

Capital Works Reserve Fund

STATEMENT OF PROJECT PAYMENTS FOR 2016-17

Head 708 — CAPITAL SUBVENTIONS AND MAJOR SYSTEMS AND EQUIPMENT

(Expressed in Hong Kong dollars)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
<i>CAPITAL SUBVENTIONS</i>				
Education Subventions				
<i>Primary</i>				
8016EA	Redevelopment of the former premises of the Church of Christ in China Chuen Yuen Second Primary School at Sheung Kok Street, Kwai Chung	83,200 61,158	- 85	85
8023EA	Reprovisioning of The Church of Christ in China Kei Tsz Primary School at Tsz Wan Shan Road, Wong Tai Sin	92,700 91,967	100 1,008	989
8025EA	Redevelopment of St. Stephen's Girls' Primary School at Park Road, Mid-levels	100,000 95,407	100 100	-
8026EA	A direct subsidy scheme primary school at Nam Fung Path, Wong Chuk Hang	105,600 102,368	2,500 4,030	3,963
8027EA	Extension and conversion to St. Paul's Primary Catholic School at Wong Nai Chung Road, Happy Valley	467,800 2,372	14,670 14,670	2,372
8028EA	Reprovisioning of St. Francis' Canossian School at St. Francis Street, Wan Chai	103,600 96,825	100 100	-
8029EA	Redevelopment of Sheng Kung Hui St. James' Primary School at Kennedy Road, Wan Chai	200,800 158,020	100 100	-
8030EA	Redevelopment of Diocesan Girls' Junior School at Jordan Road, Kowloon	163,000 123,579	100 100	-
8031EA	Redevelopment of St. Rose of Lima's School at Embankment Road and Duke Street, Kowloon	241,900 133,871	3,180 3,180	1,001
<i>Secondary</i>				
8082EB	Prevocational school at Northcote Close, Pok Fu Lam	128,700 99,748	100 100	-
8085EB	Extension to Fanling Lutheran Secondary School at Jockey Club Road, Fanling	81,200 77,987	4,278 4,278	1,146
8089EB	Redevelopment of Diocesan Girls' School at Jordan Road, Kowloon	208,600 153,393	100 100	-
8090EB	Redevelopment of St Francis' Canossian College at Kennedy Road, Wan Chai	318,700 258,658	36,400 44,686	44,686
8091EB	Alteration and conversion to St. Paul's Co-educational College at MacDonnell Road, Central	150,600 133,037	3,080 3,080	-

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
<i>CAPITAL SUBVENTIONS (Continued)</i>				
<i>Education Subventions (Continued)</i>				
<i>Secondary (Continued)</i>				
8092EB	Redevelopment of Tung Wah Group of Hospitals Wong Fut Nam College at Oxford Road, Kowloon	323,700 280,452	30,000 30,000	29,565
8093EB	Construction of an annex to Baptist Lui Ming Choi Secondary School, Shatin, New Territories	148,800 31,215	50,000 50,000	28,513
8094EB	Redevelopment of Ying Wa Girls' School at Robinson Road, Hong Kong	653,400 276,028	127,560 176,210	157,684
<i>Miscellaneous Education Subventions</i>				
8023EC	Repairs to slopes of aided schools served with Dangerous Hillside Orders	817,800 342,788	200 200	169
8028EC	Pre-construction works for schools in the final phase of the School Improvement Programme	1,045,400 504,621	- -	(1)
8035EC	Construction works for schools in the final phase of the School Improvement Programme (batch 3B)	652,300 523,089	1,000 1,000	231
8036EC	Redevelopment of Marymount Primary School and improvements to Marymount Secondary School, Wan Chai	123,800 112,068	100 100	-
8041EC	Construction works for schools in the final phase of the School Improvement Programme (batch 4B)	840,300 699,540	1,000 1,000	-
8044EC	A private independent school (secondary-cum-primary) at Shum Wan Road, Aberdeen	216,900 211,395	4,500 4,500	-
8046EC	A private independent school (secondary-cum-primary) at Kong Sin Wan Tsuen, Pok Fu Lam	184,100 178,771	100 100	-
8048EC	A direct subsidy scheme school (secondary-cum- primary) in Area 65, Tseung Kwan O	218,200 196,019	- 1,230	1,230
8052EC	Construction works for schools in the final phase of the School Improvement Programme (batch 5B)	282,000 236,041	1,000 1,000	-
8011EE	Redevelopment of Kowloon Junior School at Perth Street, Homantin, Kowloon	187,400 117,837	100 100	-
<i>Technical Education and Industrial Training</i>				
8020EM	Development of the Vocational Training Council International Culinary College	657,500 310,770	337,980 337,980	210,980

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
<i>CAPITAL SUBVENTIONS (Continued)</i>				
<i>Education Subventions (Continued)</i>				
<i>Universities</i>				
<i>The Chinese University of Hong Kong</i>				
8010EF	Redevelopment of Chung Chi College Teaching Building, Phase II (CUHK)	25,135 24,912	- -	(223)
8025EF	Minor projects (1992-93) (CUHK)	17,804 16,655	- -	(1,149)
8054EF	Two integrated teaching buildings	741,800 653,037	10,000 10,000	10,000
8055EF	Student hostels on northern campus (Blocks A3 and A4)	465,500 -	9,000 9,000	-
<i>City University of Hong Kong</i>				
8024EJ	Academic and administration building	888,500 752,000	40,000 40,000	-
<i>The Hong Kong Polytechnic University</i>				
8026EK	Phase 8 development	1,337,400 1,259,690	40,000 40,000	300
8027EK	Innovation Tower	621,500 618,020	1,020 1,020	1,020
<i>The Hong Kong University of Science and Technology</i>				
8013EL	701-place student residences	201,300 201,200	- 1,198	1,198
8014EL	Research and Academic Building	360,200 342,000	10,200 10,200	(8,000)
8015EL	Tseung Kwan O Joint Student Hostel	198,300 198,300	21,940 21,940	21,940
<i>Lingnan University</i>				
8005EU	New academic block and student hostel	216,000 189,971	- -	(5,873)

