Index Page

Replies to initial written questions raised by Finance Committee Members in examining the Estimates of Expenditure 2018-19

Director of Bureau : Secretary for the Civil Service Session No. : 1 File Name : CSB-2-e1.docx

Reply	Question			_
Serial No.	Serial No.	Name of Member	Head	Programme
<u>CSB001</u>	1582	CHAN Chi-chuen	143	(4) Civil Service Training and Development
<u>CSB002</u>	3202	CHAN Chi-chuen	143	(2) Human Resource Management
<u>CSB003</u>	1530	CHEUNG Chiu-hung, Fernando	143	
<u>CSB004</u>	1650	CHEUNG Wah-fung, Christopher	143	(4) Civil Service Training and Development
<u>CSB005</u>	1509	CHIANG Lai-wan	143	(2) Human Resource Management
<u>CSB006</u>	0247	HO Kai-ming	143	_
<u>CSB007</u>	0248	HO Kai-ming	143	(2) Human Resource Management
<u>CSB008</u>	2859	HO Kai-ming	143	(2) Human Resource Management
<u>CSB009</u>	2875	HO Kai-ming	143	(2) Human Resource Management
<u>CSB010</u>	0365	IP LAU Suk-yee, Regina	143	(2) Human Resource Management
<u>CSB011</u>	0366	IP LAU Suk-yee, Regina	143	(2) Human Resource Management
<u>CSB012</u>	0367	IP LAU Suk-yee, Regina	143	(4) Civil Service Training and Development
<u>CSB013</u>	0368	IP LAU Suk-yee, Regina	143	(2) Human Resource Management
<u>CSB014</u>	0369	IP LAU Suk-yee, Regina	143	(2) Human Resource Management
<u>CSB015</u>	0370	IP LAU Suk-yee, Regina	143	(2) Human Resource Management
<u>CSB016</u>	0318	KWOK Wai-keung	143	(2) Human Resource Management
<u>CSB017</u>	0319	KWOK Wai-keung	143	(2) Human Resource Management
<u>CSB018</u>	0321	KWOK Wai-keung	143	(4) Civil Service Training and Development
<u>CSB019</u>	0384	KWOK Wai-keung	143	(2) Human Resource Management

Reply Serial No.	Question Serial No.	Name of Member	Head	Programme
<u>CSB020</u>	1009	LAM Cheuk-ting	143	(2) Human Resource
				Management
<u>CSB021</u>	1010	LAM Cheuk-ting	143	(3) Translation and Interpretation Services
				and Use of Official
				Languages
<u>CSB022</u>	1011	LAM Cheuk-ting	143	(4) Civil Service Training and Development
<u>CSB023</u>	1012	LAM Cheuk-ting	143	(4) Civil Service Training and Development
<u>CSB024</u>	1013	LAM Cheuk-ting	143	(4) Civil Service Training and Development
<u>CSB025</u>	1014	LAM Cheuk-ting	143	(4) Civil Service Training and Development
<u>CSB026</u>	1015	LAM Cheuk-ting	143	(4) Civil Service Training and Development
<u>CSB027</u>	0918	LAM Kin-fung, Jeffrey	143	
<u>CSB028</u>	1864	LEE Wai-king, Starry	143	_
<u>CSB029</u>	1887	LEE Wai-king, Starry	143	_
<u>CSB030</u>	2881	LEUNG Yiu-chung	143	(1) Director of Bureau's Office
				(2) Human Resource
				Management
				(3) Translation and
				Interpretation Services
				and Use of Official
				Languages
				(4) Civil Service Training and
				Development
<u>CSB031</u>	2547	LIAO	143	(2) Human Resource
		Cheung-kong,		Management
C6D022	0155	Martin	1.42	
<u>CSB032</u>	0155	LO Wai-kwok	143	(2) Human Resource
CSD022	2686	MO Claudia	143	Management
<u>CSB033</u>				
<u>CSB034</u>	2321	MOK Charles Peter	143	(4) Civil Service Training and Development
<u>CSB035</u>	1204	NG Wing-ka, Jimmy	143	(2) Human Resource Management
<u>CSB036</u>	3227	NG Wing-ka,	143	(2) Human Resource
		Jimmy		Management
<u>CSB037</u>	0477	POON Siu-ping	143	(2) Human Resource Management
<u>CSB038</u>	0478	POON Siu-ping	143	(2) Human Resource Management

Reply Serial No.	Question Serial No.	Name of Member	Head	Programme
CSB039	0479	POON Siu-ping	143	(2) Human Resource
				Management
CSB040	0480	POON Siu-ping	143	(2) Human Resource
				Management
<u>CSB041</u>	0489	POON Siu-ping	143	(2) Human Resource
				Management
<u>CSB042</u>	1094	TIEN Puk-sun, Michael	143	_
<u>CSB043</u>	2777	WAN Siu-kin,	143	(2) Human Resource
		Andrew		Management
<u>CSB044</u>	1486	CHIANG Lai-wan	46	General Expenses of the Civil Service
<u>CSB045</u>	0895	LAM Kin-fung,	46	General Expenses of the Civil
		Jeffrey		Service
<u>CSB046</u>	0896	LAM Kin-fung,	46	_
CSB047	3260	Jeffrey LAM Kin-fung,	46	General Expenses of the Civil
<u>CSD047</u>	3200	Jeffrey	40	Service
CSB048	0888	LAM Kin-fung,	120	(1) Public and Judicial
<u>CSD040</u>	0000	Jeffrey	120	Service Pension Benefits
CSB049	3168	NG Wing-ka,	120	(1) Public and Judicial
<u>C3D049</u>	5100	Jimmy	120	Service Pension Benefits
<u>CSB050</u>	0121	WU Chi-wai	120	(1) Public and Judicial
<u>CSD050</u>	0121	W U Cili-wai	120	Service Pension Benefits
CSB051	1008	LAM Cheuk-ting	136	Secretariat services for the
	1000		150	Public Service Commission
CSB052	3274	CHAN Chi-chuen	37	(7) Medical and Dental
<u>CDD072</u>	5271		57	Treatment for Civil
				Servants
CSB053	2860	HO Kai-ming	37	(7) Medical and Dental
				Treatment for Civil
				Servants
CSB054	3028	KWOK Ka-ki	37	(7) Medical and Dental
				Treatment for Civil
				Servants
CSB055	0320	KWOK Wai-keung	37	(7) Medical and Dental
				Treatment for Civil
				Servants
<u>CSB056</u>	1710	KWONG Chun-yu	37	(7) Medical and Dental
				Treatment for Civil
				Servants
<u>CSB057</u>	1205	NG Wing-ka,	37	(7) Medical and Dental
		Jimmy		Treatment for Civil
				Servants
<u>CSB058</u>	0471	POON Siu-ping	37	(7) Medical and Dental
				Treatment for Civil
				Servants

Reply Serial No.	Question Serial No.	Name of Member	Head	Programme
<u>CSB059</u>	0483	POON Siu-ping	37	(7) Medical and Dental
				Treatment for Civil
				Servants
<u>CSB060</u>	0931	YUNG Hoi-yan	37	(7) Medical and Dental
				Treatment for Civil
				Servants
CSB061	2770	YUNG Hoi-yan	37	(7) Medical and Dental
				Treatment for Civil
				Servants
CSB062	3715	CHAN Chi-chuen	143	(4) Civil Service Training and
				Development
CSB063	4506	CHEUNG	143	(1) Director of Bureau's
		Chiu-hung,	_	Office
		Fernando		
CSB064	4903	CHEUNG	143	(2) Human Resource
		Chiu-hung,		Management
		Fernando		
CSB065	5326	IP Kin-yuen	143	(2) Human Resource
<u></u>	0020		1.10	Management
CSB066	4297	KWOK Ka-ki	143	
CSB067	4018	SHIU Ka-chun	143	(2) Human Resource
	4010	SIIIO Ka-chuli	145	Management
CSB068	4475	SHIU Ka-chun	143	(2) Human Resource
<u>C3D008</u>	4473	SIIIO Ka-chun	145	Management
CSB069	5235	TAM Man-ho,	143	(4) Civil Service Training and
<u>C3D009</u>	5255	Jeremy	143	Development
CSB070	5445	TAM Man-ho,	143	*
<u>C3D070</u>	5445	,	145	(4) Civil Service Training and
CCD071	5446	Jeremy	143	Development
<u>CSB071</u>	3440	TAM Man-ho,	145	(4) Civil Service Training and
CCD072	5117	Jeremy	142	Development
<u>CSB072</u>	5447	TAM Man-ho,	143	(3) Translation and
		Jeremy		Interpretation Services
				and Use of Official
CCD072	5440		1.4.2	Languages
<u>CSB073</u>	5448	TAM Man-ho,	143	(4) Civil Service Training and
CCDO74	5440	Jeremy	1.40	Development
<u>CSB074</u>	5449	TAM Man-ho,	143	(2) Human Resource
CCDOZE	E 4 E 0	Jeremy	1.40	Management (2) IL D
<u>CSB075</u>	5458	TAM Man-ho,	143	(2) Human Resource
	5 400	Jeremy	4	Management
<u>CSB076</u>	5439	MA Fung-kwok	46	—
<u>CSB077</u>	5451	TAM Man-ho,	46	General Expenses of the Civil
		Jeremy		Service
<u>CSB078</u>	5452	TAM Man-ho,	46	General Expenses of the Civil
		Jeremy		Service
<u>CSB079</u>	5453	TAM Man-ho,	46	General Expenses of the Civil
		Jeremy		Service

Reply	Question			
Serial No.	Serial No.	Name of Member	Head	Programme
<u>CSB080</u>	4490	CHEUNG	120	(1) Public and Judicial
		Chiu-hung,		Service Pension Benefits
		Fernando		
<u>CSB081</u>	4698	CHEUNG	120	(1) Public and Judicial
		Chiu-hung,		Service Pension Benefits
		Fernando		
<u>CSB082</u>	5511	TAM Man-ho,	120	—
		Jeremy		
<u>CSB083</u>	5512	TAM Man-ho,	120	(1) Public and Judicial
		Jeremy		Service Pension Benefits
<u>CSB084</u>	5619	CHAN Tanya	136	Secretariat services for the
				Public Service Commission
<u>CSB085</u>	4142	LEUNG Yiu-chung	136	Secretariat services for the
				Public Service Commission
<u>CSB086</u>	4165	LEUNG Yiu-chung	174	_
<u>CSB087</u>	4257	KWOK Ka-ki	37	(7) Medical and Dental
				Treatment for Civil
				Servants

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1582)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

It is mentioned under Matters Requiring Special Attention in 2018-19 of Programme (4) that national studies training programmes will be provided for civil servants at different levels and that national studies will be made part and parcel of the development plans for senior civil servants. In this connection, will the Government inform this Committee of the following:

- 1. the operating expenses, staff establishment and full year payroll costs involved in the above-mentioned training programmes in 2018-19; and
- 2. the operating expenses, staff establishment and full year payroll costs for organising the above-mentioned training programmes in 2018-19.

<u>Asked by</u>: Hon CHAN Chi-chuen (Member Question No. (LegCo use): 5) <u>Reply</u>:

The estimated expenditure on national studies training programmes in 2018-19 is \$23.7 million. There are 26 Training Officers responsible for organising related training programmes. As the officers are not responsible for only one single area of work, it would be difficult to break down the expenses related to national studies training programmes.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB002

(Question Serial No. 3202)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Earlier on, the court ruled in favour of a male Senior Immigration Officer who had requested the Civil Service Bureau (CSB) to grant him the benefits for married civil servants upon registration of his marriage with a same-sex partner. In this regard, what is the progress of the CSB's revision of the relevant benefits policies; and when will married same-sex partners be expected to be able to enjoy their entitled benefits on the basis of their marital status?

Asked by: Hon CHAN Chi-chuen (Member Question No. (LegCo use): 54)

Reply:

The Civil Service Bureau has appealed against the judgment of the Court of First Instance of the High Court in the judicial review lodged by the Senior Immigration Officer concerned. The appeal was heard last December, but the Court of Appeal has not made any ruling yet. As the legal proceedings have not been concluded, it is not appropriate for us to comment on the case as well as the policy issues relating to civil service benefits at this stage.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1530)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not Specified
Programme:	Not Specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the support for the employment of people with disabilities, please inform this Committee of the following:

- 1. the number of newly recruited civil servants in each of the past 5 years;
- 2. the number of serving civil servants with disabilities, broken down by type of disability, in government departments in each of the past 5 years;
- 3. the number of newly recruited civil servants with disabilities and civil servants with disabilities leaving the service, broken down by type of disability, in government departments in each of the past 5 years;
- 4. the number of serving civil servants who became disabled, broken down by type of disability, in government departments in each of the past 5 years.

<u>Asked by</u>: Hon CHEUNG Chiu-hung, Fernando (Member Question No. (LegCo use): 638) <u>Reply</u>:

1. According to the statistics compiled by the Government as at 31 March each year, the numbers of newly recruited civil servants in the past 5 years are as follows:

Year	Number of persons
2012-13	7 316
2013-14	8 460
2014-15	7 717
2015-16	9 854
2016-17	8 947

2. & 3. There is no requirement for applicants for government jobs and serving officers to declare their disabilities, if any. The situation on persons with disabilities employed in the civil service is known to us on the basis of information available to bureaux/departments (e.g. through requests of applicants during the recruitment process for special arrangements for selection interview/test having regard to their disabilities, or applications from serving officers with disabilities for financial assistance to purchase technical aids to assist in their performance of duties). According to the relevant information, the numbers of civil servants who declared their disabilities to the Government, newly recruited civil servants who declared their disabilities to the Government during the recruitment process and civil servants with disabilities leaving the civil service in the past 5 years with breakdown by types of disability ^{Note} and bureaux/departments, are set out in Tables 1-6 below:

Turne of Dischility	Year					
Type of Disability	2012-13	2013-14	2014-15	2015-16	2016-17	
Visual impairment	456	439	412	389	374	
Hearing impairment	320	335	352	378	375	
Physical disability	1 729	1 696	1 626	1 530	1 418	
Intellectual disability	19	17	15	15	15	
Ex-mentally ill persons	348	366	352	356	347	
Visceral disability	511	546	544	544	537	
Others, e.g. autism, speech impairment, specific learning difficulties, etc.	18	16	18	18	21	
Total	3 401	3 415	3 319	3 230	3 087	

Table 1Number of civil servants who declared their disabilities in 2012-13 to
2016-17 (by types of disability)

Table 2Number of civil servants who declared their disabilities in 2012-13 to
2016-17 (by bureaux/departments)

Burgon/Deportment	Year					
Bureau/Department	2012-13	2013-14	2014-15	2015-16	2016-17	
Agriculture, Fisheries and Conservation Department	256	238	219	195	170	
Architectural Services Department	26	26	23	22	20	
Audit Commission	2	2	1	1	1	
Auxiliary Medical Service	1	1	1	1	1	
Buildings Department	9	9	13	12	12	

Duncou (Donouturont	Year					
Bureau/Department	2012-13	2013-14	2014-15	2015-16	2016-17	
Census and Statistics Department	18	18	18	17	17	
Civil Aid Service	5	4	3	2	2	
Civil Aviation Department	7	7	7	5	5	
Civil Engineering and Development Department	33	39	39	36	41	
Companies Registry	17	19	19	21	21	
Correctional Services Department	240	249	234	224	209	
Customs and Excise Department	55	50	47	36	50	
Department of Health	77	79	74	77	73	
Department of Justice	13	13	13	11	11	
Drainage Services Department	103	99	95	96	95	
Electrical and Mechanical Services Department	72	71	67	65	62	
Environmental Protection Department	5	5	5	6	6	
Fire Services Department	28	34	30	40	34	
Food and Environmental Hygiene Department	193	185	188	186	172	
Government Laboratory	3	4	4	3	2	
Government Logistics Department	24	20	20	23	23	
Government Property Agency	2	2	2	2	2	
G.S. : Offices of the Chief Secretary for Administration and the Financial Secretary	8	8	7	8	7	
G.S. : Civil Service Bureau	10	12	14	13	15	
G.S. : Commerce and Economic Development Bureau	13	13	12	2	2	
G.S. : Constitutional and Mainland Affairs Bureau	1	1	2	2	1	
G.S. : Development Bureau	0	2	1	1	2	
G.S. : Education Bureau	65	59	52	56	51	
G.S. : Environment Bureau	1	1	1	1	1	
G.S. : Financial Services and the Treasury Bureau	1	1	1	1	1	
G.S. : Home Affairs Bureau	1	2	2	3	2	
	Session 1 CSB - Page 5					

	Year					
Bureau/Department	2012-13	2013-14	2014-15	2015-16	2016-17	
G.S. : Innovation and Technology Bureau	-	-	-	12	15	
G.S. : Labour and Welfare Bureau	1	2	3	3	4	
G.S. : Security Bureau	2	2	2	1	2	
G.S. : Transport and Housing Bureau	1	1	1	1	1	
Highways Department	77	74	70	71	63	
Home Affairs Department	51	54	53	56	58	
Hong Kong Observatory	1	1	1	1	2	
Hong Kong Police Force	685	700	676	628	565	
Hospital Authority (On Secondment)	37	34	30	27	21	
Housing Department	89	96	100	105	103	
Immigration Department	215	214	221	212	200	
Information Services Department	1	1	1	2	2	
Inland Revenue Department	100	98	99	102	102	
Intellectual Property Department	2	2	2	2	2	
Invest Hong Kong	1	1	1	1	1	
Judiciary	32	34	32	33	31	
Labour Department	51	59	60	65	69	
Land Registry	21	21	20	21	21	
Lands Department	47	55	57	56	55	
Legal Aid Department	8	7	7	8	7	
Leisure and Cultural Services Department	265	268	267	255	247	
Marine Department	34	31	27	24	23	
Office of the Communications Authority	9	10	7	10	10	
Official Receiver's Office	6	5	5	5	4	
Planning Department	4	3	2	2	3	
Post Office	101	100	100	100	95	
Public Service Commission	1	1	1	0	0	
Radio Television Hong Kong	4	3	3	2	1	
Rating and Valuation Department	22	23	20	18	21	

Democra /Democratic ont	Year					
Bureau/Department	2012-13	2013-14	2014-15	2015-16	2016-17	
Registration and Electoral Office	1	2	2	4	4	
Social Welfare Department	132	129	126	123	131	
Trade and Industry Department	9	9	10	9	10	
Transport Department	23	22	25	28	27	
Treasury	9	10	8	9	9	
University Grants Committee	0	0	0	1	1	
Water Supplies Department	64	63	58	54	51	
Working Family and Student Financial Assistance Agency (formerly Student Financial Assistance Agency)	6	7	8	11	15	
Total	3 401	3 415	3 319	3 230	3 087	

Table 3 Number of newly recruited civil servants who declared their disabilitiesduring the recruitment process in 2012-13 to 2016-17 (by types of disability)

Type of Dischility	Year					
Type of Disability	2012-13	2013-14	2014-15	2015-16	2016-17	
Visual impairment	7	7	11	10	6	
Hearing impairment	8	28	20	37	14	
Physical disability	5	14	7	11	8	
Intellectual disability	0	1	1	0	1	
Ex-mentally ill persons	3	7	2	11	4	
Visceral disability	5	21	15	13	14	
Others, e.g. autism, speech impairment, specific learning difficulties, etc.	2	2	2	1	2	
Total	30	80	58	83	49	

Table 4Number of newly recruited civil servants who declared their disabilities
during the recruitment process in 2012-13 to 2016-17 (by
bureaux/departments)

Pureou/Deportment	Year					
Bureau/Department	2012-13	2013-14	2014-15	2015-16	2016-17	
Buildings Department	0	0	6	1	0	

	Year						
Bureau/Department	2012-13	2013-14	2014-15	2015-16	2016-17		
Census and Statistics Department	0	1	1	0	0		
Civil Aviation Department	0	0	1	0	0		
Civil Engineering and Development Department	3	2	1	1	2		
Department of Health	8	8	3	9	2		
Department of Justice	0	0	0	1	1		
Drainage Services Department	2	2	0	1	0		
Electrical and Mechanical Services Department	0	1	2	1	0		
Environmental Protection Department	0	0	0	1	0		
Fire Services Department	0	4	0	0	1		
Food and Environmental Hygiene Department	1	5	11	4	5		
Government Logistics Department	2	0	1	1	1		
G.S. : Offices of the Chief Secretary for Administration and the Financial Secretary	0	0	2	0	0		
G.S. : Civil Service Bureau	0	2	0	0	1		
G.S. : Education Bureau	0	3	1	11	1		
G.S. : Environment Bureau	0	0	0	0	1		
G.S. : Innovation and Technology Bureau	-	-	-	0	1		
G.S. : Labour and Welfare Bureau	0	1	0	0	1		
G.S. : Security Bureau	0	0	0	0	1		
Highways Department	1	0	0	0	0		
Home Affairs Department	0	4	1	1	2		
Hong Kong Observatory	0	0	1	0	1		
Hong Kong Police Force	0	3	0	0	0		
Housing Department	3	8	3	4	2		
Immigration Department	0	0	0	3	0		
Inland Revenue Department	1	1	3	8	2		
Judiciary	0	2	0	2	3		
Labour Department	0	3	0	1	2		

	Year					
Bureau/Department	2012-13	2013-14	2014-15	2015-16	2016-17	
Land Registry	0	1	0	1	0	
Lands Department	0	6	1	1	0	
Legal Aid Department	0	0	1	1	0	
Leisure and Cultural Services Department	6	10	12	19	4	
Marine Department	0	0	0	1	0	
Post Office	2	2	3	5	4	
Radio Television Hong Kong	1	0	0	0	0	
Rating and Valuation Department	0	2	0	0	0	
Registration and Electoral Office	0	2	0	1	0	
Social Welfare Department	0	4	3	3	10	
Trade and Industry Department	0	0	1	0	0	
Transport Department	0	0	0	0	1	
Treasury	0	1	0	0	0	
Working Family and Student Financial Assistance Agency (formerly Student Financial Assistance Agency)	0	2	0	1	0	
Total	30	80	58	83	49	

Table 5Number of civil servants with disabilities leaving the civil service in 2012-13
to 2016-17 (by types of disability)

Turne of Disselition		Year				
Type of Disability	2012-13	2013-14	2014-15	2015-16	2016-17	
Visual impairment	24	32	43	38	27	
Hearing impairment	14	18	13	19	22	
Physical disability	98	103	122	136	141	
Intellectual disability	0	1	3	0	1	
Ex-mentally ill persons	21	23	26	26	31	
Visceral disability	52	37	52	62	61	
Others, e.g. autism, speech impairment, specific learning difficulties, etc.	1	2	0	1	0	
Total	210	216	259	282	283	

Session 1 CSB - Page 9

Table 6Number of civil servants with disabilities leaving the civil service in 2012-13
to 2016-17 (by bureaux/departments)

	Year					
Bureau/Department	2012-13	2013-14	2014-15	2015-16	2016-17	
Agriculture, Fisheries and Conservation Department	29	19	21	25	28	
Architectural Services Department	0	0	2	0	1	
Audit Commission	0	0	1	0	0	
Buildings Department	0	0	2	1	0	
Census and Statistics Department	0	0	1	1	0	
Civil Aid Service	1	1	1	1	0	
Civil Aviation Department	0	0	1	2	0	
Civil Engineering and Development Department	1	0	1	2	1	
Companies Registry	1	0	0	0	2	
Correctional Services Department	38	11	22	33	26	
Customs and Excise Department	3	4	3	10	3	
Department of Health	1	4	6	5	5	
Department of Justice	1	0	1	2	2	
Drainage Services Department	5	10	9	10	6	
Electrical and Mechanical Services Department	7	3	5	3	4	
Environmental Protection Department	0	1	0	1	0	
Fire Services Department	0	1	5	2	7	
Food and Environmental Hygiene Department	11	20	22	19	31	
Government Flying Service	1	0	0	0	0	
Government Laboratory	0	0	0	1	1	
Government Logistics Department	0	2	1	0	1	
G.S. : Offices of the Chief Secretary for Administration and the Financial Secretary	0	0	1	0	1	
G.S. : Civil Service Bureau	1	2	0	1	0	
G.S. : Commerce and Economic Development Bureau	1	1	1	0	0	

	Year					
Bureau/Department	2012-13	2013-14	2014-15	2015-16	2016-17	
G.S. : Development Bureau	0	0	1	0	0	
G.S. : Education Bureau	6	9	7	6	6	
G.S. : Environment Bureau	0	0	0	0	1	
G.S. : Innovation and Technology Bureau	-	-	-	0	1	
Highways Department	7	5	7	8	10	
Home Affairs Department	1	3	2	3	3	
Hong Kong Observatory	0	0	1	1	0	
Hong Kong Police Force	29	53	51	63	55	
Hospital Authority (On Secondment)	5	3	4	3	6	
Housing Department	7	2	7	5	5	
Immigration Department	11	6	8	12	15	
Information Services Department	1	0	0	0	0	
Inland Revenue Department	3	3	4	4	1	
Judiciary	0	0	0	2	6	
Labour Department	2	3	3	0	3	
Land Registry	0	0	2	1	1	
Lands Department	1	2	1	1	1	
Legal Aid Department	1	0	1	0	1	
Leisure and Cultural Services Department	20	25	22	31	24	
Marine Department	1	3	4	3	2	
Office of the Communications Authority	0	0	3	0	1	
Official Receiver's Office	1	1	0	0	1	
Planning Department	0	1	1	1	0	
Post Office	3	3	3	4	9	
Public Service Commission	0	0	0	1	0	
Radio Television Hong Kong	1	1	0	1	1	
Rating and Valuation Department	3	3	3	1	1	
Social Welfare Department	2	7	8	7	4	
Trade and Industry Department	1	0	0	1	0	
Transport Department	1	0	1	0	3	

Bureau/Department	Year				
	2012-13	2013-14	2014-15	2015-16	2016-17
Treasury	0	1	2	0	0
Water Supplies Department	2	3	6	4	3
Working Family and Student Financial Assistance Agency (formerly Student Financial Assistance Agency)	0	0	1	0	0
Total	210	216	259	282	283

Note :

Persons with colour blindness or defective colour perception are excluded.

4. The Government does not record information on serving civil servants who became disabled.

- End -

Session 1 CSB - Page 12

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1650)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

One of the items under Matters Requiring Special Attention in 2018–19 in the Civil Service Bureau is to continue to provide national studies training programmes to civil servants at different levels and make national studies part and parcel of the development plans for senior civil servants. In this regard, please advise on the expenditure involved in providing national studies training programmes for civil servants in each of the past three financial years as well as the estimated expenditure in 2018-19? What is the main content of such national studies training programmes?

Asked by: Hon CHEUNG Wah-fung, Christopher (Member Question No. (LegCo use): 9)

<u>Reply</u>:

Expenditure on national studies training programmes in the past 3 financial years and the estimated expenditure in 2018-19 are as follows:

2015-16 Actual Expenditure	2015-162016-17al ExpenditureActual Expenditure		2018-19 Estimated Expenditure	
18.3 million	18.3 million	18.3 million	23.7 million	

National studies training programmes mainly cover the Basic Law and the political, economic, social and cultural policies and developments of the Mainland , including the latest national policies such as the "Belt and Road Initiative" and Guangdong-Hong Kong-Macao Bay Area Development, etc.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1509)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	(000) Operational expenses
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding medical benefits for the civil service, would the Government set out in table form the quotas for general out-patient consultation provided for the civil service in the past 3 years, broken down by hospital cluster of the Hospital Authority?

Asked by: Hon CHIANG Lai-wan (Member Question No. (LegCo use): 26)

Reply:

The Hospital Authority (HA) currently manages 73 General Outpatient Clinics (GOPCs) and 65 of them provide priority discs for serving civil servants during normal day sessions from Monday to Saturday to enable civil servants to return to work as early as possible after receiving appropriate treatment. At present, the daily priority disc quota is around 2 000 but civil servants can attend GOPCs of HA even if they do not use priority discs.

The overall attendances of serving civil servants attending GOPCs of HA in the capacity of civil servants (irrespective of using priority discs or not) from 2015-16 to 2017-18 are set out in the table below -

Year	Overall attendances
2015-16	344 000
2016-17	350 000
2017-18 (as at 31 December 2017)	264 000

Note: The overall attendances are rounded to the nearest thousand.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0247)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	Not specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service
Question:	

It is mentioned in the Budget speech that in 2018-19, the civil service establishment is expected to expand by 6 700 posts. Will the Government inform this Committee of the distribution of the additional posts among government departments, and the number of those which are to be converted from non-civil service contract (NCSC) staff positions? Please provide the information with a breakdown by department.

Asked by: Hon HO Kai-ming (Member Question No. (LegCo use): 19)

Reply:

The 2018-19 Draft Estimates of Expenditure provide for 6 700 additional civil service posts in various bureaux and departments (B/Ds). The additional civil service posts are for supporting the implementation of the policies, initiatives and new measures of the new-term Government, and easing the work pressure on civil servants.

The estimated changes in civil service establishment of B/Ds in 2018-19 are set out at <u>Annex A</u>. Among the additional civil service posts, 278 are approved for replacing non-civil service contract positions of which the long term service need has been established. Detailed breakdown of these posts by B/Ds is at <u>Annex B</u>.

Change in Civil Service Establishment by Bureaux/Departments in 2018-19

Bureau / Department / Organisation	Change in Establishment
Agriculture, Fisheries and Conservation Department	+ 102
Architectural Services Department	+ 47
Audit Commission	+ 5
Auxiliary Medical Service	-
Buildings Department	+ 125
Census and Statistics Department	+ 7
Chief Executive's Office	-
Chief Secretary and Financial Secretary's Offices	- 45
Civil Aid Service	+ 2
Civil Aviation Department	+ 82
Civil Engineering and Development Department	+ 91
Civil Service Bureau	+ 13
Commerce and Economic Development Bureau (Commerce, Industry and Tourism Branch)	+ 26
Commerce and Economic Development Bureau (Communications and Creative Industries Branch)	-
Companies Registry	+ 28
Constitutional and Mainland Affairs Bureau	+ 7
Correctional Services Department	+ 66
Customs and Excise Department	+ 766
Department of Health	+ 183
Department of Justice	+ 79
Development Bureau (Planning and Lands Branch)	+ 18
Development Bureau (Works Branch)	+ 10
Drainage Services Department	+ 58
Education Bureau	+ 117
Electrical and Mechanical Services Department	+ 104
Environment Bureau	-
Environmental Protection Department	+ 211

Bureau / Department / Organisation	Change in Establishment
Financial Services and the Treasury Bureau (Financial Services Branch)	+ 10
Financial Services and the Treasury Bureau (The Treasury Branch)	+ 3
Fire Services Department	+ 383
Food and Environmental Hygiene Department	+ 107
Food and Health Bureau (Food Branch)	+ 4
Food and Health Bureau (Health Branch)	+ 43
Government Flying Service	+ 11
Government Laboratory	-
Government Logistics Department	+ 3
Government Property Agency	-
Highways Department	+ 153
Home Affairs Bureau	+ 20
Home Affairs Department	+ 125
Hong Kong Monetary Authority	- 3
Hong Kong Observatory	+ 17
Hong Kong Police Force	+ 1 057
Hospital Authority	- 146
Housing Authority	+ 251
Immigration Department	+ 824
Independent Commission Against Corruption	+ 6
Information Services Department	+ 5
Inland Revenue Department	+ 37
Innovation and Technology Bureau	+ 120
Innovation and Technology Commission	+ 50
Intellectual Property Department	+ 3
Invest Hong Kong	+ 1
Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service	+ 3
Judiciary	+ 37
Labour and Welfare Bureau	+ 7
Labour Department	+ 139
Land Registry	+ 5

Bureau / Department / Organisation	Change in Establishment
Lands Department	+ 378
Legal Aid Department	+ 3
Legal Aid Services Council	-
Leisure and Cultural Services Department	+ 242
Marine Department	+ 9
Office for Film, Newspaper and Article Administration	+ 1
Office of the Communications Authority	+ 12
Office of the Government Chief Information Officer	+ 16
Official Receiver's Office	+ 31
Overseas Economic and Trade Offices	+ 7
Planning Department	+ 50
Post Office	-
Public Service Commission Secretariat	-
Radio Television Hong Kong	+ 7
Rating and Valuation Department	+ 18
Registration and Electoral Office	+ 3
Secretariat, Commissioner on Interception of Communications and Surveillance	-
Security Bureau	+ 33
Social Welfare Department	+ 292
Trade and Industry Department	+ 6
Transport and Housing Bureau (Transport Branch)	+ 2
Transport Department	+ 122
Treasury	+ 2
University Grants Committee	+ 9
Vocational Training Council	- 1
Water Supplies Department	+ 83
Working Family and Student Financial Assistance Agency	- 2
Total	+ 6 700

Breakdown by Bureaux / Departments of the civil service posts to be created for replacing non-civil service contract positions

Bureau / Department / Organisation	Number of posts
Agriculture, Fisheries and Conservation Department	26
Census and Statistics Department	5
Commerce and Economic Development Bureau (Commerce, Industry and Tourism Branch)	1
Civil Engineering and Development Department	11
Chief Secretary and Financial Secretary's Offices	1
Development Bureau (Works Branch)	6
Department of Health	8
Department of Justice	4
Drainage Services Department	7
Education Bureau	12
Environmental Protection Department	2
Food and Environmental Hygiene Department	14
Food and Health Bureau (Health Branch)	1
Government Logistics Department	4
Home Affairs Bureau	5
Home Affairs Department	8
Hong Kong Police Force	5
Highways Department	4
Intellectual Property Department	1
Judiciary	1
Lands Department	26
Leisure and Cultural Services Department	51
Labour Department	3
Labour and Welfare Bureau	2
Office of the Communications Authority	8
Official Receiver's Office	12
Registration and Electoral Office	4
Radio Television Hong Kong	4
Rating and Valuation Department	1

Bureau / Department / Organisation	Number of posts
Social Welfare Department	8
Transport Department	2
Trade and Industry Department	5
Treasury	2
University Grants Committee Secretariat	6
Water Supplies Department	18
Total	278

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0248)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

With regard to "the initiative to allow serving civil servants joining the Government between 1 June 2000 and 31 May 2015 to choose to retire at 65 (for civilian grades) or 60 (for disciplined services grades)" mentioned in Matters Requiring Special Attention in 2018-19, would the Government inform this Committee of the following:

- a. the expected manpower and expenditure involved for the implementation of the above initiative to allow civil servants to choose their retirement age;
- b. whether the Government has any timetable for the implementation of the above initiative; if yes, the details; and
- c. whether the Government has any plan to extend the coverage of the above initiative to include serving civil servants joining the Government on or before 31 May 2000 to choose their retirement age; if yes, the details; if not, the reasons?

