

立法會
Legislative Council

LC Paper No. CB(4)733/13-14
(These minutes have been seen
by the Administration)

Ref : CB4/PL/ITB/1

Panel on Information Technology and Broadcasting

**Minutes of special meeting
held on Saturday, 3 May 2014, at 9:00 am
in Conference Room 1 of the Legislative Council Complex**

Members present : Hon WONG Yuk-man (Chairman)
Dr Hon Elizabeth QUAT, JP (Deputy Chairman)
Hon James TO Kun-sun
Hon Emily LAU Wai-hing, JP
Hon WONG Ting-kwong, SBS, JP
Hon Cyd HO Sau-lan
Hon Mrs Regina IP LAU Suk-yee, GBS, JP
Hon Paul TSE Wai-chun, JP
Hon LEUNG Kwok-hung
Hon Claudia MO
Hon NG Leung-sing, SBS, JP
Hon Steven HO Chun-yin
Hon YIU Si-wing
Hon MA Fung-kwok, SBS, JP
Hon Charles Peter MOK
Hon CHAN Chi-chuen
Hon Christopher CHEUNG Wah-fung, JP
Hon SIN Chung-kai, SBS, JP
Dr Hon CHIANG Lai-wan, JP
Ir Dr Hon LO Wai-kwok, BBS, MH, JP

Members absent : Hon Ronny TONG Ka-wah, SC
Hon Christopher CHUNG Shu-kun, BBS, MH, JP

Public officers attending : Agenda item I (Session One to Three)

Mr Gregory SO, GBS, JP
Secretary for Commerce and Economic Development

Miss Susie HO, JP
Permanent Secretary for Commerce and Economic Development (Communications and Technology)

Mr Joe WONG, JP
Deputy Secretary for Commerce and Economic Development (Communications and Technology)

Miss Janet WONG, JP
Commissioner for Innovation and Technology

Mr Johann WONG, JP
Deputy Commissioner for Innovation and Technology

Mr Daniel LAI, BBS, JP
Government Chief Information Officer

Mr Victor LAM, JP
Deputy Government Chief Information Officer (Consulting and Operations)

Attendance by invitation : Session One (9:00 am - 10:15 am)

Internet Professional Association

Dr Witman HUNG
President

Community & Research Affairs Committee Y. Elites Association

Ms Yvonne WONG
Chairman

Dr Wendy LEE

International Federation of Creativity and Technology (IFOCAT)

Mr Paul T C FUNG
Deputy President – Technology

EESCO P2E2 Hong Kong Ltd.

Mr Dominic YIN
Chairman and CEO

Music Shop

Mr KO Chung-kit Jacky

Hong Kong United Youth Association

Mr CHIEN Kwok-keung
Secretary General

Hong Kong United Youth Science and Technology Association

Mr YEUNG Chuen-sing
Chairman

DotAsia Organisation

Mr Edmon CHUNG
Chief Executive Officer

The Professional Commons

Mr NG Wing-fai, Stanley
Vice Chairman

Mr Stacy BAIRD

Hong Kong Association of Interactive Marketing

Mr FONG Po-kiu
Chairman

Hong Kong Information Technology Federation

Mr Erwin HUANG
President

Hong Kong Development Promotion Group

Mr HO Kwok-sang
Convener

China Hong Kong Federation of Youth Culture

Mr LEE Hai-huen
Chairman

Mr WU Po-chi

Institution of Dining Art

Mr Simon WONG
Chairman

GS1 Hong Kong

Ms LIN Kit-yee
Chief Executive

BCS (Hong Kong Section)

Mr Raymond WOO
Chairman

Invotech

Mr Les GEE
Vice-Chairman

Communications Association of Hong Kong

Mr Stephen HO
Chairman

New People's Party

Mr KAM Man-fung
Member of the Central Committee, New People's
Party

Mr Winston LAM

Hong Kong Civic Association

Mr LYNN Kwok-wah Frederick
Chairman

I.T. People Association of Hong Kong

Mr PANG Siu-wai
President

Ms Josephine WONG

Session Two (10:20 am - 11:35 am)

