Controlling officer: the Director of Buildings will account for expenditure under this Head.

Estimate 2020–21	\$1,870.4m
Establishment ceiling 2020–21 (notional annual mid-point salary value) representing an estimated 1 996 non-directorate posts as at 31 March 2020 rising by 106 posts to 2 102 posts as at 31 March 2021	\$1,181.7m
In addition, there will be an estimated 32 directorate posts as at 31 March 2020 and as at 31 March 2021.	

Controlling Officer's Report

Programme

Buildings and Building WorksThis programme contributes to Policy Area 22: Buildings,
Lands, Planning, Heritage Conservation, Greening and
Landscape (Secretary for Development) and Policy Area 31:
Housing (Secretary for Transport and Housing).Detail2018–192019–202019–202020–21

	2018–19 (Actual)	2019–20 (Original)	2019–20 (Revised)	2020–21 (Estimate)
Financial provision (\$m)	1,556.8	1,656.3	1,704.6 (+2.9%)	1,870.4 (+9.7%)
				(or +12.9% on 2019–20 Original)

Aim

2 The aim is to promote building safety; set and enforce safety, health and environmental standards for private buildings; and improve the quality of building development.

Brief Description

F

3 With this aim, the Department provides services to owners and occupants in both existing and new private buildings through enforcement of the Buildings Ordinance (Cap. 123).

4 As regards existing buildings, the work of the Department includes reducing dangers and nuisances caused by unauthorised building works (UBWs) including signboards; promoting proper and timely repairs and maintenance of buildings, drainage and slopes; scrutinising and approving alteration and addition works; processing minor works submissions; improving fire safety measures in buildings; and providing advice on the suitability of premises for the issue of licences.

5 As regards new buildings, the Department scrutinises and approves building plans, carries out audit checks on construction works and site safety, and issues occupation permits upon completion of new buildings.

6 In 2019, the Department continued to take enforcement action against UBWs and to require building owners to carry out necessary repairs to dilapidated buildings. In addition, the Department:

Existing Buildings

- continued the large scale operation (LSO) on comprehensive clearance of UBWs on rooftops, flat roofs, yards and lanes in target buildings;
- continued the LSO on inspection of sub-divided flats in target domestic/composite buildings and industrial buildings, and rectification of irregularities of building works associated with the sub-divided flats;
- continued the LSO on removal of large unauthorised signboards on target streets and the implementation of the Signboard Validation Scheme;
- continued conducting village by village (V-by-V) surveys of New Territories exempted houses (NTEHs) to
 identify UBWs that constitute serious contravention of the law and pose higher potential risks to building safety
 (First Round Targets) for priority enforcement action;

- continued to review and prepare proposed legislative amendments to the Building (Minor Works) Regulation (Cap. 123N) by designating more minor works items and prescribed building works items, as well as refining the existing items with a view to facilitating building owners in carrying out small scale building works through the Minor Works Control System;
- continued the public education and publicity campaign to disseminate building safety messages to stakeholders to foster a building safety culture; and
- in collaboration with the Urban Renewal Authority (URA), continued to implement Operation Building Bright 2.0 (OBB 2.0) to assist owners of old and dilapidated buildings to comply with the requirements under the Mandatory Building Inspection Scheme (MBIS) to protect public safety.

New Buildings

- continued the consultancy study to formulate a new Code of Practice for Seismic-resistant Building Design Standards for the introduction of statutory seismic design requirements for new buildings;
- continued the consultation with stakeholders for implementing a product certification system for materials used in private building developments;
- continued the review of various building regulations, standards and codes of practice with a view to modernising building design and construction standards; and
- continued the consultancy study to review the current arrangement under which a development project is only
 required to register for Building Environmental Assessment Method Plus (BEAM Plus) as a prerequisite for
 application for gross floor area concession for amenity features, with a view to further promoting green buildings
 in the private market.
- 7 The key performance measures in respect of buildings and building works are:

Targets

	Target	2018 (Actual)	2019 (Actual)	2020 (Plan)
241	Tanget	(Pretaur)	(Protaul)	(1 141)
24-hour emergency services responding to emergencies during office				
hours (%):				
within 1.5 hours for cases in urban				
areas	100	100	100	100
within two hours for cases in new				
towns in New Territories (N.T.)	100	100	100	100
within three hours for cases in other				
areas in N.T.	100	100	100	100
responding to emergencies outside office				
hours (%):				
within two hours for cases in urban	100		0.0.4	100
areas and new towns in N.T.	100	94.9	99.1	100
within three hours for cases in other	100	100	100	100
areas in N.T.	100	100	100	100
Non-emergency services for reports on				
UBWs under construction				
responding to reports within				
48 hours (%)	99.0 <u>‡</u>	99.4	99.8	99.0
	· · · · •			
Existing Buildings				
buildings targeted for inspection and repair				
as default works under OBB 2.0	300α	70	257	300
buildings targeted for prescribed				
inspection and, if necessary, prescribed	6000	· • =	100	60.0
repair under MBIS	600β	427	403	600
buildings targeted for prescribed window				
inspection and, if necessary, prescribed				
window repair under Mandatory	6008	435	486	600
Window Inspection Scheme (MWIS) NTEHs inspected under the V-by-V	600β	455	400	000
surveys for identification of UBWs that				
constitute serious contravention of the				
law and pose higher potential risks for				
priority enforcement action	4 000	4 175	5 175ε	4 000
			0 1,00	

Head 82 — BUILDINGS DEPARTMENT

	Target	2018 (Actual)	2019 (Actual)	2020 (Plan)
buildings targeted for removal of UBWs on rooftops, flat roofs, yards and lanes buildings targeted for rectification of irregularities associated with	80	80	91	80
sub-divided flats including those for domestic use in industrial buildings prescribed commercial premises inspected for improvement of fire safety	100	100	100	100
specified commercial buildings inspected for improvement of fire safety	50	50	50	50
measures	20	20	20	20
composite buildings inspected for improvement of fire safety measures advising on restaurants and places of public entertainment licence applications under the Application Vetting Panel system within	400	406	400	400
12 working days (%) making existing building and minor works records in electronic form available for public viewing in Building Information	98.0^	99.1	99.8	98.0
Centre within three working days (%)	100	99.3	99.2	100
New Buildings processing building plans within 60 days for new				
submissions (%) within 30 days for	90.0	94.5	95.5	90.0
re-submissions (%) processing within 28 days applications for consent to commence building	90.0	94.6	95.6	90.0
works (%) processing within 14 days applications	90.0	94.9	95.5	90.0
for occupation permits (%)	100	100	100	100

‡

The target is revised from 100 per cent to 99 per cent as from 2019. OBB 2.0 was launched only in July 2018 and the target is revised from 250 buildings to 300 buildings as α from 2020 to step up implementation of OBB 2.0.

The target is revised from 400 buildings to 600 buildings as from 2020 to step up implementation of MBIS and MWIS. β

θ Revised description of the previous indicator "NTEHs targeted for survey to identify UBWs that constitute serious contravention of the law and pose higher potential risks for priority enforcement action" as from 2020 for clarifying that the reported figures from 2013 were actually NTEH surveyed under the V-by-V surveys.

The increase was due to higher-than-expected number of houses that could be surveyed in targeted villages 3 selected in previous years.