Asked by: Hon HO Kai-ming (Member Question No. (LegCo use): 21)

Reply:

- a. The Government would deploy existing manpower resources to implement the initiative of allowing serving civil servants who joined the Government between 1 June 2000 and 31 May 2015 to choose to retire at 65 (for civilian grades) or 60 (for disciplined services grades). No additional manpower would be entailed. As regards the financial implications of the initiative, it would mainly involve the Government's additional contribution to the Civil Service Provident Fund Scheme. The actual impact would depend on the finalised details of the proposal and the number of civil servants who would take the option.
- b. The Civil Service Bureau has drawn up a proposed implementation framework for the initiative and launched a consultation on 20 February 2018 to seek views from staff and grade/departmental management. The consultation period will end on 30 April 2018. Taking into account the feedback received through the consultation, the Government will finalise the implementation details with a view to launching the initiative as soon as possible.

c. The majority of civil servants who joined the Government before 1 June 2000 would reach their current retirement age in the next decade or so, while the labour force would only start to decline in 2022. Therefore, it is not fully justifiable from the population policy angle to allow these officers to choose to retire later as well. This notwithstanding, departments may continue to adopt a package of measures for the extension of service of civil servants (including the Post-retirement Service Contract Scheme, final extension of service and the adjusted further employment mechanism) to flexibly retain experienced civil servants who have reached the retirement age to meet their manpower requirement and operational needs. Such measures also provide different avenues for civil servants to serve beyond the retirement age.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 2859)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the recruitment of staff, please inform this Committee of the following:

- a. With regard to recruitment of non-ethnic Chinese (NEC), has the Government resumed the voluntary and anonymous survey for assessing the racial profile of the civil service? If yes, what are the details; if no, what are the reasons?
- b. The Government has engaged employment assistants proficient in NEC languages on a pilot basis since 2017 to strengthen employment support for NEC job seekers. In this regard, when will the Government review the effectiveness of the pilot scheme, and will the pilot employment support service be extended?

Asked by: Hon HO Kai-ming (Member Question No. (LegCo use): 20)

Reply:

a. The Government all along has not required serving civil servants or applicants for civil service jobs to declare their ethnic origins. To gain an appreciation of the composition of the civil service by racial groups, Civil Service Bureau (CSB) conducted surveys in 2011 and 2013 on an anonymous and voluntary basis on the racial profile of the civil service. Given that the surveys were conducted on an anonymous and voluntary basis, the practical value of statistics collected face certain limitations. Hence, conducting those surveys are not the most effective means to gauge the employment profile of non-ethnic Chinese in the civil service.

Given that CSB has just completed the comprehensive review of the language proficiency requirements (LPRs) of civil service posts and the grades which have lowered LPRs after review will subsequently conduct recruitment exercises when vacancies arise, we will keep in view the recruitment situation of the relevant grades for a period of time before assessing the way forward.

b. Since May 2017, Labour Department has engaged two employment assistants who are proficient in ethnic minority languages at Kowloon West Job Centre in Sham Shui Po and Employment in One-stop in Tin Shui Wai on a pilot basis to strengthen

Session 1 CSB - Page 23

employment support for ethnic minority job seekers (especially those of South Asian origins). Labour Department plans to evaluate the effectiveness of this pilot initiative and study its future development in the third year of its implementation.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 2875)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding staff recruitment, will the Government inform this Committee of the following:

- a. The information on the civil service new recruits aged 60 to 64 in the last 3 years, broken down by department, job category, rank (directorate/non-directorate) and employment mode (full-time/part-time).
- b. The pay (broken down by salary point (lowest, median, highest)), benefits and perquisites for these new recruits, broken down by department, job category, rank (directorate/non-directorate) and employment mode (full-time/part-time).

Asked by: Hon HO Kai-ming (Member Question No. (LegCo use): 22)

Reply:

The number of civil service new recruits aged 60 to 64 in 2015-2017 is appended below. All of the posts concerned belong to the civilian grades and are full-time. These officers would draw their salaries and enjoy the relevant benefits as specified in the terms of appointment according to the pay scale of their respective ranks. Since the lowest, median and highest salaries of these civil servants may change from time to time because of promotion, earning of salary increment of officers etc., the Civil Service Bureau has not compiled the relevant statistics.

Bureau/Department	Number of officers
Agriculture, Fisheries and Conservation Department	4
Civil Aviation Department	1
Correctional Services Department	4
Customs and Excise Department	1
Department of Health	11

Bureau/Department	Number of officers
Education Bureau	4
Food and Environmental Hygiene Department	118
Government Logistics Department	8
Housing Department	4
Lands Department	1
Leisure and Cultural Services Department	136
Marine Department	8
Office of the Communications Authority	1
Radio Television Hong Kong	1
Social Welfare Department	5
Transport Department	2
Water Supplies Department	8

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0365)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

During 2018-19, the Civil Service Bureau (CSB) will continue to keep the size of the civil service establishment under control, while maintaining effectiveness and expanding the manpower of civil servants as necessary, in order to support the implementation of various new government policies and alleviate the work pressure on civil servants. Will the Government provide the following information:

- 1. the estimated increase in the size of the civil service in terms of percentage for 2018-19;
- 2. the latest figures relating to the current number of non-civil service contract (NCSC) staff, with a breakdown by department and length of service; and
- 3. the estimated number of additional civil servants who are to be converted from NCSC staff in 2018-19 and the related financial commitment?

Asked by: Hon IP LAU Suk-yee, Regina (Member Question No. (LegCo use): 38)

Reply:

- 1. According the 2017-18 Budget, the civil service establishment to of bureaux/departments (B/Ds) was estimated to increase by 3 378 posts in the year, representing an increase of about 1.9% over the Revised Estimate of the previous year. The civil service establishment of B/Ds is estimated to increase by 6700 posts in 2018-19. This represents an increase of about 3.7% over the 2017-18 Revised The additional civil service posts are for supporting the implementation of Estimate. the policies, initiatives and new measures of the new-term Government, and easing the work pressure on civil servants.
- 2. A breakdown of the number of full-time^(Note 1) non-civil service contract (NCSC) staff by B/Ds and length of continuous service^(Note 2) as at 30 June 2017 is set out at <u>Annex</u>.
- 3. It is the Government's policy to select the most suitable persons to fill civil service vacancies through an open, fair and competitive process. Serving NCSC staff may apply for civil service posts through an open recruitment process if they are interested in such

Session 1 CSB - Page 27

posts. Since relevant working experience is in general one of the factors considered in the recruitment of civil servants, NCSC staff who meet the basic entry requirements of civil service ranks should generally enjoy a competitive edge over other applicants in the recruitment process because of their working experience in the Government. We did not collect information on all NCSC staff successfully appointed to civil service posts through the open recruitment process in the past. Since application for a civil service post is a personal decision, and whether appointment is offered depends on the performance of individual applicants, we do not have the estimated number of serving NCSC staff who will be successfully appointed to civil service posts in the coming year.

- Note 1: "Full-time" employment means employment under a "continuous contract" as defined by the Employment Ordinance. According to the Ordinance, an employee is regarded as being employed under a continuous contract if he or she works continuously for the same employer for four weeks or more, with at least 18 hours in each week.
- Note 2: "Continuous service" refers to employment in the same NCSC position, as well as employment in different NCSC positions of the same department without a break in service.

Breakdown of full-time non-civil service contract (NCSC) staff by length of continuous service (position as at 30 June 2017)

	No. of NCSC staff		
Bureau / Department / Office	with less than five years of continuous service	with five years or more of continuous service	Total
Agriculture, Fisheries and Conservation Department	169	33	202
Architectural Services Department	39	-	39
Buildings Department	80	67	147
Census and Statistics Department	160	-	160
Chief Executive's Office	5	2	7
Chief Secretary and Financial Secretary's Offices	27	8	35
Civil Aviation Department	8	6	14
Civil Engineering and Development Department	47	15	62
Civil Service Bureau	1	-	1
Commerce and Economic Development Bureau	19	15	34
Companies Registry	83	4	87
Constitutional and Mainland Affairs Bureau	1	-	1
Correctional Services Department	6	-	6
Customs and Excise Department	7	-	7
Department of Health	85	350	435
Department of Justice	55	6	61
Development Bureau	37	13	50
Drainage Services Department	74	16	90
Education Bureau	996	205	1 201
Efficiency Unit	325	136	461
Electrical and Mechanical Services Department	185	525	710

	No. of NCSC staff		
Bureau / Department / Office	with less than five years of continuous service	with five years or more of continuous service	Total
Environment Bureau	2	1	3
Environmental Protection Department	70	7	77
Financial Services and the Treasury Bureau	4	-	4
Fire Services Department	10	6	16
Food and Environmental Hygiene Department	153	47	200
Food and Health Bureau	9	2	11
Government Flying Service	5	4	9
Government Laboratory	4	8	12
Government Logistics Department	22	11	33
Government Property Agency	3	-	3
Highways Department	57	4	61
Home Affairs Bureau	45	8	53
Home Affairs Department	368	75	443
Hong Kong Observatory	18	1	19
Hong Kong Police Force	43	4	47
Hongkong Post	717	1 101	1 818
Immigration Department	11	26	37
Information Services Department	18	8	26
Inland Revenue Department	180	14	194
Innovation and Technology Commission	27	13	40
Intellectual Property Department	8	3	11
Invest Hong Kong	17	43	60
Judiciary	53	30	83
Labour and Welfare Bureau	19	5	24
Labour Department	32	56	88
Land Registry	41	53	94

	No. of NCSC staff		
Bureau / Department / Office	with less than five years of continuous service	with five years or more of continuous service	Total
Lands Department	174	4	178
Legal Aid Department	3	-	3
Leisure and Cultural Services Department	968	325	1 293
Marine Department	11	1	12
Office of the Communications Authority	74	53	127
Office of the Government Chief Information Officer	8	2	10
Official Receiver's Office	31	7	38
Planning Department	34	6	40
Radio Television Hong Kong	147	63	210
Rating and Valuation Department	21	9	30
Registration and Electoral Office	344	16	360
Security Bureau	28	6	34
Social Welfare Department	60	22	82
Trade and Industry Department	31	26	57
Transport and Housing Bureau	7	-	7
Transport Department	45	17	62
Treasury	7	3	10
University Grants Committee Secretariat	11	7	18
Water Supplies Department	25	46	71
Working Family and Student Financial Assistance Agency	333	129	462
Total	6 707	3 673	10 380

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB011

(Question Serial No. 0366)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

During 2018-19, the Civil Service Bureau will continue with its efforts in facilitating the effective use of Chinese and English in official business by providing a wide range of support services. Will the Government advise this Committee on the following:

- 1. the current number of civil servants from ethnic minorities, with a breakdown by department;
- 2. the support services provided to civil servants from ethnic minorities;
- 3. whether the Government has made corresponding arrangements for assessing language proficiency in the employment of ethnic minorities in the civil service? Please provide details.

Asked by: Hon IP LAU Suk-yee, Regina (Member Question No. (LegCo use): 39)

Reply:

The Government has continued to implement suitable measures to ensure that ethnic minorities, like other applicants, have equal access to job opportunities in the Government.

On the one hand, we note that Chinese language proficiency is a major hurdle for ethnic minorities in applying for government jobs. It is the Government's policy to ensure the Chinese language proficiency requirements (LPRs) set for all the grades of the civil service are no more than necessary for performance of the job, so that ethnic minorities, like other applicants, have equal access to government job opportunities. In the Policy Address delivered last year, the Chief Executive mentioned that with a view to increasing government job opportunities for ethnic minorities, Civil Service Bureau would coordinate with departments to conduct a comprehensive review on the entry requirements relating to Chinese proficiency for all the grades of the civil service. The comprehensive review has been completed. After review, 22 new grades will lower their Chinese LPRs, bringing the number of grades that have lowered/will lower their Chinese LPRs since 2010 to 53.

On the other hand, departments employ ethnic minorities, where appropriate, to meet specific operational needs. For example, in respect of services with interface with ethnic

minority communities, departments may engage people proficient in ethnic minority languages for the relevant jobs.

In the civil service recruitment process, bureaux/departments will continue to select suitable candidates on an objective basis by taking into account their ability, performance, character, and requisites set according to the job requirements. Race is not a relevant consideration. Given that neither job applicants nor serving civil servants are required to declare their ethnic origins, we do not possess the relevant statistical information.

In addition, the Civil Service Training and Development Institute provides different types of Chinese language training for civil servants, including courses at introductory and advanced levels, thematic seminars and e-learning resources. Ethnic minority civil servants may also participate in these training programmes and use the e-learning resources according to their needs.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0367)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

In Matters Requiring Special Attention in 2018-19, it is mentioned that the Civil service Bureau will embark on the initial planning work for the establishment of a new civil service college. Would the Government advise on the following:

- 1. the timetable for establishing the civil service college;
- 2. the proposed mode of operation of the civil service college and the training courses to be provided;
- 3. whether the courses of the civil service college will be recognised under the Qualifications Framework or accredited by professional bodies?

Asked by: Hon IP LAU Suk-yee, Regina (Member Question No. (LegCo use): 40)

Reply:

The Civil Service Bureau is actively studying and planning for the establishment of a new civil service college with a view to enhancing the training for civil servants and upgrading the related facilities. When a more specific plan has been worked out, we will report to the Legislative Council Panel on Public Service. Regarding the schedule for the construction of the civil service college, we will conduct related studies and submit funding proposal in accordance with the established procedures for public works. We do not have a definite timetable at this stage.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0368)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

In 2018-19, the Civil Service Bureau will continue to monitor the implementation of various flexible measures for the extension of service of civil servants which have been fully implemented. In this regard, please advise on the following:

- 1 Since the implementation of the above flexible measures, how many applications have been received by the departments? What are the respective numbers of applications approved and rejected?
- 2 What are the general reasons for rejecting the applications?

Asked by: Hon IP LAU Suk-yee, Regina (Member Question No. (LegCo use): 41)

Reply:

The Government has fully implemented all the measures for extending the service of civil servants as announced in 2015. The Civil Service Bureau has been closely monitoring the implementation of the measures.

The revised arrangements for processing applications for final extension of service, including raising the maximum period from 90 days to 120 days and suitably relaxing the approval criteria, have taken effect since 25 February 2016. In considering an application, approval criteria include satisfactory performance, conduct and physical fitness of the officer concerned, and no undue promotion blockage. There should also be genuine and operational needs, need to retain valuable experience/expertise or to facilitate succession planning. As at 24 February 2018, i.e. two years after implementation of the revised arrangements, 6 153 applications were received by bureaux/departments (B/Ds), of which 5 576 applications (91%) had been processed. Among the processed applications, 4 206 applications were approved (approval rate of 75%). A breakdown of the number by B/Ds is set out at **Annex A**.

As regards further employment for a longer duration (FE) than final extension of service, the adjusted mechanism was implemented on 1 June 2017. Under the adjusted FE mechanism, the relevant Head of Department/Head of Grade should determine whether there is a need for FE in a rank under his purview and the number of FE vacancies by taking into account relevant factors (including overall manpower situation, genuine and operational needs, need to retain valuable experience/expertise and to facilitate succession planning) and other objective data. If there is a need for FE, applications would be invited from officers in the rank concerned who will reach retirement age within the specified period. In considering whether to approve the applications, the department/grade concerned should assess the applications received having regard to the number of FE vacancies, the applicants' relevant qualification and experience, and factors like their performance, conduct and physical fitness. As at February 2018, FE selection exercises for 23 ranks were launched and completed, involving 827 applications, of which 516 applications were approved. А breakdown of the number by B/Ds is set out at Annex B.

Under the Post-retirement Service Contract (PRSC) Scheme, the appointment of contract staff by B/Ds is all along based on the well-established principle of merit. B/Ds will determine the number of positions required under the scheme having regard to operational need, and invite retiring or retired staff who meet the required qualification and experience to apply for the PRSC positions. B/Ds will employ suitable candidates taking into account the number of PRSC positions as well as candidates' relevant qualification and experience. As at 30 June 2017, B/Ds employed a total of 1 210 full-time PRSC staff with 4 126 applications received. A breakdown by B/Ds of the number of PRSC staff employed and the corresponding number of applications is set out at <u>Annex C</u>.

	Number of applications		
Bureau / Department / Office	(25 February 2016 -	- 24 February 2018)	
•	Received	Processed and Approved	
Agriculture, Fisheries and Conservation Department	89	80	
Architectural Services Department	28	4	
Audit Commission	3	2	
Auxiliary Medical Service	2	2	
Buildings Department	51	51	
Census and Statistics Department	13	3	
Chief Secretary for Administration's Office and Financial Secretary's Office	1	0	
Civil Aid Service	6	4	
Civil Aviation Department	7	5	
Civil Engineering and Development Department	99	78	
Civil Service Bureau	792	655	
Commerce and Economic Development Bureau	2	2	
Correctional Services Department	95	29	
Customs and Excise Department	188	24	
Department of Health	137	96	
Department of Justice	6	6	
Development Bureau	6	6	
Drainage Services Department	43	32	
Education Bureau	108	89	
Efficiency Unit	1	1	
Electrical and Mechanical Services Department	44	2	

Applications for final extension of service

	Number of applications (25 February 2016 – 24 February 2018)		
Bureau / Department / Office	Received	Processed and Approved	
Environmental Protection Department	55	47	
Financial Services and the Treasury Bureau	1	1	
Fire Services Department	320	284	
Food and Environmental Hygiene Department	779	507	
Government Flying Service	9	9	
Government Laboratory	3	2	
Government Logistics Department	234	166	
Highways Department	77	51	
Home Affairs Department	7	5	
Hong Kong Monetary Authority	2	2	
Hong Kong Observatory	2	2	
Hong Kong Police Force	1 141	721	
Hongkong Post	218	155	
Housing Department	354	276	
Immigration Department	297	235	
Information Services Department	3	3	
Inland Revenue Department	10	8	
Innovation and Technology Commission	5	5	
Invest Hong Kong	1	1	
Judiciary	27	24	
Labour Department	3	0	
Land Registry	3	1	
Lands Department	107	63	
Legal Aid Department	3	2	
Leisure and Cultural Services Department	342	222	

	Number of applications (25 February 2016 – 24 February 2018)		
Bureau / Department / Office	Received	Processed and Approved	
Marine Department	81	53	
Office of the Communications Authority	1	1	
Office of the Government Chief Information Officer	16	11	
Planning Department	9	5	
Radio Television Hong Kong	2	2	
Rating and Valuation Department	8	3	
Security Bureau	1	1	
Social Welfare Department	82	29	
Transport and Housing Bureau	1	1	
Transport Department	9	1	
Treasury	13	13	
Water Supplies Department	206	123	
Total	6 153	4 206	

Bureau / Department	Number of applications	Number of applications approved
Civil Aviation Department	1	1
Department of Health	3	3
Education Bureau	27	26
Fire Services Department	19	18
Food and Environmental Hygiene Department	3	3
General Grades Office	58	54
Government Logistics Department	253	135
Hong Kong Police Force	396	214
Hongkong Post	1	1
Immigration Department	2	1
Water Supplies Department	64	60
Total	827	516

Completed further employment selection exercises (as at February 2018)

Breakdown of full-time Post-retirement Service Contract (PRSC) staff and applications involved by Bureaux/Departments/Offices (position as at 30 June 2017)

Bureau / Department / Office	Number of full-time PRSC staff	Number of applications involved
Agriculture, Fisheries and Conservation Department	40	130
Architectural Services Department	12	24
Auxiliary Medical Service	1	3
Chief Secretary for Administration's Office and Financial Secretary's Office	1	1
Civil Aid Service	1	1
Civil Aviation Department	20	177
Civil Engineering and Development Department	17	53
Civil Service Bureau	9	88
Commerce and Economic Development Bureau	8	70
Companies Registry	2	2
Constitutional and Mainland Affairs Bureau	1	2
Correctional Services Department	121	231
Customs and Excise Department	142	241
Department of Health	7	55
Department of Justice	9	9
Development Bureau	8	23
Drainage Services Department	16	59
Education Bureau	11	26
Electrical and Mechanical Services Department	100	158
Environment Bureau/ Environmental Protection Department	18	84
Fire Services Department	42	231
Food and Environmental Hygiene Department	61	134

Bureau / Department / Office	Number of full-time PRSC staff	Number of applications involved
Food and Health Bureau	1	4
Government Flying Service	11	17
Government Logistics Department	1	4
Government Property Agency	1	2
Highways Department	26	117
Home Affairs Bureau	2	2
Home Affairs Department	5	11
Hong Kong Observatory	1	4
Hong Kong Police Force	16	50
Hongkong Post	9	11
Immigration Department	68	285
Information Services Department	1	2
Innovation and Technology Bureau	2	4
Invest Hong Kong	2	6
Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service	1	2
Judiciary	12	14
Labour Department	15	76
Land Registry	5	10
Lands Department	53	154
Legal Aid Department	2	3
Leisure and Cultural Services Department	92	373
Marine Department	23	45
Office of the Government Chief Information Officer	3	7
Official Receiver's Office	4	4
Planning Department	9	50
Security Bureau	6	10

Bureau / Department / Office	Number of full-time PRSC staff	Number of applications involved
Social Welfare Department	18	277
Transport and Housing Bureau	5	20
Transport Department	27	44
Treasury	5	5
Water Supplies Department	111	194
Working Family and Student Financial Assistance Agency	26	517
Total	1 210	4 126

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0369)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

In 2018-19, the Civil Service Bureau will continue to keep the size of the civil service establishment under control, while maintaining effectiveness and augmenting the civil service establishment as needed to support the Government in taking forward new initiatives and ease the work pressure on civil servants. In this regard, please advise on the following:

- 1. What is the estimated wastage rate of civil servants in 2018-19? Among those leaving the civil service, how many will be retirees?
- 2. Apart from increasing the establishment, what are the Government's specific measures to meet the civil service manpower needs? What is the estimated financial commitment involved?

Asked by: Hon IP LAU Suk-yee, Regina (Member Question No. (LegCo use): 42)

Reply:

- 1. Retirement has always been the primary reason for departure of civil servants from the Civil Service. The estimated number of officers reaching normal retirement age in 2018-19 is around 6 390, representing a wastage rate of about 3.7% of the strength as at end January 2018.
- 2. Apart from creation of new civil service posts, bureaux/departments (B/Ds) will continue to provide suitable training and support to staff to enhance efficiency. To ensure timely availability of the required manpower, the Civil Service Bureau (CSB) has issued relevant guidelines to remind departments to take early actions to formulate manpower plans (including the projection of new posts to be created) with a view to conducting recruitment exercises in a timely manner.

In parallel, B/Ds may, in the light of actual circumstances, make use of various flexible measures (including the Post-retirement Service Contract Scheme, final extension of service and further employment for a longer duration than final extension

Session 1 CSB - Page 44

of service) for employing serving civil servants who have reached retirement age or retired civil servants to meet operational needs. The expenditure involved in implementing the above flexible measures will be met by the existing resources of B/Ds.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0370)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

In this financial year, the Civil Service Bureau will follow up the recommendations of the Standing Commission on Civil Service Salaries and Conditions of Service (the Standing Commission) upon completion of the review on the Pay Level Survey and the Starting Salaries Survey. In this regard, please advise on the following:

- 1 What are the specific measures recommended by the Standing Commission?
- 2 Does the Government have any plan to conduct grade structure reviews for the disciplined services, having regard to the increasing complexity and risks involved in their jobs? If yes, when will the reviews be conducted? If no, what are the reasons? What is the financial commitment involved?

<u>Asked by</u>: Hon IP LAU Suk-yee, Regina (Member Question No. (LegCo use): 43) <u>Reply</u>:

- 1 The Standing Commission is conducting a review on the Pay Level Survey and the Starting Salaries Survey. The scope of the review includes the survey methodology, application issues and the frequency at which the surveys should be conducted. The review is still underway. The Standing Commission will submit its recommendations to the Government upon completion of the review.
- 2 The Civil Service Bureau has been actively considering the grade structure review proposals, which involve rather complex issues, put forth by the disciplined services grades. We will continue to communicate and liaise with the relevant policy bureau, the management and the staff side of the disciplined services departments for candid exchange of views and exploration of feasible options. We are unable to provide an estimate of the possible financial implications involved at this stage.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0318)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the "Post-retirement Service Contract Scheme" ("the Scheme"), will the Government inform this Committee of the number of such staff employed by the Government since the launch of the Scheme, broken down by department, job category, rank (directorate/non-directorate) and employment mode (full-time/part-time)?

Asked by: Hon KWOK Wai-keung (Member Question No. (LegCo use): 25)

<u>Reply</u>:

As at 30 June 2017, there were 1 210 full-time^(Note1) and 210 part-time^(Note2) Post-retirement Service Contract (PRSC) staff employed by bureaux/departments (B/Ds) under the PRSC Scheme. All positions under the scheme are at non-directorate level. Breakdowns of the full-time and part-time PRSC staff by B/Ds and by work types are set out at <u>Annexes A and</u> <u>B</u> respectively.

- Note 1: "Full-time" employment means employment under a "continuous contract" as defined by the Employment Ordinance (EO). According to the Ordinance, an employee is regarded as being employed under a continuous contract if he or she works continuously for the same employer for four weeks or more, with at least 18 hours in each week.
- Note 2: "Part-time" employment means employment whereby the number of working hours is less than those under a "continuous contract" as defined by the EO. The above-mentioned number of PRSC staff refers to those with employment contractual relations with the user B/Ds as at 30 June 2017.

Breakdown of full-time Post-retirement Service Contract (PRSC) staff by work types (position as at 30 June 2017)

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Agriculture, Fisheries and Conservation	Artisan	13
Department	Field/Agricultural services staff	11
	Workman	8
	Secretary	4
	Clerical staff	3
	Technical staff	1
Architectural Services Department	Secretary	4
	Technical staff	3
	Clerical staff	2
	Engineer	1
	Architect	1
	Administration staff	1
Auxiliary Medical Service	Operations and training staff	1
Chief Secretary and Financial Secretary's Offices	Administration staff	1
Civil Aid Service	Operations and training staff	1
Civil Aviation Department	Aviation services staff	11
	Clerical staff	6
	Engineer	1
	Helicopter Operations Inspector	1
	Administration staff	1
Civil Engineering and Development	Engineer	15
Department	Town Planner	1
	Landscape Architect	1
Civil Service Bureau	Clerical staff	8
	Administration staff	1

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Commerce and Economic Development	Clerical staff	4
Bureau	Secretary	2
	Engineer	1
	Administration staff	1
Companies Registry	Lawyer	2
Constitutional and Mainland Affairs Bureau	Trade services staff	1
Correctional Services Department	Correctional services supporting staff	121
Customs and Excise Department	Customs services supporting staff	142
Department of Health	Clerical staff	3
	Administration staff	2
	Nurse	1
	Secretary	1
Department of Justice	Law translation staff	4
	Lawyer	3
	Law Clerk	2
Development Bureau	Engineer	3
	Secretary	3
	Lawyer	2
Drainage Services Department	Engineer	4
	Technical staff	4
	Works Supervisor	4
	Clerical staff	2
	Artisan	1
	Driver	1
Education Bureau	Clerical staff	4
	Administration staff	3
	Educational services staff	2
	Inspectorate staff	2
Electrical and Mechanical Services	Artisan	51
Department	Works Supervisor	45
	Technical staff	3
	Engineer	1
Environment Bureau	Secretary	1

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Environmental Protection Department	Environmental protection staff	10
	Secretary	2
	Engineer	1
	Administration staff	1
	Clerical staff	1
	Driver	1
	Office Assistant	1
Fire Services Department	Fire services staff	41
	Clerical staff	1
Food and Environmental Hygiene	Health Inspector	29
Department	Driver	22
	Pest control staff	4
	Administration staff	2
	Secretary	2
	Information technology staff	2
Food and Health Bureau	Secretary	1
Government Flying Service	Clerical staff	4
	Engineer	3
	Technical staff	2
	Supplies staff	2
Government Logistics Department	Clerical staff	1
Government Property Agency	Administration staff	1
Highways Department	Engineer	24
	Clerical staff	1
	Landscape Architect	1
Home Affairs Bureau	Administration staff	1
	Leisure services staff	1
Home Affairs Department	Liaison staff	2
	Clerical staff	2
	Administration staff	1
Hong Kong Observatory	Secretary	1
Hong Kong Police Force	Police supporting staff	15
	Cook	1
Hongkong Post	Postal services staff	9

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Immigration Department	Clerical staff	43
	Immigration services supporting staff	25
Information Services Department	Information services staff	1
Innovation and Technology Bureau	Engineer	1
	Information technology staff	1
Invest Hong Kong	Information technology staff	1
	Clerical staff	1
Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service	Administration staff	1
Judiciary	Clerical staff	8
	Judicial Clerk	2
	Legal services staff	1
	Technical staff	1
Labour Department	Clerical staff	14
	Labour services staff	1
Land Registry	Clerical staff	4
	Secretary	1
Lands Department	Land administration staff	33
	Clearance staff	11
	Survey staff	4
	Clerical staff	3
	Administration staff	1
	Technical staff	1
Legal Aid Department	Lawyer	1
	Clerical staff	1
Leisure and Cultural Services	Clerical staff	50
Department	Filtration Plant Room Operator	20
	Lifeguard	15
	Leisure services staff	3
	Artisan	2
	Supplies staff	1
	Secretary	1

Bureau / Department / Office Work type		No. of full-time PRSC staff
Marine Department	Marine staff	13
	Ship inspector	10
Office of the Government Chief	Engineer	2
Information Officer	Information technology staff	1
Official Receiver's Office	Insolvency staff	2
	Lawyer	1
	Clerical staff	1
Planning Department	Clerical staff	4
	Translator	2
	Town Planner	1
	Supplies staff	1
	Secretary	1
Security Bureau	Administration staff	3
	Lawyer	1
	Contingency exercise staff	1
	Clerical staff	1
Social Welfare Department	Inspector of Institutions	8
	Secretary	5
	Social Work Assistant	2
	Information technology staff	1
	Supplies staff	1
	Clerical staff	1
Transport and Housing Bureau	Secretary	2
	Engineer	1
	Accountant	1
	Administration staff	1
Transport Department	Engineer	10
	Clerical staff	6
	Driving Examiner	5
	Vehicle examination/ testing staff	5
	Transport services staff	1

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Treasury	Clerical staff	5
Water Supplies Department	Artisan	74
	Water services staff	19
	Engineer	4
	Clerical staff	4
	Works Supervisor	3
	Waterworks Chemist	2
	Workman	2
	Accounting staff	1
	Technical staff	1
	Laboratory staff	1
Working Family and Student Financial	Clerical staff	25
Assistance Agency	Administration staff	1
	Total	1 210

Breakdown of part-time Post-retirement Service Contract (PRSC) staff by work types (position as at 30 June 2017)

Bureau / Department / Office	Work type	No. of part-time PRSC staff
Agriculture, Fisheries and Conservation Department	Field/Agricultural services staff	1
Architectural Services Department	Architect	1
Audit Commission	Clerical staff	1
Civil Aviation Department	Aviation services staff	3
Civil Service Bureau	Translator	2
Customs and Excise Department	Customs services supporting staff	22
Department of Justice	Clerical staff	1
Drainage Services Department	Engineer	2
Education Bureau	Educational services staff	5
	Administration staff	2
	Clerical staff	2
Environmental Protection Department	Environmental protection staff	47
	Clerical staff	3
Fire Services Department	Ambulance/Fire services staff	94
	Supplies staff	4
	Translator	2
	Administration staff	1
Government Flying Service	Engineer	1
Government Logistics Department	Supplies staff	1
Hong Kong Police Force	Police supporting staff	4
Intellectual Property Department	Lawyer	1
Marine Department	Supplies staff	2
Trade and Industry Department	Clerical staff	1
Transport and Housing Bureau	Administration staff	1
Transport Department	Driving examiner	5
Treasury	Clerical staff	1
	Total	210

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0319)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the employment of persons with disabilities, will the Government inform this Committee of:

- a. the number of persons with disabilities employed by the Government in the past 3 years, broken down by disability types; lower, middle and higher ranks (i.e. the banding used in salary adjustment); and the percentage they accounted for in the strength of the civil service;
- b. the number of persons with disabilities newly recruited by the Government in the past 3 years, broken down by disability types; lower, middle and higher ranks (i.e. the banding used in salary adjustment); and the percentage they accounted for in the strength of the civil service;
- c. the number of persons with disabilities who declared their disabilities only after being recruited by the Government in the past 3 years, broken down by disability types; lower, middle and higher ranks (i.e. the banding used in salary adjustment); and the percentage they accounted for in the strength of the civil service;
- d. the resources that the Government allocated in the past 3 years to improve workplace facilities for easy use by employees with disabilities; and
- e. whether resources have been earmarked for examining the feasibility of setting a specific target percentage of employees with disabilities, say, at a level of 2% of the overall strength of the civil service?