**Hong Kong Information Technology
Federation of Youth Groups**

Mr LAU Ka-ho
Executive Vice Chairman

**China Hong Kong United Youth Science and
Technology Association**

Ms Omena KAM

Hong Kong General Chamber of Commerce

Ms Agnes TAN
Chairman of Digital, Information &
Telecommunications Committee

**Hong Kong Electronics & Tehnologies
Association**

Mr Gary YU
ICT Sub-committee Chairman

**Love China Hong Kong Alliance of Youth
Cultural Societies**

Ms Jenny Y N CHAN
Founding Vice Chairman

Mr KWOK Kwok-chuen

HKIPEX.com.hk Limited

Mr Walter YEUNG
Chairman

**Hong Kong Federation of Innovative
Technologies and Manufacturing Industries
(FITMI)**

Mr LEE Yuen-fat
Chairman

**Hong Kong Professionals And Senior Executive
Association**

Mr HO Wai Fung, Vincent
Member

World Trade United Foundation, IT Committee

Dr Johnny IP
Chairman

Mr Edmund LEE

Mr Thomas CHEUNG

Hong Kong Innovative Technology Preferred

Mr LI Tak-ho
Founder & Chairman

Artemis Digital Limited

Mr Wai-fung LEUNG
Director & CEO

Surface Mount Tehnology (Holdings) Limited

Mr K B CHAN
Chairman and Senior Managing Director

The Hong Kong Electronic Industries Association

Mr Johnny YEUNG
Chairman

Mr Joseph LAW

香港移動軟件基地

Mr Tony HAU
Director

Hong Kong Information Technology Joint Council

Dr P T HO

爭取創新及科技局聯盟

Prof K F WONG

Hong Kong Young Industrialists Council

Mr CHAN Wai-man
President

Centre for Innovation and Technology The Chinese University of Hong Kong

Mr CHENG Chun-hung
Deputy Director

Hong Kong Computer Society

Mr Peter YAN
Vice President (Policy and Communication)

Hong Kong Electro-plating Merchants Association

Mr Li Chin-pang
Executive Committee

IEEE Product Safety Engineering Society HK Chapter

Mr LAU Ming-ho Horace
Chairman

The Chamber of HK Computer Industry

Mr Jacky CHEUNG
Founding President

Session Three (11:40 am - 1:00 pm)

SSKYN.COM

Mr CHEUNG Chi-man
Chairman

Hong Kong Linux Industry Association

Mr Alan KAN
Chairman

Hong Kong Science and Creativity Society

Mr TANG Wing-hong
Vice Chairperson

Democratic Alliance for the Betterment and Progress of Hong Kong

Mr Wade CHAN
Representative of the DAB

Technology Incubation Network

Mr LAM Hiu-fung
Chairman

Hong Kong Biotechnology Organization

Mr LI Xiao-yi
Vice Chairman

Information & Software Industry Association (ISIA)

Mr Reggie WONG
Chairman

IT Accountants Association

Mr LUI Chi-ho Preston
Chief Executive

Hong Kong Diecasting & Foundry Association

Mr KONG Hon-po
Vice-Chairman

IET Hong Kong

Dr Jacob CHEUNG
Chairman, ICT Section

Mr TSUI Chi-ying

Hong Kong University of Science and Technology

Mr WOO Kam-tim
Associate Professor of Engineering Education,
HKUST

Internet Society Hong Kong

Mr Chester SOONG
Chairman

Association of Cloud and Mobile Computing Professionals

Mr Emil CHAN
Chairman

Labour Party

Mr CHENG Sze-lut
Representative

Microsoft Hong Kong Limited

Mr Alan CHAN
National Technology Officer

Hong Kong Software Industry Association

Mr K T YUNG
Vice Chairman & Hon Secretary

NetMission.Asia

Mr NG Ki-chun
Community Development Manager

eLearning Consortium

Mr CHU Tsz-wing
Executive Committee Member

Right Station Ltd.

