CHAN Chit-kwai opined that gauging views from the community was essential for good planning. He said that the planning under “Hong Kong 2030+” was of utmost importance to the Central and Western District as an extension outward from the west so proposed would help enhance Hong Kong’s external connectivity. An ability to maintain external connectivity was essential for Hong Kong in view of the rapid development of places neighbouring Hong Kong, and the plan would have positive impact on Hong Kong’s future transport development, population distribution, and housing development, etc. He pointed out that with rising population, it had been very difficult to find land for development and housing construction. Hence, the development of artificial islands in Kau Yi Chau was indeed a good proposal, which would also facilitate the Central and Western District or even the whole territory to connect with the Pearl River Delta, and was therefore worth exploring in depth.

	
(g)
	The Vice-chairman indicated that the impact of the ELM development on the Central and Western District had been discussed by the C&WDC as early as in 2014. While concurring that overall sustainable development was essential for Hong Kong, he opined that “Hong Kong 2030+” had many areas of uncertainty in concept. He remarked that relocation of CBD might not be easy as Central was Hong Kong’s political, financial and economic centre. Given these three areas, i.e. political, financial and economic, were linked closely together, separate relocation of them to other districts might result in their being unable to survive on their own. Even with the development of other CBDs, people would just live in other districts while jobs would still concentrate in the Central District, which might ultimately exceed the capacity that the Central District could handle. He considered such situation unsatisfactory. However, the plan had not put forward any solution to this, nor had it defined the positioning of the three proposed CBDs to facilitate mutual support. As such, he worried that the plan would only be fantasies. He said that the department had failed to respond to the concerns raised by the C&WDC on the impact of the ELM development on the Central and Western District in 2014, and hoped that the department would now be able to provide more detailed information, in particular on how to address the problem of ancillary transport facilities linking the ELM and the Central and Western District. Only by doing that could support in principle be given.

	
(h)
	The Chairman said that he supported this development framework and reckoned that sustained planning and development was essential for Hong Kong, otherwise Hong Kong would lag behind the neighbouring countries. However, he opined that “Hong Kong 2030+” had failed to clearly outline a holistic development plan, as it only dealt with the needs in relation to people flow, goods flow and capital movement separately. He hoped the department would provide a clearer presentation.

	92. Mr FUNG Ying-lun of the DEVB said that “Hong Kong 2030+” was a conceptual vision and strategy planning. As regards the ELM, the Government had previously attempted to apply to the LegCo for funding to conduct technical feasibility study without success due to numerous reasons, and thus no detailed figures could be provided on the proposal. He pointed out that Hong Kong was lacking of land for development as there had been a period of time in which the development pace had slowed down. He emphasised that the focus at this stage was on forward-looking planning in order to create capacity for future development needs and population growth. If no effort was made to updating the long-term planning, the constraints on development would remain and we might not be able to catch up with previous delays in development. He hoped that through long-term planning in a pragmatic manner, the city would have an enhanced capacity after 2030 to cater for the needs and challenges brought about by sustainable development.

	93. The response by Miss LAU Bo-yee of the PlanD was summarised as follows:

	
(a)
	As regards how to achieve a “liveable high-density city”, the proposed measures included improvement of blue-green resources and public spaces in urban areas, as well as incorporating urban climatic and air ventilation considerations into planning. Besides, redevelopments would also provide an opportunity for improving our dense urban areas.

	
(b)
	In estimating long-term land requirement for housing, the PlanD had made reference to the gross floor area of public housing units (50 square metres) and private dwellings (75 square metres). Taking into account factors including the affordibility of the public, “Hong Kong 2030+” did not provide any quantitative measurements for the future average living space per person, but hoped to create conditions for increasing the living space through capacity expansion.

	
(c)
	The 87 hectares of land in the Lok Ma Chau Loop were planned land sites, which had been included in the 1 200 hectares of committed/planned land sites.

	
(d)
	As regards market-driven economic land uses, the estimation was made by consultants. It was noted that in addition to Grade A office sites, there was also a continued market demand for sites for industrial and special industrial uses. Hence, the economic corridor under the conceptual spatial framework had also addressed the demand for industrial land, in particular the demand for high value-added industrial land.