<u>Asked by</u>: Hon KWOK Wai-keung (Member Question No. (LegCo use): 24) <u>Reply</u>:

a. & b. There is no requirement for applicants for government jobs and serving officers to declare their disabilities, if any. The situation on persons with disabilities employed in the civil service is known to us as at 31 March each year on the basis of information available to bureaux/departments (e.g. through requests of applicants during the recruitment process for special arrangements for selection interview/test

having regard to their disabilities, or applications from serving officers with disabilities for financial assistance to purchase technical aids to assist in their performance of duties). As such, the relevant information should be regarded as the lowest estimate of number of persons with disabilities among serving civil servants as at 31 March each year.

According to the relevant information, the figures ^{Note 1} available to Civil Service Bureau in the past 3 years with breakdown by types of disability and groups of rank ^{Note 2}, as well as the percentages they accounted for in the strength of the civil service, are set out in Tables 1-4 below.

Type of Disability	Year				
Type of Disability	2014-15	2015-16	2016-17		
Visual impairment	412	389	374		
Hearing impairment	352	378	375		
Physical disability	1 626	1 530	1 418		
Intellectual disability	15	15	15		
Ex-mentally ill persons	352	356	347		
Visceral disability	544	544	537		
Others, e.g. autism, speech impairment, specific learning difficulties, etc.	18	18	21		
No. of civil servants with disabilities	3 319	3 230	3 087		
Strength of civil service	163 645	166 150	167 671		
Percentage	2.0%	1.9%	1.8%		

Table 12014-15 to 2016-17 (by types of disability)

Table 22014-15 to 2016-17 (by groups of rank)

	Year and Group					
	2014	4-15	2015-16		2016-17	
	Lower and Middle ranks	Upper ranks	Lower and Middle ranks	Upper ranks	Lower and Middle ranks	Upper ranks
No. of civil servants with disabilities	3 152	167	3 072	158	2 922	165

Type of disability	Year				
	2014-15	2015-16	2016-17		
Visual impairment	11	10	6		
Hearing impairment	20	37	14		
Physical disability	7	11	8		
Intellectual disability	1	0	1		
Ex-mentally ill persons	2	11	4		
Visceral disability	15	13	14		
Others, e.g. autism, speech impairment, specific learning difficulties, etc.	2	1	2		
No. of persons with disabilities newly recruited to the civil service	58	83	49		
No. of newly recruited civil servants	7 717	9 854	8 947		
Percentage	0.8%	0.8%	0.5%		

Table 3 Number of newly recruited civil servants who declared their disabilitiesduring the recruitment process in 2014-15 to 2016-17 (by types of disability)

Table 4 Number of newly recruited civil servants who declared their disabilities
during the recruitment process in 2014-15 to 2016-17 (by groups of rank)

	Year and Group					
	2014	4-15	2015-16		2016-17	
	Lower and Upper Middle ranks ranks		Lower and Middle ranks	Upper ranks	Lower and Middle ranks	Upper ranks
No. of persons with disabilities newly recruited to the civil service	51	7	82	1	47	2

Note:

- 1. Persons with colour blindness or defective colour perception are excluded.
- 2. The group of lower and middle ranks covers ranks with maximum salary below Master Pay Scale (MPS) Point 34 or equivalent, while the group of upper ranks includes ranks with maximum salary between MPS Point 34 to 49 and on Directorate Pay Scale or equivalent. We do not collect separate breakdown figures for the lower and middle ranks respectively.

- c. The Government does not record information on civil servants who declared their disabilities only after being recruited by the Government.
- d. In the past 3 years, Civil Service Bureau has provided \$316,000 to bureaux/departments for purchase or replacement of technical aids for 12 officers with disabilities to facilitate their performance of duties. The relevant details are set out in Table 5 below.

Table 5 Amount of fund provided to bureaux/departments from 2015-16 to 2017-18(as at 28 February 2018)

Year	Amount of fund provided (\$'000)
2015-16	69
2016-17	187
2017-18 (as at 28 February 2018)	60

e. The Government's policy objectives are to provide skill training and support services for persons with disabilities to enable them to take up productive and gainful employment in the open market on the basis of their abilities rather than disabilities; provide assistance for employers; and strive to promote an inclusive society. At present, we have no plan to set an upper or lower limit for employing persons with disabilities in the Government.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0321)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

As regards the establishment of a civil service college, would the Government advise this Committee on the following:

- a. As regards the establishment of a civil service college, what are the estimated staff establishment and expenditure involved?
- b. With the establishment of a civil service college, does the Government have any plan to consolidate the manpower and resources of other training departments accordingly in order to reduce cost?
- c. As regards the training activities to be run by the civil service college, will the Government balance their contents so as to enhance training on national affairs as well as international perspectives?

<u>Asked by</u>: Hon KWOK Wai-keung (Member Question No. (LegCo use): 22) <u>Reply</u>:

The Civil Service Bureau (CSB) is actively studying and planning for the establishment of a new civil service college with a view to enhancing training for civil servants and upgrading the related facilities. When a more specific plan has been worked out, we will report to the Legislative Council Panel on Public Service.

The new college will enhance training for different levels of civil servants in the areas of leadership development, public administration, interaction and communication with the public, innovation, use of technology, etc. It will also deepen civil servants' understanding of our country's development, enhance their awareness of international affairs, and promote exchanges with civil servants in other places on the latest trends in public service and sharing of management experience.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0384)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the employment of non-civil service contract (NCSC) staff, will the Government inform this Committee of the following:

- a. the numbers of full-time and part-time NCSC staff employed by various government departments in the past year;
- b. the respective numbers of full-time NCSC staff employed by various government departments with a length of continuous service of less than 3 years, 3 years to less than 5 years, 5 years to less than 10 years, and 10 years or more, and the total to which they add up; and
- c. among the aforementioned full-time NCSC staff, the number of those who have all along been serving in the same position, broken down by length of continuous service?

Asked by: Hon KWOK Wai-keung (Member Question No. (LegCo use): 23)

Reply:

- a. The number of full-time^(Note 1) and part-time^(Note 2) non-civil service contract (NCSC) staff employed by bureaux/departments (B/Ds) as at 30 June 2017 is set out at <u>Annex A</u>.
- b. The breakdown of the number of full-time NCSC staff by B/Ds and by length of continuous service $^{(Note 3)}$ as at 30 June 2017 is set out at <u>Annex B</u>.
- c. For NCSC staff with continuous service of less than five years, the Civil Service Bureau does not collect information on whether they had been in the same or different positions. A breakdown of the number of full-time NCSC staff with continuous service of five years or more in the same position, by B/Ds and by length of continuous service, as at 30 June 2017 is set out at <u>Annex C</u>.

- Note 1 : "Full-time" employment means employment under a "continuous contract" as defined by the Employment Ordinance (EO). According to the Ordinance, an employee is regarded as being employed under a continuous contract if he or she works continuously for the same employer for four weeks or more, with at least 18 hours in each week.
- Note 2 : "Part-time" employment means employment whereby the number of working hours of the NCSC staff is less than those under a "continuous contract" as defined by the EO. The number of part-time NCSC staff set out at the annex refers to those with employment contractual relations with the user B/Ds as at 30 June 2017 and only some of them were called upon to perform duty on that day.
- Note 3 : "Continuous service" refers to employment in the same NCSC position, as well as employment in different NCSC positions of the same department without a break in service.

Employment of full-time and part-time non-civil service contract (NCSC) staff in Bureaux/Departments/Offices (as at 30 June 2017)

Bureau / Department / Office	No. of full-time NCSC staff	No. of part-time NCSC staff	
Agriculture, Fisheries and Conservation Department	202	111	
Architectural Services Department	39	19	
Buildings Department	147	-	
Census and Statistics Department	160	-	
Chief Executive's Office	7	-	
Chief Secretary and Financial Secretary's Offices	35	3	
Civil Aviation Department	14	49	
Civil Engineering and Development Department	62	-	
Civil Service Bureau	1	6	
Commerce and Economic Development Bureau	34	7	
Companies Registry	87	-	
Constitutional and Mainland Affairs Bureau	1	-	
Correctional Services Department	6	13	
Customs and Excise Department	7	-	
Department of Health	435	253	
Department of Justice	61	2	
Development Bureau	50	-	
Drainage Services Department	90	-	
Education Bureau	1 201	74	
Efficiency Unit	461	54	
Electrical and Mechanical Services Department	710	-	
Environment Bureau	3	-	
Environmental Protection Department	77	119	
Session 1 CSB - Page			

Bureau / Department / Office	No. of full-time NCSC staff	No. of part-time NCSC staff	
Financial Services and the Treasury Bureau	4	1	
Fire Services Department	16	222	
Food and Environmental Hygiene Department	200	-	
Food and Health Bureau	11	-	
Government Flying Service	9	4	
Government Laboratory	12	1	
Government Logistics Department	33	-	
Government Property Agency	3	-	
Highways Department	61	-	
Home Affairs Bureau	53	1	
Home Affairs Department	443	375	
Hong Kong Observatory	19	-	
Hong Kong Police Force	47	7	
Hongkong Post	1 818	-	
Immigration Department	37	-	
Information Services Department	26	1	
Inland Revenue Department	194	8	
Innovation and Technology Commission	40	1	
Intellectual Property Department	11	5	
Invest Hong Kong	60	-	
Judiciary	83	6	
Labour and Welfare Bureau	24	1	
Labour Department	88	4	
Land Registry	94	-	
Lands Department	178	-	
Legal Aid Department	3	-	

Bureau / Department / Office	No. of full-time NCSC staff	No. of part-time NCSC staff	
Leisure and Cultural Services Department	1 293	5 407	
Marine Department	12	17	
Office of the Communications Authority	127	-	
Office of the Government Chief Information Officer	10	-	
Official Receiver's Office	38	-	
Planning Department	40	-	
Radio Television Hong Kong	210	453	
Rating and Valuation Department	30	-	
Registration and Electoral Office	360	-	
Security Bureau	34	-	
Social Welfare Department	82	172	
Trade and Industry Department	57	-	
Transport and Housing Bureau	7	-	
Transport Department	62	40	
Treasury	10	-	
University Grants Committee Secretariat	18	-	
Water Supplies Department	71	-	
Working Family and Student Financial Assistance Agency	462	-	
Total	10 380	7 436	

Breakdown of full-time non-civil service contract (NCSC) staff by years of continuous service (position as at 30 June 2017)

	No. of NCSC staff				
Bureau / Department / Office	with less than three years of continuous service	with three years to less than five years of continuous service	with five years to less than ten years of continuous service	with ten years or more of continuous service	Total
Agriculture, Fisheries and Conservation Department	136	33	17	16	202
Architectural Services Department	36	3	-	-	39
Buildings Department	55	25	38	29	147
Census and Statistics Department	147	13	-	-	160
Chief Executive's Office	4	1	-	2	7
Chief Secretary and Financial Secretary's Offices	16	11	8	-	35
Civil Aviation Department	8	-	6	-	14
Civil Engineering and Development Department	44	3	9	6	62
Civil Service Bureau	1	-	-	-	1
Commerce and Economic Development Bureau	13	6	14	1	34
Companies Registry	69	14	3	1	87
Constitutional and Mainland Affairs Bureau	-	1	-	-	1
Correctional Services Department	6	-	-	-	6
Customs and Excise Department	4	3	-	-	7

	No. of NCSC staff				
Bureau / Department / Office	with less than three years of continuous service	with three years to less than five years of continuous service	with five years to less than ten years of continuous service	with ten years or more of continuous service	Total
Department of Health	66	19	189	161	435
Department of Justice	43	12	6	-	61
Development Bureau	28	9	13	-	50
Drainage Services Department	63	11	11	5	90
Education Bureau	864	132	131	74	1 201
Efficiency Unit	255	70	81	55	461
Electrical and Mechanical Services Department	42	143	267	258	710
Environment Bureau	1	1	1	-	3
Environmental Protection Department	49	21	7	-	77
Financial Services and the Treasury Bureau	4	-	-	-	4
Fire Services Department	9	1	-	6	16
Food and Environmental Hygiene Department	135	18	24	23	200
Food and Health Bureau	5	4	2	-	11
Government Flying Service	5	-	3	1	9
Government Laboratory	4	-	5	3	12
Government Logistics Department	13	9	4	7	33
Government Property Agency	3	-	-	-	3
Highways Department	45	12	2	2	61
Home Affairs Bureau	37	8	6	2	53

	No. of NCSC staff				
Bureau / Department / Office	with less than three years of continuous service	with three years to less than five years of continuous service	with five years to less than ten years of continuous service	with ten years or more of continuous service	Total
Home Affairs Department	313	55	66	9	443
Hong Kong Observatory	14	4	1	-	19
Hong Kong Police Force	25	18	3	1	47
Hongkong Post	510	207	351	750	1 818
Immigration Department	11	-	10	16	37
Information Services Department	13	5	3	5	26
Inland Revenue Department	174	6	5	9	194
Innovation and Technology Commission	25	2	6	7	40
Intellectual Property Department	6	2	1	2	11
Invest Hong Kong	12	5	10	33	60
Judiciary	50	3	19	11	83
Labour and Welfare Bureau	12	7	5	-	24
Labour Department	15	17	26	30	88
Land Registry	31	10	25	28	94
Lands Department	133	41	4	_	178
Legal Aid Department	2	1	-	_	3
Leisure and Cultural Services Department	910	58	107	218	1 293
Marine Department	10	1	1	-	12
Office of the Communications Authority	57	17	31	22	127

	No. of NCSC staff				
Bureau / Department / Office	with less than three years of continuous service	with three years to less than five years of continuous service	with five years to less than ten years of continuous service	with ten years or more of continuous service	Total
Office of the Government Chief Information Officer	4	4	1	1	10
Official Receiver's Office	28	3	4	3	38
Planning Department	27	7	5	1	40
Radio Television Hong Kong	105	42	28	35	210
Rating and Valuation Department	20	1	6	3	30
Registration and Electoral Office	322	22	6	10	360
Security Bureau	26	2	6	-	34
Social Welfare Department	49	11	15	7	82
Trade and Industry Department	14	17	23	3	57
Transport and Housing Bureau	7	-	-	-	7
Transport Department	37	8	13	4	62
Treasury	5	2	3	-	10
University Grants Committee Secretariat	8	3	6	1	18
Water Supplies Department	9	16	17	29	71
Working Family and Student Financial Assistance Agency	329	4	63	66	462
Total	5 523	1 184	1 717	1 956	10 380

Breakdown of full-time non-civil service contract (NCSC) staff with continuous service of five years or more in the same position (position as at 30 June 2017)

	No. of full-time NCSC staff in the same position	
Bureau / Department / Office	with five years to less than ten years of continuous service	with ten years or more of continuous service
Agriculture, Fisheries and Conservation Department	17	15
Buildings Department	35	22
Chief Executive's Office	-	2
Chief Secretary and Financial Secretary's Offices	7	-
Civil Aviation Department	6	-
Civil Engineering and Development Department	9	6
Commerce and Economic Development Bureau	14	1
Companies Registry	3	1
Department of Health	177	156
Department of Justice	6	-
Development Bureau	11	-
Drainage Services Department	10	3
Education Bureau	90	34
Efficiency Unit	40	11
Electrical and Mechanical Services Department	124	34
Environment Bureau	1	-
Environmental Protection Department	4	-
Fire Services Department	-	6
Food and Environmental Hygiene Department	21	22

	No. of full-time NCSC staff in the same position	
Bureau / Department / Office	with five years to less than ten years of continuous service	with ten years or more of continuous service
Food and Health Bureau	2	-
Government Flying Service	3	-
Government Laboratory	5	3
Government Logistics Department	4	7
Highways Department	2	2
Home Affairs Bureau	6	1
Home Affairs Department	60	7
Hong Kong Police Force	3	1
Hongkong Post	321	684
Immigration Department	5	-
Information Services Department	3	4
Inland Revenue Department	2	-
Innovation and Technology Commission	6	4
Intellectual Property Department	1	-
Invest Hong Kong	9	27
Judiciary	1	1
Labour and Welfare Bureau	5	-
Labour Department	20	6
Land Registry	25	28
Lands Department	4	-
Leisure and Cultural Services Department	78	96
Office of the Communications Authority	22	13
Office of the Government Chief Information Officer	1	1
Official Receiver's Office	4	3

	No. of full-time NCSC staff in the same position	
Bureau / Department / Office	with five years to less than ten years of continuous service	with ten years or more of continuous service
Planning Department	5	1
Radio Television Hong Kong	21	28
Rating and Valuation Department	3	3
Registration and Electoral Office	6	10
Security Bureau	3	-
Social Welfare Department	15	7
Trade and Industry Department	21	2
Transport Department	8	2
Treasury	2	-
University Grants Committee Secretariat	6	1
Water Supplies Department	16	26
Working Family and Student Financial Assistance Agency	48	41
Total	1 321	1 322

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB020

(Question Serial No. 1009)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

- 1. Regarding the flexible measures for extending the service of civil servants that have been fully implemented, please provide the numbers of civil servants who extended their service through various measures in 2016 and 2017.
- 2. How many civil servants were recognised for their exemplary performance in 2016 and 2017? What are the rewards for this recognition?

Asked by: Hon LAM Cheuk-ting (Member Question No. (LegCo use): 13)

Reply:

- 1. The revised arrangements for processing applications for final extension of service of civil servants beyond retirement age have taken effect since February 2016. As at February 2018, i.e. two years after implementation of the revised arrangements, a total of 4 206 applications were approved. As regards further employment for a longer duration, the adjusted mechanism was implemented in June 2017. As at February 2018, a total of 516 applications were approved.
- 2. The Government strives to maintain and enhance the morale of the civil service, and encourage bureaux/departments (B/Ds) to fully use the following commendation schemes to recognise and motivate staff of exemplary performance:
 - (i) <u>The Secretary for the Civil Service's Commendation Award Scheme</u>

Through this service-wide Scheme, the Secretary for the Civil Service, on behalf of the Government, each year gives recognition to selected civil servants with consistently exemplary performance. To qualify for an award under the Scheme, a civil servant should have had outstanding performance for at least 5 consecutive years. In 2016-17 and 2017-18, 100 civil servants were awarded under the Scheme respectively. Each award recipient receives a certificate of recognition and a gold pin. For those award recipients who have 20 or more years of service and have not enjoyed government sponsored travel outside Hong Kong before, they will also receive a travel award, which is granted in the form of an accountable travel allowance on one-off basis. According to the prevailing arrangement, if the award recipient is married and will be travelling with his/her spouse, the same travel allowance will be provided to the spouse.

(ii) Long and Meritorious Service Travel Award Scheme

The objective of this Scheme is to recognise long and meritorious service of civil All local non-directorate officers with a continuous service of servants. 20 years or more, and who have a track record of consistently very good performance and have not received any Government travel award before, are eligible for consideration for the grant of an award. The award is granted in the form of an accountable travel allowance on one-off basis. According to the prevailing arrangement, if the selected officer is married and will be travelling with his/her spouse, the same travel allowance will be provided to the spouse. The number of awards for each year is determined based on a quota ratio. To enhance the Scheme, the quota ratio has since 2014-15 been improved from one award for every 30 officers meeting the service requirement (1:30) to 1:27. The number of awards for 2016-17 and 2017-18 were 2 500 and 2 511 respectively.

(iii) <u>Civil Service Outstanding Service Award Scheme</u>

The Scheme is organised on a biennial basis. Its objective is to encourage the pursuit of excellence in service delivery and to give recognition to departments and teams of civil servants for their outstanding achievements in providing quality service to the public. Awards are presented at the departmental level (including the Inter-departmental Partnership Award, the Departmental Service Enhancement Award and the Best Public Image Award) and at the team level (including the General Public Service Award, the Specialised Service Award, the Regulatory/Enforcement Service Award, the Crisis/Incident Support Service Award and the Internal Support Service Award). The awards cover different departments engaging in different service areas in order to encourage wider participation among civil servants. The 2017 Award Scheme received 138 entries from 35 participating B/Ds, of which 39 entries from 19 departments won 54 awards in total. Winning departments received trophies and funding for staff welfare purposes. Apart from trophies, winning teams also received letters of appreciation and gift coupons as a token of encouragement.

In addition, Permanent Secretaries and Heads of Departments may issue commendation letters under the Commendation Letter Scheme to public officers who have provided consistently outstanding service for at least 3 years; made a substantial contribution towards enhancing the efficiency or the image of the B/D; or performed an exceptionally meritorious or brave act warranting special recognition. In 2016 and 2017, commendation letters were issued to about 3 000 and 2 600 officers respectively. B/Ds are also encouraged to organise their own award schemes to recognise the contributions of their staff.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1010)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(3) Translation and Interpretation Services and Use of Official Languages
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

About facilitating the effective use of Chinese and English in official business within the civil service by providing a wide range of support services, what are those services?

Asked by: Hon LAM Cheuk-ting (Member Question No. (LegCo use): 14)

Reply:

To facilitate the effective use of Chinese and English in official business within the civil service, the Civil Service Bureau provides translation, interpretation, draft-vetting and drafting services for government bureaux and departments. We also provide other forms of support, including telephone hotlines on the use of both official languages, reference materials on official writing and language use, and Putonghua coaching and Pinyin services.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1011)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

- 1. With regard to civil servants participating in national studies training programmes, please provide the actual and estimated numbers of participants under different pay scales in various Mainland universities (including Tsinghua, Peking, Jinan, Nanjing, Zhejiang and China Foreign Affairs Universities) in 2016, 2017 and 2018 respectively.
- 2. Please provide the actual, revised and estimated expenditures for studies programmes co-organised by the Civil Service Bureau and the above universities in 2016-17, 2017-18 and 2018-19 respectively.

Asked by: Hon LAM Cheuk-ting (Member Question No. (LegCo use): 15)

Reply:

The Civil Service Bureau arranges civil servants at various levels to attend training programmes at different institutions in the Mainland (including the Chinese Academy of Governance, China Foreign Affairs University, Peking University, Tsinghua University, Zhejiang University, Nanjing University, Wuhan University, Jinan University and Sun Yat-sen University). About 630 civil servants participated in related training programmes in 2016 and 2017 respectively. It is estimated that there will be about 830 participants in 2018.

The actual expenditure for organising related training programmes in 2016-17 was \$15.5 million. The revised estimate in 2017-18 is \$15.1 million. The estimated expenditure in 2018-19 is \$19.8 million.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1012)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding collaboration with institutions in Hong Kong and the Mainland in organising local seminars, what are the actual and estimated numbers of such seminars and participants as well as the actual, revised and estimated expenditure involved in 2016, 2017 and 2018?

Asked by: Hon LAM Cheuk-ting (Member Question No. (LegCo use): 16)

Reply:

The Civil Service Bureau collaborates with local, Mainland and overseas institutions to organise different seminars, talks and workshops on leadership development, national studies, management and language training for civil servants in Hong Kong. About 49 000 and 50 000 civil servants participated in these training programmes in 2016 and 2017 respectively, and we estimate that there will be about 52 000 participants in 2018. The actual expenditure for organising these training programmes in 2016-17 was \$27 million. The revised estimates in 2017-18 is \$30 million. The estimated expenditure in 2018-19 is about \$30 million.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1013)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

- 1. Every year, the Government organises 2 thematic visits for officers at MPS Point 34 and above. Please state the destinations, purposes, numbers of participants and expenditure involved in respect of the thematic visits in 2016 and 2017.
- 2. What are the destinations and purposes of the thematic visits in 2018? What are the estimated numbers of participants and expenditure involved?
- 3. After the participants have returned from the visits, what are the objective criteria for assessing whether such visits have achieved their intended purposes?

Asked by: Hon LAM Cheuk-ting (Member Question No. (LegCo use): 17)

Reply:

The Civil Service Bureau organises Mainland thematic study programmes every year. These programmes aim at enhancing civil servants understanding of the latest development of different Mainland regions. A total of 69 and 63 civil servants joined the programmes in 2016 and 2017 respectively. About 60 civil servants are expected to join the programmes to be held in Fujian and Sichuan in 2018. The actual expenditure of organising these programmes in 2016-17 was \$0.75 million. The revised estimate in 2017-18 is \$0.88 million and the estimated expenditure in 2018-19 is \$0.9 million.

We evaluate the programme effectiveness through various means, including organising review sessions before the end of the programme, asking individual participants to complete evaluation questionnaires, and conducting post-programme reviews, etc.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1014)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Please provide the post titles and scope of duties regarding the net increase of 10 permanent posts in 2018-19.

Asked by: Hon LAM Cheuk-ting (Member Question No. (LegCo use): 18)

Reply:

Details of the anticipated net increase of 10 permanent posts in 2018-19 are as follows:

Grade	Rank	Number
Training Officer	Chief Training Officer	1
	Senior Training Officer	1
	Training Officer I	2
Executive Officer	Chief Executive Officer	1
	Executive Officer I	1
	Executive Officer II	-1
Clerical	Clerical Officer	1
	Assistant Clerical Officer	3
	Clerical Assistant	1
	Net increase	10

The additional posts are mainly for enhancing the provision of training services for civil servants, in particular national studies training for middle-ranking officers and Basic Law training for serving civil servants, and for strengthening the administration support in the Civil Service Training and Development Institute.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1015)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

- 1. As pointed out by the Government, it will embark on the initial planning work for the establishment of a new civil service college. What is the estimated overall expenditure for the construction of the college? What is the estimated expenditure for 2018-19?
- 2. As mentioned by the Chief Executive, a suitable site has been identified for the college. Where is the site?

Asked by: Hon LAM Cheuk-ting (Member Question No. (LegCo use): 19)

Reply:

The Civil Service Bureau is actively studying and planning for the establishment of a new civil service college with a view to enhancing training for civil servants and upgrading the related facilities. When a more specific plan and budget estimate has been worked out, we will report to the Legislative Council Panel on Public Service. Regarding the location, we have been looking for a site for the construction of the civil service college. We have now identified a site which is largely suitable for the purpose, and are conducting further study to follow-up.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB027

(Question Serial No. 0918)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	Not specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

It is mentioned in the Estimates that the civil service establishment is expected to expand by 6 700 posts to 188 451 in 2018-19. Which grades and departments will need to recruit additional staff? What are the respective target numbers of recruitment in each department? Does the Government plan to convert, as a matter of priority, existing contract staff to civil servants on permanent terms? Have estimates been prepared for the related expenses?

Asked by: Hon LAM Kin-fung, Jeffrey (Member Question No. (LegCo use): 10)

Reply:

The 2018-19 Draft Estimates of Expenditure provide for 6 700 additional civil service posts in various bureaux and departments (B/Ds). The additional civil service posts are for supporting the implementation of the policies, initiatives and new measures of the new-term Government, and easing the work pressure on civil servants. The estimated changes in civil service establishment of B/Ds in 2018-19 are set out at Annex. Among the additional civil service posts, 278 posts are approved for replacing non-civil service contract (NCSC) positions of which the long term service need has been established. To allow flexibility in meeting their staffing needs, B/Ds may create or delete posts in existing non-directorate ranks provided that their respective establishment ceiling is not exceeded. They may also, having regard to the operational need and relevant considerations, decide on their own the grades which would require recruitment of civil servants and the number of civil servants required. Hence, CSB does not have information on the grades in respect of the civil servants to be recruited by individual B/Ds in 2018-19 and the related expenditure.

It is the Government's policy to select the most suitable persons to fill civil service vacancies through an open, fair and competitive process. In this regard, B/Ds will not accord priority to employing NCSC staff as civil servants. That said, we welcome serving NCSC staff to apply for civil service posts through an open recruitment process if they are interested in such posts. Since relevant working experience is one of the factors to be taken into consideration in the recruitment of civil servants, NCSC staff who meet the basic entry requirements of the relevant civil service ranks should generally enjoy a competitive edge over other applicants because of their working experience in the Government.

Session 1 CSB - Page 80

Annex

Change in Civil Service Establishment by Bureaux/Departments in 2018-19

Bureau / Department / Organisation	Change in Establishment
Agriculture, Fisheries and Conservation Department	+ 102
Architectural Services Department	+ 47
Audit Commission	+ 5
Auxiliary Medical Service	-
Buildings Department	+ 125
Census and Statistics Department	+ 7
Chief Executive's Office	-
Chief Secretary and Financial Secretary's Offices	- 45
Civil Aid Service	+ 2
Civil Aviation Department	+ 82
Civil Engineering and Development Department	+ 91
Civil Service Bureau	+ 13
Commerce and Economic Development Bureau (Commerce, Industry and Tourism Branch)	+ 26
Commerce and Economic Development Bureau (Communications and Creative Industries Branch)	-
Companies Registry	+ 28
Constitutional and Mainland Affairs Bureau	+ 7
Correctional Services Department	+ 66
Customs and Excise Department	+ 766
Department of Health	+ 183
Department of Justice	+ 79
Development Bureau (Planning and Lands Branch)	+ 18
Development Bureau (Works Branch)	+ 10
Drainage Services Department	+ 58
Education Bureau	+ 117
Electrical and Mechanical Services Department	+ 104
Environment Bureau	-
Environmental Protection Department	+ 211

Bureau / Department / Organisation	Change in Establishment
Financial Services and the Treasury Bureau (Financial Services Branch)	+ 10
Financial Services and the Treasury Bureau (The Treasury Branch)	+ 3
Fire Services Department	+ 383
Food and Environmental Hygiene Department	+ 107
Food and Health Bureau (Food Branch)	+ 4
Food and Health Bureau (Health Branch)	+ 43
Government Flying Service	+ 11
Government Laboratory	-
Government Logistics Department	+ 3
Government Property Agency	-
Highways Department	+ 153
Home Affairs Bureau	+ 20
Home Affairs Department	+ 125
Hong Kong Monetary Authority	- 3
Hong Kong Observatory	+ 17
Hong Kong Police Force	+ 1 057
Hospital Authority	- 146
Housing Authority	+ 251
Immigration Department	+ 824
Independent Commission Against Corruption	+ 6
Information Services Department	+ 5
Inland Revenue Department	+ 37
Innovation and Technology Bureau	+ 120
Innovation and Technology Commission	+ 50
Intellectual Property Department	+ 3
Invest Hong Kong	+ 1
Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service	+ 3
Judiciary	+ 37
Labour and Welfare Bureau	+ 7
Labour Department	+ 139
Land Registry	+ 5

Bureau / Department / Organisation	Change in Establishment
Lands Department	+ 378
Legal Aid Department	+ 3
Legal Aid Services Council	-
Leisure and Cultural Services Department	+ 242
Marine Department	+ 9
Office for Film, Newspaper and Article Administration	+ 1
Office of the Communications Authority	+ 12
Office of the Government Chief Information Officer	+ 16
Official Receiver's Office	+ 31
Overseas Economic and Trade Offices	+ 7
Planning Department	+ 50
Post Office	-
Public Service Commission Secretariat	-
Radio Television Hong Kong	+ 7
Rating and Valuation Department	+ 18
Registration and Electoral Office	+ 3
Secretariat, Commissioner on Interception of Communications and Surveillance	-
Security Bureau	+ 33
Social Welfare Department	+ 292
Trade and Industry Department	+ 6
Transport and Housing Bureau (Transport Branch)	+ 2
Transport Department	+ 122
Treasury	+ 2
University Grants Committee	+ 9
Vocational Training Council	- 1
Water Supplies Department	+ 83
Working Family and Student Financial Assistance Agency	- 2
Total	+ 6 700

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1864)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	Not specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Please provide the numbers of ethnic minority civil servants, broken down by departments, and the percentages they accounted for in the strength of the respective departments.