Mr LAM Nam-sang
Director

Clerk in attendance : Ms YUE Tin-po
Chief Council Secretary (4)3

Staff in attendance : Mr Joey LO
Senior Council Secretary (4)3

Miss Mandy NG
Council Secretary (4)3

Miss Mandy LAM
Legislative Assistant (4)2

Ms Vena CHEUNG
Clerical Assistant (4)2

Action

I. Proposal to establish the Innovation and Technology Bureau
[LC Paper No. CB(4)532/13-14(04)]

The Panel received views on the proposal to establish the Innovation and Technology Bureau ("ITB") from a total of 72 deputations/individuals. There was overwhelming support from all the deputations/individuals attending for the establishment of the ITB. A summary of views expressed by the 72 deputations/individuals attending and the submissions received is in **Appendix**.

Discussion

Proposed structure of the Innovation and Technology Bureau

2. Mr WONG Ting-kwong said that he was pleased to note that the majority of the deputations attending the meeting were in support of the proposal to establish the ITB. He asked the deputations about their views on the proposed structure of the ITB.

3. Mr Paul T C FUNG of the International Federation of Creativity and Technology (IFOCAT) said that the proposed structure of the new ITB should incorporate departments/authorities responsible for regulatory matters (e.g. the Communications Authority ("CA")) and developmental matters (e.g. Office of the Government Chief Information Officer ("OGCIO")) under the same umbrella to improve coordination and communication amongst the various departments.

4. Ir Dr LO Wai-kwok opined that apart from the Innovation and Technology Commission ("ITC") and OGCI, Create Hong Kong ("CreateHK") should also be transferred to the new ITB as creativity was an integral part of innovation and technology.

5. Secretary for Commerce and Economic Development ("SCED") advised that creativity and innovation and technology were both important in many business activities. For instance, creativity was crucial for sustaining the development of various industries, including the design industry which might not necessarily be related to technology. On the other hand, innovation and technology was also applied in many different areas, e.g. the financial industry. He said it would not be advisable to put every industry which involved an element of creativity or innovation and technology under the portfolio of the new ITB. Under the current proposal, the creative industries, telecommunications and broadcasting portfolios would remain under the Commerce and Economic Development Bureau. Such a design was in line with the objective of the Administration to allow the future ITB to focus on fostering the development of innovation and technology in Hong Kong.

6. In response to Mr Charles Peter MOK's enquiry about the exclusion of the communications portfolio in the proposed ITB, Mr Stephen HO of the Communications Association of Hong Kong said that the establishment of the proposed ITB was long overdue. The issue of whether the communications portfolio should be included should not pose a barrier to the establishment of the ITB, and might be brought up for review at a later stage after the establishment of the ITB.

7. Noting that according to the existing proposal, the broadcasting and communications portfolio, CreateHK and Intellectual Property Department ("IPD") were not included in the new ITB, Dr Elizabeth QUAT invited the deputations' view on the proposed structure. Mr SIN Chung-kai shared a similar view. He also expressed concern that the new ITB might not be able to take on an overall coordinator's role if it had a small scale.

8. Dr Witman HUNG of the Internet Professional Association said that as information technology was a fast-evolving industry, the ITB should be established as soon as possible and its structure should be further refined according to developmental needs. In general, he opined that government departments/authorities responsible for performing the role of a facilitator should be included whereas those responsible for regulation, such as the CA might be excluded.

9. Ms Claudia MO opined that as the policy areas to be covered under the proposed portfolio of Secretary for Innovation and Technology ("S for IT") had already been covered by SCED, the proposed ITB would create a cumbersome structure and pose obstacles to the coordination work in policy implementation. She also expressed concern that the purpose of the proposal to establish the ITB was to strengthen the Government's control of freedom of expression on the Internet.

Aspirations for the new Innovation and Technology Bureau

10. Ms Emily LAU enquired about the opportunities lost due to the disbandment of the former Information Technology and Broadcasting Bureau in 2002 and the replacement of the former Commerce, Industry and Technology Bureau by the Commerce and Economic Development Bureau ("CEDB") in the Government reorganization in 2007, and how Hong Kong could catch up with neighboring cities in the development of innovation and technology.