Capital Works Reserve Fund

Head 708 (Continued)

Subhead	<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
	Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
CAPITAL SUBVENTIONS (Continued)			
Medical Subventions			
8008MA	Redevelopment of Caritas Medical Centre, phase 2	1,719,600 1,533,552	30,000 30,000 18,561
8014MD	Redevelopment of Kwong Wah Hospital — preparatory works	552,700 331,876	60,000 60,000 49,426
8015MD	Redevelopment of Kwong Wah Hospital — main works (demolition and substructure works for Phase 1)	654,800 81,831	161,989 161,989 81,831
8005ME	Redevelopment and expansion of Pok Oi Hospital	1,666,100 1,403,140	7,000 7,356 7,240
8005MF	Redevelopment of Yan Chai Hospital	590,500 535,479	24,000 24,000 16,500
8006MF	Redevelopment of Yan Chai Hospital — preparatory works	20,700 13,994	1,200 1,200 -
8005MJ	Expansion of United Christian Hospital — preparatory works	352,300 254,601	9,000 9,000 7,000
8006MJ	Expansion of United Christian Hospital — main works (demolition and substructure works)	1,791,600 496,316	300,000 388,000 388,000
8003ML	Expansion of Haven of Hope Hospital	2,073,000 30,955	40,230 40,230 30,955
8048MM	Redevelopment of staff quarters for the establishment of a rehabilitation block at Tuen Mun Hospital	1,031,400 989,990	800 800 339
8062MM	Improvement of infection control provision for autopsy facilities in public hospitals	68,400 62,935	419 419 -
8063MM	North Lantau Hospital, phase 1	2,482,000 1,909,908	9,000 9,000 9,000
8067MM	Expansion of the blood transfusion service headquarters	893,100 114,754	118,800 118,800 74,954
8071MM	Reprovisioning of Yaumatei Specialist Clinic at Queen Elizabeth Hospital	1,891,600 1,408,171	268,100 718,100 717,870
8073MM	Tin Shui Wai Hospital	3,910,900 2,747,031	350,000 720,000 696,295
8076MM	Establishment of the Centre of Excellence in Paediatrics	12,985,500 4,049,333	2,500,000 2,500,000 2,028,230
8078MM	Ward renovation in Kwai Chung Hospital	45,100 39,987	- 416 415
8084MM	Redevelopment of Queen Mary Hospital, phase 1 — preparatory works	1,592,800 1,054,692	469,000 469,000 467,901

Capital Works Reserve Fund

Head 708 (Continued)

Subhead	<i>Approved Project Estimate</i>	<i>Original Estimate</i>	Actual
	Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	\$'000
<i>CAPITAL SUBVENTIONS (Continued)</i>			
<i>Medical Subventions (Continued)</i>			
8091MM	Redevelopment of Our Lady of Maryknoll Hospital — preparatory works	- 46,590	- -
8004MP	Redevelopment of Grantham Hospital (phase 1)— preparatory works	- 70,000	- -
8003MQ	Refurbishment of Hong Kong Buddhist Hospital	563,300 116,880	73,880 73,880 73,880
8001MR	Tseung Kwan O Hospital— construction works	2,047,290 1,581,645	- - (63,149)
8003MR	Expansion of Tseung Kwan O Hospital	1,944,900 1,473,952	40,000 40,000 9,745
<i>Subventions— Miscellaneous</i>			
8005QG	Consumer Council renovation	- -	6,090 6,090 -
8007QJ	Conversion of the Bethanie into the second campus for The Hong Kong Academy for Performing Arts	74,200 74,200	- 797 797
8015QJ	Redevelopment of the Hong Kong Sports Institute	1,707,500 1,614,846	18,760 18,760 5,657
8017QJ	Redevelopment of the Hong Kong Sports Institute — preparatory works	52,900 44,990	2,370 2,370 -
8028QJ	Expansion and improvement of Wanchai campus of the Hong Kong Academy for Performing Arts	444,800 171,729	179,010 179,010 62,261
8032QJ	Relocation and expansion of Hong Kong Maritime Museum	99,310 91,978	7,330 7,330 -
8037QJ	Youth Hostel Scheme— pre-construction studies by the Tung Wah Group of Hospitals (Site at IL No. 338)	2,100 1,600	- 600 600
8040QJ	Relocation of the office of Hong Kong Arts Development Council	11,700 5,982	4,680 5,990 5,982
8041QJ	Youth Hostel Scheme— construction works by the Hong Kong Federation of Youth Groups	150,900 -	21,900 21,900 -
8042QJ	Youth Hostel Scheme— construction works by Tung Wah Group of Hospitals (TWGHs)	- -	13,150 13,150 -
8043QJ	Youth Hostel Scheme— pre-construction works by the Hong Kong Federation of Youth Groups	7,200 2,954	2,110 2,110 1,688
8045QJ	Youth Hostel Scheme— pre-construction works by Po Leung Kuk for the youth hostel project in Ma Tin Pok, Yuen Long	68,100 1,937	20,300 20,300 1,937

Capital Works Reserve Fund

Head 708 (Continued)