The target is revised from 100 per cent to 98 per cent as from 2019. Λ

Indicators

	2018 (Actual)	2019 (Actual)	2020 (Estimate)
24-hour emergency services emergency reports attended to	1 323	742	1 000
Non-emergency services for reports on UBWs under construction reports attended to	3 399	2 436	2 400

Head 82 — BUILDINGS DEPARTMENT

Existing Buildings (Actual) (Actual) (Estimate) Existing Buildings 128Ws ************************************		2018	2019	2020
UBWsi reports from members of the public attended to 30.394 32.188 31.000 prosecutions against failure to comply with removal 3360 3 642 3 500 unauthorised structures removed and iregularities 27.534 28.374 28.000 dilapidated (dingercus buildings 14.436 17.499y 14.000 reports from members of the public attended to 931 938 950 building srepared/rectified 1125 1.297 1.000 madatory building inspection 10.943 8.840p 5.000A notices discharged 20.181 2.5.772 24.000 motices discharged 30.859 26.4290Q 25.0002 sub-divided flats 1798 1.612 1.600 sub-divided flats 1798 1.612 1.600 sub-divided flats 1.94 1.0.912, 250 reports from memercial buildings 1.20 120 120 reports from members of the public attended to V 3.14 10.912, 250 reports from members of the public attended to V <				
reinoval orders issued. 12 819 12 186 12 000 prosecutions against failure to comply with removal orders. 3 360 3 642 3 500 unauthorised structures removed and irregularities 27 534 28 374 28 000 idipidated diagrams buildings 14 436 17 499y 14 000 reparts from members of the public attended to6 931 938 950 buildings reparted/rectified 1125 1297 1100 madatory building inspection 10 943 8 840φ 5 000A notices discharged 20 181 25 772 24 000 notices discharged 20 181 25 772 24 000 notices discharged 1798 1612 1600 sub-divided flats inspected. 1798 1612 1600 sub-divided flats rectified of irregularities. 249 275 240 dangerous retaining walls/slopes. 120 120 120 120 repart form members of the public attended toP 314 10 912y 250 250 prostribed commercial premises 120 120 120 120 120 12				
orders3 3603 6423 500unauthorised structures removed and irregularities27 53428 37428 000reports from members of the public attended tob931938950buildings repared/rectified11251 2971 100madatory building inspection10 9438 84005 000Anotices issued20 18125 77224 000motices issued20 18125 77224 000notices discharged20 18125 77224 000notices discharged20 18125 77224 000notices discharged20 18125 77224 000notices discharged20 18125 77224 000sub-divided flats inspected17981 6121 600sub-divided flats inspected17981 6121 600sub-divided flats inspected120120120reports from members of the public attended toV31410 9127250repair order issued130130130130specified commercial buildings130130130130specified commercial buildings19121 8151 800free afety directions (FSIDns) issued188245η240FSDns isscharged19121 8151 800licence/registration applications processed (restaurants, places of public entertainting schedes (restaurants, places of public entertaintin	removal orders issued			
rectified27 53428 37428 000dilapidated/dargerous buildingsrepair, investigation orders issued14 43617 499y14 000repair, investigation orders issued11251 2971 100mandatory building inspection10 9438 840 ∞ 5 000 Δ notices issued10 9438 840 ∞ 5 000 Δ notices issued20 18125 77224 000notices issued20 18125 77224 000notices issued for UBWs in NTEHs573802 ∞ 600sub-divided flats inspected17981 6121 600sub-divided flats inspected2492 4345reports from members of the public attended to Ψ 31410 912 γ 250repair from reming walls/slopes λ 120120120reports from members of the public attended to Ψ 31410 912 γ 250reprified commercial premises999195prestribed commercial buildings130130130specified commercial buildings130130130specified commercial buildings130130130repair sitesud19121 8151 800Minor Works Control System125 211120 947120 000minor works submissions received1261 3031 400Hreports flag proved249281900Signboard Control System125 211120 947120 000minor works submissions received1281301 400H <td>orders</td> <td>3 360</td> <td>3 642</td> <td>3 500</td>	orders	3 360	3 642	3 500