11. Mr Erwin HUANG of the Hong Kong Information Technology Federation said that due to the government reorganizations described by Ms LAU, Hong Kong had been deprived of a dedicated Government bureau to steer the development of innovation and technology. As a result, not much progress had been made at the policy level for the past decade in respect of the Electronic Transaction Ordinance (Cap. 553), the Cyberport project, the Science Park project and the Innovation and Technology Fund ("ITF"). Mr LI Tak-ho of Hong Kong Innovative Technology Preferred said the Government should take the lead in the adoption of research and development ("R&D") results of the private sector. Mr CHAN Wai-man of Hong Kong Young Industrialists Council said that the ITB should serve as a platform for the matching of overseas R&D institutions with the innovation and technology industry of Hong Kong.

12. Dr CHIANG Lai-wan opined that the new ITB should treasure the views of the industry and engage them in policy formulation. Sharing a similar view, Mr YIU Si-wing and Mr Paul TSE enquired about the aspiration of the deputations for the new ITB.

13. Mr Paul T C FUNG of INFOCAT said that the new ITB should be lead by a Policy Secretary and manned by personnel with extensive knowledge and background in information technology. Mr Edmon CHUNG of DotAsia Organisation said that apart from the development of innovation and technology, the new ITB should actively participate in global Internet policy and standards development, cyber security and privacy protection by engaging in global Internet governance discussions.

14. In response to Mr YIU Si-wing's enquiry whether priority would be given to candidates with extensive knowledge and experience in innovation and technology when selecting a candidate for the post of Secretary for Information and Technology, SCED advised that the Chief Executive would take into the views expressed by members and the deputations in this regard when selecting a suitable candidate for the post.

15. Mrs Regina IP said that the New People's Party had all along advocated the establishment of a dedicated Government bureau to steer the development of innovation and technology of Hong Kong. She asked the deputations to give views on the strengths of Hong Kong in the development of innovation and technology. Sharing a similar view, Ms Emily LAU asked the deputations how the Administration could help in this respect with the establishment of the ITB.

16. Mr Peter YAN of the Hong Kong Computer Society said that Hong Kong's telecommunications and data infrastructure was well developed and ranked the best among its regional neighbours. The new ITB should formulate policies to facilitate the further development of such aspects in which Hong Kong excelled.

17. Mr LAM Nam-sang of Right Station Ltd hoped that the Administration could set out the vision for the future development of innovation and technology of Hong Kong with the establishment of the ITB, and commit to implement policies to realize the vision.

Commercialization of research and development results

18. Ir Dr LO Wai-kiwok asked the deputations how the new ITB could help in the commercialization of R&D results. Mr CHAN Chi-chuen opined that the crux of the problem was the lack of a policy in this regard. The Administration should first review the policy on commercialization of R&D results before considering the establishment of the ITB. Sharing a similar view, Mr LEUNG Kwok-hung opined that the establishment of the ITB was not necessarily the way forward as the CEDB had been performing the role of a facilitator in the development of innovation and technology.

19. Mr K B CHAN of Surface Mount Technology (Holdings) Limited said that the new ITB should invite the active participation of the industry representatives in policy formulation. Without their input and investment, commercialization of R&D results would not be possible and the private sector's R&D investment would be wasted.

20. Mr WONG Ting-kwong enquired about the Administration's measures to enhance the commercialization of R&D results.

21. Commissioner for Innovation and Technology said that while Hong Kong needed to comply with the World Trade Organization Agreement on Government Procurement, the ITC had introduced the Public Sector Trial Scheme ("PSTS") under which funding support would be provided to eligible ITF projects for producing prototypes/samples, and conducting trials in the public sector (including government departments, public bodies and trade associations, etc.), so as to facilitate and promote the realization and commercialization of R&D outcomes.

Grooming of talents

22. Noting the importance of grooming talents in the development of innovation and technology, Ir Dr LO Wai-kwok asked representatives from the education sector about their views on the availability of talents in innovation and technology in Hong Kong.