Subhead	<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
	Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
<i>CAPITAL SUBVENTIONS (Continued)</i>			
<i>Subventions – Miscellaneous (Continued)</i>			
8047QJ	Improvement works to Tin Sau Bazaar in Tin Shui Wai, Yuen Long	2,000 -	- -
8001QR	West Island Line – funding support	12,252,000 11,875,000	- - (48,000)
8003QR	Hong Kong–Zhuhai–Macao Bridge – funding support for Main Bridge	9,046,500 7,896,539	752,260 754,860 753,882
8002QW	Revitalisation Scheme – Revitalisation of the Former Lai Chi Kok Hospital into Jao Tsung-I Academy/The Hong Kong Cultural Heritage	258,500 239,795	5,000 5,000 -
8007QW	Revitalisation Scheme – Revitalisation of Mei Ho House as City Hostel	209,500 167,004	5,000 5,000 3,887
8010QW	Revitalisation Scheme – Revitalisation of the Former Lai Chi Kok Hospital into Jao Tsung-I Academy/The Hong Kong Cultural Heritage – pre-contract consultancy and minor investigation	11,810 9,167	2,000 2,000 -
8012QW	Revitalisation Scheme – Revitalisation of the Stone Houses into Stone Houses Family Garden	43,000 35,587	3,000 3,000 2,526
8014QW	Revitalisation Scheme – Revitalisation of the Blue House Cluster into Viva Blue House – pre-contract consultancy and minor investigation	4,000 3,060	940 940 -
8016QW	Revitalisation Scheme – Revitalisation of the Blue House Cluster into Viva Blue House	75,400 57,528	17,170 17,628 17,627
8017QW	Revitalisation Scheme – Revitalisation of Old Tai Po Police Station into a Green Hub	54,900 46,247	3,000 3,000 339
8018QW	Revitalisation Scheme – Revitalisation of the Bridges Street Market into Hong Kong News-Expo	85,300 13,161	40,600 40,600 13,161
8019QW	Revitalisation Scheme – Revitalisation of the Former Fanling Magistracy into the Hong Kong Federation of Youth Groups (HKFYG) Institute for Leadership Development	111,600 33,408	60,000 60,000 33,408
8020QW	Revitalisation Scheme – Revitalisation of the Haw Par Mansion into Haw Par Music Farm	167,300 26,126	65,000 65,000 26,126
8021QW	Revitalisation Scheme – pre-contract consultancy and minor investigation works for the Revitalisation of The Bridges Street Market	5,300 3,639	930 930 479
8022QW	Revitalisation Scheme – pre-contract consultancy and minor investigation works for the Revitalisation of The Former Fanling Magistracy	8,900 6,656	1,060 1,060 50

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
<i>CAPITAL SUBVENTIONS (Continued)</i>				
<i>Subventions – Miscellaneous (Continued)</i>				
8023QW	Revitalisation Scheme – pre-contract consultancy and minor investigation works for the Revitalisation of The Haw Par Mansion	11,840 9,293	446 446	440
8025QW	Revitalisation Scheme – Revitalisation of the No.12 School Street into Tai Hang Fire Dragon Heritage Centre – pre-contract consultancy and minor investigation works	4,200 741	2,400 2,400	741
8026QW	Revitalisation Scheme – Revitalisation of the Old Dairy Farm senior staff quarters into the Pokfulam Farm – pre-contract consultancy and minor investigation works	5,800 280	3,000 3,000	280
8027QW	Revitalisation Scheme – Revitalisation of the Lady Ho Tung Welfare Centre into Lady Ho Tung Welfare Centre Eco-learn Institute – pre-contract consultancy and minor investigation works	3,800 595	1,900 1,900	595
<i>MAJOR SYSTEMS AND EQUIPMENT</i>				
<i>Agriculture, Fisheries and Conservation Department</i>				
8001XB	Replacement of low voltage switchboard cubicles at Cheung Sha Wan Wholesale Food Market	8,120 6,284	4,284 4,284	4,284
8002XB	Replacement of central chiller plant and air handling units for office at Cheung Sha Wan Wholesale Food Market	3,480 2,736	1,736 1,736	1,736
8003XB	Replacement of defective condenser water pipe system for cold room equipment at Phase One of Western Wholesale Food Market	4,640 3,666	2,274 2,274	2,274
8004XB	Replacement of water cooled liquid chiller for region A air-conditioning system at Hong Kong Wetland Park	2,049 1,734	734 734	734
<i>Architectural Services Department</i>				
8013XC	Replacement of terminals and software of the QUEST	6,640 6,604	20 20	-
8018XC	Replacement of private automatic branch exchange system for offices of 18 user departments in the Queensway Government Offices	9,953 3,495	2 2	-

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Census and Statistics Department				
8030XG	Replacement of computer room air-conditioning units and associated accessories at plant room on 13/F, Wanchai Tower	3,016 2,548	468 468	-
Civil Aid Service				
8001XH	Replacement of the analogue radio communications system with a new digital system	7,770 5,304	2,752 2,752	745
Civil Aviation Department				
8024XJ	Study and trial of satellite-based communications, navigation and surveillance/air traffic management (CNS/ATM) systems	233,800 207,585	7,672 7,672	55
8032XJ	Replacement of air traffic control system	1,565,000 969,948	67,843 67,843	54,040
Correctional Services Department				
8014XL	Replacement of closed circuit television system in Lai Chi Kok Reception Centre	9,940 8,364	4,600 4,600	3,074
8015XL	Replacement of closed circuit television system in Pik Uk Correctional Institution	8,166 3,289	3,400 3,400	2,001
8019XL	Replacement of radio communications system	101,150 44,440	13,000 13,000	6,118
8020XL	Installation of closed circuit television system in Tai Lam Correctional Institution	6,000 2,429	500 500	-
8021XL	Replacement of closed circuit television system in Shek Pik Prison	7,328 6,207	3,100 3,100	3,100
8027XL	Replacement of electric locks security system in Stanley Prison	7,700 395	5,600 5,600	200
8028XL	Installation of electric locks security system in Tai Lam Centre for Women	34,995 1,969	3,997 3,997	-
8029XL	Replacement and enhancement of the close circuit television systems for Stanley Prison	162,680 8,643	10,278 10,278	2,164
8030XL	Upgrading the digital video recorder system of the closed circuit television system in Lo Wu Correctional Institution	4,428 310	4,118 4,118	-

