

Islands District Council
District Facilities Management Committee (DFMC)

Report of the DFMC Meeting held on 12 January 2015

Projection Facilities Improvement Works of Islands District Community Hall

The Committee approved a funding of \$142,000 for the implementation of the above project.

Proposed arrangements on the use of movable folding partitions at the Tung Chung Community Hall

2. The Committee approved the proposal and gave advice on the management of Tung Chung Community Hall.

Question on installation of drinking fountain in Discovery Bay Community Hall

3. Islands District Office (ISDO) said that the Architectural Services Department (ArchSD) would start works in the first quarter of the current year. It was anticipated that the drinking fountain would be put into use in the second quarter of the current year.

Question on the device for placement of banners in Tung Chung Community Hall

4. ISDO would request the ArchSD to conduct a study on changing the device for placement of banners and controlling the stage lights system in Tung Chung Community Hall to be electrically operated. Outcome would be reported to the Committee once available.

Seventh Batch of District Minor Works Projects proposed by Leisure and Cultural Services Department

5. The Committee approved a funding of \$472,800 for the implementation of the following three projects:

- (a) Installation of wall mounted fan, waterproof fluorescent lighting and radiator, as well as replacement work for the damaged floor tile for lift at Tung Chung Swimming Pool;
- (b) Replacement of beach transporter at Pui O Beach; and
- (c) Replacement of beach track loader at Hung Shing Yeh Beach.

Report on the management of Leisure and Cultural Services Department's recreational and sports facilities in Islands District between October and November 2014

6. Members noted the contents of the paper and approved the nomenclature of several recreational venues in Islands District. Members also gave advice on management of recreational and sports facilities in Islands District.

Report on the services of the public libraries in Islands District by Leisure and Cultural Services Department between October and November 2014

7. Members noted the contents of the paper.

Progress Report on Approved DC Funded 'District Minor Works Projects' from 2008/09 to 2014/15

8. Members noted the contents of the paper and enquired about the progress of various projects.

Islands District Council Secretariat
March 2015