23. Mr TSUI Chi-ying of the Hong Kong University of Science and Technology said that in fact, many students in Hong Kong were interested in innovation and technology. However, due to the lack of a policy to foster the development of innovation and technology in Hong Kong, many such students who were talented and interested in innovation and technology but were doubtful about the career prospect did not choose to pursue study in this field. With the establishment of the ITB, a clear message would be sent to such students that the Administration attached great importance to innovation and technology.

Motion moved by Mr Charles Peter MOK

24. Mr Charles Peter MOK proposed the following motion:

"鑒於業界及社會公眾的支持，本委員會促請政府盡快成立"創新及科技局"。"

(Translation)

"That, in view of the support of the industry and the public, this Panel urges the Government to expeditiously establish the Innovation and Technology Bureau."

25. The Chairman considered that the proposed motion was directly related to the agenda item under discussion. As no members disagreed to deal with the motion, the Chairman informed the meeting that the motion would be proceeded with. The Chairman put the motion to vote. The Chairman announced that 10 members voted for the motion, two members voted against the motion and two members abstained from voting. The Chairman declared that the motion was passed.

Motion moved by Dr Elizabeth QUAT

26. Dr Elizabeth QUAT proposed the following motion:

"鑒於創新科技能為社會帶來優質生活及發展優勢，為配合全球趨勢，本委員會促請政府盡快成立創新及科技局，提升香港競爭力，推動香港經濟持續增長。"

(Translation)

"That, in view of the quality life and development advantages that can be brought about by innovation and technology to the community and for the purpose of keeping abreast of global trends, this Panel urges the Government to expeditiously establish the Innovation and Technology Bureau in order to enhance the competitiveness and promote the sustainable economic growth of Hong Kong."

27. The Chairman considered that the proposed motion was directly related to the agenda item under discussion. As no members disagreed to deal with the motion, the Chairman informed the meeting that the motion would be proceeded with. The Chairman put the motion to vote. The Chairman announced that nine members voted for the motion, two members voted against the motion and two members abstained from voting. The Chairman declared that the motion was passed.

(Post-meeting note: The wordings of the motions raised by Mr Charles Peter MOK and Dr Elizabeth QUAT were circulated to members vide LC Paper No. CB(4)643/13-14 on 9 May 2014.)

II. Any other business

28. There being no other business, the meeting ended at 1:00 pm.

Council Business Division 4
Legislative Council Secretariat
27 May 2014

Appendix

Panel on Information Technology and Broadcasting

Special meeting on 3 May 2014

Proposal to establish the Innovation and Technology Bureau

No.	Deputation / Individual	Views
<i>Session One</i>		
1.	Internet Professional Association	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(36)]
2.	Community & Research Affairs Committee, Y Elites Association	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(25)]
3.	Dr Wendy LEE	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(23)]
4.	International Federation of Creativity and Technology (IFOCAT)	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(40)]
5.	EESCO P2E2 Hong Kong Ltd.	<ul style="list-style-type: none"> Supported the establishment of the Innovation and Technology Bureau ("ITB") as soon as possible. As the existing Innovation and Technology Commission was only an executive department, a dedicated bureau was needed which would be responsible for policy formulation in respect of innovation and technology-related matters.
6.	Music Shop	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(04)]
7.	Hong Kong United Youth Association	<ul style="list-style-type: none"> The overemphasis of the economic structure on the finance and property industries should be rectified by fostering the development of innovation and technology as a pillar of the economy. Supported the establishment of the ITB as soon as possible to foster the development of innovation and

		technology and transform Hong Kong into a knowledge-based economy.
8.	Hong Kong United Youth Science and Technology Association	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to foster the development of innovation and technology without delay. ● A dedicated ITB signifying the Administration's commitment to the development of innovation and technology was required.
9.	DotAsia Organisation	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(15)]
10.	The Professional Commons	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to foster the development of innovation and technology with a view to enhancing Hong Kong's international competitiveness.
11.	Mr Stacy BAIRD	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to provide holistic leadership in the development of innovation and technology with a view to fuelling economic growth.
12.	Hong Kong Association of Interactive Marketing	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(26)]
13.	Hong Kong Information Technology Federation	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(33)]
14.	Hong Kong Development Promotion Group	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to foster the development of innovation and technology for the long term benefit of Hong Kong. ● The establishment of the ITB would enable Hong Kong to develop a more balanced and diversified economic structure.
15.	China Hong Kong Federation of Youth Culture	Presentation of views as detailed in the submission [LC Paper No. CB(4)628/13-14(01)]
16.	Mr WU Po-chi	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(03)]
17.	Institution of Dining Art	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(08)]
18.	GS1 Hong Kong	Presentation of views as detailed in the submission [LC