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Correctional Services Department (Continued)				
8031XL	Upgrading and replacement of closed circuit television system in Block E of Lai Chi Kok Reception Centre	2,640 100	500 500	100
8032XL	Replacement of public address system in Stanley Prison	3,572 404	1,786 1,786	180
8033XL	Installation of electric locks security system in Stanley Prison	765,400 7,000	8,456 8,456	7,000
8034XL	Replacement and enhancement of the closed circuit television system for Siu Lam Psychiatric Centre	- -	300 300	-
8035XL	Replacement and enhancement of the closed circuit television systems for Pak Sha Wan Correctional Institution and Siu Lam Psychiatric Centre	51,546 900	2,485 2,485	900
Customs and Excise Department				
8024XM	Replacement of radio communications system	86,640 76,738	9,554 9,554	4,142
8028XM	Replacement of integrated radio system for the Customs Drug Investigation Bureau	52,000 44,582	5,762 6,595	6,595
8034XM	Replacement of closed circuit television system at the Passenger Terminal Building of the Hong Kong International Airport	8,779 5,265	3,537 3,537	1,956
8036XM	Procurement of remote video surveillance system at four land boundary control points and Customs Headquarters Building	5,763 3,181	- 400	400
8040XM	Replacement and enhancement of Customs Radar Monitoring System	9,819 1,700	5,909 5,909	800
8042XM	Replacement and enhancement of closed circuit television system at Kwai Chung Customhouse	5,749 2,569	3,718 3,718	2,369
8043XM	Replacement and enhancement of the Automatic Vehicle Recognition System for processing Private Cars at Lok Ma Chau Control Point	5,645 5,623	3,447 5,123	5,123
Department of Health				
8015ZS	Replacement of one chiller and other associated major components at the Centre for Health Protection Building	2,146 1,222	220 220	-

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Department of Health (Continued)				
8017ZS	Replacement and modification of electrical switchgears of switchboard at G/F to 2/F of Chau Cheuk Ming School of Nursing	3,480 2,433	658 658	-
8018ZS	Upgrade of airflow control system at Public Health Laboratory Centre by replacement of venturi valves	9,600 4,644	3,844 3,844	3,844
8019ZS	Replacement of chiller at Wong Siu Ching Clinic	2,320 2,320	829 1,320	1,320
8020ZS	Replacement of two chillers with associated pumps at Kowloon Bay Health Centre	5,800 5,034	3,034 3,034	3,034
Environmental Protection Department				
8008XQ	Upgrading of the air quality modelling system — Pollutants in the Atmosphere and their Transport over Hong Kong (PATH)	8,000 7,837	84 84	-
8011XQ	Acquisition and installation of a High Performance Parallel Computing System for the operation of Air Quality Forecasting Models	9,500 3,542	1,025 1,025	823
Fire Services Department				
8027XR	Replacement of communication and mobilising system	718,600 708,158	733 733	-
8034XR	Replacement of radio communications system	178,300 135,104	2,080 2,080	349
8042XR	Replacement of one set of gondola with tracking system at the Fire Services Headquarters Building	3,638 -	885 3,638	-
8043XR	Replacement of major component of air-conditioning system at server room of the Fire Services Headquarters Building	2,216 2,216	459 2,216	2,216
8044XR	Replacement of emergency generator set at Tai Mo Shan Building No.1	3,802 1,088	1,868 2,622	1,088
8051XR	Replacement of major component of air-conditioning system at FSD Mong Kok Office Building	2,716 1,657	1,144 1,144	657
8052XR	Provision of Information Technology Backbone Network Infrastructure for the Fire and Ambulance Services Academy	9,300 6,223	4,667 4,667	3,938
8053XR	Replacement of major component of air-conditioning system at Fire Services Headquarters Building	8,782 3,500	2,000 3,000	3,000

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017	Amended Estimate	Actual
		\$'000	\$'000	\$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Food and Environmental Hygiene Department				
8022VB	Refurbishment of escalators (E12 and E13) at Shui Wo Street Market	3,500 3,500	1,960 2,800	2,800
8023VB	Refurbishment of escalators (E8 and E9) at Shui Wo Street Market	3,500 3,500	1,960 2,800	2,800
8024VB	Modernisation work of elevators at Ngau Chi Wan Market	3,580 500	2,156 2,156	500
8031VB	Replacement of two chiller units at Luen Wo Hui Municipal Services Building	8,000 7,478	- 500	478
8032VB	Replacement of air-cooled chillers at Sheung Wan Municipal Services Building	9,280 9,280	2,296 3,280	3,280
8033VB	Replacement of venturi valves of airflow control system at Food Research Laboratory	3,000 2,800	1,400 2,500	2,500
8036VB	Replacement of chiller unit CH-3 at Luen Wo Hui Municipal Services Building	5,000 2,800	2,800 2,800	2,800
8037VB	Replacement of chiller unit CH-4 at Luen Wo Hui Municipal Services Building	5,000 2,800	2,800 2,800	2,800
8038VB	Replacement of chiller unit CH-5 at Luen Wo Hui Municipal Services Building	5,000 2,800	2,800 2,800	2,800
8045VB	Replacement of escalators (E1 and E2) at Tin Wan Market	5,000 1,750	1,750 1,750	1,750
8046VB	Replacement of escalator E1 at Yue Kwong Road Market	2,500 875	875 875	875
8047VB	Replacement of escalators (E1 and E2) at Sai Wan Ho Market	5,000 5,000	1,750 2,500	2,500
8048VB	Replacement of escalators (E1 and E2) at North Kwai Chung Market	5,000 2,500	- 2,500	-
8049VB	Replacement of escalators (E1 and E2) at Fa Yuen Street Market	5,000 5,000	- 2,500	2,500
8050VB	Replacement of escalators (E5 and E6) at Fa Yuen Street Market	5,000 5,000	- 2,500	2,500
8051VB	Replacement of escalators (E1 and E2) at Po On Road Market	5,000 5,000	1,750 2,500	2,500
8052VB	Replacement of escalators (E3 and E4) at Po On Road Market	5,000 5,000	1,750 2,500	2,500
8053VB	Replacement of escalators (E1 and E2) at Sheung Wan Market	5,000 5,000	1,750 5,000	5,000
8054VB	Replacement of escalators (E3 and E4) at Sheung Wan Market	5,000 5,000	1,750 5,000	5,000