Asked by: Hon LEE Wai-king, Starry (Member Question No. (LegCo use): 51)

Reply:

Given that neither job applicants nor serving civil servants are required to declare their ethnic origins, we do not possess the relevant statistical information.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB029

(Question Serial No. 1887)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	Not specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

What are the number of ethnic minority civil servants newly-recruited, the total number of ethnic minority civil servants, and the percentage they accounted for in the strength of the civil service in each of the past 3 years? What measures will be implemented by the Government to increase the number of ethnic minority civil servants and what will be the manpower and expenditure involved in these measures?

Asked by: Hon LEE Wai-king, Starry (Member Question No. (LegCo use): 22)

Reply:

The Government has continued to implement suitable measures to ensure that ethnic minorities, like other applicants, have equal access to job opportunities in the Government.

On the one hand, we note that Chinese language proficiency is a major hurdle for ethnic minorities in applying for government jobs. It is the Government's policy to ensure the Chinese language proficiency requirements (LPRs) set for all the grades of the civil service are no more than necessary for performance of the job, so that ethnic minorities, like other applicants, have equal access to government job opportunities. In the Policy Address delivered last year, the Chief Executive mentioned that with a view to increasing government job opportunities for ethnic minorities, Civil Service Bureau would coordinate with departments to conduct a comprehensive review on the entry requirements relating to Chinese proficiency for all the grades of the civil service. The comprehensive review has been completed. After review, 22 new grades will lower their Chinese LPRs, bringing the number of grades that have lowered/will lower their Chinese LPRs since 2010 to 53. On the other hand, departments employ ethnic minorities, where appropriate, to meet specific operational needs. For example, in respect of services with interface with ethnic minority communities, departments may engage people proficient in ethnic minority languages for the relevant jobs. Civil Service Bureau and the departments concerned have deployed their own resources to review Chinese LPRs and implement relevant measures.

In the civil service recruitment process, bureaux/departments will continue to select suitable candidates on an objective basis by taking into account their ability, performance, character, and requisites set according to the job requirements. Race is not a relevant consideration. Given that neither job applicants nor serving civil servants are required to declare their ethnic origins, we do not possess the relevant statistical information.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 2881)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	 (1) Director of Bureau's Office, (2) Human Resource Management, (3) Translation and Interpretation Services and Use of Official Languages, (4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the provision of sign language interpretation services in the past 5 years, will the Government inform this Committee of the following:

- 1. The frequency, occasions and causes for providing sign language interpretation services in each year;
- 2. The number of sign language interpreters involved in each year, their pay and the organisations to which they belong;
- 3. The total expenditure involved in each year;
- 4. Whether the Government will consider allocating more resources to improve the services for communicating with the deaf and/or persons with hearing impairment in future. If yes, what are the details (including measures, manpower and expenditure involved and timetable, etc.)? If no, what are the reasons?

Asked by: Hon LEUNG Yiu-chung (Member Question No. (LegCo use): 49)

Reply:

Similar to other bureaux and departments, the Civil Service Bureau (CSB) would arrange sign language interpretation services for persons with hearing impairment taking into account actual operational circumstances. The actual expenditure incurred by CSB on such services in the past 5 financial years and the estimated expenditure in 2018-19, together with other relevant information, are set out in the table below:

Financial year	Occasion/cause	Frequency	Attendance of sign language interpreters	Name of service contractor	Expenditure (\$)
2013-14	• For trainee(s) requiring such services in training course	1	1	Hong Kong Association of the Deaf	3,405
2014-15	 For trainee(s) requiring such services in training course For attendee(s) requiring such services in pre-retirement seminar for civil servants 	2	3	Hong Kong Society for the Deaf; and Y's Men's Centre for the Deaf (Chinese YMCA of Hong Kong)	9,370
2015-16	 For trainee(s) requiring such services in training course Facilitating communication between the presiding invigilator and the candidate(s) requiring such services during the skills test in the open recruitment exercise for clerical grades* 	18	34	Hong Kong Association of the Deaf; and Hong Kong Society for the Deaf	18,700
2016-17	 For trainee(s) requiring such services in training course For attendee(s) requiring such services in pre-retirement seminar for civil servants 	3	6	Hong Kong Society for the Deaf	12,341
2017-18	 For trainee(s) requiring such services in training course Facilitating communication between the presiding invigilator and the candidate(s) requiring such services during the skills test in the open recruitment exercise for clerical grades* For attendee(s) requiring such services in pre-retirement seminar for civil servants 	16	19	Hong Kong Association of the Deaf; and Hong Kong Society for the Deaf	14,120
2018-19 (estimate)	 For trainee(s) requiring such services in training course Facilitating communication between the presiding invigilator and the candidate(s) requiring such services during the skills test in the open recruitment exercise for the post of Personal SecretaryII* For attendee(s) requiring such services in pre-retirement seminar for civil servants 	6**	9		about 15,805

Note

* The expenditure of providing sign language interpretation services for this occasion is calculated on the basis of service hours and not number of days. As the service hours are not long in each of the occasions, the total expenditure of different years may not be directly proportional to the frequency in the respective years.

** The frequency of providing sign language interpretation services may be adjusted in light of actual circumstances.

Session 1 CSB - Page 88

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB031

(Question Serial No. 2547)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

The disciplined forces, accounting for about one-third of the civil servants in Hong Kong, have made distinguished contribution to society. However, the Correctional Services Department has seen problems such as alleged inmate abuse and excessive claiming of allowances in recent years. The matters requiring special attention of the Civil Service Bureau in 2018-19 include refining the arrangements concerning defence representatives in the subsidiary regulations on discipline to the Disciplined Services Legislation (DSL) and other improvements to the disciplinary proceedings under DSL. What are the specific work arrangements for these two matters? And is there any specific timetable for improving disciplinary proceedings?

Asked by: Hon LIAO Cheung-kong, Martin (Member Question No. (LegCo use): 49)

Reply:

Regarding defence representatives and disciplinary proceedings under the Disciplined Services Legislation, disciplined services departments (DSDs) have put in place administrative arrangements to allow accused officers to apply for legal or other forms of representations at disciplinary hearings, and to process such applications based on fairness requirements to ensure that the officers are given fair hearings. With a view to further enhancing transparency to the disciplinary mechanism in DSDs, we propose to commence the six amendment regulations/rules passed by the Legislative Council in 2012 without further amendments, to be complemented by the implementation of enhanced administrative arrangements as standing measures. We are now consulting the staff sides on this proposal.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0155)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

According to the Financial Secretary, the civil service establishment will expand by 6 700 posts, or 3.7%, over the past year in order to support the implementation of various new policies and initiatives and ease the work pressure on civil servants. In this regard, please advise on the following:

- 1. Among the additional civil service posts, what are the respective numbers and increases relating to construction and engineering professionals to be employed by the relevant government departments (including the Planning Department, Housing Department, Civil Engineering and Development Department, Drainage Services Department, Water Supplies Department, Electrical and Mechanical Services Department, Transport Department, Highways Department and Environmental Protection Department)?
- 2. Meanwhile, has the Government reviewed and strived to enhance the employment package and progression ladder for the professional grades in the government departments mentioned above to retain talents, with a view to enhancing the planning, implementation and monitoring standards of the various projects? If yes, what are the details? If no, what are the reasons?

<u>Asked by</u>: Hon LO Wai-kwok (Member Question No. (LegCo use): 14) Reply:

1. Among the new civil service posts approved to be created in 2018-19 in the departments referred to in the question, there are 354 posts in the construction and relevant engineering professional grades (see Note for the relevant professional grades). Details are as follows:

Department	Number of new posts approved	Percentage of the existing establishment of the relevant professional grades
Planning Department	25	8.9%
Housing Department	59	5.6%
Civil Engineering and Development Department	45	6.7%
Drainage Services Department	24	7.4%
Water Supplies Department	11	3%
Electrical and Mechanical Services Department	41	9.3%
Transport Department	12	5.8%
Highways Department	72	12.8%
Environmental Protection Department	65	11.4%
Total	354	7.9%

Note: The relevant professional grades refer to Architect, Building Services Engineer, Building Surveyor, Electrical and Mechanical Engineer, Electrical Engineer, Electronics Engineer, Engineer, Estate Surveyor, Geotechnical Engineer, Land Surveyor, Landscape Architect, Maintenance Surveyor, Mechanical Engineer, Planning Officer, Quantity Surveyor, Shift Charge Engineer, Structural Engineer, Town Planner, Cartographer, Chemist, Environmental Protection Officer and Waterworks Chemist.

2. As regards the remuneration packages for civil service posts, the Government will continue to implement the established civil service pay policies, offering sufficient remuneration to attract, retain and motivate staff of suitable calibre to provide the public with effective and efficient service; and to maintain broad comparability between the civil service and private sector pay. Heads of Department/Grade will also examine the situations of civil service grades with respect to recruitment, wastage, promotion and succession from time to time and take appropriate measures where necessary so as to ensure that the grades are effective in attracting and retaining quality staff in terms of the remuneration package and career development prospects. This arrangement is applicable to the relevant professional grades. Heads of Department/Grade are responsible for monitoring the situation.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB033

(Question Serial No. 2686)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	Not specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

The Chief Executive stated in the Policy Address released in October 2017 that the Government will review the entry requirements relating to Chinese proficiency for all the grades of the civil service, with a view to increasing government job opportunities for ethnic minorities.

Will the government inform this Council of:

- (a) the detailed list of all (53) civil service grades or posts for which the Chinese language requirement has been adjusted since 2010, by department/bureau/office, title/rank, grades (e.g. degree/professional), when the requirement was adjusted and from which level of written and spoken Chinese to which level was it adjusted; and the changes in related expenses.
- (b) the number of non-ethnic Chinese or non-Chinese speaking applicants and the number of applicants employed for each of the posts in (a) since the Chinese language requirement was adjusted;
- (c) the detailed list of all civil service grades or posts for which CRE Chinese level 2 or CRE Chinese Level 1 is not required by department/bureau/office;
- (d) the number of civil service employees without CRE Chinese qualifications and those who are non-ethnic Chinese or non-Chinese speakers;
- (e) the detailed list of all civil service grades or posts for which alternative Chinese language qualifications (e.g. the GCSE (Chinese)) are accepted;
- (f) the detailed list of all civil service grades or posts for which Applied Learning Chinese (for non-Chinese speaking students) qualifications are accepted;
- (g) the number or applications for Government jobs by non-ethnic Chinese or non-Chinese speaking applicants received in each of the year from 2010 to 2017 with a breakdown by department/bureau, civil service grades or posts, job nature;

- (h) the number of non-ethnic Chinese or non-Chinese speaking civil servants recruited in each of the year from 2010 to 2017 disaggregated by ethnicity (if not available, why) and breakdown by department/bureau, civils service grades or posts, job nature;
- (i) the details of Chinese language training programmes and support services tailored made for non-ethnic Chinese including the type of programmes and services, frequency, the funds spent or allocated and the number of participants, held from 2010 to 2017;
- (j) the numbers of non-ethnic Chinese civil servants working at the Hong Kong Police Force, the Correctional Services Department, the Fire Services Department, the Immigration Department, the Customs and Excises Department and any other government bureau / departments / offices respectively, disaggregated by the period in which they are recruited (before 1stJuly, 1997, from 1stJuly, 1997 to 2003, from 2004 to 2006 and each of the years from 2007 to 2017);
- (k) the average salary of all Chinese civil servants working at each of the Departments mentioned in (j) and the average salary of all non-ethnic Chinese civil servants working at each of these Departments;
- (1) the numbers of non-ethnic Chinese non-civil service contract staff members working at the Hong Kong Police Force, the Correctional Services Department, the Fire Services Department, the Immigration Department, the Customs and Excises Department and any other government bureau / departments / office, disaggregated by the period in which they are recruited (before 1st July, 1997, from 1st July, 1997 to 2003, from 2004 to 2006 and each of the years from 2007 to 2017);
- (m) the average salary of all Chinese non-civil servants working at each of the Departments mentioned in (l) and the average salary of all non-Chinese non-civil service contract staff members working at each of these Departments; and
- (n) the total number of civil servants in Hong Kong.
- (o) If the Government is unable to disaggregate data by ethnicities because it does not require its staff to declare their ethnic origins, will the Government conduct a survey on the ethnic backgrounds and pay scale of its staff to be presented to this Council to ensure ethnic minorities are proportionately represented in all ranks and departments in the civil service body?

Asked by: Hon MO Claudia (Member Question No. (LegCo use): 12)

Reply:

<u>(a)</u>

The Government has continued to implement suitable measures to ensure that non-ethnic Chinese (NEC), like other applicants, have equal access to job opportunities in the Government.

On the one hand, we note that Chinese language proficiency is a major hurdle for NEC in applying for government jobs. It is the Government's policy to ensure the Chinese

Session 1 CSB - Page 93

language proficiency requirements (LPRs) set for all the grades of the civil service are no more than necessary for performance of the job, so that NEC, like other applicants, have equal access to government job opportunities. In the Policy Address delivered last year, the Chief Executive mentioned that with a view to increasing government job opportunities for NEC, Civil Service Bureau (CSB) would coordinate with departments to conduct a comprehensive review on the entry requirements relating to Chinese proficiency for all the grades of the civil service. The comprehensive review has been completed. After review, 22 new grades will lower their Chinese LPRs, bringing the number of grades that have lowered/will lower their Chinese LPRs since 2010 to 53. On the other hand, departments employ NEC, where appropriate, to meet specific operational needs. For example, in respect of services with interface with NEC communities, departments may engage people proficient in NEC languages for the relevant jobs.

The 53 grades that have lowered/will lower Chinese LPRs since 2010 can be summarised as follows – $\,$

- (i) 18 grades belong to degree/professional grades. For example, Analyst/Programmer and Treasury Accountant will lower the Chinese LPRs from Level 2 result of the Use of Chinese paper of the Common Recruitment Examination (CRE) to Level 1 result.
- (ii) For the other 35 grades, the Heads of Department/Grade concerned, after reviewing the prevailing job requirements, have lowered/will lower the Chinese LPRs of the grades concerned correspondingly. For example, some grades involve technical, operative or other duties, including Laboratory Attendant in Government Laboratory, Agriculture, Fisheries and Conservation Department and Food and Environmental Hygiene Department which will lower the Chinese LPRs from Secondary 3 level to Primary 6 level; Chainman in Civil Engineering and Development Department and Housing Department which will require written proficiency in simple Chinese in place of the previously adopted Primary 6 level; and Pilot in Government Flying Service which has removed the Chinese LPRs while maintaining only the English LPRs.

<u>(c)</u>

The LPRs of degree/professional grades are normally set at Level 2 or Level 1 result in the two language papers (viz. Use of Chinese and Use of English) in CRE, or equivalent. Apart from the aforesaid grades, other grades do not require CRE results as one of the entry requirements.

(e) and (f)

The Government accepts Chinese language results of specified non-local public examinations in addition to local qualifications as meeting LPRs for civil service recruitment. Specifically, Chinese language results in the United Kingdom International General Certificate of Secondary Education (IGCSE)/ General Certificate of Secondary Education (GCE) 'Ordinary' ('O') Level and GCE 'Advanced'/ 'Advanced Subsidiary' ('A'/ 'AS') Levels are accepted. With the introduction of the Applied Learning Chinese (for non-Chinese speaking students) subject by the Education Bureau in the 2014-15 school year, CSB has promulgated guidelines on the acceptance arrangement for this subject. All departments should follow the above acceptance arrangement.

<u>(i)</u>

Civil Service Training and Development Institute (CSTDI) organised two classes of the Introductory Course on Chinese Official Writing for NEC civil servants in 2014 and 2015. A total of 15 NEC attended these classes. Course contents included common Chinese expressions used by the Government and their departments, basic writing skills and format of Chinese official correspondence. CSTDI also provides different types of Chinese language training for civil servants, including courses at introductory and advanced levels, thematic seminars and e-learning resources. NEC may also participate in these programmes according to their needs. As the Chinese language training for NEC was provided through deployment of in-house resources, we do not have breakdown on the expenditure incurred.

Other parts of the question (i.e. (b), (d), (g), (h), (j), (k), (l), (m), (n) and (o))

The Government currently employs about 170 000 civil servants and 10 380 full-time Non-civil Service Contract staff ^(Note). Given that neither job applicants nor serving civil servants are required to declare their ethnic origins, we do not possess the relevant statistical information.

In the recruitment process, B/Ds will continue to select suitable candidates on an objective basis by taking into account their ability, performance, character, and requisites set according to the job requirements (including LPRs). Race is not a relevant consideration. The foregoing principle also applies in determining employees' salary levels and in considering promotion (if applicable).

(Note : The number of Non-civil Service Contract staff is the statistics as at 30 June 2017. "Full-time" employment means employment under a "continuous contract" as defined by the Employment Ordinance. According to the Ordinance, an employee is regarded as being employed under a continuous contract if he or she works continuously for the same employer for four weeks or more, with at least 18 hours in each week.)

The Government all along has not required serving civil servants or applicants for civil service jobs to declare their ethnic origins. To gain an appreciation of the composition of the civil service by racial groups, CSB conducted surveys in 2011 and 2013 on an anonymous and voluntary basis on the racial profile of the civil service. Given that the surveys were conducted on an anonymous and voluntary basis, the practical value of statistics collected face certain limitations. Hence, conducting those surveys are not the most effective means to gauge the employment profile of NEC in the civil service.

Given that CSB has just completed the comprehensive review of the LPRs of civil service posts and the grades which have lowered LPRs after review will subsequently conduct recruitment exercises when vacancies arise, we will keep in view the recruitment situation of the relevant grades for a period of time before assessing the way forward.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 2321)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service
Question:	

It is mentioned in the Budget that preliminary planning will be commenced to establish a new civil service college with upgraded training facilities so as to further enhance training for civil servants in the areas of leadership development, interaction and communication with the public, innovation, use of technology, etc. Please inform this Committee of the following:

- (a) the details of the training facilities and scope of training that the new civil service college plans to upgrade and enhance, in particular in innovation and use of technology, the proposed course speakers, the proposed ranks of participants, the number of participants, the number of hours required for such courses, etc;
- (b) the details of the work, timetable, manpower and expenditure involved in 2018-19;
- (c) the estimated date of full operation of the college.

Asked by: Hon MOK Charles Peter (Member Question No. (LegCo use): 74)

Reply:

The Civil Service Bureau is actively studying and planning for the establishment of a new civil service college. The new college will enhance training for different levels of civil servants in leadership development, public administration, interaction and communication with the public, innovation, use of technology, etc. It will also deepen civil servants' understanding of our country's development, enhance their awareness of international affairs, and promote exchanges with civil servants in other places on the latest trends in public service and sharing of management experience. When a more specific plan has been worked out, we will report to the Legislative Council Panel on Public Service. Regarding the schedule for the construction of the civil service college, we will conduct related studies and submit funding proposals in accordance with the established procedures for public works. We do not have a definite timetable at this stage.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1204)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

In 2018-19, the civil service establishment is expected to expand by 6 700 posts to 188 451. This represents a year-on-year increase of about 3.7%, the highest since reunification. Will the Government inform this Committee of:

- (1) the distribution of the additional posts among government departments;
- (2) the number of such posts which are to be converted from non-civil service contract (NCSC) staff positions, broken down by department; as well as the estimated number of staff who will be converted from their NCSC positions to posts in the civil service establishment next year?

Asked by: Hon NG Wing-ka, Jimmy (Member Question No. (LegCo use): 49)

Reply:

- (1) The 2018-19 Draft Estimates of Expenditure provide for 6 700 additional civil service posts in various bureaux and departments (B/Ds). The additional civil service posts are for supporting the implementation of the policies, initiatives and new measures of the new-term Government, and easing the work pressure on civil servants. The estimated changes in civil service establishment of B/Ds in 2018-19 are set out at <u>Annex A</u>.
- (2) Among the additional civil service posts, 278 are approved for replacing non-civil service contract positions of which the long term service need has been established. Detailed breakdown of these posts by B/Ds is at <u>Annex B</u>. It is the Government's policy to select the most suitable persons to fill civil service vacancies through an open, fair and competitive process. Serving NCSC staff may apply for civil service posts through an open recruitment process if they are interested in such posts. Since relevant working experience is in general one of the factors considered in the recruitment of civil servants, NCSC staff who meet the basic entry requirements of civil service ranks should generally enjoy a competitive edge over other applicants in the recruitment process because of their working experience in the Government. We

did not collect information on all NCSC staff successfully appointed to civil service posts through the open recruitment process in the past. Since application for a civil service post is a personal decision, and whether appointment is offered depends on the performance of individual applicants, we do not have the estimated number of serving NCSC staff who will be successfully appointed to civil service posts in the coming year.

Change in Civil Service Establishment by Bureaux/Departments in 2018-19

Bureau / Department / Organisation	Change in Establishment
Agriculture, Fisheries and Conservation Department	+ 102
Architectural Services Department	+ 47
Audit Commission	+ 5
Auxiliary Medical Service	-
Buildings Department	+ 125
Census and Statistics Department	+ 7
Chief Executive's Office	-
Chief Secretary and Financial Secretary's Offices	- 45
Civil Aid Service	+ 2
Civil Aviation Department	+ 82
Civil Engineering and Development Department	+ 91
Civil Service Bureau	+ 13
Commerce and Economic Development Bureau (Commerce, Industry and Tourism Branch)	+ 26
Commerce and Economic Development Bureau (Communications and Creative Industries Branch)	-
Companies Registry	+ 28
Constitutional and Mainland Affairs Bureau	+ 7
Correctional Services Department	+ 66
Customs and Excise Department	+ 766
Department of Health	+ 183
Department of Justice	+ 79
Development Bureau (Planning and Lands Branch)	+ 18
Development Bureau (Works Branch)	+ 10
Drainage Services Department	+ 58
Education Bureau	+ 117
Electrical and Mechanical Services Department	+ 104
Environment Bureau	-
Environmental Protection Department	+ 211

Bureau / Department / Organisation	Change in Establishment
Financial Services and the Treasury Bureau (Financial Services Branch)	+ 10
Financial Services and the Treasury Bureau (The Treasury Branch)	+ 3
Fire Services Department	+ 383
Food and Environmental Hygiene Department	+ 107
Food and Health Bureau (Food Branch)	+ 4
Food and Health Bureau (Health Branch)	+ 43
Government Flying Service	+ 11
Government Laboratory	-
Government Logistics Department	+ 3
Government Property Agency	-
Highways Department	+ 153
Home Affairs Bureau	+ 20
Home Affairs Department	+ 125
Hong Kong Monetary Authority	- 3
Hong Kong Observatory	+ 17
Hong Kong Police Force	+ 1 057
Hospital Authority	- 146
Housing Authority	+ 251
Immigration Department	+ 824
Independent Commission Against Corruption	+ 6
Information Services Department	+ 5
Inland Revenue Department	+ 37
Innovation and Technology Bureau	+ 120
Innovation and Technology Commission	+ 50
Intellectual Property Department	+ 3
Invest Hong Kong	+ 1
Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service	+ 3
Judiciary	+ 37
Labour and Welfare Bureau	+ 7
Labour Department	+ 139
Land Registry	+ 5

Bureau / Department / Organisation	Change in Establishment
Lands Department	+ 378
Legal Aid Department	+ 3
Legal Aid Services Council	-
Leisure and Cultural Services Department	+ 242
Marine Department	+ 9
Office for Film, Newspaper and Article Administration	+ 1
Office of the Communications Authority	+ 12
Office of the Government Chief Information Officer	+ 16
Official Receiver's Office	+ 31
Overseas Economic and Trade Offices	+ 7
Planning Department	+ 50
Post Office	-
Public Service Commission Secretariat	-
Radio Television Hong Kong	+ 7
Rating and Valuation Department	+ 18
Registration and Electoral Office	+ 3
Secretariat, Commissioner on Interception of Communications and Surveillance	-
Security Bureau	+ 33
Social Welfare Department	+ 292
Trade and Industry Department	+ 6
Transport and Housing Bureau (Transport Branch)	+ 2
Transport Department	+ 122
Treasury	+ 2
University Grants Committee	+ 9
Vocational Training Council	- 1
Water Supplies Department	+ 83
Working Family and Student Financial Assistance Agency	- 2
Total	+ 6 700

Breakdown by Bureaux / Departments of the civil service posts to be created for replacing non-civil service contract positions

Bureau / Department / Organisation	Number of posts
Agriculture, Fisheries and Conservation Department	26
Census and Statistics Department	5
Commerce and Economic Development Bureau (Commerce, Industry and Tourism Branch)	1
Civil Engineering and Development Department	11
Chief Secretary and Financial Secretary's Offices	1
Development Bureau (Works Branch)	6
Department of Health	8
Department of Justice	4
Drainage Services Department	7
Education Bureau	12
Environmental Protection Department	2
Food and Environmental Hygiene Department	14
Food and Health Bureau (Health Branch)	1
Government Logistics Department	4
Home Affairs Bureau	5
Home Affairs Department	8
Hong Kong Police Force	5
Highways Department	4
Intellectual Property Department	1
Judiciary	1
Lands Department	26
Leisure and Cultural Services Department	51
Labour Department	3
Labour and Welfare Bureau	2
Office of the Communications Authority	8
Official Receiver's Office	12
Registration and Electoral Office	4
Radio Television Hong Kong	4
Rating and Valuation Department	1

Bureau / Department / Organisation	Number of posts
Social Welfare Department	8
Transport Department	2
Trade and Industry Department	5
Treasury	2
University Grants Committee Secretariat	6
Water Supplies Department	18
Total	278

- End -

Session 1 CSB - Page 103

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB036

(Question Serial No. 3227)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the implementation of flexible measures for extending the service of civil servants, the Government has introduced measures including the Post-retirement Service Contract (PRSC) Scheme and the revised arrangements for final extension of service, but it has also mentioned under a programme of the 2018-19 Budget that it will recruit and retain persons of integrity and of a high calibre. In this regard, will the Government inform this Committee of the following:

- (1) the number of applications for extension of services received since the implementation of the adjusted further employment mechanism of serving civil servants beyond retirement age, as well as the bureaux/departments and posts/ranks involved;
- (2) the number of full-time PRSC staff, broken down by bureau/department and work type?

Asked by: Hon NG Wing-ka, Jimmy (Member Question No. (LegCo use): 48)

Reply:

To provide bureaux/departments (B/Ds) with greater flexibility to meet their manpower need, the Government has implemented a package of flexible measures for extending the service of civil servants, including introducing the Post-retirement Service Contract (PRSC) Scheme, revising the arrangements for processing applications for final extension of service, and adjusting the mechanism for further employment for a longer duration (FE) than final extension of service. These measures provide B/Ds with scalable solutions to deal with genuine and operational need of individual departments/grades, as well as to facilitate succession planning, so as to upkeep the quality of public service.

The adjusted mechanism for FE was implemented on 1 June 2017. As at February 2018, 11 B/Ds had launched and completed FE selection exercises, involving 827 applications. A breakdown of the number by B/Ds and grades is set out at <u>Annex A</u>.

- (2) As at 30 June 2017, there were 1 210 full-time^(Note) PRSC staff employed by B/Ds under the PRSC Scheme. A breakdown of the full-time PRSC staff by B/Ds and work types is set out at <u>Annex B</u>.
 - Note: "Full-time" employment means employment under a "continuous contract" as defined by the Employment Ordinance. According to the Ordinance, an employee is regarded as being employed under a continuous contract if he or she works continuously for the same employer for four weeks or more, with at least 18 hours in each week.

Completed further employment selection exercises (as at February 2018)

Bureau / Department	Grade	Number of applications
General Grades Office	Personal Secretary	58
Immigration Department	Immigration Officer	2
Water Supplies Department	Artisan	64
Civil Aviation Department	Assistant Director-General of Civil Aviation	1
Government Logistics	Special Driver	40
Department	Motor Driver	213
Food and Environmental Hygiene Department	Health Inspector	3
Hongkong Post	Controller of Posts	1
Hong Kong Police Force	Police Inspector/Superintendent	27
	Junior Police Officer	369
Fire Services Department	Station Officer/Divisional Officer	19
Education Bureau	Education Officer	16
	Primary School Master/Mistress	3
	Certificated Master/Mistress	8
Department of Health	Medical and Health Officer	3
	Total	827

Breakdown of full-time Post-retirement Service Contract (PRSC) staff by work types (position as at 30 June 2017)

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Agriculture, Fisheries and Conservation Department	Artisan	13
	Field/Agricultural services staff	11
	Workman	8
	Secretary	4
	Clerical staff	3
	Technical staff	1
Architectural Services Department	Secretary	4
	Technical staff	3
	Clerical staff	2
	Engineer	1
	Architect	1
	Administration staff	1
Auxiliary Medical Service	Operations and training staff	1
Chief Secretary and Financial Secretary's Offices	Administration staff	1
Civil Aid Service	Operations and training staff	1
Civil Aviation Department	Aviation services staff	11
	Clerical staff	6
	Engineer	1
	Helicopter Operations Inspector	1
	Administration staff	1
Civil Engineering and Development	Engineer	15
Department	Town Planner	1
	Landscape Architect	1
Civil Service Bureau	Clerical staff	8
	Administration staff	1

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Commerce and Economic Development	Clerical staff	4
Bureau	Secretary	2
	Engineer	1
	Administration staff	1
Companies Registry	Lawyer	2
Constitutional and Mainland Affairs Bureau	Trade services staff	1
Correctional Services Department	Correctional services supporting staff	121
Customs and Excise Department	Customs services supporting staff	142
Department of Health	Clerical staff	3
	Administration staff	2
	Nurse	1
	Secretary	1
Department of Justice	Law translation staff	4
	Lawyer	3
	Law Clerk	2
Development Bureau	Engineer	3
	Secretary	3
	Lawyer	2
Drainage Services Department	Engineer	4
	Technical staff	4
	Works Supervisor	4
	Clerical staff	2
	Artisan	1
	Driver	1
Education Bureau	Clerical staff	4
	Administration staff	3
	Educational services staff	2
	Inspectorate staff	2
Electrical and Mechanical Services	Artisan	51
Department	Works Supervisor	45
	Technical staff	3
	Engineer	1
Environment Bureau	Secretary	1

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Environmental Protection Department	Environmental protection staff	10
	Secretary	2
	Engineer	1
	Administration staff	1
	Clerical staff	1
	Driver	1
	Office Assistant	1
Fire Services Department	Fire services staff	41
	Clerical staff	1
Food and Environmental Hygiene	Health Inspector	29
Department	Driver	22
	Pest control staff	4
	Administration staff	2
	Secretary	2
	Information technology staff	2
Food and Health Bureau	Secretary	1
Government Flying Service	Clerical staff	4
	Engineer	3
	Technical staff	2
	Supplies staff	2
Government Logistics Department	Clerical staff	1
Government Property Agency	Administration staff	1
Highways Department	Engineer	24
	Clerical staff	1
	Landscape Architect	1
Home Affairs Bureau	Administration staff	1
	Leisure services staff	1
Home Affairs Department	Liaison staff	2
•	Clerical staff	2
	Administration staff	1
Hong Kong Observatory	Secretary	1
Hong Kong Police Force	Police supporting staff	15
	Cook	1
Hongkong Post	Postal services staff	9

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Immigration Department	Clerical staff	43
	Immigration services supporting staff	25
Information Services Department	Information services staff	1
Innovation and Technology Bureau	Engineer	1
	Information technology staff	1
Invest Hong Kong	Information technology staff	1
	Clerical staff	1
Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service	Administration staff	1
Judiciary	Clerical staff	8
	Judicial Clerk	2
	Legal services staff	1
	Technical staff	1
Labour Department	Clerical staff	14
	Labour services staff	1
Land Registry	Clerical staff	4
	Secretary	1
Lands Department	Land administration staff	33
	Clearance staff	11
	Survey staff	4
	Clerical staff	3
	Administration staff	1
	Technical staff	1
Legal Aid Department	Lawyer	1
	Clerical staff	1
Leisure and Cultural Services	Clerical staff	50
Department	Filtration Plant Room Operator	20
	Lifeguard	15
	Leisure services staff	3
	Artisan	2
	Supplies staff	1
	Secretary	1

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Marine Department	Marine staff	13
	Ship inspector	10
Office of the Government Chief	Engineer	2
Information Officer	Information technology staff	1
Official Receiver's Office	Insolvency staff	2
	Lawyer	1
	Clerical staff	1
Planning Department	Clerical staff	4
	Translator	2
	Town Planner	1
	Supplies staff	1
	Secretary	1
Security Bureau	Administration staff	3
	Lawyer	1
	Contingency exercise staff	1
	Clerical staff	1
Social Welfare Department	Inspector of Institutions	8
	Secretary	5
	Social Work Assistant	2
	Information technology staff	1
	Supplies staff	1
	Clerical staff	1
Transport and Housing Bureau	Secretary	2
	Engineer	1
	Accountant	1
	Administration staff	1
Transport Department	Engineer	10
	Clerical staff	6
	Driving Examiner	5
	Vehicle examination/ testing staff	5
	Transport services staff	1

Bureau / Department / Office	Work type	No. of full-time PRSC staff
Treasury	Clerical staff	5
Water Supplies Department	Artisan	74
	Water services staff	19
	Engineer	4
	Clerical staff	4
	Works Supervisor	3
	Waterworks Chemist	2
	Workman	2
	Accounting staff	1
	Technical staff	1
	Laboratory staff	1
Working Family and Student Financial	Clerical staff	25
Assistance Agency	Administration staff	1
	Total	1 210

- End -

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0477)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the number of civil service retirees and the various flexible measures for extending the service of civil servants, please advise on the following:

- 1. the projected numbers of retirees in various government departments in the coming 5 years and, among which, the numbers of those under the Old Pension Scheme, broken down by rank (high, middle and low);
- 2. figures relating to the flexible measures for extending the service of civil servants in various government departments in 2017-18 (broken down by department and rank (high, middle and low)), including:
 - 2(a). the actual numbers of contract staff employed under the Post-retirement Service Contract Scheme, their contract period or time limit;
 - 2(b). the numbers of applicants for final extension of service for 120 days and the application results; and
 - 2(c). the actual numbers of applicants under the mechanism for further employment beyond retirement age since 2017 and, among which, the numbers of cases where selection process has commenced.