		Paper No. CB(4)630/13-14(07)]
19.	BCS (Hong Kong Section)	Presentation of views as detailed in the submission [LC Paper No. CB(4)630/13-14(06)]
20.	Invotech	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(22)]
21.	Communications Association of Hong Kong	<ul style="list-style-type: none"> Supported the establishment of the ITB to foster the development of information and communications technology for the long term benefit of Hong Kong.
22.	New People's Party	<ul style="list-style-type: none"> Supported the establishment of the ITB to spearhead the development of innovation and technology. The grooming of talent was very important to the innovation and technology industry.
23.	Mr Winston LAM	<ul style="list-style-type: none"> Supported the establishment of the ITB to foster the development of innovation and technology for the benefit of Hong Kong. Thorough consideration should be given to the proposed functions and organization of the ITB before proceeding with its establishment.
24.	Hong Kong Civic Association	<ul style="list-style-type: none"> Supported the establishment of the ITB to foster the development of innovation and technology for the long term benefit of Hong Kong. A knowledge-based economy was the way forward for Hong Kong.
25.	I.T. People Association of Hong Kong	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(17)]
26.	Ms Josephine WONG	Presentation of views as detailed in the submission [LC Paper No. CB(4)628/13-14(02)]
Session Two		
27.	Hong Kong Information Technology Federation of Youth Groups	<ul style="list-style-type: none"> Supported the establishment of the ITB to foster the development of innovation and technology without delay. ITB should help small and medium enterprises ("SMEs") in the innovation and technology industry tap the Mainland market.
28.	China Hong Kong United Youth Science and Technology	<ul style="list-style-type: none"> Supported the establishment of the ITB to foster the development of innovation and technology to help SMEs in the innovation and technology industry

	Association	develop the Mainland and international markets.
29.	Hong Kong General Chamber of Commerce	<ul style="list-style-type: none"> Supported the establishment of the ITB to foster the development of innovation and technology to underpin the development of Hong Kong.
30.	Hong Kong Electronics & Technologies Association	Presentation of views as detailed in the submission [LC Paper No. CB(4)630/13-14(04)]
31.	Love China Hong Kong Alliance of Youth Cultural Societies	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(05)]
32.	Mr KWOK Kwok-chuen	<ul style="list-style-type: none"> Supported the establishment of the ITB to coordinate the development of innovation and technology of Hong Kong.
33.	HKIPEX.com.hk Limited	<ul style="list-style-type: none"> Supported the establishment of the ITB to foster the development of innovation and technology as soon as possible. SMEs should be given suitable assistance in commercialization of research and development ("R&D") results.
34.	Hong Kong Federation of Innovative Technologies and Manufacturing Industries (FITMI)	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(19)]
35.	Hong Kong Professionals and Senior Executives Association	Presentation of views as detailed in the submission [LC Paper No. CB(4)630/13-14(05)]
36.	World Trade United Foundation, IT Committee	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(34)]
37.	Mr Edmund LEE	<ul style="list-style-type: none"> Supported the establishment of the ITB to foster the development of innovation and technology as soon as possible to boost the economy.
38.	Mr Thomas CHEUNG	<ul style="list-style-type: none"> Supported the establishment of the ITB to provide overall leadership in the development of innovation and technology.
39.	Hong Kong Innovative	Presentation of views as detailed in the submission [LC