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Food and Environmental Hygiene Department (Continued)				
8055VB	Replacement of escalators (E1 and E2) at Yeung Uk Road Market	5,000 3,750	1,750 2,500	1,250
8056VB	Replacement of escalators (E3 and E4) at Yeung Uk Road Market	5,000 3,750	1,750 2,500	1,250
8057VB	Replacement of escalators (E1 and E2) at Kwun Chung Municipal Services Building	5,000 5,000	1,750 2,500	2,500
8058VB	Replacement of escalators (E3 and E4) at Kwun Chung Municipal Services Building	5,000 5,000	1,750 2,500	2,500
8059VB	Replacement of escalators (E1 and E2) at Java Road Market	5,000 5,000	1,750 5,000	5,000
8060VB	Replacement of escalators (E1 and E2) at Electric Road Market	5,000 5,000	1,750 5,000	5,000
8061VB	Replacement of escalators (E1 and E2) at Pei Ho Street Market	5,000 5,000	1,750 2,500	2,500
8062VB	Replacement of escalators (E1 and E2) at Hung Hom Market	5,000 5,000	1,750 2,500	2,500
8064VB	Replacement of air ducts for Market Economic Air Treatment System at Po On Road Market	2,750 2,503	578 578	578
Government Laboratory				
8001XT	Replacement of venturi valves of airflow control system at Public Health Laboratory Centre	2,773 1,884	1,607 1,607	1,607
Government Property Agency				
8105XI	Replacement of two sets of air-cooled chiller units on R/F, North Point Government Offices	6,035 4,951	1,000 1,000	1,000
8112XI	Replacement of 31 sets of air-handling units at Wanchai Tower	7,124 6,300	4,788 4,788	4,500
8126XI	Replacement of one set of sea water-cooled chiller unit on UB/F, Revenue Tower	7,925 5,201	3,359 3,359	3,300
8127XI	Replacement of fresh and flushing water pipes at Immigration Tower	2,688 400	100 100	100
8128XI	Replacement of fresh and flushing water pipes at Revenue Tower	2,778 400	100 100	100
8129XI	Replacement of major components of two sets of sea water-cooled centrifugal chillers at North Point Government Offices	3,973 3,973	2,013 2,013	2,013

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Government Property Agency (Continued)				
8130XI	Replacement of 30 sets of air-handling units at Southorn Centre	5,000 1,600	500 500	500
8131XI	Replacement of 69 pairs of lift landing door panels at Tsuen Wan Government Offices	4,562 4,562	1,062 1,062	1,062
8132XI	Replacement of air-conditioning remote control system at Southorn Centre	5,104 100	100 100	-
8133XI	Renovation of nine lifts at Tsing Chung Koon Road Government Quarters	8,810 8,810	4,370 4,370	4,370
8134XI	Replacement of Central Control and Monitoring System at North Point Government Offices	9,918 450	100 100	-
8135XI	Replacement of six sets of primary air-handling units at Immigration Tower	2,965 -	100 100	-
8136XI	Replacement of temperature control system of 78 sets of air-handling units at Immigration Tower	4,188 -	100 100	-
8137XI	Replacement of 80 sets of fan coil units at Central Government Pier No. 1	3,828 1,148	1,787 1,787	1,148
8138XI	Replacement of thermal insulation of chilled water pipes and associated pipe fittings at Eastern Law Courts Building	2,863 1,873	1,873 1,873	1,873
8139XI	Replacement of central access control system at Sha Tin Government Offices	4,640 4,000	2,000 2,000	2,000
8140XI	Replacement of steps, step chains and handrails of 8 sets of escalators at Immigration Tower	8,410 2,042	1,500 1,500	1,500
Government Secretariat : Offices of the Chief Secretary for Administration and the Financial Secretary				
8078XV	Replacement of the 1823 Call Centre Systems	40,000 37,790	1,857 1,857	1,356
Home Affairs Department				
8008ZW	Replacement of air-conditioning system at Ap Lei Chau Community Hall	4,000 4,000	2,075 2,075	2,075
8009ZW	Replacement of air-conditioning units at Leighton Hill Community Hall	3,500 3,500	1,425 1,625	1,625
8010ZW	Replacement of variable refrigerant volume air-conditioning units and associated accessories for Southern District Office, Ocean Court	4,400 4,400	- 2,377	2,377

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Home Affairs Department (Continued)				
8011ZW	Replacement of air-conditioning system at Lek Yuen Community Hall	2,088 2,088	1,088 1,088	1,088
8012ZW	Replacement of split type and variable refrigerant volume air-conditioning units and associated accessories for Quarry Bay Community Hall	4,600 4,600	- 4,100	4,100
8013ZW	Replacement of air-conditioning system at Shek Wai Kok Community Hall	2,900 2,900	1,500 1,900	1,900
8014ZW	Replacement of air-conditioning system at Tai Wo Hau Estate Community Centre	2,900 2,900	1,900 1,900	1,900
8015ZW	Replacement of air-conditioning system at Cheung Ching Estate Community Centre	2,900 2,900	1,900 1,900	1,900
8016ZW	Replacement of air-conditioning system at Shek Lei Community Hall	3,248 3,248	1,040 2,248	2,248
8017ZW	Replacement of chilled water pipes and thermal insulation at Wah Kwai Community Centre	3,500 3,500	2,600 2,600	2,600
8018ZW	Replacement of chilled water pipes and thermal insulation at South Horizons Neighbourhood Community Centre	3,400 3,400	2,500 2,500	2,500
Hong Kong Observatory				
8011ZF	Ground reception system for meteorological data from the multi-functional transport satellite	35,400 25,664	4,102 5,566	5,493
8020ZF	Procurement and installation of a meteorological measurement system	5,200 5,024	1,105 1,367	1,332
8025ZF	Replacement and upgrading of meteorological facilities for the Hong Kong International Airport	154,000 111,284	8,593 12,678	12,669
8027ZF	Replacement of storm detecting weather radar at Tate's Cairn	36,000 24,257	3,526 5,211	5,196
8028ZF	Replacement of runway visual range transmissometers at the Hong Kong International Airport	9,600 2,214	1,400 1,400	-
8030ZF	Enhancement of radiation monitoring facilities for Daya Bay contingency plan	9,240 8,022	833 1,803	1,599
8031ZF	Replacement of the south runway light detection and ranging system at the Hong Kong International Airport	9,970 9,960	6,979 6,979	6,969