<u>Asked by</u>: Hon POON Siu-ping (Member Question No. (LegCo use): 16) <u>Reply</u>:

1. Based on the information available to the Civil Service Bureau (CSB) and on the assumption that all civil servants will only retire upon reaching their applicable normal retirement age, it is estimated that the annual average number of retirees will be around 6 400 for the five-year period from 2017-18 to 2021-22, and out of these retirees, on average about 400 are under the Old Pension Scheme. CSB does not have a breakdown of the detailed information by rank and department.

- 2(a). As at 30 June 2017, there were 1 210 full-time^(Note) staff employed by bureaux/departments (B/Ds) under the Post-retirement Service Contract (PRSC) Scheme. A breakdown of the number by B/Ds is set out at <u>Annex A</u>. All positions under the scheme are at non-directorate level and we do not collect detailed information on the rank of these positions. Under the scheme, the contract duration would not exceed three years at the maximum and, for more than 97% of the PRSC staff, the contract duration is of one year or less.
 - Note: "Full-time" employment means employment under a "continuous contract" as defined by the Employment Ordinance. According to the Ordinance, an employee is regarded as being employed under a continuous contract if he or she works continuously for the same employer for four weeks or more, with at least 18 hours in each week.
- 2(b). The revised arrangements for processing applications for final extension of service have taken effect since 25 February 2016. As at 24 February 2018, i.e. two years after implementation of the revised arrangements, 6 153 applications were received by B/Ds, of which 5 576 applications (91%) had been processed. Among the processed applications, 4 206 applications were approved (approval rate of 75%). A breakdown of the number by B/Ds is set out at <u>Annex B</u>. A breakdown of the number by salary group is as follows –

Salary Group	Number of applications received	Number of applications processed and approved
Ranks with maximum pay point above	985	755
Master Pay Scale Point (MPS Pt.) 33,		
or equivalent		
Ranks with maximum pay point at or	5 168	3 451
below MPS Pt. 33, or equivalent		
Total	6 153	4 206

2(c). As regards further employment for a longer duration (FE) than final extension of service, the adjusted mechanism was implemented on 1 June 2017. As at February 2018, FE selection exercises for 23 ranks were launched and completed, involving 827 applications. A breakdown of the number by B/Ds is set out at <u>Annex C</u>. A breakdown of the number by salary group is as follows –

Salary Group	Number of ranks with selection exercises launched and completed	Number of applications
Ranks with maximum pay point above	12	71
MPS Pt. 33, or equivalent		
Ranks with maximum pay point at or below MPS Pt. 33, or equivalent	11	756
Total	23	827

Employment of full-time Post-retirement Service Contract (PRSC) staff in Bureaux/Departments/Offices (position as at 30 June 2017)

Bureau / Department / Office	Number of full-time PRSC staff
Agriculture, Fisheries and Conservation Department	40
Architectural Services Department	12
Auxiliary Medical Service	1
Chief Secretary for Administration's Office and Financial Secretary's Office	1
Civil Aid Service	1
Civil Aviation Department	20
Civil Engineering and Development Department	17
Civil Service Bureau	9
Commerce and Economic Development Bureau	8
Companies Registry	2
Constitutional and Mainland Affairs Bureau	1
Correctional Services Department	121
Customs and Excise Department	142
Department of Health	7
Department of Justice	9
Development Bureau	8
Drainage Services Department	16
Education Bureau	11
Electrical and Mechanical Services Department	100
Environment Bureau	1
Environmental Protection Department	17
Fire Services Department	42
Food and Environmental Hygiene Department	61

Bureau / Department / Office	Number of full-time PRSC staff
Food and Health Bureau	1
Government Flying Service	11
Government Logistics Department	1
Government Property Agency	1
Highways Department	26
Home Affairs Bureau	2
Home Affairs Department	5
Hong Kong Observatory	1
Hong Kong Police Force	16
Hongkong Post	9
Immigration Department	68
Information Services Department	1
Innovation and Technology Bureau	2
Invest Hong Kong	2
Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service	1
Judiciary	12
Labour Department	15
Land Registry	5
Lands Department	53
Legal Aid Department	2
Leisure and Cultural Services Department	92
Marine Department	23
Office of the Government Chief Information Officer	3
Official Receiver's Office	4
Planning Department	9
Security Bureau	6

Bureau / Department / Office	Number of full-time PRSC staff
Social Welfare Department	18
Transport and Housing Bureau	5
Transport Department	27
Treasury	5
Water Supplies Department	111
Working Family and Student Financial Assistance Agency	26
Total	1 210

	Number of applications		
Bureau / Department / Office	(25 February 2016 -	- 24 February 2018) Processed and	
	Received	Approved	
Agriculture, Fisheries and Conservation Department	89	80	
Architectural Services Department	28	4	
Audit Commission	3	2	
Auxiliary Medical Service	2	2	
Buildings Department	51	51	
Census and Statistics Department	13	3	
Chief Secretary for Administration's Office and Financial Secretary's Office	1	0	
Civil Aid Service	6	4	
Civil Aviation Department	7	5	
Civil Engineering and Development Department	99	78	
Civil Service Bureau	792	655	
Commerce and Economic Development Bureau	2	2	
Correctional Services Department	95	29	
Customs and Excise Department	188	24	
Department of Health	137	96	
Department of Justice	6	6	
Development Bureau	6	6	
Drainage Services Department	43	32	
Education Bureau	108	89	
Efficiency Unit	1	1	
Electrical and Mechanical Services Department	44	2	

Applications for final extension of service

	Number of applications (25 February 2016 – 24 February 2018)		
Bureau / Department / Office	Received	Processed and Approved	
Environmental Protection Department	55	47	
Financial Services and the Treasury Bureau	1	1	
Fire Services Department	320	284	
Food and Environmental Hygiene Department	779	507	
Government Flying Service	9	9	
Government Laboratory	3	2	
Government Logistics Department	234	166	
Highways Department	77	51	
Home Affairs Department	7	5	
Hong Kong Monetary Authority	2	2	
Hong Kong Observatory	2	2	
Hong Kong Police Force	1 141	721	
Hongkong Post	218	155	
Housing Department	354	276	
Immigration Department	297	235	
Information Services Department	3	3	
Inland Revenue Department	10	8	
Innovation and Technology Commission	5	5	
Invest Hong Kong	1	1	
Judiciary	27	24	
Labour Department	3	0	
Land Registry	3	1	
Lands Department	107	63	
Legal Aid Department	3	2	
Leisure and Cultural Services Department	342	222	

	Number of applications (25 February 2016 – 24 February 2018)		
Bureau / Department / Office	Received	Processed and Approved	
Marine Department	81	53	
Office of the Communications Authority	1	1	
Office of the Government Chief Information Officer	16	11	
Planning Department	9	5	
Radio Television Hong Kong	2	2	
Rating and Valuation Department	8	3	
Security Bureau	1	1	
Social Welfare Department	82	29	
Transport and Housing Bureau	1	1	
Transport Department	9	1	
Treasury	13	13	
Water Supplies Department	206	123	
Total	6 153	4 206	

Bureau / Department	Number of ranks with selection exercises launched and completed	Number of applications
Civil Aviation Department	1	1
Department of Health	1	3
Education Bureau	10	27
Fire Services Department	1	19
Food and Environmental Hygiene Department	1	3
General Grades Office	1	58
Government Logistics Department	2	253
Hong Kong Police Force	2	396
Hongkong Post	1	1
Immigration Department	1	2
Water Supplies Department	2	64
Total	23	827

Completed further employment selection exercises (as at February 2018)

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0478)

Question:

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Regarding non-civil service contract (NCSC) staff, please advise this Committee on the following:

- (a) the latest figure of NCSC staff employed by various departments, broken down by rank (high, middle and low by reference to the Master Pay Scale of civil servants) and by length of continuous service; and
- (b) the percentage of NCSC staff successfully converted to civil servants in 2015-16, 2016-17 and 2017-18, broken down by rank (high, middle and low).

<u>Asked by</u>: Hon POON Siu-ping (Member Question No. (LegCo use): 17) <u>Reply</u>:

(a)&(b) As at 30 June 2017, there were 10 380 full-time^(Note 1) NCSC staff employed by bureaux/departments (B/Ds). We do not collect information on the breakdown by rank of the relevant positions as mentioned in the question. Nevertheless, according to the statistical information provided by B/Ds on the salary range, 51% of NCSC staff received monthly pay between \$8,000 and \$15,999, 28% received monthly pay between \$16,000 and \$29,999, and 17% received monthly pay of \$30,000 or above. Details are set out at <u>Annex A</u>. The breakdown of the number of full-time NCSC staff by B/Ds and length of continuous service^(Note 2) as at 30 June 2017 is set out at <u>Annex B</u>.

It is the Government's policy to select the most suitable persons to fill civil service vacancies through an open, fair and competitive process. Serving NCSC staff may apply for civil service posts through an open recruitment process if they are interested in such posts. Since relevant working experience is in general one of the factors considered in the recruitment of civil servants, NCSC staff who meet the basic entry requirements of civil service ranks should generally enjoy a competitive edge over other applicants in the recruitment

process because of their working experience in the Government. In the open recruitment exercises launched and completed between January 2007 and August 2015, 2016 and 2017, for those qualified serving NCSC applicants performing comparable duties to the rank under recruitment, the percentage of successful appointment as civil servants in relevant recruitment exercises were 15%, 16% and 14% respectively, which were higher than the corresponding success rates of other applicants (2% for each of the three years) during the same periods.

- Note 1 : "Full-time" employment means employment under a "continuous contract" as defined by the Employment Ordinance. According to the Ordinance, an employee is regarded as being employed under a continuous contract if he or she works continuously for the same employer for four weeks or more, with at least 18 hours in each week.
- Note 2: "Continuous service" refers to employment in the same NCSC position, as well as employment in different NCSC positions of the same department without a break in service.

Breakdown of full-time non-civil service contract (NCSC) staff by salary range (position as at 30 June 2017)

Monthly salary		CSC staff tage to total)
\$30,000 or above	1 706	(16.5%)
\$16,000 - \$29,999	2 889	(27.8%)
\$8,000 - \$15,999	5 262	(50.7%)
Below \$8,000	523	(5%)
Total	10 380	(100%)

Breakdown of full-time non-civil service contract (NCSC) staff by length of continuous service (position as at 30 June 2017)

	No. of N	CSC staff	
Bureau / Department / Office	with less than five years of continuous service	with five years or more of continuous service	Total
Agriculture, Fisheries and Conservation Department	169	33	202
Architectural Services Department	39	-	39
Buildings Department	80	67	147
Census and Statistics Department	160	-	160
Chief Executive's Office	5	2	7
Chief Secretary and Financial Secretary's Offices	27	8	35
Civil Aviation Department	8	6	14
Civil Engineering and Development Department	47	15	62
Civil Service Bureau	1	-	1
Commerce and Economic Development Bureau	19	15	34
Companies Registry	83	4	87
Constitutional and Mainland Affairs Bureau	1	-	1
Correctional Services Department	6	-	6
Customs and Excise Department	7	-	7
Department of Health	85	350	435
Department of Justice	55	6	61
Development Bureau	37	13	50
Drainage Services Department	74	16	90
Education Bureau	996	205	1 201
Efficiency Unit	325	136	461
Electrical and Mechanical Services Department	185	525	710

	No. of NCSC staff		
Bureau / Department / Office	with less than five years of continuous service	with five years or more of continuous service	Total
Environment Bureau	2	1	3
Environmental Protection Department	70	7	77
Financial Services and the Treasury Bureau	4	-	4
Fire Services Department	10	6	16
Food and Environmental Hygiene Department	153	47	200
Food and Health Bureau	9	2	11
Government Flying Service	5	4	9
Government Laboratory	4	8	12
Government Logistics Department	22	11	33
Government Property Agency	3	-	3
Highways Department	57	4	61
Home Affairs Bureau	45	8	53
Home Affairs Department	368	75	443
Hong Kong Observatory	18	1	19
Hong Kong Police Force	43	4	47
Hongkong Post	717	1 101	1 818
Immigration Department	11	26	37
Information Services Department	18	8	26
Inland Revenue Department	180	14	194
Innovation and Technology Commission	27	13	40
Intellectual Property Department	8	3	11
Invest Hong Kong	17	43	60
Judiciary	53	30	83
Labour and Welfare Bureau	19	5	24
Labour Department	32	56	88
Land Registry	41	53	94

	No. of N	CSC staff	
Bureau / Department / Office	with less than five years of continuous service	with five years or more of continuous service	Total
Lands Department	174	4	178
Legal Aid Department	3	-	3
Leisure and Cultural Services Department	968	325	1 293
Marine Department	11	1	12
Office of the Communications Authority	74	53	127
Office of the Government Chief Information Officer	8	2	10
Official Receiver's Office	31	7	38
Planning Department	34	6	40
Radio Television Hong Kong	147	63	210
Rating and Valuation Department	21	9	30
Registration and Electoral Office	344	16	360
Security Bureau	28	6	34
Social Welfare Department	60	22	82
Trade and Industry Department	31	26	57
Transport and Housing Bureau	7	-	7
Transport Department	45	17	62
Treasury	7	3	10
University Grants Committee Secretariat	11	7	18
Water Supplies Department	25	46	71
Working Family and Student Financial Assistance Agency	333	129	462
Total	6 707	3 673	10 380

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0479)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

- 1. Please list the respective numbers of civil servants in the upper, middle and lower salary bands in various departments who have reached the maximum pay points of their ranks in 2017-18 and 2018-19, with actual figures for the former and estimates for the latter.
- 2. Regarding civil servants who have reached their maximum pay point in 2017-18, please provide breakdown figures of those who have stayed at the same pay point for 3 years, 5 years and 10 years respectively.

Asked by: Hon POON Siu-ping (Member Question No. (LegCo use): 18)

Reply:

(1) and (2)

The numbers of civil servants who have reached the maximum pay points of their respective ranks as at 1 March 2018 and, among them, those who have stayed at the same pay point for 3 years, 5 years and 10 years respectively are set out in the table below -

	(1)		(2)	
Salary band ^{Note}	No. of civil servants who have reached the maximum pay points of their ranks as at 1 March 2018	No. of civil servants who have stayed at the maximum pay points of their ranks for 3 years but less than 5 years	No. of civil servants who have stayed at the maximum pay points of their ranks for 5 years but less than 10 years	No. of civil servants who have stayed at the maximum pay points of their ranks for 10 years or more
Upper salary band	8 643	1 140	2 224	2 107
Middle salary band	60 965	8 761	10 264	21 669
Lower salary band	7 467	768	848	4 355

Since the numbers of civil servants reaching the maximum points of their respective ranks change from time to time with the retirement, promotion, leaving of service or earning of increments of officers throughout the year, we cannot provide the numbers of officers who will reach their respective maximum pay points in 2018-19.

Note:

The pay ranges of the three salary bands in accordance with the pay scales effective from 1 April 2017 are –

- (a) Upper: Above Master Pay Scale (MPS) 33 to General Disciplined Services (Officer) Pay Scale (GDS(O)) 39 or equivalent, viz. \$67,066 to \$135,075;
- (b) Middle: From MPS 10 to 33 or equivalent, viz. \$21,880 to \$67,065; and
- (c) Lower: Below MPS 10 or equivalent, viz. below \$21,880.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0480)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Please provide the following information with regard to the overtime (OT) work undertaken by staff of various government departments in 2017:

- (a). the monthly average number of OT hours worked by civil servants of each department;
- (b). the mode, median and mean of the monthly OT hours worked by staff of each department; and
- (c). the monthly expenditure on the OT allowance paid to civil servants of each department.

<u>Asked by</u>: Hon POON Siu-ping (Member Question No. (LegCo use): 19) <u>Reply</u>:

- (a). & (b). According to the Civil Service Regulations (CSR), overtime (OT) work is work undertaken over and beyond an officer's hours. OT work is subject to operational needs and generally does not have a regular pattern. Only some staff in a department are required to engage in OT work and not every case of OT work will be recorded, especially for staff who are not eligible for Overtime Allowance (OTA). Hence, the monthly average number of OT hours derived from the total number of civil servants in a department may not accurately reflect the state of OT work in that department. On the same consideration, the calculation of the mode, median and mean of the monthly OT hours of individual departments will have the same limitation.
- (c). According to CSR, OT work should normally be compensated by time off in lieu (TOIL). Where this is, or is likely to be, impracticable within one month of the date on which the OT is worked, OTA may be paid to eligible officers (for example, civilian officers in ranks whose scale maxima are on or below Point 25 and whose scale minima are on or below Point 19 of the Master Pay Scale). Based on the reasons explained in the reply to parts (a) and (b), and

the fact that whether OT work will be compensated by TOIL or OTA depends on the circumstances of individual officers or their posts, setting out monthly OTA expenses of departments may also not accurately reflect the actual situation of OT work.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0489)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

With regard to the five-day work week (FDWW) implemented since 2006, would the Bureau provide the following information, broken down by department:

- (a) the number and percentage of civil servants working on the FDWW pattern in various government departments as in 2017, broken down by grade; and
- (b) what plan the Bureau has to enable more staff members to work on the FDWW pattern in the coming year?

Asked by: Hon POON Siu-ping (Member Question No. (LegCo use): 29)

Reply:

(a) The five-day week initiative has been implemented in the Government in phases since July 2006. The overall position of its implementation has remained steady. The Civil Service Bureau (CSB) conducts biennial surveys on the implementation of five-day week in bureaux and departments. According to the results of the last survey, as at 30 September 2016, there were around 115 500 civil servants working on five-day week pattern, representing about 73% of the total number of civil servants at that time.

The overall position of the implementation of five-day week varies across bureaux/departments. Whether individual civil servants of different grades could work on a five-day week pattern depends on the operational and service needs of their respective departments and positions. CSB has not compiled statistics on the implementation of five-day week for individual grades.

(b) Whether individual bureaux/departments could implement five-day week depends on whether they could comply with the four basic principles of no additional staff resources, no reduction in the conditioned hours of service of individual staff, no reduction in emergency services and continued provision of some essential counter services on Saturdays/Sundays. CSB will continue to encourage departments that are not yet able to fully migrate to a five-day week pattern to explore possible ways to

enable more staff to work five-day week in compliance with the aforementioned principles, and to allow staff to rotate to five-day week posts where appropriate. CSB also welcomes the staff side to maintain dialogue with the departmental management and put forth proposals for further migration to five-day week.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1094)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	Not specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service
Question:	

Please set out the following information in table form:

- the expenditure incurred by the Civil Service Bureau on publicity on the Internet/social media in 2017-18, the manpower involved and the percentage this item accounts for in the total expenditure. Please provide a breakdown by publicity channel;
- (2) the means to be adopted by the Bureau to assess the effectiveness and value for money of the above initiatives;
- (3) the estimated expenditure to be incurred by the Bureau on the above initiatives in 2018-19 and the manpower to be involved.

<u>Asked by</u>: Hon TIEN Puk-sun, Michael (Member Question No. (LegCo use): 13) <u>Reply</u>:

(1), (2) & (3) The expenditure incurred by the Civil Service Bureau on publicity on the Internet/social media in 2017-18 and the manpower involved, and the corresponding estimates in 2018-19, together with the related information, are at <u>Annex</u>.

<u>Annex</u>

Name	Publicity channel	 (1) Expenditure in 2017-18 and (2) estimated expenditure in 2018-19 	Percentage in the total expenditure of 2017-18 (Note 1)	Manpower in 2017-18 and estimated manpower in 2018-19	Means to assess effectiveness and value for money
Civil Service Bureau	Facebook	(1) \$17,600 (2) \$36,000 (Note 2)	less than 0.01%	1 Non-Civil Service Contract Researcher(The officer concerned is not only responsible for this area of work)	The Bureau reviews the effectiveness based on the number of reaches of each post as appropriate.
Administrative Service Internship Programme	Facebook	Nil	N/A	1 Executive Officer I (The officer concerned is not only responsible for this area of work)	The Bureau reviews the effectiveness of the Facebook Page as appropriate.
Public Service Excellence@Gov	YouTube	Nil	N/A	1 Training Officer I (The officer concerned is not only responsible for this area of work)	The Bureau reviews the effectiveness based on the number of views as appropriate.

Note 1: The revised estimated total expenditure in 2017-18 was \$596.5 million under Head 143 Subhead 000. The expenses are for salaries, allowances and other operational expenses of the Civil Service Bureau.

Note 2: We have added graphics in some Facebook posts to enhance publicity in 2017-18. The expenditure is the cost of graphic design.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB043

(Question Serial No. 2777)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

What are the expenditures incurred by the Civil Service Bureau on employing non-civil service contract (NCSC) staff over the past 5 years? What is the number of staff involved? Please provide a breakdown by department, age, gender, education level, position, salary and length of contract. How many of these NCSC staff have got their contracts renewed? What is the aggregate length of the renewed contracts? Please provide a breakdown by department and position.

Asked by: Hon WAN Siu-kin, Andrew (Member Question No. (LegCo use): 309)

Reply:

In the past 5 years, the Civil Service Bureau had employed a total of 2 full-time^{Note} non-civil service contract staff, 1 male and 1 female, who were aged between 30 and 50 and responsible for research and analysis work. The academic qualification of the entry requirements of these 2 positions was bachelor's degree or equivalent, and the monthly salary was about \$42,000. The length of their employment was 5 years (2009 to 2014 with contract renewed within the period) and 2 year respectively. In the past 5 financial years, their respective durations of employment was 14 months and about 2 years; and the total expenditure incurred on their employment was about \$1.53 million.

Note: "Full-time" employment means employment under a "continuous contract" as defined by the Employment Ordinance. According to the Ordinance, an employee is regarded as being employed under a continuous contract if he or she works continuously for the same employer for four weeks or more, with at least 18 hours in each week.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1486)

Head:	(46) General Expenses of the Civil Service
Subhead (No. & title):	(040) Non-accountable cash allowance
Programme:	General Expenses of the Civil Service
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding Subhead 040 Non-accountable cash allowance ("NCA"), please inform this Committee of:

- 1. the statistics on the number of eligible officers over the past 3 years, broken down by rank;
- 2. the range of amount of NCA payable every month, broken down by rank.

Asked by: Hon CHIANG Lai-wan (Member Question No. (LegCo use): 2)

Reply:

The number of Non-accountable Cash Allowance (NCA) recipients and the range of amount of NCA payable every month in 2015-16, 2016-17 and 2017-18 broken down by salary band are as follows –

	2015-16		2016-17			2017-18			
Salary band	No. of recipients	Range NCA (\$)		No. of recipients	Range NCA (\$)		No. of recipients (Estimated)	Range NCA (\$)	
Master Pay Scale Point 34 and above	3 475	8,870 47,390	to	4 229	9,150 48,850	to	5 025	9,360 49,990	to
Below Master Pay Scale Point 34	568	2,100 8,290	to	868	2,160 8,550	to	1 090	2,210 8,750	to

Eligible officers of NCA Scheme are not required to join the scheme immediately upon attaining eligibility. They may join the scheme at any time of their choice according to individual's preference. We do not have information on the total number of eligible officers as only applications of those eligible officers who will join NCA Scheme are forwarded by bureaux/departments to the Treasury for processing.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0895)

Head:	(46) General Expenses of the Civil Service
Subhead (No. & title):	(013) Personal allowances
Programme:	General Expenses of the Civil Service
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

Please inform this Committee of:

- (a) the details of the local and overseas education allowance programme of the civil service.
- (b) the number of students receiving local education allowance, their class levels and the average amount of the allowance per student in 2015-2017.
- (c) the number of students receiving overseas education allowance, their countries of studies and the average amount of the allowance per student in 2015-2017.

Asked by: Hon LAM Kin-fung, Jeffrey (Member Question No. (LegCo use): 41)

Reply:

(a) Local education allowance is payable towards the cost of primary and secondary education of an officer's eligible child studying in Hong Kong up to the age of 19. Generally speaking, all officers on permanent terms and officers whose agreements of employment so specify, regardless of rank, are eligible to claim this allowance but this allowance is not applicable to officers offered appointment on or after 1 June 2000.

Overseas education allowance is payable in respect of an officer's eligible child, within the age limit from 9 to 19, undergoing full-time education in an approved school in the United Kingdom (for officers on local terms) or in schools in the officer's country of origin (for officers on overseas terms), irrespective of the level of education undertaken. This allowance is not applicable to Model Scale 1 staff or officers on temporary terms of employment or officers offered appointment on or after 1 August 1996.

(b) The number of students receiving local education allowance for studying in primary and secondary schools and the average amount of allowance per student for the years from 2015 to 2017 are as follows –

	2015	2016	2017
Number of secondary school students	8 550	8 261	7 918
Number of primary school students	8 121	7 623	7 064
Total number of students	16 671	15 884	14 982
Average amount of allowance	\$25,400	\$25,900	\$26,300

(c) The number of students receiving overseas education allowance, their countries of studies and the average amount of allowance per student for the years from 2015 to 2017 are as follows –

	2015	2016	2017
Number of students	2 127	1 801	1 662
Countries of studies	United Kingdom and the Republic of Ireland	United Kingdom	United Kingdom
Average amount of allowance	\$90,700	\$83,700	\$75,300

- End -

CONTROLLING OFFICER'S REPLY

CSB046

(Question Serial No. 0896)

Head:	(46) General Expenses of the Civil Service
Subhead (No. & title):	(011) Civil service examinations
Programme:	Not specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

- (a) Please advise on the respective numbers of candidates taking the common recruitment examinations and other examinations conducted by the Civil Service Bureau overseas and locally in the past 5 years.
- (b) What are the expenditures for conducting civil service recruitment examinations locally and overseas in the past 5 years?
- (c) Has the Government considered conducting civil service recruitment examinations in more overseas places like Singapore and Washington DC in the next 3 years? If yes, what are the details? If no, what are the reasons?

<u>Asked by</u>: Hon LAM Kin-fung, Jeffrey (Member Question No. (LegCo use): 42) <u>Reply</u>:

(a) A breakdown of the number of candidates taking the Common Recruitment Examinations and other examinations conducted by the Civil Service Bureau in Hong Kong and cities outside Hong Kong in the past 5 years is provided below:

Year	Number of candidates taking the examinations in Hong Kong	Number of candidates taking the examinations in cities outside Hong Kong
2013	75 238	1 812
2014	65 138	1 201
2015	55 903	1 285
2016	79 647	1 872
2017	79 461	1 670

Financial Year	Actual total expenditure on the examinations held in Hong Kong (\$'000)	Actual total expenditure on the examinations held in cities outside Hong Kong (\$'000)
2012-13	7,658.3	919.7
2013-14	7,595.4	935.6
2014-15	7,489.2	817.8
2015-16	6,548.2	885.8
2016-17	8,611.4	773.6

(b) The actual expenditures of the Civil Service Bureau in the examinations mentioned in (a) above in the years from 2012-13 to 2016-17 are set out below:

(c) In recent years, the Civil Service Bureau has conducted the Common Recruitment Examinations and other examinations normally in 7 cities outside Hong Kong (namely Beijing, London, San Francisco, New York, Toronto, Vancouver and Sydney) for the convenience of applicants outside Hong Kong. This Bureau will consider whether there is a need of having more or fewer examination venues outside Hong Kong as appropriate, having regard to the latest circumstances such as the expected number of candidates, arrangement of venue, manpower and logistics support. At present, there is no plan to have more examination venues outside Hong Kong.

Examination of Estimates of Expenditure 2018-19

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB047

(Question Serial No. 3260)

Head:	(46) General Expenses of the Civil Service
Subhead (No. & title):	Not specified
Programme:	General Expenses of the Civil Service
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

Will the Government provide details of each of the allowances under the Home Purchase, Home Financing, Private Tenancy Allowance, Accommodation Allowance, Rent Allowance and Non-accountable Cash Allowance Schemes, including the salary points covered, eligibility criteria, number of eligible officers, number of recipients and the expenditure involved?

<u>Asked by</u>: Hon LAM Kin-fung, Jeffrey (Member Question No. (LegCo use): 45) <u>Reply</u>:

Details of the allowance schemes raised in the question and the estimated number of recipients and expenditure in 2018-19 are as follows –

		2018-19	Estimate
Scheme	Salary points covered and eligibility criteria	No. of recipients	Expenditure (\$'000)
Home Purchase	The allowance is payable to officers who were offered appointment before $1.6.2000$, and $-$	12 345	761,000
	 (a) with salary between Master Pay Scale (MPS) Point 22 and 33 (or equivalent) and who have been confirmed to the permanent establishment or have completed one agreement; or 		
	 (b) with salary not exceeding MPS Point 33 (or equivalent) with 20 years' continuous service. 		
	The allowance is given out upon application according to a quota system to eligible officers in the order of their priority on a priority list.		

		2018-19	Estimate
Scheme	Salary points covered and eligibility criteria	No. of recipients	Expenditure (\$'000)
Home Financing	The allowance is payable to officers who were offered appointment before 1.6.2000 (excluding officers offered appointment on overseas terms on or after 1.10.1990) and with salary on or above MPS Point 34 (or equivalent).	1 635	453,000
Private Tenancy Allowance	The allowance is payable to officers who were offered appointment on local terms before 1.10.1990 and with salary on or above MPS Point 34 (or equivalent), or officers who were offered appointment on overseas terms before 1.10.1990.	350	129,000
Accommodation Allowance	The allowance is payable to officers who were offered appointment on overseas terms between 1.10.1990 and 31.12.1998.	23	12,100
Rent Allowance	The allowance is payable to agreement officers who were offered appointment on common terms between 1.1.1999 and 31.5.2000 and with salary on or above MPS Point 34 (or equivalent).	4	990
Non-accountable Cash Allowance	 The allowance is payable to officers who were offered appointment on new terms on or after 1.6.2000. For officers – (a) on or above MPS Point 34 (or equivalent), they are eligible for the allowance as a condition of service; or (b) below MPS Point 34 (or equivalent), they are eligible for the allowance subject to the same quota system under the Home Purchase Scheme upon meeting the specified service requirements i.e. officers with salary between MPS Point 22 and 33 (or equivalent) meeting the three-year continuous service requirement and officers below MPS Point 22 (or equivalent) with 20 years' continuous service. Officers who were offered appointment before 1.6.2000 and eligible for the specified conditions. 	7 295	1,511,000

Eligible officers who join the schemes will receive a monthly allowance at specified rates appropriate to their salary points. For Home Purchase, Home Financing, Rent Allowance and Non-accountable Cash Allowance Schemes, the maximum entitlement period is 120 months.

Officers are not required to join these schemes immediately upon attaining the eligibility. They may join the schemes at any time of their choice according to individual's preference. We do not have information on the total number of eligible officers for each scheme as only applications of those eligible officers who will join the schemes are forwarded by bureaux/departments to the Treasury for processing.

