

**LEGISLATIVE COUNCIL
ESTABLISHMENT SUB-COMMITTEE**

Proposed retention of two supernumerary posts of one Principal Government Town Planner (D3) and one Government Architect (D2) in the Works Branch of Development Bureau for four years and nine months with effect from 1 July 2017 to 31 March 2022 to continue taking forward the policy initiative of Energizing Kowloon East

**Follow-up Actions Arising from the Discussion
at the Meeting on 26 January 2017**

Supplementary information requested by the Establishment Sub-Committee on 26 January 2017 is provided below:

(a) Report on “Review of Land Requirement for Grade A Offices, Business and Industrial Uses” (the Review)

The Report on “Review of Land Requirement for Grade A Offices, Business and Industrial Uses” was recently completed, and uploaded onto the Planning Department’s website on 16 February 2017. It is accessible via this hyperlink [“Review Report”](#).

(b) The membership list of the Place-making Advisory Committee on Creativity, Arts and Culture | Fly the Flyover 01, 02 and 03

The Place-making Advisory Committee on Creativity, Arts and Culture | Fly the Flyover 01, 02 and 03 was set up on 26 April 2016 in response to the Kwun Tong District Council (KTDC)’s request. The membership list is as follows:

Chairperson

Head of Energizing Kowloon East Office

Members

Vice Chairman, KTDC

Chairman, Culture, Recreation and Sports Committee, KTDC

Vice Chairman, Culture, Recreation and Sports Committee, KTDC

Chairman, District Facilities Management Committee, KTDC

Chairman, Kwun Tong Development and Renewal Task Force, KTDC

Vice Chairman, Kwun Tong Development and Renewal Task Force, KTDC
Elected Member (Kwun Tong Central), KTDC
Chairman, Kwun Tong Central Area Committee
Chairman, Sze Shun Area Committee
Chairman, Kwun Tong West Area Committee
Chairman, Lam Tin Area Committee
Chairman, Sau Mau Ping Area Committee
Chairman, Kwun Tong South Area Committee
Representative of Kwun Tong District Office
Representative of Leisure and Cultural Services Department

Secretary

Senior Place Making Manager (Design), Energizing Kowloon East Office

In attendance

Operator for Three Sites under Kwun Tong Bypass – HKALPS Limited
Representatives from other government departments and local organizations
(to be invited as necessary)

Development Bureau
February 2017