	
(e)
	As regards the ELM, she clarified that the cost of the “Technical Study on Transport Infrastructure at Kennedy Town for Connecting to East Lantau Metropolis” was $9.3 million instead of $14 million. The connection of the ELM to Kennedy Town was very important, as otherwise the strategic functions and effectiveness of the ELM would be affected. In light of this, the Civil Engineering and Development Department was taking forward the above preliminary technical study.

	
(f)
	Regarding the number of employment opportunities offered by the ELM, she said that the planning was only conceptual for the moment, and further study would be conducted when the project was taken forward in future in order to identify the appropriate composition and scale. As regards whether there would be reclamation for developing transport infrastructure, it was not certain in the meantime whether reclamation within Victoria Harbour was necessary before completion of the technical study. In addition, she pointed out that reclamation within Victoria Harbour would only be permitted if there was an overriding public need.

	
(g)
	As regards the ecology in Kau Yi Chau, the department was aware of the presence of corals in the waters around Kau Yi Chau. Hence, according to the planning concept, instead of carrying out development in Kau Yi Chau, artificial islands would be created through reclamation in the waters near Kau Yi Chau. Waterways would be reserved during reclamation to minimise the impact on marine and island ecology, and the incorporation of environmental elements, such as eco-shorelines, would be explored.

	
(h)
	Regarding the positioning of the three CBDs, at present, Central was the political and financial centre, while Kowloon East mainly housed back office operations of the banking and insurance sectors. In the future, the ELM, which would become the third CBD of Hong Kong, would be situated mid-way between the airport, Hong Kong-Zhuhai-Macao Bridge Hong Kong Boundary Crossing Facilities and the Central CBD, commanding a strategic location. Meanwhile, the proposed NWNT-Lantau-Metro Transport Corridor could be taken as the fourth cross-harbour tunnel.

	94. The Chairman closed the discussion by concluding that the paper was tentatively a strategic concept, and said that bureaux/departments were welcome to provide the C&WDC with more information in future for discussion.

	Item 11: "Smart Tender" Building Rehabilitation Facilitating Services (Pilot Scheme)

(C&W DC Paper No. 6/2017)

	(7:06 pm - 7:24 pm)

	95. The Chairman welcomed the representatives of the URA to the meeting and invited discussion on the paper.

	96. Mr YEUNG Hok-ming said that the URA launched the Smart Tender to tackle the problem of bid-rigging. The scheme had been launched for some time, but only two applications had been approved up to 7 December 2016. Despite that the limit on rateable value and quota would be relaxed under the Smart Tender, he reckoned that the scheme had failed to tackle two problems. The first being the price-fixing activities between contractors, which had resulted in diminished choices for property owners. The second being that the independent advisor engaged by the URA would stop following up on the case once the owners’ corporation (OC) completed the contractor selection process; however, disputes might still arise after commencement of the maintenance works; or when additional works not being included in the initial contract were required, the contractor being selected would have overriding advantage in taking forward those additional works and was therefore unfair to other bidders. There might even be cases where consultant and contractor collusively fixed exorbitant prices for maintenance works to make huge profits. Hence, he hoped that the URA would improve the situation.

	97. Mr KAM Nai-wai remarked that recently there were many residents enquiring about the details of the Smart Tender, including whether buildings that had already engaged consultants could still enjoy the services under the scheme; whether consultants and contractors were covered under the scope of tender-related services provided; would standard contract be provided for reference; what was the role of property owner in the contractor selection process; would the costs involved be affordable to owners of tenement buildings; and would the URA send a representative to attend the meeting of owners to answer questions about the services under the Smart Tender.