CONTROLLING OFFICER'S REPLY

CSB048

(Question Serial No. 0888)

Head:	(120) Pensions
Subhead (No. & title):	(015) Public and judicial service pension benefits and compensation
Programme:	(1) Public and Judicial Service Pension Benefits
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

Please provide information regarding pension payment to public and judicial officers in 2017-18:

(a) the number of retired public and judicial officers and the amount of pension involved

Amount of monthly	Number of	Average amount of	Total expenditure
pension	pensioners	pension per pensioner	
Below \$5,000			
\$5,000-\$10,000			
\$10,001-\$30,000			
\$30,001-\$50,000			
\$50,001-\$100,000			
Above \$100,000			

(b) the age of retired public and judicial officers

	Number of pensioners				
Age of	Monthly	Monthly	Monthly	Monthly	Monthly
retired public	pension	pension	pension	pension	pension
and judicial	below	from	from	from	above
officers at	\$10,000	\$10,001 to	\$30,001 to	\$50,001 to	\$100,000
present		\$30,000	\$50,000	\$100,000	
60-64					
65-69					
70-74					
75-79					
80-84					
85-89					
90-94					
95 or above					

Asked by: Hon LAM Kin-fung, Jeffrey (Member Question No. (LegCo use): 30)

Reply:

(a) The number of public and judicial service pensioners and the amount of pension payment in 2017-18 (revised estimate) are provided below:

Amount of monthly pension	Number of pensioners	Average annual amount of pension per pensioner	Total expenditure
		\$	\$ Million
Below \$5,000	39 559	34,717	1,373.4
\$5,000-\$10,000	27 644	85,666	2,368.1
\$10,001-\$30,000	52 708	200,259	10,555.2
\$30,001-\$50,000	9 644	442,742	4,269.8
\$50,001-\$100,000	3 181	736,851	2,343.9
Above \$100,000	114	1,390,024	158.5

(b) The number of public and judicial service pensioners receiving monthly pension in 2017-18 (revised estimate) by age groups is provided below:

	Number of pensioners				
Age of retired public and judicial officers at	Monthly pension below \$10,000	Monthly pension from \$10,001 to \$30,000	Monthly pension from \$30,001 to \$50,000	Monthly pension from \$50,001 to \$100,000	Monthly pension above \$100,000
present					
60-64	17 243	15 775	2 731	810	36
65-69	15 624	11 184	2 166	867	33
70-74	9 048	5 719	1 677	668	24
75-79	5 957	3 213	814	258	9
80-84	5 239	2 715	485	125	-
85-89	3 015	1 134	238	75	-
90-94	1 298	354	54	13	1
95 or above	289	75	8	2	-

CONTROLLING OFFICER'S REPLY

CSB049

(Question Serial No. 3168)

Head:	(120) Pensions
Subhead (No. & title):	(015) Public and judicial service pension benefits and compensation
Programme:	(1) Public and Judicial Service Pension Benefits
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

Please provide the numbers of retired civil servants and judicial officers in the past 5 years and the expenditure on pension payments to them. In 2018-19, what are the estimated number of retired civil servants and judicial officers receiving pension and the estimated expenditure on pension payments to them?

Asked by: Hon NG Wing-ka, Jimmy (Member Question No. (LegCo use): 46)

Reply:

The total number of retired civil servants and judicial officers and the expenditure on pension payments to them for the past 5 financial years and 2018-19 are set out below –

Financial Year	Total number of civil servants and judicial officers retiring and receiving pension in the respective financial year	Total number of retired civil servants and judicial officers receiving pension in the respective financial year	Total expenditure on civil and judicial service pension in the respective financial year \$ Million
2013-14	5 439	112 229	22,992.6
2014-15	5 937	117 103	25,455.0
2015-16	6 265	122 153	28,318.1
2016-17	6 263	127 258	30,843.4
2017-18 (revised estimate)	6 883	132 850	33,650.9
2018-19 (estimate)	7 560	139 050	36,653.4
	- End	-	

Session 1 CSB - Page 147

CONTROLLING OFFICER'S REPLY

CSB050

(Question Serial No. 0121)

Head:	(120) Pensions
Subhead (No. & title):	Not specified
Programme:	(1) Public and Judicial Service Pension Benefits
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

The Report of the Working Group on Long-Term Fiscal Planning (the Report) released in 2014 stated that Hong Kong's statutory pension liabilities amounted to about \$700 billion and the projected expenditure on pension benefits would reach the peak at \$50.9 billion in 2032-33. According to the accrual-based consolidated financial statements of the Government compiled by the Treasury, the provision for pensions for 2016-17 was about \$920 billion:

- 1. What were the respective annual numbers of serving pensionable officers, officers retiring and receiving pension, and public and judicial service pensioners for the years starting from 2014?
- 2. What are the annual estimated figures of the above 3 items for the coming 5 years?
- 3. Has the Government reviewed the projected figures in the Report? For example, will there be any changes to the peak year of expenditure on pensions and the amount involved?

Asked by: Hon WU Chi-wai (Member Question No. (LegCo use): 7)

<u>Reply</u>:

1. The respective annual numbers of serving pensionable civil servants and judicial officers, civil servants and judicial officers retiring and receiving pension, and civil and judicial service pensioners for the years starting from 2014 are set out below –

Year	Total number of serving pensionable civil servants and judicial officers in the respective year (as at 31 December)	Total number of officers retiring and receiving civil and judicial service pension benefits in the respective year	Total number of civil and judicial service pensioners in the respective year (as at 31 December)
2014	105 327	5 873	116 497
2015	99 088	6 135	121 341
2016	92 584	6 390	126 560
2017	85 896	6 662	131 885
2018 (Estimate)	78 526	7 370	138 110

- 2. For the future retirement situation of civil servants, please refer to paragraph 10 of the paper on "An Overview of the Civil Service: Establishment, Strength, Retirement, Resignation, Age Profile and Gender Profile" submitted by Civil Service Bureau in 2017 to the Legislative Council Panel on Public Service (https://www.legco.gov.hk/yr16-17/english/panels/ps/papers/ps20170515cb4-991-3-e.pdf).
- 3. Actuarial assessments are conducted regularly to update the projections on pension payments. The Government has no plan to review other projected figures in the Report at this stage.

Examination of Estimates of Expenditure 2018-19

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1008)

Head:	(136) Public Service Commission Secretariat
Subhead (No. & title):	(000) Operational expenses
Programme:	Secretariat services for the Public Service Commission
Controlling Officer:	Secretary, Public Service Commission (Phyllis LEUNG)
Director of Bureau:	Secretary for the Civil Service

Question:

1. Regarding the remuneration for special appointments, please list the post titles of these appointments and the respective amounts of remuneration in 2018-19.

Asked by: Hon LAM Cheuk-ting (Member Question No. (LegCo use): 7)

Reply:

The special appointment under the Head is the Chairman of the Public Service Commission. The remuneration for the post is estimated at \$3.482 million in 2018-19.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 3274)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Provision for 2018-19 is \$298.2 million (19.2%) higher than the revised estimate for 2017-18. This is mainly due to additional provision for meeting the increasing demand for payment and reimbursement of medical fees and hospital charges in respect of civil service eligible persons (CSEPs), enhancing the medical and dental services for CSEPs, increased cash flow requirement for procurement of equipment and an increase of 45 posts in 2018-19 to meet operational needs. Will the Government inform this Committee of the estimated expenditures on enhancing the dental and medical services for civil servants and other eligible persons respectively, out of the increase of \$298.2 million in the estimate for 2018-19?

Asked by: Hon CHAN Chi-chuen (Member Question No. (LegCo use): 56)

Reply:

Civil service eligible persons (CSEPs) consist of: (a) monthly paid civil servants and their eligible dependants; (b) retired civil servants living in Hong Kong and in receipt of a pension or an annual allowance and their eligible dependants living in Hong Kong; (c) eligible dependants of civil servants killed on duty and living in Hong Kong; (d) eligible dependants living in Hong Kong and in receipt of a pension under the Widows and Orphans Pension Scheme or the Surviving Spouses' and Children's Pension Scheme following the death of civil servants while in service or after retirement; and (e) other persons who are eligible for civil service medical benefits by way of their terms of appointment. The medical and dental benefits provided by the Department of Health (DH) to CSEPs apply to all types of persons mentioned above. DH does not have separate estimates of expenditures for civil servants and other eligible persons.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 2860)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the dental treatment for civil service eligible persons (CSEPs), will the Government inform this Committee of:

- a. the average waiting time of CSEPs in the past 3 years, broken down by dental follow-up treatment and specialised dental service;
- b. the initiatives implemented to improve the waiting time of CSEPs for dental treatment in the past 3 years (please provide details);
- c. the initiatives to be implemented in the coming year to shorten the waiting time of CSEPs; and
- d. the number of civil service posts in relation to dental services to be created in the coming year, broken down by function / rank, and the expenditure involved?

Asked by: Hon HO Kai-ming (Member Question No. (LegCo use): 23)

Reply:

a. The waiting times of civil service eligible persons (CSEPs) for an appointment to receive dental follow-up treatment and specialised dental service in the past 3 years are as follows:

As at	Dental Follow-up Treatment	Specialised Dental Service
31 December 2015	2 to 19 months	5 to 41 months
31 December 2016	1 to 16 months	5 to 40 months
31 December 2017	1 to 16 months	4 to 33 months

b. In the past 3 years, the Department of Health (DH) had secured additional resources to enhance the provision of general and specialised dental services by setting up 23 general dental surgeries, 4 prosthodontic surgeries and 1 periodontal surgery.

DH also reviews the demand of CSEPs for dental services from time to time and formulates appropriate measures, such as pairing up dental clinics with longer waiting times and those with shorter waiting times and encouraging CSEPs attending the former to switch to the latter with a view to shortening the waiting times.

- c. DH has secured additional resources for 2018-19 to enhance the provision of specialised dental service by setting up 1 orthodontic surgery, 1 periodontal surgery and 2 prosthodontic surgeries.
- d. In 2018-19, there will be an increase of 15 civil service posts in DH to enhance the provision of dental services. The details are as follows:

Function/Rank	No. of post <u>to be created</u>	Annual recurrent expenditure in respect <u>of the post (\$)</u>
Dental / Para-dental support		
Senior Dental Officer	2	2,779,080
Dental Officer	2	1,890,600
Senior Dental Surgery Assistant	1	464,100
Dental Surgery Assistant	4	1,184,400
Technical support Laboratory Attendant	1	218,460
Administrative and general support		
Assistant Clerical Officer	1	262,560
Clerical Assistant	3	614,880
Workman II	1	162,960
	<u>15</u>	<u>7,577,040</u>

CONTROLLING OFFICER'S REPLY

(Question Serial No. 3028)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding public dental services, will the Government advise on:

- a. the maximum daily service capacities, actual numbers of appointments and attendances as well as utilisation rates in respect of the provision of dental services to eligible persons by public dental clinics in the past 3 years;
- b. the types of dental examinations and treatment provided by public dental clinics and the costs per case for such services in the past 3 years;
- c. the numbers, length of service, vacancy rates, wastage rates and average working hours per week of all ranks of healthcare staff (including dentists and dental surgery assistants) in dental clinics in the past 3 years; and
- d. a breakdown of the improvements made in response to the problems with public dental services as pointed out in Report No. 68 of the Director of Audit, including long waiting time, delay in operation of dental surgeries, etc; as well as the manpower and resources required for implementing the improvement measures.

Asked by: Hon KWOK Ka-ki (Member Question No. (LegCo use): 30)

Reply:

a. At present, the utilisation rates of all service sessions available at government dental clinics providing dental services to civil service eligible persons (CSEPs) are close to 100%.

The attendances of CSEPs at the dental clinics (including Oral Maxillofacial Surgery and Dental Units in hospitals) in the past 3 years are as follows –

Year	Attendance
2015	719 700
2016	739 800
2017	766 400

b. There is a wide variety of services on dental examination and treatment and the Department of Health (DH) does not keep statistics on the costs of such services by type.

	2015-1	6	2016-1	7	2017-18	8
	(as at 31 Marc	ch 2016)	(as at 31 Marc	ch 2017)	(as at 1 March	n 2018)
Grade	Establishment	Vacancy rate	Establishment	Vacancy rate	Establishment	Vacancy rate
DO	247	2.0%	254	2.0%	259	1.2%
DSA	268	0.4%	270	0.0%	271	0.0%

c. The establishment and vacancy rate of Dental Officers (DOs) and Dental Surgery Assistants (DSAs) at the dental clinics under DH in the past 3 years are as follows –

The wastage rates of the DO grade in DH for 2015-16, 2016-17 and 2017-18 (as at 1 March 2018) were 3.2%, 2.5% and 3.4% respectively, and those of the DSA grade were 1.2%, 3.1% and 4% respectively. The length of service for both DOs and DSAs working in DH ranges from over 30 years to less than 1 year, and their conditioned hours of work are 44 hours gross per week.

d. DH is actively following up the recommendations on the provision of dental services to CSEPs made in Report No. 68 of the Director of Audit, including the redeployment of resources for specialised and general dental services in the light of the service demands of the dental clinics, with a view to shortening the waiting times of CSEPs at clinics with higher service demands. As for the 7 new dental surgeries which have not commenced operation yet, DH has taken over the premises concerned in July 2017 and proceeded with the fitting out works shortly thereafter. It is expected that these new dental surgeries will commence operation from 2019.

As the above work involves only internal redeployment of resources and implementation of earlier plans, no additional manpower and resources are required.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0320)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the provision of clinical psychology services to civil servants and eligible persons (CSEPs), will the Government inform this Committee of:

- a. the average waiting time and the attendances of CSEPs in each of the past 3 years; and
- b. the number of civil service posts relating to the provision of clinical psychology services to be created in the coming year, by function/rank and the expenditure involved.

Asked by: Hon KWOK Wai-keung (Member Question No. (LegCo use): 26)

Reply:

a. 1 Clinical Psychologist post was created for the families clinics under the Department of Health (DH) in March 2016 to provide clinical psychology services to CSEPs. 2 additional clinical psychologists were appointed in 2017-18, who started providing the services in November 2017 and January 2018 respectively. The attendances for the services in 2016 and 2017 were around 600 and 1 300 respectively.

The doctors of families clinics will refer CSEPs in need to receive clinical psychology services. In general, the shortest appointment time for a new case is around 4 weeks.

b. DH will create 1 additional Clinical Psychologist post in 2018-19. The estimated annual recurrent expenditure involved is about \$904,000.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 1710)

Head:	(37) Department of Health
Subhead (No. & title):	(000) Operational expenses
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the provision of dental services for serving and retired civil servants and other eligible persons, please inform this Committee of:

- (a) the utilisation rates of such services in various districts;
- (b) the number of people waiting for such services and the average waiting time in various districts ; and
- (c) the average unit cost of such services.

Asked by: Hon KWONG Chun-yu (Member Question No. (LegCo use): 64)

Reply:

- (a) At present, the utilisation rates of all service sessions available at government dental clinics providing dental services to civil service eligible persons (CSEPs) are close to 100%.
- (b) The Department of Health (DH) does not keep statistics on the number of patients waiting for dental services by type. In overall terms, as at 31 December 2017, the waiting times for CSEPs to receive dental follow-up treatment and specialised dental services at the dental clinics (including oral maxillofacial surgery and dental units in hospitals) were 1 to 16 months and 4 to 33 months respectively.
- (c) DH does not keep statistics on the average unit cost of dental services.

CONTROLLING OFFICER'S REPLY

CSB057

(Question Serial No. 1205)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the medical and dental treatment for civil servants under Programme (7), the provision for 2018-19 is \$298.2 million (19.2%) higher than the revised estimate for 2017-18. Will the Government advise on whether the increase in the estimated expenditure will cover the Chinese medicine services provided by the Department of Health or the Hospital Authority? If so, what is the estimated expenditure? If not, why? Will Chinese medicine services be included in the medical benefits for civil servants and eligible persons in the short run? What are the expected expenditure and manpower required for taking forward the plan?

Asked by: Hon NG Wing-ka, Jimmy (Member Question No. (LegCo use): 47)

Reply:

In accordance with the Civil Service Regulations, civil service medical benefits are only provided by the Government or Hospital Authority (HA) medical services. Neither the Department of Health (DH) nor HA provides Chinese medicine services as their standard services at present. Hence, Chinese medicine services are currently not covered as the medical benefits provided to civil service eligible persons, and the additional provision for 2018-19 will not cover Chinese medicine services. The Government will continue to keep in view closely the development of Chinese medicine and changes to the roles of DH and HA in providing Chinese medicine services in future to assess the possible implications on civil service medical benefits.

CONTROLLING OFFICER'S REPLY

CSB058

(Question Serial No. 0471)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the utilisation rates of medical and dental services for civil servants and the manpower so required in 2015-16, 2016-17 and 2017-18, will the Government advise on:

- (a). the attendances at the 5 families clinics and the expenditure involved;
- (b). the actual attendances of dental procedures, the average waiting time of such cases and the percentage of cases failing to receive dental procedures within 1 year from the date of making the appointment;
- (c). the actual attendances at periodontal surgeries, the average waiting time of such cases and the number of patients waiting for periodontal procedures by the end of January 2018; and
- (d). the staff working in various services (including but not limited to families clinics, dental clinics, etc.) for the provision of medical and dental services for civil servants by grade, establishment and actual number (including staff appointed on civil service and contract terms).

<u>Asked by</u>: Hon POON Siu-ping (Member Question No. (LegCo use): 10) <u>Reply</u>:

(a). The attendances at the 5 families clinics in the past 3 years are as follows –

Year	Attendance
2015	253 000
2016	273 000
2017	297 000

Note: Figures for attendances have been rounded to the nearest 1 000.

The actual expenditures of the families clinics for 2015-16 and 2016-17 were \$125.7 million and \$148.2 million respectively, and the revised estimate for 2017-18 is \$164.3 million.

(b). Dental procedures vary in types and complexities, which include general and specialised dental treatment. Civil service eligible persons (CSEPs) can receive general dental follow-up treatment by appointment or specialised dental services by referral from general dental clinics under the Department of Health (DH). Appointments are arranged according to the urgency and nature of the medical conditions of patients, and patients with urgent conditions will be arranged to receive treatment as early as possible.

The waiting times of CSEPs for appointments for dental follow-up treatment and specialised dental services in the past 3 years are as follows –

As at	Dental Follow-up Treatment	Specialised Dental Service			
31 December 2015	2 to 19 months	5 to 41 months			
31 December 2016	1 to 16 months	5 to 40 months			
31 December 2017	1 to 16 months	4 to 33 months			

DH does not keep statistics on the attendances and the number of patients waiting for dental procedures/treatment by type. The attendances of CSEPs at the dental clinics (including Oral Maxillofacial Surgery & Dental Units in hospitals) in the past 3 years are as follows –

Year	Attendance at Dental Clinics
2015	719 700
2016	739 800
2017	766 400

(c). The attendances and the waiting times of CSEPs for periodontal services in the past 3 years are as follows –

Year	Attendance for Periodontal Services [#]
2015	680
2016	720
2017	720

[#] New attendances only

As at	Waiting Time for Periodontal Services
31 December 2015	16 to 17 months
31 December 2016	14 to 23 months
31 December 2017	13 to 26 months

DH does not keep statistics on the number of patients waiting for periodontal procedures.

(d). The grade, establishment and strength of staff working in various services responsible for the provision of medical and dental services for civil servants in the past 3 years are at <u>Annex</u>.

As for contract staff, including full-time and part-time staff, there were 1 Contract Doctor and 6 Contract Nurses working in the families clinics as well as 8 Contract Dentists and 1 Project Assistant working in the dental clinics as at 1 March 2018.

Annex

			Families Clinics				Dental Clinics					Reimbursement of Medical Expenses						
Grade	2015-	16 Note 1	2016-17 Note 2		2017-18 Note 3		2015-16 Note 1		2016-	17 Note 2	2017-	18 Note 3	2015-	-16 Note 1	2016-	-17 Note 2	2017-	18 Note 3
	Est.	Strength	Est.	Strength	Est.	Strength	Est.	Strength	Est.	Strength	Est.	Strength	Est.	Strength	Est.	Strength	Est.	Strength
Medical and Health Officer	35	34	36	36	37	36	-	-	-	-	-	-	$1^{\#}$	1#	1#	1#	$1^{\#}$	1#
Registered Nurse	58	49	60	55	60	53	-	-	-	-	-	-	-	-	-	-	-	-
Dental Officer	-	-	-	-	-	-	247	242	254	249	259	256	-	-	-	-	-	-
Dental Hygienist	-	-	-	-	-	-	13	12	13	12	13	13	-	-	-	-	-	-
Dental Surgery Assistant	-	-	-	-	-	-	268	267	270	271*	271	271	-	-	-	-	-	-
Dental Technician	-	-	-	-	-	-	40	41*	40	39	40	39	-	-	-	-	-	-
Dispenser	18	18	18	18	21	21	-	-	-	-	-	-	-	-	-	-	-	-
Clinical Psychologist	1	1	1	1	3	3	-	-	-	-	-	-	-	-	-	-	-	-
Dietitian	1	1	1	0	1	1	-	-	-	-	-	-	-	-	-	-	-	-
Accounting Officer	-	-	-	-	-	-	-	-	-	-	-	-	4	4	4	4	4	4
Supplies Officer	-	-	-	-	-	-	-	-	1	1	1	1	-	-	-	-	-	-
Assistant Supplies Officer	-	-	-	-	-	-	1	1	1	1	1	1	-	-	-	-	-	-
Clerical Officer	7	5	7	5	7	5	39	37	40	38	42	39	11	11	11	11	11	11
Clerical Assistant	22	22	22	22	27	26	78	75	78	68	81	75	3	3	3	3	3	3
Office Assistant	1	1	1	1	1	1	3	1	3	1	3	1	-	-	-	-	-	-
Laboratory Attendant	-	-	-	-	-	-	14	13	14	13	14	14	-	-	-	-	-	-
Workman II	19	19	19	19	19	19	63	56	64	56	65	58	-	-	-	-	-	-
Total:	162	150	165	157	176	165	766	745	778	749	790	768	19	19	19	19	19	19

"Est." means "Establishment".

Note 1: Figures as at 31 March 2016

Note 2: Figures as at 31 March 2017

Note 3: Figures as at 1 March 2018

* Includes 1 staff member on pre-retirement leave

Also supports the administrative work in relation to medical services for civil servants

CONTROLLING OFFICER'S REPLY

CSB059

(Question Serial No. 0483)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

- 1(a). The Government, as an employer, fulfils its contractual obligation to provide medical and dental benefits for civil servants, as employees, through facilities of the Hospital Authority (HA) and Department of Health (DH). What was the expenditure incurred by the Government in providing civil service medical and dental benefits through HA and DH in each of the past 5 financial years?
- 1(b). The expenditure for providing civil service medical and dental benefits is not covered by the provisions allocated to HA, a public healthcare institution. Will the Government earmark a separate annual provision for HA to cover the civil service medical benefits?

Asked by: Hon POON Siu-ping (Member Question No. (LegCo use): 23)

<u>Reply</u>:

1(a).

The expenditures incurred by the Department of Health on the provision of medical and dental services for civil service eligible persons (CSEPs) in the past 5 financial years are tabulated as follows –

	2013-14 (\$ million)	2014-15 (\$ million)	2015-16 (\$ million)	2016-17 (\$ million)	2017-18 (revised estimate) (\$ million)
medical services	99.5	103.1	125.7	148.2	164.3
dental services	484.7	547.5	597.5	643.3	694.4
reimbursement of medical expenses and hospital charges	351.8	400.3	410.0	576.1	692.0

The annual lump sum provision allocated by the Government to the Hospital Authority (HA) has included the resources required for the provision of medical benefits to CSEPs. The expenditures on the provision of medical services to CSEPs by HA in the past 5 years, calculated on the basis of attendances of CSEPs and the average unit cost of the services, are tabulated as follows –

2013-14 (\$ billion)	2014-15 (\$ billion)	2015-16 (\$ billion)	2016-17 (\$ billion)	2017-18 (estimate) (\$ billion)
3.568	3.881	4.191	4.505	4.809

1(b).

Apart from the annual lump sum provision, the Government also provides dedicated funding to HA to enhance the provision of diagnostic and specialist out-patient services for CSEPs. In 2018-19, the dedicated funding amounts to around \$87 million.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 0931)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding medical and dental treatment for civil servants, will the Government inform this Committee of the following:

- (1) Please set out the average waiting time and longest waiting time for appointment in respect of check-up and diagnosis, specialised outpatient treatment, emergency dental treatment, elective consultation for specialised dental service and dental follow-up treatment provided for civil service eligible persons in the past year. Does the Government have any specific measures, including the extension of service hours of clinics, to shorten the waiting time?
- (2) Provision for 2018-19 is \$298.2 million (19.2%) higher than the revised estimate for 2017-18, part of which is allocated for an increase of 45 posts to meet operational needs. Please set out the professional grades and ranks involved in these new posts and their terms of appointment.
- (3) It is proposed in this year's Budget that a tax deduction be provided for people who purchase eligible health insurance products for themselves or their dependants under the Voluntary Health Insurance Scheme. Does the Government have any plans to procure private health insurance or provide additional tax deduction for civil servants to ensure that they receive more timely medical services and to relieve the burden on the public healthcare system on the other hand?

<u>Asked by</u>: Hon YUNG Hoi-yan (Member Question No. (LegCo use): 24) <u>Reply</u>:

(1)

Services provided by families clinics (including check-up and diagnosis)

Families clinics provide general outpatient services for civil service eligible persons (CSEPs). Subsequent to treatment in these clinics, blood tests or other examinations will

be arranged for patients or referral to the Hospital Authority (HA) will be made for further follow-up and treatment subject to the needs of individual patients. Families clinics do not keep statistics on the waiting times for such check-up and diagnosis.

Specialised outpatient (SOP) treatment

Dedicated SOP treatments are provided by 9H Specialist Clinic in Prince of Wales Hospital, L Block of Queen Elizabeth Hospital and Saturday SOP Clinic in Queen Mary Hospital under HA to CSEPs. The median waiting times for new cases in major specialties in 2017 are listed as follows –

9H Specialist Clinic in Prince of Wales Hospital

Specialty	Median Waiting Time (week)
Ear, Nose & Throat	6
Gynaecology	6
Medicine	12
Orthopaedics & Traumatology	17
Paediatrics	<1
Surgery	5

L Block of Queen Elizabeth Hospital

Specialty	Median Waiting Time
	(week)
Medicine	96
Surgery	46
Gynaecology	42
Paediatrics	3
Orthopaedics & Traumatology	50

Saturday SOP Clinic in Queen Mary Hospital

Specialty	Median Waiting Time
	(week)
Medicine	8
Surgery	7

Dental services

CSEPs with urgent conditions may attend any government dental clinic dedicated to the provision of dental services to CSEPs for emergency dental treatment during clinic operating hours. Generally speaking, they will be seen within the same session of attendance.

As at 31 December 2017, the waiting times for CSEPs to receive dental follow-up treatment and elective specialised dental service at the dental clinics (including oral maxillofacial surgery and dental units in hospitals) were 1 to 16 months and 4 to 33 months respectively.

The Civil Service Bureau (CSB) will keep a close watch on CSEPs' needs for medical and dental treatment and continue to work closely with the Department of Health (DH) and HA with a view to further enhancing the provision of medical benefits to CSEPs. Such measures include setting up new families clinics, strengthening the dedicated SOP services for CSEPs, setting up new dental surgeries as well as pairing up dental clinics with longer waiting times and those with shorter waiting times.

(2)

In 2018-19, there will be an increase of 45 civil service posts in DH to meet operational needs and the details of these posts are at <u>Annex</u>. For candidates appointed to civil service posts, their entry pay, terms of appointment and conditions of service are subject to the provisions prevailing at the time when the offers of appointment are made.

(3)

According to the Civil Service Regulations, medical advice and treatment, X-ray examinations and medicines are available free of charge to CSEPs only when those benefits are provided by the Government or HA medical services. Procuring private health insurance for civil servants or providing additional tax deduction to civil servants who have purchased private health insurance products constitutes changes to the existing policy as well as creates significant financial burden. Hence, the Government has difficulty to consider such proposals at this stage.

Annex

Posts proposed to be created in 2018-19 under Programme (7) : Medical and Dental Treatment for Civil Servants

Function/Rank	No. of post to be created
Dental / Para-dental support	
Senior Dental Officer	2
Dental Officer	2
Senior Dental Surgery Assistant	1
Dental Surgery Assistant	4
Medical support	
Consultant	1
Medical and Health Officer	1
Nursing support	
Senior Nursing Officer	1
Nursing Officer	1
Registered Nurse	6
Professional support	
Clinical Psychologist	1
Dietitian	1
Physiotherapist I	1
Optometrist	1
Technical support	
Dispenser / Student Dispenser	5
Laboratory Attendant	1
Administrative and general support	
Senior Hospital Administrator	1
Hospital Administrator I	1
Clerical Officer	1
Assistant Clerical Officer	2
Clerical Assistant	6
Personal Secretary I	1
Workman II	4
	<u>45</u>

CONTROLLING OFFICER'S REPLY

CSB061

(Question Serial No. 2770)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding civil service medical and dental benefits, civil servants from various grades and disciplined services have been calling for the enhancement of such benefits, so that they can receive a wider variety of medical and dental services of better quality. In this connection,

- 1. will the Government allocate additional resources in 2018-19 to enhance civil service medical and dental benefits? If so, what are the specific measures as well as the manpower and expenditure involved?
- 2. will the Government, in view of the Voluntary Health Insurance Scheme to be launched soon, study and consider the feasibility of rolling out a health insurance scheme in the civil service or particular departments, so as to relieve the financial burden of the Government in this regard and reduce the demand for medical services of the Hospital Authority? If so, what are the specific work and timetable?

<u>Asked by</u>: Hon YUNG Hoi-yan (Member Question No. (LegCo use): 67) <u>Reply</u>:

1. In 2018-19, the Department of Health (DH) will continue to enhance the services of families clinics by setting up the Sai Kung Families Clinic, as well as a multi-disciplinary medical team to deliver a systemic health care programme to civil service eligible persons (CSEPs) with diabetes mellitus. Such measures involve the creation of 30 posts and an expenditure of about \$20.9 million.

As for dental services, DH will set up additional dental surgeries for CSEPs in 2018-19, with a view to strengthening specialised services in orthodontics, periodontology and prosthodontics. Such measures involve the creation of 15 posts and an expenditure of about \$15.7 million.

2. According to the Civil Service Regulations, medical advice and treatment, X-ray examinations and medicines are available free of charge to CSEPs only when those

benefits are provided by the Government or Hospital Authority medical services. Procuring private health insurance for civil servants constitutes changes to the existing policy as well as creates significant financial burden. Hence, the Government has difficulty to consider such a proposal at this stage.

Examination of Estimates of Expenditure 2018-19

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 3715)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service
Question:	

According to the Policy Address, the Government is actively exploring the feasibility of setting up a new civil service college to upgrade the training facilities for civil servants, with a view to further enhancing training in the areas of leadership development, interaction and communication with the public, innovation, use of technology, etc. In this connection, will the Government advise this Committee on the manpower and expenditure involved in related work in the coming year? Where will the proposed new civil service college be located? How many places has the Civil Service Bureau arranged duty visits to in order to learn from their experience and how many meetings have been conducted in this regard? What is the progress of preparation so far and when is the college expected to commence operation?

<u>Asked by</u>: Hon CHAN Chi-chuen (Member Question No. (LegCo use): 213) <u>Reply</u>:

The Civil Service Bureau is actively studying and planning for the establishment of a civil service college with a view to enhancing training for civil servants and upgrading the related facilities. When a specific plan and budget estimate has been worked out, we will report to the Legislative Council Panel on Public Service. We have visited the Mainland, Singapore, Australia and Europe to learn more about the relevant training and management experience of the civil service colleges there. Regarding the location, we have been looking for a site for the construction of the civil service college. We have now identified a site which is largely suitable for the purpose, and are conducting further study to follow-up. As for the schedule for the construction of the college, we will conduct related studies and submit funding proposal in accordance with the established procedures for public works. We do not have a definite timetable at this stage.

Examination of Estimates of Expenditure 2018-19

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 4506)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	(000) Operational expenses
Programme:	(1) Director of Bureau's Office
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Please provide in tabular form the following details of each of the duty visits made by the Secretary and Under Secretary in the past year in chronological order: (a) purpose and destination, (b) post titles of the officials met, (c) number and post titles of Hong Kong officials in entourage, (d) number of days of the visit, and (e) total expenditure incurred, including expenses on (i) transportation (air tickets and local transportation), (ii) accommodation, (iii) meals, (iv) banquets or entertainment and (v) gifts.

Asked by: Hon CHEUNG Chiu-hung, Fernando (Member Question No. (LegCo use): 636)

Reply:

Details of the duty visits made by the Secretary for the Civil Service in 2017-18 are provided below –

Date of duty visit	Destination	Number of entourage members	Purpose	Air ticket expenses	Accommodation expenses	Other expenses (including in-town transportation, subsistence allowance and other reimbursable expenses)	Total expenses
				(a)	(b)	(c)	(a)+(b)+(c)
October 2017 (2 days in total)	Singapore	4	To visit government authorities and the Civil Service College to discuss civil service management and training matters.	about \$42,000	Settled by subsistence allowance received by individual officers	about \$19,000	about \$61,000
November 2017 (3 days in total)	Beijing	4	To visit institutions in the Mainland to discuss civil service training matters.	about \$29,500	about \$16,000	about \$17,700	about \$63,200
January – February 2018 (3 days in total)	Australia (Melbourne)	3	To visit government authorities and public service institutions to discuss civil service management and training matters.	about \$171,000	Settled by subsistence allowance received by individual officers	about \$31,500	about \$202,500

Date of duty visit	Destination	Number of entourage members	Purpose	Air ticket expenses	Accommodation expenses	Other expenses (including in-town transportation, subsistence allowance and other reimbursable expenses)	Total expenses
				(a)	(b)	(c)	(a)+(b)+(c)
March 2018	Europe	3	(ditto)	about	about \$48,000	about \$68,000	about
(5 days in	(Helsinki in			\$313,800			\$429,800
total)	Finland, Paris						
	and						
	Strasbourg in						
	France,						
	Oxford and						
	London in the						
	United						
	Kingdom)						

As a general rule, all politically appointed officials and civil servants should observe the same principles and act in accordance with the relevant regulations and administrative guidelines when providing official entertainment in the form of meals. Government officers are required to exercise prudent judgement and economy when entertaining guest(s) for official purposes in order to avoid any public perception of extravagance. According to the existing general guidelines, the expenditure limits on official meals should not exceed \$450 per person for lunch or \$600 per person for dinner, inclusive of all expenses incurred on food and beverages consumed on the occasion, service charges and tips.