reports from members of the public attended toö14 43617 4900931933950buildings repaired/rectified112512971100madatory building inspection10 9438 840 φ 5 000Anotices issued10 9438 840 φ 5 000Anotices issued20 18125 77224 000madatory window inspection20 18125 77224 000notices issued for UBWs in NTEHs.573802 ω 600sub-divided flats inspected.17981 6121 600sub-divided flats inspected.1 7981 6121 600sub-divided flats inspected.249275240dargerous retaining walls/slopes.249275240dargerous retaining walls/slopes.959195prescribed commercial premises120120120FSDns discharged130130130specified commercial buildings19121 8151 800fices afety directions (FSIDns) issued.188245 η 240FSDns discharged131013 16112 500Minor Works control System125 211120 947120 000minor works submissions received12861 881 r1 600rdargerous/abandond signboards removal orders issued.1 8491 881 r1 600rdargerous/abandond signboards removal orders issued.1 2861 3031 400#reports of unauthorised, dangerous or abandoned signbo	rectified	27 534	28 374	28 000
building: repaired/rectified1 1251 2971 100mandatory building inspection10 9438 840p5 000Anotices issued10 9438 840p5 000Amadatory window inspection12 51910 390D9 000Qmotices issued20 18125 77224 000notices discharged35 85926 429Q25 000DNTEHs573802co600sub-divided flats inspected1 7981 6121 600sub-divided flats inspected1 7981 612240reports from members of the public attended toV31410 912y250reports from members of the public attended toV31410 912y250reports from members of the public attended toV31410 912y250reports from members of the public attended toV130130130speceribed commercial premises120120120fire safety directions (FSIDns) issued188245n240FSDns issued43373 617µ2 900µFSDns issued131013 01130incence/registration applications processed (restaurants, places of public entertainment, tutorial schools etc.)13 10013 361places of public entertainment, tutorial schools etc.)13 10013 30314 0000reports of unauthorised, signboards removal orders issued999921900unauthorised signboards removal orders issued12861 3031 40000reports of unauthorised, signboards removal orders issued </td <td>reports from members of the public attended to dimensional sector and the sector sector attended to be a sector attended to be</td> <td></td> <td></td> <td></td>	reports from members of the public attended to dimensional sector and the sector sector attended to be a sector attended to be			
notices discharged12 51910 39029 0002madatory window inspection20 18125 77224 000notices issued20 18125 77224 000NTEHs5738020600sub-divided flats5738020600sub-divided flats179816121 600sub-divided flats179816121 600sub-divided flats179816121 600sub-divided flats17981 10 9127250reports from members of the public attended to?31410 9127250reports from members of the public attended to?959195prescribed commercial premises120120120120fre safety direction (FSDns) issued120120120130specified commercial buildings130130130130fre safety improvement directions (FSIDns) issued188245η2400FSDns discharged21373 617µ2 900µFSDns discharged19121 8151 800licence/registration applications processed (restaurants, places of public entertainment, tutorial schools etc.)13 10013 361lize soft public entertainment, tutorial schools etc.)13 10013 36112 000minor works submissions received125 211120 9477000Signboard Control System128613031 400#reports of unauthorised signboards removal orders issued2 9652 9982 900Building Safety Loan Sc	buildings repaired/rectified	1 125	1 297	1 100
notices issued20 18125 77224 000NTEHs35 85926 429025 00002NTEHs35 85926 429025 00002sub-divided flats inspected573802 ω 600sub-divided flats inspected17981 6121 600sub-divided flats inspected249275240dangerous retaining walls/slopes3.249275240reports from members of the public attended to Ψ 31410 912 γ 250reports from members of the public attended to Ψ 31410 912 γ 250reports from members of the public attended to Ψ 31410 912 γ 250reports from sentences959195prescribed commercial premises120120120fire safety directions (FSIDns) issued188245 η 240FSIDns discharged43373 617 μ 2 900 μ FSIDns discharged43373 617 μ 2 900 μ FSDns issued125 211120 947120 000minor works submissions received125 211120 947120 000minor works submissions selected for auditing7 0937 0637 000Signboard Control System128613031 400 $\#$ unauthorised dignboards removed/repaired128613031 400 $\#$ reports of mauthorised, dangerous or abandoned signboards2 9652 9982 900Building Safety Loan Scheme128613031 400 $\#$ reports of mauthorised, dangerous or abandoned signbo	notices discharged			