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Hong Kong Observatory (Continued)				
8033ZF	Replacement of the north runway light detection and ranging system at the Hong Kong International Airport	9,970 8,329	6,979 8,339	8,329
Hong Kong Police Force				
8068YU	New radio system for Crime Wing	198,000 166,302	1,098 1,098	49
8077YU	Replacement of Crime Headquarters radio system	9,500 6,358	1,142 1,142	-
8087YU	Central command system for Versatile Maritime Policing Response	99,753 85,356	2,650 2,650	-
8089YU	Replacement of radio system of the Operations Wing	39,274 20,536	2,900 2,900	480
8090YU	Replacement of telephone systems for the New Territories North Region	9,041 6,847	1,000 1,000	233
8096YU	Enhancement of field command post system and equipment	8,722 -	100 100	-
8101YU	Provision of audio and video intelligence acquisition suite for the Criminal Intelligence Bureau	5,885 3,114	910 910	679
8102YU	Replacement of telephone systems for the New Territories South Region	8,438 6,874	1,013 1,013	206
8103YU	Replacement of video infrastructure at the airport for the Crime Wing	8,150 5,087	1,104 1,354	1,354
8108YU	Provision of video feed equipment for the Marine Region	2,031 1,651	380 380	-
8109YU	Replacement of closed circuit television system for the Airport District	6,213 2,581	700 700	424
8110YU	Replacement of radio system for the Rail District	8,692 3,359	1,010 1,010	724
8111YU	Replacement of telephone systems for the Hong Kong Region	8,295 4,174	7,717 7,717	3,314
8113YU	Replacement of radio communication system for the Technical Services Division	4,722 4,683	861 861	786
8114YU	Replacement of closed circuit television intelligence system for the Technical Services Division	3,489 2,957	2,139 2,139	412

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Hong Kong Police Force (Continued)				
8115YU	Provision of close target reconnaissance capabilities for the Criminal Intelligence Bureau	6,689 2,516	1,468 1,468	1,455
8116YU	Integration and migration of police control rooms in the Rail District	6,937 2,395	810 810	784
8117YU	Replacement of telephone systems for the Kowloon West Region	9,740 4,900	6,640 6,640	4,147
8118YU	Replacement of radio system for the Rail District Phase II	9,131 2,495	1,404 1,404	870
8119YU	Provision of closed circuit television system at the west apron of the Hong Kong International Airport	3,945 3,944	824 834	833
8120YU	Replacement of electro-optical system for police launch PL51 for the Marine Region	4,076 1,873	2,202 2,202	92
8121YU	Replacement of electro-optical system for police launch PL52 for the Marine Region	4,076 1,843	2,202 2,202	92
8122YU	Replacement of electro-optical system for police launch PL53 for the Marine Region	4,076 1,843	2,202 2,202	92
8123YU	Replacement of electro-optical system for police launch PL54 for the Marine Region	4,076 1,751	2,000 2,000	1,751
8124YU	Replacement of electro-optical system for police launch PL55 for the Marine Region	4,076 1,751	2,000 2,000	1,751
8125YU	Replacement of electro-optical system for police launch PL56 for the Marine Region	4,076 1,751	2,000 2,000	1,751
8126YU	Replacement of electro-optical system for police launch PL60 for the Marine Region	4,076 1,844	2,202 2,202	92
8127YU	Replacement of electro-optical system for police launch PL61 for the Marine Region	4,076 1,844	2,202 2,202	92
8128YU	Replacement of electro-optical system for police launch PL62 for the Marine Region	4,076 1,844	2,202 2,202	92
8129YU	Replacement of electro-optical system for police launch PL63 for the Marine Region	4,076 1,893	2,202 2,202	92
8130YU	Replacement of digital radar security system for the Marine Region	39,785 1,733	2,000 2,000	732
8131YU	Replacement of electro-optical sensor system for police barge operating platform PB1 for the Marine Region	4,240 -	1,900 1,900	-
8132YU	Replacement of electro-optical sensor system for police barge operating platform PB2 for the Marine Region	4,240 -	1,900 1,900	-

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Hong Kong Police Force (Continued)				
8133YU	Replacement of telephone systems for the Kowloon East Region	7,269 2,373	2,683 2,683	2,044
8134YU	Replacement of telephone systems for the Marine Region	5,511 2,424	2,899 2,899	2,065
8135YU	Enhancement of security system of the Hong Kong Police College	3,662 -	3,077 3,077	-
8136YU	Enhancement of the facilities of two regional higher commands in Hong Kong Island and New Territories and the regional operations room in New Territories South	7,702 284	2,311 2,311	253
8138YU	Replacement of the Command and Control Communications System of the Hong Kong Police Force	855,436 490	41,898 41,898	490
Immigration Department				
8044YF	Replacement of closed circuit television system recording sub-system in the Airport Division	8,350 3,033	1,334 1,334	400
8049YF	Enhancement of '1868' assistance hotline system	3,800 3,648	20 20	-
8057YF	Replacement of Airport Authority closed circuit television sub-system in Airport Division	8,400 4,565	2,921 2,921	1,436
8061YF	Replacement of automatic fire alarm system in Castle Peak Bay Immigration Centre	6,500 5,585	- 1,586	1,586
8063YF	Replacement of closed circuit television system in Lo Wu Control Point	7,782 4,000	5,191 5,191	4,000
8064YF	Server upgrade of '1868' assistance hotline system	2,100 1,455	280 280	-
8066YF	Replacement of closed circuit television system in Macau Ferry Terminal Control Point	2,852 2,728	304 304	-
8067YF	Replacement of closed circuit television system in China Ferry Terminal Control Point	2,908 2,908	370 1,380	1,380
8070YF	Replacement of air-conditioning system in server room of Man Kam To Control Point	2,958 985	1,973 1,973	-
8071YF	Replacement of air-conditioning system in Cotton Tree Drive Marriage Registry	3,851 1,994	1,568 1,568	900
8072YF	Replacement of air-cooled chillers and associated accessories in plant room on 17/F, Immigration Tower	3,874 2,615	1,534 1,534	1,041