	98. Mr CHAN Hok-fung said that he had attended a residents’ meeting at which residents discussed whether to participate in the Smart Tender or the Total Maintenance Scheme. They finally decided not to participate in the Smart Tender, the reason being that the Smart Tender would only provide assistance up to the completion of the tendering process, while the Total Maintenance Scheme could provide assistance in monitoring contractors all the way up to the final phase of the works. Apparently, the assistance provided by the Total Maintenance Scheme was more comprehensive, whereas the Smart Tender had less incentive to attract OCs. In addition, he was concerned that the Smart Tender had been ineffective in tackling bid-rigging. He considered bid-rigging a systematic malpractice, which would persist without rectification of the existing work practice in the building maintenance sector. He opined that the problem of bid-rigging would only be eradicated if investigation, repairs and maintenance, supervision, and acceptance, etc. were undertaken separately by different authorised persons, but this would induce higher costs for property owners. While OCs were allowed more choices under the Smart Tender, given the limited number of contractors in the market, the Smart Tender might be ineffective in tackling bid-rigging. Hence, he hoped the URA would assess the effectiveness of the Smart Tender.

	99. Mr Peter WONG, General Manager (Building Rehabilitation) of the URA, responded that the Smart Tender was a fee-charging service, aiming to recover the operating costs. Upon completion of the tendering process by OCs, the Smart Tender would cease to provide services, but it did not mean that the URA would withdraw totally. Given the URA had good knowledge about the tender documents and contract content, should OCs have any doubts on the subsequent works or any disputes with contractors, they were welcome to seek further assistance from the URA.

	100. As regards the effectiveness of the Smart Tender in tackling bid-rigging, Mr Peter WONG concurred that the Smart Tender might not be able to fully eradicate the bid-rigging problem, but hoped that it would provide a tendering platform to facilitate the participation of more contractors in fair tender exercises and thereby reducing the risk of bid-rigging. He said that based on the experience in the previous “Operation Building Bright” scheme, it was found that if the identity of contractors was kept anonymous via independent accountants during the tendering process, the number of tender offers received would increase from 40 per cent to 80 per cent, among which nearly 90 per cent of the tender prices were below the price estimated by independent surveying firms. Hence, the Smart Tender had made reference to this approach in setting up its electronic tendering platform, where the identity of contractors having read and downloaded the tender documents would be kept anonymous in the hope to reduce the risk of bid-rigging. However, as the 37 OCs approved for participation in the Smart Tender were in the process of engaging consultants and had yet to proceed to use the electronic tendering platform, the effectiveness of the platform was yet to be ascertained. He said that although the Smart Tender was unable to eliminate the collusive pricing practices of some contractors, upon launching of the tendering platform, OCs or consultants would be subject to higher risks for trying to unreasonably omit companies not of their preference. In addition, the URA had been liaising closely with the Independent Commission Against Corruption (ICAC), the Competition Commission and the Police Force, and would relay to the ICAC or relevant departments upon discovery of signs of breaches of law and follow up accordingly in order to enhance the deterrent effect.

	101. As for those OCs having engaged consultants or authorised persons at the time they applied for participation in the Smart Tender, Mr Peter WONG said that it would not affect their eligibility. For OCs having engaged consultants according to the tender procedures under the law, they simply had to provide documentary proof for exemption from engagement of consultants by the URA for their tender exercises. He also explained that the Smart Tender, while mainly aimed at assisting OCs in engaging contractors, would also provide assistance in engaging consultants as necessary. Sample contract for engagement of consultants would also be provided to OCs for reference. As regards tender documents for engagement of contractors, given the maintenance and repair items would be different for individual buildings, the tender documents had to be designed by consultants. Since the launch of the Smart Tender, the URA had so far promoted the scheme in 60 to 70 housing estates. Any OCs of the district wishing the URA to give a briefing on the Smart Tender services might contact the URA by phone. The URA would visit the subject building and brief on the details of the scheme in due course.

	102. Mr Peter WONG responded that regarding service charge, for building with 400 units or below, it would be subject to the service charge for Category 2 application (the average annual rateable value for domestic unit was below $120,000), i.e. $25,000 at a discount, based on the current service charge for Category 1 and Catergory 2 applications. He was aware that the average service charge borne by each household in single block tenement buildings would be higher given these buildings had fewer units, but hoped Members would understand that the Smart Tender was aimed at cost recovery. The URA had to subsidise the scheme as full cost recovery was not achieved with the minimum service charge being set at $25,000 currently. He supplemented that a review would be conducted after the scheme had been implemented for 12 to 18 months. The scope of the review would cover the charging scheme and operation, etc. He believed that the Pilot Scheme still had room for improvement, and hoped that the Smart Tender would be better received by the public upon completion of the review.