In line with the Government's green policy, public officers should as far as possible refrain from bestowing gifts/souvenirs to others during the conduct of official activities. According to the existing guidelines, where bestowal of gifts/souvenirs is necessary or unavoidable due to operational, protocol or other reasons, the gift/souvenir items should not be lavish or extravagant and the number should be kept to a minimum. Also, the exchange of gifts/souvenirs should only be made from organisation to organisation. The Civil Service Bureau did not have related expenses in 2017-18.

Session 1 CSB - Page 174

Examination of Estimates of Expenditure 2018-19

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB064

(Question Serial No. 4903)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

- 1. For civil servants with disabilities, please provide the numbers of those newly recruited, leaving the service and becoming disabled after joining the service over the past 3 years, broken down by disability type and government department.
- 2. For all civil servants, please provide the numbers of those newly recruited and leaving the service, as well as the total strength over the past 3 years, broken down by government department.

<u>Asked by</u>: Hon CHEUNG Chiu-hung, Fernando (Member Question No. (LegCo use): 7211) Reply:

- 1. There is no requirement for applicants for government jobs and serving officers to declare their disabilities, if any. The situation on persons with disabilities employed in the civil service is known to us on the basis of information available to bureaux/departments (e.g. through requests of applicants during the recruitment process for special arrangements for selection interview/test having regard to their disabilities, or applications from serving officers with disabilities for financial assistance to purchase technical aids to assist in their performance of duties). According to the relevant information, the numbers of newly recruited civil servants who declared their disabilities to the Government during the recruitment process and civil servants with disabilities leaving the civil service in the past 3 years with breakdown by types of disability^{Note 1} and bureaux/departments, are set out at <u>Annex I</u>. The Government does not record information on civil servants who became disabled after joining the civil service.
- 2. The figures on new recruits, wastage and strength of the civil service from 2014-15 to 2016-17 are at **Annex II**.

Annex I

Type of Disability	Year			
Type of Disability	2014-15	2015-16	2016-17	
Visual impairment	11	10	6	
Hearing impairment	20	37	14	
Physical disability	7	11	8	
Intellectual disability	1	0	1	
Ex-mentally ill persons	2	11	4	
Visceral disability	15	13	14	
Others, e.g. autism, speech impairment, specific learning difficulties, etc.	2	1	2	
Total	58	83	49	

Table 1: Number of newly recruited civil servants who declared their disabilitiesduring the recruitment process in 2014-15 to 2016-17 (by types of disability)

Table 2: Number of newly recruited civil servants who declared their disabilities
during the recruitment process in 2014-15 to 2016-17 (by
Bureau/Department)

Deres / Deres deres (4	Year			
Bureau / Department	2014-15	2015-16	2016-17	
Buildings Department	6	1	0	
Census and Statistics Department	1	0	0	
Civil Aviation Department	1	0	0	
Civil Engineering and Development Department	1	1	2	
Department of Health	3	9	2	
Department of Justice	0	1	1	
Drainage Services Department	0	1	0	
Electrical and Mechanical Services Department	2	1	0	
Environmental Protection Department	0	1	0	

	Year				
Bureau / Department	2014-15	2015-16	2016-17		
Fire Services Department	0	0	1		
Food and Environmental Hygiene Department	11	4	5		
Government Logistics Department	1	1	1		
Government Secretariat : Offices of the Chief Secretary for Administration and the Financial Secretary	2	0	0		
Government Secretariat : Civil Service Bureau	0	0	1		
Government Secretariat : Education Bureau	1	11	1		
Government Secretariat : Environment Bureau	0	0	1		
Government Secretariat : Innovation and Technology Bureau	-	0	1		
Government Secretariat : Labour and Welfare Bureau	0	0	1		
Government Secretariat : Security Bureau	0	0	1		
Home Affairs Department	1	1	2		
Hong Kong Observatory	1	0	1		
Housing Department	3	4	2		
Immigration Department	0	3	0		
Inland Revenue Department	3	8	2		
Judiciary	0	2	3		
Labour Department	0	1	2		
Land Registry	0	1	0		
Lands Department	1	1	0		
Legal Aid Department	1	1	0		
Leisure and Cultural Services Department	12	19	4		
Marine Department	0	1	0		
Post Office	3	5	4		

Bureau / Department	Year			
	2014-15	2015-16	2016-17	
Registration and Electoral Office	0	1	0	
Social Welfare Department	3	3	10	
Trade and Industry Department	1	0	0	
Transport Department	0	0	1	
Working Family and Student Financial Assistance Agency	0	1	0	
Total	58	83	49	

Table 3: Number of civil servants who had declared their disabilities to the Government leaving the civil service in 2014-15 to 2016-17 (by types of disability)

Type of Disability	Year			
Type of Disability	2014-15	2015-16	2016-17	
Visual impairment	43	38	27	
Hearing impairment	13	19	22	
Physical disability	122	136	141	
Intellectual disability	3	0	1	
Ex-mentally ill persons	26	26	31	
Visceral disability	52	62	61	
Others, e.g. autism, speech impairment, specific learning difficulties, etc.	0	1	0	
Total	259	282	283	

Table 4: Number of civil servants who had declared their disabilities to the Government leaving the civil service in 2014-15 to 2016-17 (by Bureau/Department)

Burrow / Domostreaut	Year			
Bureau / Department	2014-15		2016-17	
Agriculture, Fisheries and Conservation Department	21	25	28	

	Year				
Bureau / Department	2014-15	2015-16	2016-17		
Architectural Services Department	2	0	1		
Audit Commission	1	0	0		
Buildings Department	2	1	0		
Census and Statistics Department	1	1	0		
Civil Aid Service	1	1	0		
Civil Aviation Department	1	2	0		
Civil Engineering and Development Department	1	2	1		
Companies Registry	0	0	2		
Correctional Services Department	22	33	26		
Customs and Excise Department	3	10	3		
Department of Health	6	5	5		
Department of Justice	1	2	2		
Drainage Services Department	9	10	6		
Electrical and Mechanical Services Department	5	3	4		
Environmental Protection Department	0	1	0		
Fire Services Department	5	2	7		
Food and Environmental Hygiene Department	22	19	31		
Government Laboratory	0	1	1		
Government Logistics Department	1	0	1		
Government Secretariat : Offices of the Chief Secretary for Administration and the Financial Secretary	1	0	1		
Government Secretariat : Civil Service Bureau	0	1	0		
Government Secretariat : Commerce and Economic Development Bureau	1	0	0		

	Year				
Bureau / Department	2014-15	2015-16	2016-17		
Government Secretariat : Development Bureau	1	0	0		
Government Secretariat : Education Bureau	7	6	6		
Government Secretariat : Environment Bureau	0	0	1		
Government Secretariat : Innovation and Technology Bureau	-	0	1		
Highways Department	7	8	10		
Home Affairs Department	2	3	3		
Hong Kong Observatory	1	1	0		
Hong Kong Police Force	51	63	55		
Hospital Authority (On Secondment)	4	3	6		
Housing Department	7	5	5		
Immigration Department	8	12	15		
Inland Revenue Department	4	4	1		
Judiciary	0	2	6		
Labour Department	3	0	3		
Land Registry	2	1	1		
Lands Department	1	1	1		
Legal Aid Department	1	0	1		
Leisure and Cultural Services Department	22	31	24		
Marine Department	4	3	2		
Office of the Communications Authority	3	0	1		
Official Receiver's Office	0	0	1		
Planning Department	1	1	0		
Post Office	3	4	9		
Public Service Commission	0	1	0		
Radio Television Hong Kong	0	1	1		
Rating and Valuation Department	3	1	1		

Bureau / Department	Year			
	2014-15	2015-16	2016-17	
Social Welfare Department	8	7	4	
Trade and Industry Department	0	1	0	
Transport Department	1	0	3	
Treasury	2	0	0	
Water Supplies Department	6	4	3	
Working Family and Student Financial Assistance Agency	1	0	0	
Total	259	282	283	

Note 1: Persons with colour blindness or defective colour perception are excluded.

	Year		
Bureau / Department	2014-15	2015-16	2016-17
Agriculture, Fisheries and Conservation Department	62	69	129
Architectural Services Department	61	78	102
Audit Commission	10	7	8
Auxiliary Medical Service	1	0	9
Buildings Department	203	53	107
Census and Statistics Department	53	31	47
Chief Executive's Office	7	3	5
Civil Aid Service	0	2	3
Civil Aviation Department	31	6	24
Civil Engineering and Development Department	166	112	72
Companies Registry	1	4	8
Correctional Services Department	380	257	373
Customs and Excise Department	339	285	284
Department of Health	249	315	211
Department of Justice	31	42	55
Drainage Services Department	4	13	37
Electrical and Mechanical Services Department	250	174	162
Environmental Protection Department	88	34	72
Fire Services Department	420	500	582

Table 1: New recruits to the civil service in 2014-15 to 2016-17 (by Bureau/Department)

Denne (Denne f	Year		
Bureau / Department	2014-15	2015-16	2016-17
Food and Environmental Hygiene Department	810	696	549
Government Flying Service	8	12	22
Government Laboratory	21	16	31
Government Logistics Department	241	277	239
Government Property Agency	0	1	1
Government Secretariat : Offices of the Chief Secretary for Administration and the Financial Secretary	12	17	15
Government Secretariat : Civil Service Bureau	680	2 556	1 041
Government Secretariat : Commerce and Economic Development Bureau	93	13	11
Government Secretariat : Development Bureau	4	7	3
Government Secretariat : Education Bureau	164	201	216
Government Secretariat : Innovation and Technology Bureau	-	70	103
Highways Department	101	109	95
Home Affairs Department	19	46	34
Hong Kong Observatory	9	8	15
Hong Kong Police Force	1 322	1 488	1 515
Housing Department	306	388	435
Immigration Department	182	346	425
Information Services Department	9	28	23
Inland Revenue Department	82	134	96
Intellectual Property Department	8	3	10
Invest Hong Kong	0	2	0

	Year		
Bureau / Department	2014-15	2015-16	2016-17
Judiciary	11	18	26
Labour Department	41	80	77
Land Registry	2	7	6
Lands Department	163	129	130
Legal Aid Department	12	15	17
Leisure and Cultural Services Department	246	483	530
Marine Department	84	44	106
Office of the Communications Authority	2	31	10
Official Receiver's Office	9	4	15
Planning Department	27	14	20
Post Office	152	216	304
Radio Television Hong Kong	78	59	33
Rating and Valuation Department	14	34	36
Social Welfare Department	169	104	219
Trade and Industry Department	0	5	0
Transport Department	48	24	32
Treasury	33	33	31
Water Supplies Department	199	151	186
Total	7 717	9 854	8 947

Table 2: Wastage of the civil service in 2014-15 to 2016-17 (by Bureau/Department)

	Year			
Bureau / Department	2014-15	2015-16	2016-17	
Agriculture, Fisheries and Conservation Department	101	105	113	
Architectural Services Department	64	68	76	
Audit Commission	6	8	12	
Auxiliary Medical Service	7	11	7	
Buildings Department	38	58	49	
Census and Statistics Department	36	43	52	
Chief Executive's Office	6	8	6	
Civil Aid Service	6	7	5	
Civil Aviation Department	39	28	29	
Civil Engineering and Development Department	71	80	77	
Companies Registry	13	12	12	
Correctional Services Department	301	341	353	
Customs and Excise Department	200	269	279	
Department of Health	240	255	250	
Department of Justice	40	54	52	
Drainage Services Department	62	70	99	
Electrical and Mechanical Services Department	175	157	177	
Environmental Protection Department	44	74	60	
Fire Services Department	423	399	403	
Food and Environmental Hygiene Department	720	734	687	
Government Flying Service	12	13	12	

	Year			
Bureau / Department	2014-15	2015-16	2016-17	
Government Laboratory	12	10	12	
Government Logistics Department	34	47	35	
Government Property Agency	13	7	9	
Government Secretariat: Offices of the Chief Secretary for Administration and the Financial Secretary	22	18	29	
Government Secretariat : Civil Service Bureau	26	26	34	
Government Secretariat : Commerce and Economic Development Bureau	32	9	10	
Government Secretariat : Constitutional and Mainland Affairs Bureau	7	2	2	
Government Secretariat : Development Bureau	6	10	8	
Government Secretariat : Education Bureau	216	230	234	
Government Secretariat : Environment Bureau	0 0		2	
Government Secretariat : Financial Services and the Treasury Bureau	11	8	11	
Government Secretariat : Food and Health Bureau	3	5	7	
Government Secretariat : Home Affairs Bureau	5	6	12	
Government Secretariat : Innovation and Technology Bureau	-	25	30	
Government Secretariat : Labour and Welfare Bureau	2	4	2	
Government Secretariat : Security Bureau	4	2	5	
Government Secretariat : Transport and Housing Bureau	7	8	3	
Highways Department	81	81	96	
Home Affairs Department	53	77	66	
Hong Kong Monetary Authority (On Secondment)	2	5	4	

	Year			
Bureau / Department	2014-15	2015-16	2016-17	
Hong Kong Observatory	7	11	14	
Hong Kong Police Force	1 675	1 734	1 663	
Hospital Authority (On Secondment)	180	175	172	
Housing Department	367	407	354	
Immigration Department	196	232	249	
Information Services Department	18	14	12	
Inland Revenue Department	119	107	132	
Intellectual Property Department	8	3	2	
Invest Hong Kong	1 3		1	
Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service	0	1	1	
Judiciary	64	67	53	
Labour Department	59	68	79	
Land Registry	12	20	13	
Lands Department	166	176	179	
Legal Aid Department	28	23	25	
Leisure and Cultural Services Department	361	399	380	
Marine Department	81	79	84	
Office of the Communications Authority	11	13	15	
Official Receiver's Office	6	10	13	
Planning Department	33	33	19	
Post Office	207	212	262	
Public Service Commission	2	1	3	

	Year			
Bureau / Department	2014-15	2015-16	2016-17	
Radio Television Hong Kong	23	41	31	
Rating and Valuation Department	27	44	51	
Registration and Electoral Office	4	4	7	
Secretariat, Commissioner on Interception of Communications and Surveillance	0	1	0	
Social Welfare Department	167	160	181	
Trade and Industry Department	26	27	22	
Transport Department	48	64	60	
Treasury	19	22	25	
University Grants Committee Secretariat	0	0	5	
Water Supplies Department	224	212	237	
Working Family and Student Financial Assistance Agency	21	29	28	
Total	7 300	7 766	7 793	

	Year			
Bureau / Department	2014-15	2015-16	2016-17	
Agriculture, Fisheries and Conservation Department	1 786	1 739	1 779	
Architectural Services Department	1 756	1 785	1 811	
Audit Commission	190	196	193	
Auxiliary Medical Service	98	93	100	
Buildings Department	1 513	1 665	1 751	
Census and Statistics Department	1 237	1 247	1 222	
Chief Executive's Office	101	96	95	
Civil Aid Service	98	97	96	
Civil Aviation Department	701	683	680	
Civil Engineering and Development Department	1 752	1 752	1 773	
Companies Registry	295	311	313	
Correctional Services Department	6 759	6 673	6 647	
Customs and Excise Department	5 884	5 913	5 907	
Department of Health	5 836	6 004	6 013	
Department of Justice	1 171	1 186	1 212	
Drainage Services Department	1 735	1 761	1 729	
Electrical and Mechanical Services Department	3 792	3 819	3 770	
Environmental Protection Department	1 787	1 791	1 851	
Fire Services Department	9 929	10 084	10 322	
Food and Environmental Hygiene Department	10 014	10 035	9 956	
Government Flying Service	218	220	236	

	Year			
Bureau / Department	2014-15	2015-16	2016-17	
Government Laboratory	456	465	481	
Government Logistics Department	680	689	679	
Government Property Agency	202	209	205	
Government Secretariat : Offices of the Chief Secretary for Administration and the Financial Secretary	499	507	527	
Government Secretariat : Civil Service Bureau	908	876	928	
Government Secretariat : Commerce and Economic Development Bureau	1 132	350	381	
Government Secretariat : Constitutional and Mainland Affairs Bureau	171	171	183	
Government Secretariat : Development Bureau	367	372	396	
Government Secretariat : Education Bureau	4 925	5 006	5 041	
Government Secretariat : Environment Bureau	49	49	48	
Government Secretariat : Financial Services and the Treasury Bureau	341	351	348	
Government Secretariat : Food and Health Bureau	157	165	168	
Government Secretariat : Home Affairs Bureau	241	266	308	
Government Secretariat : Innovation and Technology Bureau	-	832	876	
Government Secretariat : Labour and Welfare Bureau	114	119	124	
Government Secretariat : Security Bureau	191	194	212	
Government Secretariat : Transport and Housing Bureau	173	186	194	
Highways Department	2 074	2 125	2 084	
Home Affairs Department	1 909	1 960	2 006	
Hong Kong Monetary Authority (On Secondment)	17	12	10	

	Year			
Bureau / Department	2014-15	2015-16	2016-17	
Hong Kong Observatory	302	303	310	
Hong Kong Police Force	32 841	33 091	33 285	
Hospital Authority (On Secondment)	1 715	1 533	1 354	
Housing Department	8 209	8 444	8 611	
Immigration Department	6 906	7 081	7 262	
Information Services Department	412	420	430	
Inland Revenue Department	2 804	2 854	2 830	
Intellectual Property Department	132	134	146	
Invest Hong Kong	34	35	34	
Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service	34	33	31	
Judiciary	1 483	1 541	1 599	
Labour Department	2 175	2 298	2 300	
Land Registry	462	468	476	
Lands Department	3 871	3 930	3 919	
Legal Aid Department	523	534	533	
Leisure and Cultural Services Department	8 339	8 687	8 907	
Marine Department	1 281	1 258	1 293	
Office of the Communications Authority	358	395	395	
Official Receiver's Office	237	236	236	
Planning Department	821	825	841	
Post Office	5 089	5 092	5 171	
Public Service Commission	29	29	31	

	Year		
Bureau / Department	2014-15	2015-16	2016-17
Radio Television Hong Kong	609	641	649
Rating and Valuation Department	844	853	857
Registration and Electoral Office	197	238	231
Secretariat, Commissioner on Interception of Communications and Surveillance	20	20	22
Social Welfare Department	5 566	5 622	5 724
Trade and Industry Department	472	476	463
Transport Department	1 487	1 499	1 521
Treasury	462	463	459
University Grants Committee Secretariat	63	68	68
Water Supplies Department	3 963	3 945	3 924
Working Family and Student Financial Assistance Agency	647	1 050	1 104
Total	163 645	166 150	167 671

Note 2: Position as at the last day of the year concerned.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5326)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

- 1. Please list the total numbers of civil servants who took sick leave and sick leave due to injuries on duty, and the total numbers of days of such leave taken from 2015/16 academic year to 2017-18.
- 2. Regarding the aforesaid cases of sick leave and sick leave due to injuries on duty, what are the highest, average and lowest numbers of days of leave taken and the related salary costs?
- 3. Please list the 10 departments with the highest percentages of staff taking sick leave and sick leave due to injuries on duty, specifying the numbers of civil servants involved and their percentages, the average numbers of days of sick leave taken and the salary costs involved.

Asked by: Hon IP Kin-yuen (Member Question No. (LegCo use): 73)

Reply:

In 2015 and 2016¹, the total number of days of sick leave (including sick leave due to injuries on duty) taken by civil servants each year remained largely the same, averaging around 990 000 days. It may be misleading to compute the average number of days of sick leave taken by each civil servant from the total number of sick leave days, as not all civil servants took sick leave during the period, and the duration of sick leave taken by individual civil servants varied.

In 2016, the 10 departments with the highest number of sick leave days included the Hong Kong Police Force, the Food and Environmental Hygiene Department, the Leisure and Cultural Services Department, the Hong Kong Post, the Fire Services Department, the

¹ The statistics of sick leave of civil servants in 2017 are still being processed and should be available in the third quarter of 2018.

Department of Health, the Housing Department, the Social Welfare Department, the Immigration Department and the Correctional Services Department. It should be noted that these 10 departments employed a total of approximately 100 000 civil servants, accounting for about 61% of the total strength of the civil service in 2016, and their total number of sick leave days was generally proportional to the total for all civil servants in that year. Due to the large number of civil servants involved, and that individual officers could be granted full-pay, half-pay or no-pay sick leave, it would require significant manpower resources and time to review each and every sick leave record to calculate the related salary costs. Therefore, we are unable to provide such information.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 4297)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	Not specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

The Government has established in Hospital Authority (HA) two Occupational Health Centres (OHCs) to provide dedicated medical services for Government employees suffering from injury on duty (IOD) or occupational diseases (OD). In this regard,

- (1) What is the number of civil servants suffering from IOD or OD who have used the relevant services in the past five years?
- (2) What are the breakdowns of expenditure and establishment of the OHCs in the past five years?
- (3) What are the percentages of civil servants using the relevant services who have recovered, broken down by the following categories, in the past five years?
 - (i) full reinstatement
 - (ii) transfer to other posts
 - (iii) reinstatement cannot be arranged
- (4) Are the OHCs currently using the resources of HA? If yes, please provide a breakdown of the resources involved.

Asked by: Hon KWOK Ka-ki (Member Question No. (LegCo use): 250)

Reply:

In 2011, the Government established under the Hospital Authority (HA) two Occupational Health Centres (OHCs) to provide dedicated medical services for Government employees suffering from injury on duty or occupational diseases.

(1) The two OHCs' attendance (including medical consultation, physiotherapy and occupational therapy services) in the past 5 financial years is tabulated below:

	2013-14	2014-15	2015-16	2016-17	2017-18 (up to 31 December 2017)
Queen Elizabeth Hospital OHC	5 802	5 924	5 406	7 806	5 668
Pamela Youde Nethersole Eastern Hospital OHC	4 813	4 406	4 150	5 731	4 425
Total	10 615	10 330	9 556	13 537	10 093

(2) The expenditure of the two OHCs in the past 5 financial years is tabulated below:

	2013-14 (\$ million)	2014-15 (\$ million)	2015-16 (\$ million)	2016-17 (\$ million)	2017-18 (up to 31 December 2017) (\$ million)
Queen Elizabeth Hospital OHC	18.88	20.98	22.38	20.98	12.23
Pamela Youde Nethersole Eastern Hospital OHC	9.99	10.42	10.86	11.84	10.28
Total	28.87	31.40	33.24	32.82	22.51

The staff establishment by grades of the two OHCs in the past 5 financial years is tabulated below:

Queen Elizabeth Hospital OHC

	2013-14	2014-15	2015-16	2016-17 ^{Note}	2017-18 (as at 31 December 2017)
Medical Officers	6	6	6	2.5	2.5
Nursing Officers	3	3	3	2	2
Allied Health Professionals	12.5	12.5	12.5	7.5	7.5
Administrative and Supporting Staff	11	11	11	6	6
Total	32.5	32.5	32.5	18	18

Note: The manpower deployment of the OHC has been adjusted since January 2017 in the light of service demand.

	2013-14	2014-15	2015-16	2016-17 ^{Note}	2017-18 (as at 31 December 2017)
Medical Officers	1.63	1.63	1.63	1.63	1.63
Nursing Officers	2.5	2.5	2.28	2.28	2.28
Allied Health Professionals	3	3	3	5	5
Administrative and Supporting Staff	6.5	6.5	6.5	7.5	7.5
Total	13.63	13.63	13.41	16.41	16.41

Pamela Youde Nethersole Eastern Hospital OHC

Note: The manpower deployment of the OHC has been adjusted since January 2017 in the light of service demand.

- (3) The HA and Civil Service Bureau do not keep information in relation to the status of absence from duty, reinstatement or transfer to other posts in respect of Government employees using the OHC services.
- (4) The Government has provided the required additional resources to HA for the provision of the OHC services.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 4018)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the staff employed in various government departments, please advise on:

- (i) the number of full-time employees in the Government, and the highest and lowest salaries of these employees in the past 5 years;
- (ii) the numbers of full-time employees aged over 60 in the Government, and the highest, lowest, median and average salaries of these employees in the past 5 years; and
- (iii) the respective numbers of full-time and part-time employees with disabilities in the Government, and the highest, lowest, median and average salaries of these employees in the past 5 years.

<u>Asked by</u>: Hon SHIU Ka-chun (Member Question No. (LegCo use): 325) <u>Reply</u>:

In 2012-13 to 2016-17, the total number of newly recruited full-time civil servants was 42 294. Among them, 86 were aged 60 or above and 300 declared their disabilities to the Government. Since the lowest, median and highest salaries of these civil servants may change from time to time because of promotion, earning of salary increment of officers etc., the Civil Service Bureau has not compiled the relevant statistics. There are no part-time posts in the civil service.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB068

(Question Serial No. 4475)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

- 1) After conducting a comprehensive review on the Chinese language proficiency requirements for civil service recruitment, the Government will lower the requirements for 22 grades. Among these 22 grades, how many civil service ranks and posts will be involved?
- 2) 31 grades have already lowered their Chinese language proficiency requirements. Among these 31 grades, how many civil service ranks and posts, and ethnic minority employees have been involved?
- 3) How many ethnic minorities were employed by the Government in the past 3 years? Please set out their employing departments, ranks or posts, ethnic origins and ranges of salary.
- 4) A sum of \$500 million is earmarked in the Budget to strengthen support for ethnic minorities. Will the Civil Service Bureau encourage bureaux and departments to employ more ethnic minorities in the coming 3 years? If yes, what are the details? If no, what are the reasons?

Asked by: Hon SHIU Ka-chun (Member Question No. (LegCo use): 58)

Reply:

The Government has continued to implement suitable measures to ensure that ethnic minorities, like other applicants, have equal access to job opportunities in the Government.

On the one hand, we note that Chinese language proficiency is a major hurdle for ethnic minorities in applying for government jobs. It is the Government's policy to ensure the Chinese language proficiency requirements (LPRs) set for all the grades of the civil service are no more than necessary for performance of the job, so that ethnic minorities, like other applicants, have equal access to government job opportunities. In the Policy Address delivered last year, the Chief Executive mentioned that with a view to increasing government job opportunities for ethnic minorities, Civil Service Bureau would coordinate

with departments to conduct a comprehensive review on the entry requirements relating to Chinese proficiency for all the grades of the civil service. The comprehensive review has been completed. After review, 22 new grades will lower their Chinese LPRs, bringing the number of grades that have lowered/will lower their Chinese LPRs since 2010 to 53. On the other hand, departments employ ethnic minorities, where appropriate, to meet specific operational needs. For example, in respect of services with interface with ethnic minority communities, departments may engage people proficient in ethnic minority languages for the relevant jobs. We will continue to follow up on these two fronts.

Grades with LPRs lowered after review will conduct recruitment exercises subsequently when vacancies arise. The number of vacancies would depend on situations such as wastage and creation of new posts. We therefore do not have the relevant information.

In the civil service recruitment process, bureaux/departments will continue to select suitable candidates on an objective basis by taking into account their ability, performance, character, and requisites set according to the job requirements (including LPRs). Race is not a relevant consideration. Given that neither job applicants nor serving civil servants are required to declare their ethnic origins, we do not possess the relevant statistical information.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5235)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding civil service training, the Government stated that preliminary planning for the establishment of a new civil service college would be carried out in 2018-19. In this connection, will the Government inform this Committee of the following:

- (a) whether the civil service college will replace the Civil Service Training and Development Institute (CSTDI), which provides training for civil servants;
- (b) the differences between the civil service college and the CSTDI in terms of training objectives and content?

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 629)

Reply:

The Civil Service Bureau (CSB) plans to upgrade the existing Civil Service Training and Development Institute (CSTDI) under CSB and establish a new civil service college. We are actively studying and planning for the new college with a view to enhancing training for civil servants and upgrading the related facilities. On the basis of the existing CSTDI, we will strengthen training for different levels of civil servants in leadership development, interaction and communication with the public, innovation and use of technology. The new civil service college will also place emphasis on deepening civil servant's understanding of our country's development and the relationship between the Central Authorities and the Hong Kong Special Administration Region, enhancing their awareness of international affairs, as well as promoting exchanges with civil servants in other places to share knowledge, experience and insights in Hong Kong public service management.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5445)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

It is mentioned under Matters Requiring Special Attention in 2018-2019 that the Bureau will embark on the initial planning work for the establishment of a new civil service college. Will the Government inform this Committee of the following:

- 1. the necessity and rationality of establishing a new civil service college;
- 2. the details of the initial planning such as site selection, site area and expected date of completion;
- 3. a comparison of the college with the existing Civil Service Training and Development Institute in terms of facilities, hardware, cost, operating expenses and nature.

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 101)

Reply:

To ensure that the civil service is forward-looking, visionary and innovative to fulfil the roles of the Government and tackle different challenges, we need to establish a new civil service college to upgrade our training facilities so as to further enhance training for civil servants in the areas of leadership development, interaction and communication with the public, innovation, use of technology, etc. The new civil service college will also place emphasis on deepening civil servants' understanding of our country's development and the relationship between the Central Authorities and the Hong Kong Special Administrative Region, enhancing their awareness of international affairs, as well as promoting exchanges with civil servants in other places to share knowledge, experience and insights gained in Hong Kong public service management.

The Civil Service Bureau is actively studying and planning for the establishment of a new college. Regarding the location, we have been looking for a site for the construction of the civil service college. We have now identified a site which is largely suitable for the purpose, and are conducting further study to follow-up. Regarding the schedule for the construction of the civil service college, we will conduct related studies and submit funding proposal in accordance with the established procedures for public works. We do not have a definite timetable at this stage. When a more specific plan has been worked out, we will report to the Legislative Council Panel on Public Service.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5446)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding "national studies" under civil service training and development, will the Government inform this Committee of the following:

the reasons for an increase of 15% in the estimated number of trainees from 15 300 in 2017-18 to 17 600 in 2018-2019;

the specific framework of the national studies training programmes for civil servants at all levels in the training plan of 2018-2019;

whether such training programmes require visits to the Mainland;

the proportion of such programmes in the overall training plan (in terms of content and expenditure involved).

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 102)

Reply:

In 2018-19, Civil Service Bureau (CSB) will continue to enhance the training for civil servants, including strengthening national studies training for middle-ranking officers and Basic Law training for serving civil servants. Hence, the estimated number of trainees will increase as compared with that of 2017-18. In 2018-19, CSB will organise national studies training for civil servants at various levels, which include programmes to be held locally and in the Mainland. We plan, for example, to organise a series of thematic seminars in Hong Kong, and continue to arrange civil servants to attend training programmes at different institutions in the Mainland and to participate in thematic visits.

National studies training programmes mainly cover the Basic Law and the political, economic, social and cultural policies and developments of the Mainland, including the latest national policies such as the Belt and Road Initiative and Guangdong-Hong Kong-Macao Bay Area Development, etc. Participants of the Mainland programmes will visit government authorities, meet with local officials, visit local enterprises and residents,

etc., in order to gain a more in-depth understanding of the social development and people's livelihood in different areas of the Mainland.

In 2018-19, the expenditure on national studies training programmes accounts for about 33% of the estimated total training expenditure of the Civil Service Bureau.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5447)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(3) Translation and Interpretation Services and Use of Official Languages
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the provision of translation and interpretation services to bureaux and departments, would the Government inform this committee of the following:

- 1. the percentage shares of the languages (including the two official languages) involved in the translation and interpretation services; and
- 2. whether sign language interpretation services are provided?

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 103)

Reply:

1. The Civil Service Bureau is responsible for the provision of translation and interpretation (including consecutive and simultaneous interpretation) services involving the two official languages only. The percentage shares of translation and interpretation services provided in 2017 are tabulated below (Note: Percentages related to translation services are calculated by number of words, while those for interpretation services are calculated by number of meetings):

	Trans	lation	Conse	ecutive Inte	erpretat	ion
OLO Grade	English to	Chinese to	Cantonese/	Putonghu	ua/ C	Cantonese/
OLO GIAde	Chinese	English	English	English	h F	Putonghua
	76%	24%	47%	40%		13%
		Simultan	eous Interpreta	ation		
SI Grade	Cantonese/ English	Putonghua English		onese/ 1ghua	Er	ntonese/ nglish/ onghua
	92.3%	1.3%	0.7	7%	4	5.7%

2. This Bureau does not provide sign language interpretation services to bureaux and departments.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5448)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(4) Civil Service Training and Development
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the increase of 10 permanent posts under this programme, will the Government inform this Committee of the following:

1. the details about the major duties of each of the 10 posts under the programme of civil service training and development.