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Immigration Department (Continued)				
8073YF	Replacement of light-emitting diode display system in Sha Tau Kok Control Point	2,263 754	1,509 1,509	-
8074YF	Replacement of air-conditioning system in City Hall Marriage Registry	5,997 4,000	4,000 4,000	4,000
8075YF	Replacement of two air-cooled chillers and three chilled water pumps in Passenger Terminal Building of Shenzhen Bay Control Point	5,916 4,582	3,612 5,000	4,082
Independent Commission Against Corruption				
8018YG	Installation of a fibre optic backbone for the Government Communications Network (GCN)	8,860 4,061	1,320 1,320	1,256
8019YG	Installation of a fibre optic backbone for the Government Secure Communications Network (GSN) on Hong Kong Island	7,000 5,000	4,200 4,200	2,200
8020YG	Replacement of the radio communications system of the Operations Department	78,730 35,777	18,677 29,840	29,824
8021YG	Installation of a fibre optic backbone for the Government Secure Communications Network (New Territories (South) to Hong Kong Island (North))	8,800 1,311	2,000 2,000	322
Judiciary				
8039YL	Replacement of 150 fan coil units from LG6/F to 14/F, High Court Building	3,480 3,480	1,155 1,155	1,155
8040YL	Replacement of 51 air handling unit (AHU) chiller water control valves in AHU rooms from LG4/F to 14/F, High Court Building	3,480 3,460	980 980	980
8041YL	Replacement of one set of building management system at Kowloon City Law Courts Building	3,016 2,050	1,016 2,000	2,000
8042YL	Replacement of thermal insulation of chilled water pipe system and chilled water branch pipes on 2/F and 4/F of Kowloon City Law Courts Building	4,845 2,895	2,845 2,845	2,845
8043YL	Replacement of one set of water-cooled chiller (No. 3) at chiller plant room on LG6/F of High Court Building	6,090 3,480	4,090 4,090	1,480
Lands Department				
8042XF	Replacement of mapping systems	8,600 8,599	1,298 1,298	1,297

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017	Amended Estimate	Actual
		\$'000	\$'000	\$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Lands Department (Continued)				
8045XF	Enhancement of the satellite positioning reference station system	4,785 4,783	130 130	128
8048XF	Replacement of aerial camera system	41,580 27,548	18,237 18,237	13,134
Leisure and Cultural Services Department				
8024VA	Design-and-build of a system of exhibits and related equipment for the Biodiversity Gallery of the Hong Kong Science Museum	9,825 9,825	2,055 5,737	5,737
8034VA	Design and installation of an integrated exhibition system for Hong Kong Space Museum	32,000 13,737	11,709 11,709	5,077
8042VA	Upgrading of the heliostat system in Hong Kong Space Museum	5,050 2,103	2,544 2,544	2,103
8050VA	Design-and-build of a system of exhibits and related equipment for the Children Gallery of the Hong Kong Science Museum	8,250 6,377	3,022 5,380	4,841
8067VA	Replacement of chiller water pipes for fan coil units providing air-conditioning to the 2/F and 3/F of the Hong Kong Museum of History	3,227 2,070	583 583	-
8070VA	Replacement of chiller plant system at Fa Yuen Street Municipal Services Building	8,100 8,100	1,847 1,847	1,847
8072VA	Replacement of one chilled HRC-3 reciprocating compressor of the air-conditioning system at Hong Kong Heritage Museum	4,640 4,640	2,000 2,000	2,000
8081VA	Replacement of air-conditioning system at City Hall Public Library	5,100 5,100	1,284 2,550	2,550
8082VA	Replacement and upgrading of surveillance system at Hong Kong Stadium	6,960 1,400	2,295 2,295	1,000
8083VA	Replacement of chiller plant system at Lei Yue Mun Municipal Services Building	8,700 3,000	3,000 3,000	3,000
Marine Department				
8079YQ	Replacement/upgrading of vessel traffic services system	558,200 234,298	147,069 147,069	70,448
8080YQ	Replacement of the existing sounding survey system onboard survey vessel Hydro 1	3,900 1,036	1,000 1,000	-
8082YQ	Replacement of the differential global positioning system of the Hydrographic Office	4,900 4,874	- 4,900	4,874

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	Actual
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	\$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Marine Department (Continued)				
8083YQ	Replacement of the automated carpark payment system at Rambler Channel Public Cargo Working Area	2,529 1,648	40 40	40
8085YQ	Replacement and upgrading of closed circuit television system at Macau Ferry Terminal	6,140 6,140	3,684 3,684	3,684
8086YQ	Replacement of the high frequency/medium frequency receiving system for the Maritime Rescue Co-ordination Centre	9,800 8,319	6,776 6,776	5,297
8087YQ	Replacement of fuel oil pipeline and fire drencher system at China Ferry Terminal	9,000 322	6,678 6,678	-
8088YQ	Procurement of Ground Receiving Station of the Medium Earth Orbit Search and Rescue Satellite System	41,400 3,095	20,000 20,000	595
8089YQ	Replacement of one Exposed Fire Services Drencher System at Oil Store in Government Dockyard	5,000 900	1,000 1,000	900
8090YQ	Replacement of one Hydraulic Spider Platform (Engine Driven) in Government Dockyard	3,120 500	500 500	500
8091YQ	Replacement of air-conditioning system by mechanical ventilation system at Block K in Government Dockyard	2,400 500	2,400 2,400	500
8092YQ	Replacement of air-conditioning system at roof of Block F in Government Dockyard	2,900 2,900	2,900 2,900	2,900
8093YQ	Refurbishment of four hydrofoil platforms No. 3, 4, 6 and 7 at Macau Ferry Terminal	9,048 8,400	6,900 6,900	6,900
8094YQ	Replacement and upgrading of closed circuit television system at China Ferry Terminal	9,196 4,598	4,598 4,598	4,598
Transport Department				
8113ZN	Replacement of traffic control and surveillance system including the closed circuit television system in the Shing Mun Tunnels	140,000 92,894	6,865 6,865	402
8124ZN	Replacement of tunnel ventilation system in the Cross-Harbour Tunnel	69,300 40,300	17,163 17,163	8,000
8131ZN	Replacement of tunnel lighting system in the Aberdeen Tunnel	83,000 60,156	18,783 18,783	4,516
8132ZN	Expansion of red light camera system, phase 4	48,135 31,226	8,295 10,977	9,682