	103. The Chairman closed the discussion and said that representatives of the URA might be invited to attend the C&WDC meeting again as necessary.

	Item 12: Complaints against Unauthorised Building Works in Tenement Buildings Filed for Six Years but Remain Unresolved due to the Ineffective Law Enforcement of the Buildings Department

(C&W DC Paper No. 7/2017)

	(7:24 pm - 7:34 pm)

	104. The Vice-chairman welcomed the representative of the BD to the meeting.

	105. The Vice-chairman invited discussion and views from Members.

	
(a)
	Ms SIU Ka-yi was concerned that the unauthorised basements of the building at 40 Elgin Street, Central had not been followed up after years of delay. She pointed out that the issuance of removal orders and carrying out of on-site investigation by the BD after receiving the complaint six years ago showed that the premise was posing safety threats, and thus queried why the department had kept delaying follow-up actions. Besides, after removal orders were issued by the BD in September 2010, the owner concerned had appointed an authorised person and registered structural engineer to follow up the removal orders. The authorised person resigned after working on the case for six years. She asked why the owner concerned could ignore the requirements of the removal orders after engaging an authorised person and registered structural engineer to follow up, as it inevitably induced doubts about whether or not engagement of relevant professionals would allow owners to buy time in order to continue earning rental income. Ms SIU opined that there were loopholes in the prosecution procedures for unauthorised building works (UBW) and enquired of the BD on what basis were cases classified as “most actionable” or "actionable" UBWs. In addition, Ms SIU was baffled by the BD’s inability to provide statistics of outstanding orders relating to UBW reinstatement. She asked if the BD in fact did not keep such statistics or considered it inappropriate to make public such information.

	
(b)
	Mr NG Siu-hong opined that the BD was slow in processing the complaints against UBWs in the district, and said that he had come across a case in which hoarding for cordoning off a site being left behind after building construction. Although the hoarding had been there for more than 10 years, the BD merely treated it as temporary structures and said that it was inappropriate to issue an order for its removal. Mr NG enquired of the BD how long would temporary structures be allowed to exist.

	106. In response to Ms SIU Ka-yi’s enquiries, Mr LAU Gown-yeung, Senior Building Surveyor/A3 of the BD, said that after the BD issued an order to the owner of 40 Elgin Street, Central in 2010, the owner had appointed an authorised person and registered structural engineer to follow up. The authorised person had submitted assessment and investigation reports in respect of the removal orders and basement structures. In March 2016, after learning that the authorised person had resigned, the BD immediately took enforcement actions, including engaging a government contractor to carry out the required works on behalf of the owner in default. The works had been substantially completed. Mr LAU said that owners could not buy time by engaging an authorised person. In general, an authorised person and registered structural engineer might put forward proposals on building structures for consideration by the department, and the department would explore with the authorised person to see if the proposal was acceptable. As to the categorisation of cases as “most actionable” or "actionable" UBWs, Mr LAU said that an enforcement policy against UBWs was available on the BD’s website. Generally speaking, UBWs under the “most actionable” category included those possessing imminent danger and/or under construction. For UBWs under the “actionable” category, large scale operations would be conducted by the BD against irregularities. As regards the number of outstanding orders relating to UBW reinstatement, Mr LAU said that the BD did not keep relevant statistics. In response to Mr NG Siu-hong’s enquiry, Mr LAU hoped that Mr NG would provide relevant information on the case concerned after the meeting for follow up.

	107. The Vice-chairman again invited discussion.

	
(a)
	Ms CHENG Lai-king said that the case had been delayed for six years and thus the owner concerned had earned extra rental income. She enquired if there were any penalty in the law enforcement procedures of the BD and whether prosecution by summons or requesting the owner concerned to pay fine as compensation was possible.

	
(b)
	Ms SIU Ka-yi enquired of the BD whether regular inspection had been carried out for outstanding cases. She opined that the BD should swiftly deal with dangerous buildings.