	Technology Preferred	Paper No. CB(4)620/13-14(30)]
40.	Artemis Digital Limited	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(38)]
41.	Surface Mount Technology (Holdings) Limited	<ul style="list-style-type: none"> ● The establishment of the ITB alone was not enough to spearhead the development of innovation and technology. ● The ITB must have a concrete strategy and a clear vision to help SME in the commercialization of R&D results.
42.	The Hong Kong Electronic Industries Association	Presentation of views as detailed in the submission [LC Paper No. CB(4)630/13-14(03)]
43.	Mr Joseph LAW	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to formulate policy on development of innovation and technology. ● Participation of industry professionals should be invited.
44.	香港移動軟件基地	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to provide overall coordination of the development of innovation and technology. ● SMEs should be given assistance in commercialization of R&D results.
45.	Hong Kong Information Technology Joint Council	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(29)]
46.	爭取創新及科技局聯盟	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(31)]
47.	Hong Kong Young Industrialists Council	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to provide overall policy coordination of the development of innovation and technology. ● The ITB should facilitate communication between industrialists and R&D institutions both local and abroad, and provide assistance in the commercialization of R&D deliverables.
48.	Centre for Innovation and Technology of The Chinese University of	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(10)]

	Hong Kong	
49.	Hong Kong Computer Society	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(28)]
50.	Hong Kong Electro-plating Merchants Association	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to provide overall coordination of the development of innovation and technology. ● Special attention should be paid to the grooming of talent and helping SMEs.
51.	IEEE Product Safety Engineering Society HK Chapter	No presentation of views was given.
52.	The Chamber of HK Computer Industry	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(11)]
Session Three		
53.	SSKYN.COM	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(12)]
54.	Hong Kong Linux Industry Association	Presentation of views as detailed in the submission [LC Paper No. CB(4)630/13-14(08)]
55.	Hong Kong Science and Creativity Society	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(13)]
56.	Democratic Alliance for the Betterment and Progress of Hong Kong	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to provide overall coordination of the development of innovation and technology. ● The telecommunications, broadcasting and intellectual property portfolios should not be transferred to the new ITB at the preliminary stage to allow it to focus on the development of innovation and technology.
57.	Technology Incubation Network	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(16)]
58.	Hong Kong Biotechnology Organization	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(39)]
59.	Information & Software Industry Association (ISIA)	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(20)]
60.	IT Accountants	<ul style="list-style-type: none"> ● Hong Kong's development of innovation and

	Association	<p>technology had lagged behind its neighboring economies.</p> <ul style="list-style-type: none"> ● Supported the establishment of the ITB to speed up the development of innovation and technology.
61.	Hong Kong Diecasting & Foundry Association	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(21)]
62.	IET Hong Kong	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(24)]
63.	Mr TSUI Chi-ying	<ul style="list-style-type: none"> ● Grooming of talent was vital to the success of the innovation and technology industry. ● Supported the establishment of the ITB to provide overall coordination of the development of innovation and technology.
64.	Hong Kong University of Science and Technology	<ul style="list-style-type: none"> ● Hong Kong should have a clear policy on the development of innovation and technology so that the younger generation would be encouraged to pursue a career in innovation and technology. ● Supported the establishment of the ITB to provide overall coordination of the development of innovation and technology.
65.	Internet Society Hong Kong	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to spearhead the development of innovation and technology for the benefit of Hong Kong as a whole.
66.	Association of Cloud and Mobile Computing Professionals	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(18)]
67.	Labour Party	<ul style="list-style-type: none"> ● Create Hong Kong should be transferred to the new ITB as creativity and innovation were inseparable from each other. ● The ITB should be responsible for coordination of policies related to both the creative industry and innovation and technology.
68.	Microsoft Hong Kong Limited	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(35)]
69.	Hong Kong Software Industry Association	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to spearhead the development of innovation and technology. ● Regulation of the telecommunications and

		broadcasting sectors were unrelated issues and should not be included in the portfolio of the new ITB.
70.	NetMission.Asia	<ul style="list-style-type: none"> ● Supported the establishment of the ITB to provide overall coordination of the development of innovation and technology. ● The ITB should invite participation of all stakeholders in policy formulation.
71.	eLearning Consortium	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(32)]
72.	Right Station Ltd.	Presentation of views as detailed in the submission [LC Paper No. CB(4)620/13-14(37)]