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 104)

Reply:

Grade	Rank	Number
Training Officer	Chief Training Officer	1
	Senior Training Officer	1
	Training Officer I	2
Executive Officer	Chief Executive Officer	1
	Executive Officer I	1
	Executive Officer II	-1
Clerical	Clerical Officer	1
	Assistant Clerical Officer	3
	Clerical Assistant	1
	Net increase	10

Details of the anticipated net increase of 10 permanent posts in 2018-19 are as follows:

The additional posts are mainly for enhancing the provision of training services for civil servants, in particular national studies training for middle-ranking officers and Basic Law training for serving civil servants, and for strengthening the administration support in the Civil Service Training and Development Institute.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5449)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Concerning the review on the Pay Level Survey and Starting Salaries Survey, will the Government inform this Committee of:

1. The plans and schedules of the grade structure reviews for the various disciplined services, including those for the Fire Services Department and Government Flying Service?

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 105)

Reply:

The review conducted by the Standing Commission on Civil Service Salaries and Conditions of Service (Standing Commission) on the arrangements of the Pay Level Survey and the Starting Salaries Survey is still underway. The Standing Commission will submit its recommendations to the Government upon completion of the review.

The Civil Service Bureau has been actively considering the grade structure review proposals, which involve rather complex issues, put forth by the disciplined services grades. We will continue to communicate and liaise with the relevant policy bureau, the management and the staff side of the disciplined services departments for candid exchange of views and exploration of feasible options.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB075

(Question Serial No. 5458)

Head:	(143) Government Secretariat: Civil Service Bureau
Subhead (No. & title):	Not specified
Programme:	(2) Human Resource Management
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

In a paragraph under "Matters Requiring Special Attention in 2018-19", it is mentioned that the Civil Service Bureau will continue to keep the size of the civil service establishment under control. Will the Government inform this Committee of the following?

1. The numbers, posts and contract periods of non-civil service contract (NCSC) staff to be recruited this year

Department	No. of NCSC staff	Post	Contract period

2. The numbers and posts of agency staff to be engaged by various departments this year and the expenditure involved

Department	No. of agency staff engaged	Post	Expenditure involved

3. The numbers of services to be outsourced by various departments this year and the posts and expenditure involved

Department	No. of outsourced services	Post	Expenditure involved

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 114)

Reply:

The operation of government bureaux/ departments (B/Ds) is supported not only by manpower in the civil service establishment. B/Ds may also, having regard to the circumstances and needs at different times, acquire the necessary manpower and services through other means, to maintain effective operation and deliver public services. In 2018-19, B/Ds' requirement of manpower as mentioned in the question would depend on service needs. Relevant information is not available at this stage.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB076

(Question Serial No. 5439)

Head:	(46) General Expenses of the Civil Service
Subhead (No. & title):	(037) Pensioners' Welfare Fund
Programme:	Not specified
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Please advise on the annual balance, government injection, investment or other income, and total expenditure of the following fund in 2016-17 and 2017-18. If there are other funds under your purview which are not included, please also provide the above information.

1. Pensioners' Welfare Fund

Asked by: Hon MA Fung-kwok (Member Question No. (LegCo use): 103)

Reply:

The Pensioners' Welfare Fund was set up on 1 November 1991 for the payment of one-off grants for reimbursement of funeral or medical expenses to pensioners and their dependants in financial hardship.

The provision and expenditure of the Pensioners' Welfare Fund in 2016-17 and 2017-18 are tabulated below.

Financial Year	Provision (\$ million)	Expenditure (\$ million)
2016-17	1.10	0.95
2017-18	1.10	1.10 (revised estimate)

There is no other Fund under the purview of Civil Service Bureau.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB077

(Question Serial No. 5451)

Head:	(46) General Expenses of the Civil Service
Subhead (No. & title):	Not specified
Programme:	General Expenses of the Civil Service
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

Under this programme, while it is estimated that the numbers of recipients of housing allowances and education allowances are comparable to those of last year, there is a projected increase in the expenditure on civil service housing allowances and education allowances, which is the main reason for an increase of 9.8% in the general expenses of the civil service in 2018-19. Will the Government inform this Committee of:

- 1. the reason for an estimated increase of 9.8% despite an underlying inflation rate of less than 2% last year and the fact that the numbers of recipients of allowances are comparable to those of last year;
- 2. a breakdown of the expenditure on housing allowances and education allowances.

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 107)

Reply:

1. The estimated expenditure for general expenses of the civil service for 2018-19 is 9.8% higher than the revised estimate for 2017-18. This is mainly due to the projected increase in the expenditure on housing allowances and education allowances. The increase in the estimated expenditure on housing allowances is mainly due to an estimated increase in the number of recipients of Non-accountable Cash Allowance (2018 (Estimated): 7 070 recipients; 2017 (Actual): 5 781 recipients) arising from more officers attaining eligibility for the allowance through salary progression, promotion and new appointment in 2018-19. The increase in the cost of local education in line with underlying inflation and an estimated increase in the expenditure on Overseas Education Allowance due to a higher exchange rate of sterling pound.

2. The breakdown of the expenditure on housing and education allowances is as follows – $% \left({{{\rm{D}}_{\rm{m}}}} \right)$

	2017-18 Revised estimate (\$'000)	2018-19 Estimate (\$'000)
Housing allowances		
Home purchase allowance	736,000	761,000
Accommodation allowance	12,000	12,100
Home financing allowance	415,000	453,000
Private tenancy allowance	128,000	129,000
Rent allowance	570	990
Non-accountable cash allowance	1,265,000	1,511,000
Education allowances		
Local education allowance	403,800	414,000
Overseas education allowance	126,500	131,600

- End -

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5452)

Head:	(46) General Expenses of the Civil Service
Subhead (No. & title):	Not specified
Programme:	General Expenses of the Civil Service
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the purchase of retirement souvenirs and commemorative awards for the Long and Meritorious Service Award Scheme under Subhead 024 Staff Relief and Welfare, would the Government advise this Committee on:

The following information relating to the purchase of retirement souvenirs in the past 5 years

Year	Department	No. of recipients	Expenditure	Details of the souvenirs

The following information relating the Long and Meritorious Service Award Scheme in the past 5 years

Year	Department	No. of awardees	Expenditure	Details of the awards

Details of the Long and Meritorious Service Award Scheme, including the criteria for the award, the ratio of the number of awardees to the total number of staff, distribution of awardees among departments, and the costs of the commemorative awards.

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 108)

Reply:

The Retirement Souvenir Scheme is a token to show our appreciation to the contributions of the retiring officers. All civilian grades and disciplined services staff, retiring in normal circumstances with at least 10 years' service, having good performance in the past 5 years and not subject to any form of disciplinary action in the past 5 years, are eligible for the award. They will be awarded a pewter plate with their name and the year of retirement engraved on it.

Year	Department	No. of recipients	Average cost of each pewter plate	
2013-14	60	5 459	\$184	
2014-15	66	5 614	\$167	
2015-16	67	6 444	\$151	
2016-17	63	6 429	\$144	
2017-18	60	7 307	\$139	

Details of the purchase of retirement souvenirs in the past 5 years are set out in the table below:

The Long and Meritorious Service Award Scheme aims at recognising civilian officers with long and meritorious service to boost their morale. Civilian staff having completed 20, 30 or 40 years of service, with good performance in the past 10 years and not subject to any form of disciplinary action in the past 10 years, are eligible for the awards under the Scheme. In accordance with their years of service, the eligible staff will be awarded a 20 Years' Meritorious Service Certificate; a 30 Years' Meritorious Service Certificate plus a 18K commemorative gold pin; or a 40 Years' photo-engraved meritorious service metal certificate with a wooden stand.

Details of the Long and Meritorious Service Award Scheme in the past 5 years are set out in the table below:

Year	20 Years Long and Meritorious Service Award			Long and	30 Year Meritor Award	orious Service Long and Mer			orious
	Department	No. of recipients	Average cost of each Long and Meritorious Service Certificate Note 1		No. of recipients	Average cost of each 18K commemorative gold pin _{Note 2}	-	No. of recipients	Average cost of each photo-eng raved metal certificate
2013-14	81	2 830	\$10	79	4 4 9 3	\$1,352	27	466	\$281
2014-15	75	3 1 2 7	\$10	69	2 4 8 6	\$1,212	23	448	\$282
2015-16	72	4 635	\$10	66	2 4 3 5	\$1,128	22	295	\$289
2016-17	73	3 884	\$10	67	1 513	\$1,223	23	251	\$293
2017-18	69	5 579	\$10	64	1 956	\$1,236	32	444	\$279

- Note 1: The 20 Years' Meritorious Service Certificates are printed by the Government Logistics Department.
- Note 2: The costs of the 18K commemorative gold pins fluctuate along with prices of 18K Gold at the time of purchase. Civilian staff who are eligible for the award will also receive a 30 Years' Meritorious Service Certificate which is printed by the Government Logistics Department at the average cost of \$10 each.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5453)

Head:	(46) General Expenses of the Civil Service
Subhead (No. & title):	Not specified
Programme:	General Expenses of the Civil Service
Controlling Officer:	Permanent Secretary for the Civil Service (Thomas Chow)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the increase of \$948,000 (21.1%) over the revised estimate for 2017-18 under Subhead 024 Staff Relief and Welfare, would the Government advise this Committee on the following:

- 1. It is mentioned in the Estimates that the increase in provision is due to the increase in the number of awardees under the Long and Meritorious Service Award Scheme. How is the number of awardees calculated?
- 2. How is the average cost per awardee under the Long and Meritorious Service Award Scheme calculated?
- 3. Among the increase in provision, what is the ratio between the portions relating to relief and welfare respectively?

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 109)

Reply:

The estimate for 2018-19 under Subhead 024 Staff Relief and Welfare is \$5,444,000. The increase of \$948,000 over the revised estimate of \$4,496,000 for 2017-18 is mainly due to an anticipated increase in the number of civilian staff who have completed 30 years of service and are eligible for a 18K gold pin under the Long and Meritorious Service Award Scheme from 2 300 in 2017-18 to 3 000 in 2018-19, and an anticipated increase in the number of civilian staff who have completed 40 years of service and are eligible for a photo-engraved meritorious service metal certificate from 580 in 2017-18 to 780 in 2018-19. The estimated unit costs of the 18K gold pin and photo-engraved meritorious service service metal certificate are \$1,230 and \$274 respectively in 2018-19.

The estimated expenditure for the Long and Meritorious Service Award Scheme in 2018-19 is \$3,904,000, accounting for 72% of the estimate under Subhead 024 Staff Relief and Welfare, while the remaining \$1,540,000 (28%) is reserved for the purchase of retirement souvenirs and the provision of relief and welfare for eligible officers.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 4490)

(120) Pensions
(015) Public and judicial service pension benefits and compensation
(1) Public and Judicial Service Pension Benefits
Director of Accounting Services (Charlix Wong)
Secretary for the Civil Service

Question:

- 1. Please advise on the number of pensioners receiving pensions, the total expenditure on pension payments for civil and judicial service pensioners as well as the average and median amounts of pension received by each retired civil servant in each of the past 5 years.
- 2. Please set out in detail the Government's estimated future expenditure on pension payments and provide a breakdown of the future estimated average monthly expenditure on pensions for each civil servant by rank.

<u>Asked by</u>: Hon CHEUNG Chiu-hung, Fernando (Member Question No. (LegCo use): 619) <u>Reply</u>:

1.&2. The total number of retired civil servants and judicial officers receiving pension, the total expenditure on pension payments to them and the average monthly pension received by relevant officers for the past five financial years and 2018-19 are set out below –

Financial Year	Total number of retired civil servants and judicial officers receiving pension in the respective financial year	Total expenditure on civil and judicial service pension in the respective financial year (including gratuities and pensions)	Average monthly pension received per head in the respective financial year
		\$ Million	\$
2013-14	112 229	22,992.6	10,600
2014-15	117 103	25,455.0	11,300
2015-16	122 153	28,318.1	12,100
2016-17	127 258	30,843.4	12,800
2017-18 (revised estimate)	132 850	33,650.9	13,200
2018-19 (estimate)	139 050	36,653.4	13,400

The estimate of future pension payments hinges on a number of factors, including the number of new retirees every year and the total number of pensioners. The Treasury does not keep and hence cannot provide a breakdown of the pension expenditure in respect of all pensioners by their former ranks.

CONTROLLING OFFICER'S REPLY

CSB081

(Question Serial No. 4698)

Head:	(120) Pensions
Subhead (No. & title):	(015) Public and judicial service pension benefits and compensation
Programme:	(1) Public and Judicial Service Pension Benefits
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

Please provide a breakdown of the expenditure on pension payments for all directorate posts of government departments for the past 5 years and a breakdown of the estimated expenditure for the next financial year.

Asked by: Hon CHEUNG Chiu-hung, Fernando (Member Question No. (LegCo use): 2072)

Reply:

Breakdown of the expenditure on pension payments for all directorate officers retired in the past 5 financial years and estimated expenditure in this respect for 2018-19 are provided below -

Year of Retirement	Total pension gratuity payment for directorate officers retired in the respective year \$ Million	Estimated expenditure on pension payments in 2018-19 for the directorate officers retired in the respective year \$ Million
2013-14	660.9	87.9
2014-15	626.7	89.4
2015-16	837.9	97.0
2016-17	899.1	107.1
2017-18 (revised estimate)	1,028.6	122.9

CONTROLLING OFFICER'S REPLY

CSB082

(Question Serial No. 5511)

Head:	(120) Pensions
Subhead (No. & title):	Not specified
Programme:	Not specified
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding employees' compensation, injury, incapacity and death related payments and expenses, please provide this Committee with details about recipients of the payments in the past 4 years:

	2014-2015		2015-2016		2016-2017		2017-2018 (latest figure)	
	Government employees	Non- government employees	Government employees	Non- government employees	Government employees	Non- government employees	Government employees	Non- government employees
No. of								
employees								
Total								
amount of								
payments								

Asked by: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 178)

Reply:

The total payments under Subhead 026 for compensation to government employees under the Employees' Compensation Ordinance and injury, incapacity and death related payments and expenses and the number of employees involved in the past 4 financial years are provided below –

	2014-2015		2015-2016		2016-2017		2017-2018 (as at 31 December 2017)	
	Government employees	Non- government employees	Government employees	Non- government employees	Government employees	Non- government employees	Government employees	Non- government employees
No. of employees	705		791		688		433	
Total amount of payment \$Million	34.8	Note	37.2	Note	39.0	Note	40.6	Note

Note: These payments are only applicable to government employees (including civil servants and non-civil service contract staff) and are not applicable to non-government employees who are not employed by the Government.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 5512)

Head:	(120) Pensions
Subhead (No. & title):	(015) Public and judicial service pension benefits and compensation
Programme:	(1) Public and Judicial Service Pension Benefits
Controlling Officer:	Director of Accounting Services (Charlix Wong)
Director of Bureau:	Secretary for the Civil Service

Question:

(1) Please provide information on retired civil servants who received pensions in the past 3 years:

Amount	201	4-15	201	5-16	201	6-17
of monthly pension	Actual no. of pensioners	Actual total expenditure	Actual no. of pensioners	Actual total expenditure	Actual no. of pensioners	Actual total expenditure
Below						
\$5,000						
\$5,000-						
\$10,000						
\$10,001-						
\$30,000						
\$30,001-						
\$50,000						
\$50,001-						
\$100,000						
\$100,001-						
\$200,000						
Above						
\$200,000						

(2) Please provide information on the age of retired civil servants who received pensions in the past 3 years:

Present age of retired civil	Below \$5,000	\$5,000- \$10,000	\$10,001- \$30,000	\$30,001- \$50,000	\$50,001- \$100,000	\$100,001- \$200,000	Above \$200,000
servants							
Below							
50							
50-54							
55-59							
60-64							
65-69							
70-74							
75-79							
80-84							
85-89							
90-94							
95 or							
above							

(3) Please provide information on retired judicial officers who received pensions in the past 3 years:

Amount	201	4-15	201	5-16	201	6-17
of monthly pension	Actual no. of pensioners	Actual total expenditure	Actual no. of pensioners	Actual total expenditure	Actual no. of pensioners	Actual total expenditure
Below						
\$5,000						
\$5,000-						
\$10,000						
\$10,001-						
\$30,000						
\$30,001-						
\$50,000						
\$50,001-						
\$100,000						
\$100,001-						
\$200,000						
Above						
\$200,000						

(4) Please provide information on the age of retired judicial officers who received pensions in the past 3 years:

Present age of retired judicial officers	Below \$5,000	\$5,000- \$10,000	\$10,001- \$30,000	\$30,001- \$50,000	\$50,001- \$100,000	\$100,001- \$200,000	Above \$200,000
Below							
50							
50-54							
55-59							
60-64							
65-69							
70-74							
75-79							
80-84							
85-89							
90-94							
95 or							
above							

<u>Asked by</u>: Hon TAM Man-ho, Jeremy (Member Question No. (LegCo use): 179) <u>Reply</u>:

(1) and (3)

The aggregated number of civil and judicial service pensioners and the total amount of monthly pension payments in the past three financial years are provided below :

	Aggregated number of civil and judicial service pensioners receiving monthly pension payments and the total expenditure										
Amount	2014	-2015	2015	5-2016	2016	-2017					
of monthly pension	Actual no. of pensioners	Total expenditure	Actual no.Totalofexpenditurepensioners		Actual no. of pensioners	Total expenditure					
-		\$ million		\$ million		\$ million					
Below \$5,000	42 360	1,408.8	40 725	1,390.1	39 808	1,384.0					
\$5,000- \$10,000	25 254	2,190.0	25 894	2,224.2	26 640	2,297.3					
\$10,001- \$30,000	40 909	7,919.9	45 203	8,851.4	49 162	9,755.3					
\$30,001- \$50,000	6 666	2,924.5	7 839	3,445.8	8 754	3,860.9					
\$50,001- \$100,000	1 869	1,345.6	2 423	1,768.5	2 805	2,066.9					

	Aggregated number of civil and judicial service pensioners receiving monthly pension payments and the total expenditure										
A	2014	-2015	2015	-2016	2016	-2017					
Amount of monthly pension	Actual no. Total of expenditure pensioners \$ million		Actual no.Totalofexpenditurepensioners\$ million		Actual no. of pensioners	Total expenditure \$ million					
\$100,001-		\$ IIIII0II		φiiiii0ii		φmmon					
\$200,000	45	59.0	69	94.3	89	116.9					
Above \$200,000	-	-	-	-	-	-					

(2) and (4)

The aggregated number of civil and judicial service pensioners receiving monthly pension in the past three financial years by age groups is provided below :

	Aggregated number of civil and judicial service pensioners receiving monthly pension payments in 2014-15										
Present age of retired civil servants and judicial officers	Below \$5,000	\$5,000- \$10,000	\$10,001- \$30,000	\$30,001- \$50,000	\$50,001- \$100,000	\$100,001- \$200,000	Above \$200,000				
Below 50	522	165	52	-	1	-	-				
50-54	826	387	335	20	-	-	-				
55-59	3 351	2 517	4 477	410	75	2	-				
60-64	7 150	5 502	11 790	1 492	319	4	-				
65-69	10 597	6 574	10 877	1 873	631	20	-				
70-74	6 4 3 4	3 701	5 648	1 485	484	16	-				
75-79	4 511	2 397	3 204	697	183	3	-				
80-84	4 2 2 6	2 224	2 690	395	96	-	-				
85-89	2 826	1 179	1 231	230	57		-				
90-94	1 482	479	469	53	19		-				
95 or above	435	129	136	11	4	-	_				

	Aggregated number of civil and judicial service pensioners receiving monthly pension payments in 2015-16									
Present age of retired civil servants and judicial officers	Below \$5,000	\$5,000- \$10,000	\$10,001- \$30,000	\$30,001- \$50,000	\$50,001- \$100,000	\$100,001- \$200,000	Above \$200,000			
Below 50	503	190	66	1	1	-	-			
50-54	814	433	425	25	-	-	-			
55-59	3 539	2 921	6 870	729	137	5	-			

Session 1 CSB - Page 223

	Aggregated number of civil and judicial service pensioners receiving monthly pension payments in 2015-16										
Present age of retired civil servants and judicial officers	Below \$5,000	\$5,000- \$10,000	\$10,001- \$30,000	\$30,001- \$50,000	\$50,001- \$100,000	\$100,001- \$200,000	Above \$200,000				
60-64	7 7 3 0	6 4 3 2	13 074	1 946	502	13	_				
65-69	9 936	6 4 9 4	11 125	2 005	769	27	-				
70-74	6 0 3 4	3 528	5 784	1 590	590	18	-				
75-79	4 206	2 2 3 6	3 298	772	225	6	-				
80-84	3 878	1 996	2 798	452	115	-	-				
85-89	2 502	1 101	1 224	245	65	-	_				
90-94	1 246	453	423	60	14	-	_				
95 or above	337	110	116	14	5	-	-				

	Aggregated number of civil and judicial service pensioners receiving monthly pension payments in 2016-17										
Present age of retired civil servants and judicial officers	Below \$5,000	\$5,000- \$10,000	\$10,001- \$30,000	\$30,001- \$50,000	\$50,001- \$100,000	\$100,001- \$200,000	Above \$200,000				
Below 50	496	206	79	4	1	-	-				
50-54	810	466	533	31	1	-	-				
55-59	3 713	3 310	9 311	1 093	223	8	-				
60-64	8 316	7 260	14 452	2 321	655	26	-				
65-69	9 547	6 373	11 305	2 085	831	28	-				
70-74	5 794	3 4 4 4	5 802	1 630	638	21	-				
75-79	3 991	2 172	3 267	793	251	6	-				
80-84	3 619	1 890	2 754	481	119	_	-				
85-89	2 2 3 1	1 024	1 186	251	69	_	-				
90-94	1 035	410	381	56	15	-	-				
95 or above	256	85	92	9	2	-	-				

The Treasury does not keep and hence cannot provide a breakdown of the pension expenditure in respect of all civil and judicial service pensioners by their former ranks.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB084

(Question Serial No. 5619)

Head:	(136) Public Service Commission Secretariat
Subhead (No. & title):	Not specified
Programme:	Secretariat services for the Public Service Commission
Controlling Officer:	Secretary, Public Service Commission (Ms Phyllis LEUNG)
Director of Bureau:	Secretary for the Civil Service

Question:

Please provide details of the disciplinary cases involving officers at various ranks for which the Public Service Commission offered advice to the Government in the past 5 years, specifying the departments concerned and expenses incurred in table form.

Year	Case details	Department concerned	Expenses incurred
2013-2014			
2014-2015			
2015-2016			
2016-2017			
2017-2018			

Please provide in table form the details of disciplinary cases resulting in officers at various ranks being dismissed, disqualified for pensions and put under criminal charges in the past 5 years.

Year	Case details	Department concerned	Dismissed	Disqualified for pensions	Put under criminal charges
2013-2014					
2014-2015					
2015-2016					
2016-2017					
2017-2018					

Asked by: Hon CHAN Tanya (Member Question No. (LegCo use): 150)

Reply:

1. Apart from supporting the Public Service Commission (PSC) in tendering advice to the Government on disciplinary cases in the civil service, the PSC Secretariat is also responsible for supporting PSC's other areas of work. Therefore, we are unable to provide a breakdown of the expenditure involved solely for the former area of work. In the past 5 financial years (up to 31 December 2017), the PSC advised the Government on the form of punishment in a total of 201 disciplinary cases in the civil

service.	Details are	as follows:
----------	-------------	-------------

Financial Year	No. of criminal conviction cases	Bureau/Department involved (No. of cases in brackets)	No. of disciplinary cases	Bureau/Department involved (No. of cases in brackets)
2013-14	31	Architectural Services Department (1) Customs and Excise Department (1) Census and Statistics Department (1) Correctional Services Department (4) Education Bureau (1) Environmental Protection Department (1) Food and Environmental Hygiene Department (4) Fire Services Department (2) Government Laboratory (1) Housing Department (2) Hong Kong Police Force (2) Highways Department (1) Judiciary (1) Lands Department (1) Leisure and Cultural Services Department (3) Post Office (1) Social Welfare Department (1) Water Supplies Department (1)	13	Correctional Services Department (1) Drainage Services Department (1) Food and Environmental Hygiene Department (1) Housing Department (1) Hong Kong Police Force (2) Post Office (5) Water Supplies Department (2)
2014-15	41	Architectural Services Department (1) Census and Statistics Department (1) Civil Aviation Department (1) Commerce and Economic Development Bureau (1) Civil Service Bureau (1) Correctional Services Department (2) Department of Health (3) Environmental Protection Department (2) Food and Environmental	4	Electrical and Mechanical Services Department (1) Leisure and Cultural Services Department (2) Post Office (1)

Financial Year	No. of criminal conviction cases	Bureau/Department involved (No. of cases in brackets)	No. of disciplinary cases	Bureau/Department involved (No. of cases in brackets)
2015-16	31	Hygiene Department (5) Fire Services Department (2) Government Laboratory (1) Government Property Agency (1) Home Affairs Department (1) Housing Department (2) Hong Kong Police Force (2) Immigration Department (2) Leisure and Cultural Services Department (2) Leisure and Cultural Services Department (4) Post Office (3) Rating and Valuation Department (1) Social Welfare Department (1) Treasury (1) Water Supplies Department (1) Customs and Excise Department (1) Correctional Services Department (2) Department of Health (1) Drainage Services Department (1) Food and Environmental Hygiene Department (11) Government Logistics Department (2) Housing Department (1) Hong Kong Police Force (1) Immigration Department (3) Inland Revenue Department (1) Leisure and Cultural Services Department (2) Housing Department (1) Hong Kong Police Force (1) Immigration Department (3) Inland Revenue Department (1) Leisure and Cultural Services Department (2) Post Office (2) Water Supplies Department (1)		Agriculture, Fisheries and Conservation Department (2) Environmental Protection Department (1) Highways Department (1) Information Services Department (1) Lands Department (1) Leisure and Cultural Services Department (1) Post Office (3)

Financial Year	No. of criminal conviction cases	Bureau/Department involved (No. of cases in brackets)	No. of disciplinary cases	Bureau/Department involved (No. of cases in brackets)
2016-17	32	Buildings Department (1) Customs and Excise Department (1) Development Bureau (1) Education Bureau (2) Electrical and Mechanical Services Department (1) Food and Environmental Hygiene Department (10) Fire Services Department (2) Home Affairs Bureau (1) Hong Kong Police Force (1) Highways Department (1) Immigration Department (1) Leisure and Cultural Services Department (2) Planning Department (1) Post Office (1) Social Welfare Department (3) Water Supplies Department	10	Housing Department (1) Judiciary (1) Lands Department (2) Leisure and Cultural Services Department (4) Post Office (1) Water Supplies Department (1)
2017-18 (as at 31 December 2017)	21	 (3) Census and Statistics Department (1) Civil Aviation Department (1) Correctional Services Department (2) Department of Justice (1) Food and Environmental Hygiene Department (5) Hong Kong Monetary Authority (1) Home Affairs Department (2) Immigration Department (1) Inland Revenue Department (1) Leisure and Cultural Services Department (1) Land Registry (1) Post Office (2) Water Supplies Department (2) 		Agriculture, Fisheries and Conservation Department (1) Food and Environmental Hygiene Department (1) Fire Services Department (1) Housing Department (3) Legal Aid Department (1) Leisure and Cultural Services Department (1)

2. The reply to the second part of the question, with information provided by Civil Service Bureau, is as follows:

Details of cases in the past 5 financial years (up to 31 December 2017) involving civil servants convicted of criminal offences or found guilty of misconduct and thereby punished by dismissal and forfeiture of retirement benefits are set out below:

Financial Year	No. of criminal conviction cases resulting in dismissal	Bureau/Department involved (No. of cases in brackets)	No. of disciplinary cases resulting in dismissal	Bureau/Department involved (No. of cases in brackets)
2013-14	12	Architectural Services Department (1) Judiciary (1) Correctional Services Department (5) Hong Kong Police Force (4) Customs and Excise Department (1)	2	Hong Kong Police Force (1) Correctional Services Department (1)
2014-15	12	Social Welfare Department (1) Hong Kong Police Force (8) Correctional Services Department (3)	0	
2015-16	13	Food and Environmental Hygiene Department (1) Hong Kong Police Force (8) Correctional Services Department (3) Fire Services Department (1)	5	Agriculture, Fisheries and Conservation Department (1) Buildings Department (1) Department of Health (1) Customs and Excise Department (1) Immigration Department (1)
2016-17	15	Hong Kong Police Force (13) Fire Services Department (2)	3	Water Supplies Department (1) Hong Kong Police Force (2)

Financial Year	No. of criminal conviction cases resulting in dismissal	Bureau/Department involved (No. of cases in brackets)	No. of disciplinary cases resulting in dismissal	Bureau/Department involved (No. of cases in brackets)
2017-18 (as at 31 December 2017)	6	Home Affairs Department (1) Water Supplies Department (1) Leisure and Cultural Services Department (1) Correctional Services Department (1) Hong Kong Police Force (2)	5	Housing Department (1) Legal Aid Department (1) Customs and Excise Department (1) Correctional Services Department (1) Hong Kong Police Force (1)

Reply Serial No.

CONTROLLING OFFICER'S REPLY

(Question Serial No. 4142)

Head:	(136) Public Service Commission Secretariat
Subhead (No. & title):	Not specified
Programme:	Secretariat services for the Public Service Commission
Controlling Officer:	Secretary, Public Service Commission (Ms Phyllis LEUNG)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the provision of sign language interpretation services in the past 5 years, please inform this Committee of the following:

- 1. Whether sign language interpretation services have been provided. If yes, the frequency, occasions and causes for providing such services in each year;
- 2. The number of sign language interpreters involved in providing the aforementioned services in each year, their pay and the organisations to which they belong, and the total expenditure involved in each year; and
- 3. Whether the Government will consider allocating more resources to improve the services for communicating with the deaf and/or persons with hearing impairment in future. If yes, what are the details (including measures, manpower and expenditure involved and timetable, etc.)? If no, what are the reasons?

Asked by: Hon LEUNG Yiu-chung (Member Question No. (LegCo use): 80)

<u>Reply</u>:

The Public Service Commission Secretariat provides secretariat services for the Public Service Commission. As there is no operational need, the Secretariat does not arrange sign language interpretation services.

Reply Serial No.

CONTROLLING OFFICER'S REPLY

CSB086

(Question Serial No. 4165)

Head:	(174) Joint Secretariat For the Advisory Bodies On Civil Service and Judicial Salaries and Conditions of Service
Subhead (No. & title):	Not Specified
Programme:	Not Specified
Controlling Officer:	Secretary General, Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service (YAU Kin-chung)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the provision of sign language interpretation services in the past 5 years, please inform this Committee of the following:

- 1. Whether sign language interpretation services have been provided. If yes, the frequency, occasions and causes for providing such services in each year;
- 2. The number of sign language interpreters involved in providing the aforementioned services in each year, their pay and the organisations to which they belong, and the total expenditure involved in each year; and
- 3. Whether the Government will consider allocating more resources to improve the services for communicating with the deaf and/or persons with hearing impairment in future. If yes, what are the details (including measures, manpower and expenditure involved and timetable, etc.)? If no, what are the reasons?

Asked by: Hon LEUNG Yiu-chung (Member Question No. (LegCo use): 104)

Reply:

The Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service (Joint Secretariat) provides secretariat support for 5 advisory bodies of the Government (i.e. the Standing Commission on Civil Service Salaries and Conditions of Service; Standing Committee on Disciplined Services Salaries and Conditions of Service; Standing Committee on Directorate Salaries and Conditions of Service; Standing Committee on Judicial Salaries and Conditions of Service; and Advisory Committee on Post-service Employment of Civil Servants). In the past 5 years, none of the 5 advisory bodies has required sign language interpretation services. The Joint Secretariat will provide assistance to persons in need of such services if there is any practical need in the future.

CONTROLLING OFFICER'S REPLY

CSB087

(Question Serial No. 4257)

Head:	(37) Department of Health
Subhead (No. & title):	Not specified
Programme:	(7) Medical and Dental Treatment for Civil Servants
Controlling Officer:	Director of Health (Dr. Constance CHAN)
Director of Bureau:	Secretary for the Civil Service

Question:

Regarding the medical services for civil servants, will the Government advise on the number of cases of various categories of eligible persons (including monthly paid civil servants and their dependants; daily rated staff who are injured in the course of their duty; retired civil servants living in Hong Kong and in receipt of a pension or an annual allowance and their dependants living in Hong Kong; dependants of civil servants killed on duty and living in Hong Kong; and dependants of civil servants who died while in service or after retirement and living in Hong Kong) receiving the services and the resources involved in the past 3 years?

Asked by: Hon KWOK Ka-ki (Member Question No. (LegCo use): 178)

Reply:

The Department of Health does not keep statistics on the number of cases of individual categories of eligible persons receiving services at the families clinics. The attendances of civil service eligible persons at these clinics in the past 3 years are as follows –

Year	Attendance
2015	253 000
2016	273 000
2017	297 000

Note: Figures for attendances have been rounded to the nearest 1 000.

The actual expenditures of the families clinics for 2015-16 and 2016-17 were \$125.7 million and \$148.2 million respectively, and the revised estimate for 2017-18 is \$164.3 million.