	
(c)
	Mr NG Siu-hong continued to enquire about the criteria for handling temporary structures by the BD.

	108. In response to Ms CHENG Lai-king’s enquiry, Mr LAU Gown-yeung of the BD said that the BD had already initiated prosecution action against the owner concerned after learning that the authorised person and registered structural engineer had resigned last year and that the owner had failed to comply with the orders. In response to Ms SIU Ka-yi’s enquiry, Mr LAU said that the BD would review the outstanding orders for follow up, and would take immediate action if the UBWs concerned posed risk to building safety. In response to Mr NG Siu-hong’s enquiry, Mr LAU hoped that Mr NG would provide more information on the case concerned after the meeting for follow up.
[Post-meeting follow-up:
BD staff had followed up with Mr NG Siu-hong’s assistant on the case concerned on 25 January 2017.]

	109. The Vice-chairman thanked the representative of the BD for attending the meeting.

	Item 13: Concern over the Impact of the Future Development of Railways on the Central and Western District

(C&W DC Paper No. 8/2017)

	(7:34 pm - 7:43 pm)

	110. The Vice-chairman welcomed the representative of the TD and invited discussion on the paper.

	111. Mr YEUNG Hoi-wing expressed regret that no representative of the MTR Corporation Limited (MTRCL) was present at the meeting. Mr YEUNG said that with the commissioning of the West Island Line (WIL) and South Island Line (SIL), together with the upcoming Shatin to Central Link (SCL), many railway lines were/would be passing through the Central and Western District. In particular, Admiralty Station had been expanded into a seven-storey high super interchange station. In light of this, Mr YEUNG wished to learn more about the future development of railways, including how to alleviate the crowdedness at Admiralty Station and the North Island Line development. In addition, Mr YEUNG said that there were frequent occurrences of signalling failures at the recently opened SIL, and hoped to know the improvement to the signal system and progress of system revamp.

	112. The Vice-chairman opined that after the commissioning of the SIL, Admiralty Station had become extremely crowded as there was a huge increase in the number of passengers using the station. In the past, passengers on average had to wait for four to five trains before they could board a train; now that they might not be able to board even after waiting for seven or eight trains. The Vice-chairman envisaged that the crowdedness would continue. However, according to the information of government departments and the MTRCL, it seemed that the development of the NIL proposal was yet to be confirmed and no progress was observed for the construction works of the NIL. The Vice-chairman opined that if the NIL development was not to proceed, there would be extreme crowdedness at Admiralty Station; and any problem occurred in Admiralty Station might lead to failure of the entire railway system. He therefore hoped that relevant departments would include the NIL development in their agenda and speed up the implementation of the proposal, so as to relieve the crowdedness of the Island Lines.

	113. Mr LEUNG Kwok-man, Senior Transport Officer/Central & Western of the TD, responded that the TD would continue to monitor the quality of MTR services. The department would also maintain liaison with the MTRCL to closely follow up on the latter’s crowd control measures and the operation of Admiralty Station, so as to ensure smooth operation of the railway system.

	114. The Vice-chairman said that the future development of railways was subject to Government policy and directions. The MTRCL had been making the best efforts to improve services with train frequency increased as far as possible during peak hours, and further upgrade of the signalling systems would not be possible. He opined that there would be no way to relieve the loading of the existing railways unless the Government agreed to build the NIL.

	115. Mr YEUNG Hok-ming supplemented that the Island Lines had been suffering from overcrowding during peak hours, hence it was necessary for the MTRCL and the TD to put forth a satisfactory proposal on crowd control prior to the completion of the SCL. He hoped that the relevant units would provide a written reply at the next meeting.

	116. Mr YEUNG Hoi-wing indicated that two options were put forward by the Government on the NIL development under the Railway Development Strategy 2014, and enquired about the progress of these options.