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Transport Department (Continued)				
8141ZN	Replacement of the lane control signals and variable speed limit signs of the traffic control and surveillance system in the Tsing Ma Control Area	56,750 25,307	9,955 13,027	13,027
8142ZN	Replacement of tunnel lighting system and monitoring and management supervisory systems in the Shing Mun Tunnels	131,970 30,280	43,601 43,601	8,920
8143ZN	New parking meter trial scheme	9,426 3,036	1,961 1,961	825
8144ZN	Replacement/reprovisioning of toll collection systems at Lantau Toll Plaza and Ma Wan Toll Plaza in Tsing Ma Control Area	81,300 23,394	27,461 27,461	11,894
8145ZN	Installation of 'stop-and-go' e-payment facilities at manual toll booths of government tolled tunnels and roads	45,530 8,231	13,730 13,730	400
8148ZN	Replacement of travelator No. 6T of Central to Mid-levels Escalator and Walkway System	8,245 322	187 187	4
8149ZN	Replacement of travelator No. 5T of Central to Mid-levels Escalator and Walkway System	8,312 322	187 187	4
8150ZN	Replacement of travelator No. 7T of Central to Mid-levels Escalator and Walkway System	7,872 320	187 187	2
8151ZN	Replacement of escalator No. 19E and 20E of Central to Mid-levels Escalator and Walkway System	9,854 318	272 272	-
8152ZN	Replacement of escalator No. 2E of Central to Mid-levels Escalator and Walkway System	6,917 167	93 93	8
8153ZN	Replacement of escalator No. 14E of Central to Mid-levels Escalator and Walkway System	6,148 165	93 93	6
8154ZN	Replacement of escalator No. 1E of Central to Mid-levels Escalator and Walkway System	6,829 167	93 93	8
8155ZN	Replacement of escalator No. 21E of Central to Mid-levels Escalator and Walkway System	9,635 182	136 136	23
8156ZN	Replacement of escalator No. 15E of Central to Mid-levels Escalator and Walkway System	5,256 163	93 93	4
8157ZN	Replacement of escalator No. 9E of Central to Mid-levels Escalator and Walkway System	6,249 166	93 93	7
8158ZN	Replacement of escalator No. 17E of Central to Mid-levels Escalator and Walkway System	7,788 170	93 93	11
8159ZN	Replacement of escalator No. 22E of Central to Mid-levels Escalator and Walkway System	7,662 165	476 476	6

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Transport Department (Continued)				
8160ZN	Replacement of escalator No. 23E of Central to Mid-levels Escalator and Walkway System	5,372 162	476 476	3
8161ZN	Replacement of escalator No. 12E of Central to Mid-levels Escalator and Walkway System	6,550 166	93 93	7
8162ZN	Replacement of escalator No. 8E of Central to Mid-levels Escalator and Walkway System	5,825 165	93 93	6
8163ZN	Replacement of escalator No. 10E of Central to Mid-levels Escalator and Walkway System	6,327 166	93 93	7
8164ZN	Replacement of escalator No. 11E of Central to Mid-levels Escalator and Walkway System	6,070 165	93 93	6
8165ZN	Replacement of escalator No. 13E of Central to Mid-levels Escalator and Walkway System	6,606 167	93 93	8
8166ZN	Replacement of escalator No. 16E of Central to Mid-levels Escalator and Walkway System	7,911 170	93 93	11
8167ZN	Replacement of escalator No. 18E of Central to Mid-levels Escalator and Walkway System	7,141 168	93 93	9
8168ZN	Replacement of area traffic control system in Tai Po and North Districts	32,200 1,568	6,220 6,220	775
8169ZN	Replacement of the closed circuit television system in Tai Po and North Districts	9,185 447	1,200 1,200	221
8172ZN	Replacement of automatic incident detectors and over-height vehicle detectors in the Tseung Kwan O Tunnel	6,159 2,370	3,089 3,089	1,970
8173ZN	Supply and installation of new e-payment system at Eastern Harbour Crossing	8,820 420	2,883 2,883	300
8174ZN	Replacement of tunnel lighting system in the Kai Tak Tunnel	85,900 4,650	4,806 4,806	4,650
8175ZN	Replacement of environmental monitoring system in Kai Tak Tunnel	9,861 1,120	2,746 2,746	620
8176ZN	Installation of radio re-broadcasting system for digital audio broadcasting at the Eastern Harbour Crossing	4,880 500	2,403 2,403	-
8177ZN	Relocation of Transport Department's operation centres to the West Kowloon Government Offices	73,254 43	261 261	43
8178ZN	Replacement of traffic control and surveillance system in the Eastern Harbour Crossing	145,650 4,300	4,300 4,300	4,300
8179ZN	Replacement of fire alarm system in the Aberdeen Tunnel	15,120 200	200 200	200

Capital Works Reserve Fund

Head 708 (Continued)

Subhead		<i>Approved Project Estimate</i>	<i>Original Estimate</i>	
		Actual up to 31.3.2017 \$'000	Amended Estimate \$'000	Actual \$'000
MAJOR SYSTEMS AND EQUIPMENT (Continued)				
Transport Department (Continued)				
8180ZN	Replacement of traffic control and surveillance system in the Kai Tak Tunnel	112,040 2,000	2,000 2,000	2,000
8181ZN	Replacement of manual toll collection system in the Aberdeen Tunnel	19,908 1,000	1,000 1,000	1,000
8183ZN	Installation of traffic detectors	194,000 608	- 610	608
Block allocations				
8100BX	Slope-related capital works for subvented organisations other than education and medical subventions	- -	4,220 4,220	3,083
8100EX	Alterations, additions, repairs and improvements to the campuses of the UGC-funded institutions	- -	538,250 538,250	537,249
8100QX	Alterations, additions, repairs and improvements to education subvented buildings	- -	441,080 441,080	440,671
8001SX	Provisioning of welfare facilities	- -	192,500 192,500	137,552
	Total	86,414,918 <u>56,460,977</u>	8,685,772 <u>9,756,446</u>	<u>7,719,047</u>

Note : The figure for Block allocation is excluded from the column of Approved Project Estimate and Actual up to 31.3.2017.