	117. Mr LEUNG Kwok-man of the TD said that according to the information of the Highways Department, the departments concerned were taking forward the NIL railway project according to the indicative implementation window recommended in the Railway Development Strategy 2014 (i.e. 2021 to 2026). As regards the crowdedness problem at Admiralty Station, the TD had all along been monitoring the measures taken by the MTRCL on crowd control and station management, with a view to ensuring efficient train services. Regarding improvements to the signalling systems, the MTRCL would introduce new signalling systems for seven railway lines (including Island Lines). After completion of the installation works, the carrying capacity of those railway lines could be increased by around 10 per cent respectively. The new signalling systems of Island Lines were expected to commission in 2019.

	118. The Vice-chairman said that the construction of the NIL was the most important project to tackle the shortage of Island Line services. The meeting approved writing to the Transport and Housing Bureau requesting the Government to take forward the NIL project immediately.

	Item 14: Concern over the Odour Problem of Sewer at Belcher Bay and Kennedy Town Praya

(C&W DC Paper No. 9/2017)

	(7:43 pm - 7:50 pm)

	119. The Vice-chairman welcomed the representatives of the BD, the Drainage Services Department (DSD), the Environmental Protection Department (EPD) and the Highways Department (HyD) to the meeting, and invited discussion on the paper.

	120. The Vice-chairman invited questions and views from Members.

	
(a)
	Mr YEUNG Hoi-wing said that Kennedy Town had been affected by odour nuisance before. The problem was included as a standing item for discussion by the Food, Environment, Hygiene and Works Committee (FEHWC), and was later removed as a standing item on the FEHWC’s agenda given the problem was alleviated for some time. However, having noticed recently that the odour problem at the location concerned was becoming more serious than before, he again submitted the paper in the hope to explore the root of the problem and solutions, as well as to examine whether sewer misconnection or illegal dumping of waste was involved. He hoped relevant departments would proactively follow up the matter.

	
(b)
	The Vice-chairman said he noticed as he passed by the location concerned that strong odour was emitted intermittently. He said that the FEHWC had previously followed up on the odour problem there for a long time and an intensive cleansing was conducted, thereby eradicating the problem. Now that the problem had re-emerged a few years later, the Vice-chairman believed that it might be structural. Thus, in addition to regular cleansing, intensive cleansing on a long-term basis might be necessary to solve the problem. He hoped that intensive cleansing would be conducted periodically every few years to ensure that odour no longer existed. The Vice-chairman said that in the past the DSD would ask Members about the odour problem periodically and even conduct site inspections. He enquired if the DSD had conducted this kind of inspections currently.

	
(c)
	The Chairman said that he had personally taken part in the cleansing works of the DSD. During an on-site inspection at Kennedy Town Praya by him and the DSD staff, bus stops were suspended and grating covers removed with a large amount of mud removed; and the DSD had deployed street washing vehicles to clean up the location concerned several months ago. The Chairman considered it necessary to find out why odour persisted despite periodic deployment of street washing vehicles to clean up the location concerned by the DSD. He said that the odour problem, which seemed to have been resolved right after the cleansing operation, would re-emerge soon, and the smell was particularly strong when wind was northerly.

	121. In response to Mr YEUNG Hoi-wing, Mr KOO Siu-long, Engineer/Western 1 of the DSD, remarked that the DSD had noticed the re-emergence of the odour problem. The DSD had tentatively assessed that it was due to works intermittently conducted at the swimming pool under the MTRCL’s purview, thereby affecting the flow in the box culverts which might result in strong smell emission during the works period. In addition, although the DSD would cleanse the sewers regularly, sometimes it might not be able to carry out the cleansing works due to roads blocked by works, thereby generating stronger odour. As to the Vice-chairman’s enquiry about periodic intensive cleansing, Mr KOO said that the DSD had conducted a large-scale cleansing operation last year; should the odour persist, the DSD would increase the frequency of large-scale cleansing works as appropriate.

	122. Mr LAU Gown-yeung, Senior Building Surveyor/A3 of the BD, said that the BD was responsible for overseeing private buildings. If mis-connected or defective drainage system was identified in the private buildings at the location concerned, the BD would issue statutory orders under the Buildings Ordinance to the owners concerned, requesting the owners to carry out rectification works.

	123. Mr LAW See-hon, Senior Environmental Protection Officer (Regional South)1 of the EPD, said that the EPD would continue to conduct odour assessment and liaise with the DSD in conducting investigation of sewer misconnection.

	124. Mr CHAN Chak-wing, District Engineer/Western of the HyD, said that the HyD was responsible for cleaning the road gully connection pipes. Between March and October each year, the HyD conducted cleansing works once per month. For the dry season, cleansing works were carried out at least once per quarter.

	125. The Vice-chairman hoped that the departments concerned would not reduce the frequency of sewer cleansing at times when the odour was less intense and would persevere with the cleansing works.

	Item 15: Saving for a Rainy Day - Retaining Chee Sing Kok Social Centre of The Humanity Love (Home for The Aged)

(C&W DC Paper No. 10/2017)

	(7:50 pm - 8:09 pm)

	126. The Chairman welcomed the representatives of the Social Welfare Department (SWD) and the Planning Department (PlanD) to the meeting.

	127. The Vice-chairman said that he had paid a visit to Chee Sing Kok Social Centre of the Humanity Love (CSK) operated by the Sisters of the Immaculate Heart of Mary (SIHM). CSK was lacking in basic provisions such as lift and air-conditioning and having sub-standard facilities, and therefore failed to meet the specific requirements on residential care homes for the elderly (RCHEs). Besides, given it was very inconvenient to travel in and out CSK, the elderly residents there, except going out for medical consultation, dared not leave the premise. In light of this, he hoped that a site would be reserved on the Kennedy Town and Mount Davis Outline Zoning Plan (OZP) for relocation of CSK to facilitate better accommodation for the elderly residents there.

	128. The Chairman said that he had paid a visit to CSK where the facilities and provisions were not ideal for residence of the elderly. The urgency of transfer thus required serious consideration. He learned that the SWD had previously arranged for the transfer of the elderly residents of CSK to SIHM Pak Tin Elderly Home (Pak Tin Elderly Home). However, should there be sufficient community facilities in the district, it would be ideal to arrange local transfer for the elderly residents.

	129. Mr LAM Ding-fung, District Social Welfare Officer (Central Western, Southern & Islands) of the SWD, agreed that the specifications and provisions of CSK fell short of the current required standards of the SWD on RCHEs. However, due to historical reasons, earlier standards were still being used to avoid causing too much inconvenience to those elderly residents having no wish to be transferred. Although arrangement had been made in the past for transfer of the elderly residents of CSK, CSK had not been able to implement the proposed relocation plan. It was hoped that new proposal would be put forward to solve the problem swiftly.

	130. Mr TSE Shu-to, Chief Social Work Officer (Elderly)2 of the SWD, said that there were 37 self-financing RCHEs in Hong Kong. The SWD had all along respected and recognised the contribution of all RCHEs in providing services for the elderly, especially those self-financing RCHEs dedicated to serving low-income elderly persons, like CSK. According to observation, although CSK had insufficient facilities, the sisters and staff there had taken good care of all the elderly residents, which was indeed invaluable. Mr TSE said that since the SWD had years ago arranged for SIHM to relocate CSK with its elderly residents to Pak Tin Estate, Kowloon, for the sake of fairness, the department could not make further transfer arrangement for CSK. The department was aware that CSK and Pak Tin Elderly Home, though under the same religious institute, were subject to separate management mechanisms. Given CSK had encountered some difficulty in implementing its original relocation plan, the SWD was intending to further ascertain with SIHM the implementation feasibility of such plan. If the plan was indeed not implementable, a re-examination of the current situation would be undertaken, including consider supporting other transfer arrangements for CSK. He supplemented that as CSK was a self-financing RCHE, under the existing policy, the Government would not undertake the operation and relocation matters of such RCHEs, but would provide assistance to the affected elderly residents as necessary.

	131. Mr TSE Pui-keung, Senior Town Planner/Hong Kong 5 of the PlanD, responded that the PlanD had, during its consultation with the C&WDC on the “Land Use Review on the Western Part of Kennedy Town” and the amendments to the OZP, mentioned that Government, Institution and Community facilities will be provided at the public housing site to the west of Ka Wai Man Road and the private development site at the junction of Cadogan Street and Victoria Road. The detailed design and arrangements would be subject to consideration by the concerned government departments at the detailed design stage.

	132. The Vice-chairman was happy to see that the SWD was willing to provide further assistance subject to CSK’s needs. However, in view of the time constraint, the TPB would conduct hearing on the amendments to the OZP at the end of February. The Vice-chairman suggested if the SWD would make prior application to the PlanD for a site for use as RCHE, otherwise it would be a lost opportunity if application was submitted by other departments for using such site/premise for other development purposes.

	133. Mr TSE Shu-to of the SWD supplemented that under the existing policy, it would be difficult for the SWD to take the initiative to set aside sites for relocation of self-financing RCHEs. This was because, should there be a site suitable for use as RCHE, the site must first be used to develop subvented/contract RCHE to accommodate those elderly people having waited for a long time. The next priority would be for relocation of subvented services within the district where necessary. The remaining resources, if any, would be available for application by self-financing RCHEs.

	134. Mr LAM Ding-fung of the SWD said that sites set aside by the department for social welfare facilities would normally be made available for open application by non-government social welfare organisations only, and priority would be given to government-subsidised services.

	135. The Vice-chairman said that CSK’s problem had persisted for many years. Without practical ways to facilitate local rehousing of CSK, the problem would only persist.

	136. Mr LAM Ding-fung of the SWD reiterated that since CSK was a self-financing organisation, the SWD could not take the initiative to set aside a site for its relocation. However, consideration could be given to assisting CSK through other means, such as by extending the tenancy of its existing premise if CSK confirmed that the proposed relocation plan could not be implemented.

	137. The Vice-chairman said it was hoped to further discuss with Mr LAM Ding-fung of the SWD and the sisters of the SIHM on how to solve the problem.

	138. The Chairman thanked the representatives for attending the meeting.

	Item 16: Members’ Written Reports

	(8:09 pm)

	139. The Chairman reported on behalf of the District Fight Crime Committee (Central and Western District) (DFCC) that the DFCC held its third meeting for 2016-17 on 28 October 2016, and would convene its fourth meeting for 2016-17 on 24 February 2017 (Friday).

	140. Members had nothing to add.

	Item 17: Work Reports of the Committees under C&WDC

	(8:10 pm)

	141. The Chairman referred Members to the following papers.

	
(a)
	Cultural, Leisure & Social Affairs Committee
(C&W DC Paper No. 12/2017)

	
(b)
	District Facilities Management Committee
(C&W DC Paper No. 13/2017)

	
(c)
	Finance Committee
(C&W DC Paper No. 14/2017)

	
(d)
	Food, Environment, Hygiene & Works Committee
(C&W DC Paper No. 15/2017)

	
(e)
	Traffic & Transport Committee
(C&W DC Paper No. 16/2017)

	Item 18: Reports of the Working Groups under C&WDC (2016-17)

	(8:10 pm)

	142. The Chairman referred Members to the paper. The chairmen of the working groups had nothing to add.

	Item 19: Report on the 201st Meeting of the Central & Western District Management Committee

(C&W DC Paper No. 17/2017)

	(8:11 pm)

	143. The Chairman referred Members to the paper.

	Item 20: Reports on the Meetings of the Area Committees of the Central & Western District

(C&W DC Paper No. 18/2017)

	(8:11 pm)

	144. The Chairman referred Members to the paper.

	Item 21: Any Other Business

	(8:11 pm)

	145. There was no other business.

	Item 22: Date of the Next Meeting

	(8:11 pm)

	146. The Chairman announced that the eighth meeting would be held on 16 March 2017. The paper submission deadline for government departments would be 23 February 2017, while that for Members would be 1 March 2017.

	147. The Chairman declared the meeting closed and thanked the guests and Members for attending the meeting. The meeting was adjourned at 8:11 pm.

	The minutes were
	confirmed on 16 March 2017

	Chairman:
	Mr YIP Wing-shing

	Secretary:
	Ms YEUNG Wing-shan, Grace

Central and Western District Council Secretariat
March 2017
1
Minute-第七次會議紀錄-19.1.17 (final)_draft eng