NTEHs573802 ω 600sub-divided flatsinspected17981 6121 600sub-divided flats17981 6121 600sub-divided flats249275240dangerous retaining walls/slopes/s249275240reports from members of the public attended to Ψ 31410 912 γ 250reports orders issued424345dangerous retaining walls/slopes repaired959195prescribed commercial premises120120120120fire safety directions (FSDns) issued130130130130specified commercial buildings188245 η 240FSDns discharged470479470FSDns discharged43373 617 μ 2 900 μ FSDns discharged13110013 36112 500Minor Works Control System125 211120 947120 000minor works submissions selected for auditing7 0937 0637 000Signboard Control System12861 3031 400 $\#$ unauthorised signboards removed orders issued2 9652 9982 900Building Safety Loan Scheme¶514574650forn members of the public attended to2 9652 9982 900Building Safety Loan Scheme¶514574650forn members of the public attended to2 9652 9982 900Building processed19 74120 32620 000graproved (notices issued			
sub-divided flatssub-divided flats inspected.1 7981 6121 600sub-divided flats rectified of irregularities.249275240dangerous retaining walls/slopes?249275240reports from members of the public attended to Ψ 31410 912 γ 250prescribed commercial premises959195fire safety directions (FSDns) issued120120120FSDns discharged130130130greater directions (FSDns) issued188245 η 240FSIDns discharged470479470composite buildings43373 617 μ 2 900 μ FSDns discharged131013 36112 500Minor Works Control System125 211120 947120 000minor works submissions received125 211120 947120 000minor works submissions received12861 3031 400 $\#$ reports of unauthorised signboards removed/validated1 4891 881 τ 1 600 τ dangerous/shandoned signboards removed/validated2 9652 9982 900Building Safety Loan Scheme514574650650loan applications approved219263 ψ 270270phas processed51457465065060043.0450total amount of loans committed (Sm)3 8.041.843.0709707070now wide submissions approved229263 ψ 270270	NTEHs			
sub-divided flats rectified of irregularities249275240dangerous retaining walls/slopes λ attended to Ψ 31410 912 γ 250repair orders issued424345dangerous retaining walls/slopes repaired959195prescribed commercial premises959195fire safety directions (FSDns) issued120120120FSDns discharged130130130specified commercial buildings470479470composite buildings43373 617 μ 2 900 μ FSDns discharged19121 8151 800licence/registration applications processed (restaurants, places of public entertainment, tutorial schools etc.)13 10013 361 <i>Minor Works Control System</i> 125 211120 947120 000minor works submissions selected for auditing7 0937 0637 000 <i>Signboard Control System</i> 12861 3031 400#reports of unauthorised signboards removed/validated1 4891 881 r1 600 runauthorised signboards removed/validated2 9652 9982 900Building Safety Laan Scheme514574650loan applications approved229263 w270place sof hubiting proposals approved229263 w270plan applications processed514574650loan applications approved19 74120 32620 000grafety Land Scheme19 74120 32620 000 </td <td>sub-divided flats</td> <td></td> <td></td> <td></td>	sub-divided flats			
reports from members of the public attended to Ψ 31410 912 γ 250repair orders issued424345dangerous retaining walls/slopes repaired0959195prescribed commercial premises120120120fre safety directions (FSDns) issued130130130specified commercial buildings130130130fre safety incritions (FSDns) issued188245 η 240FSDns discharged470479470composite buildings43373 617 μ 2 900 μ FSDns issued43373 617 μ 2 900 μ FSDns issued19121 8151 800licence/registration applications processed (restaurants, places of public entertainment, tutorial schools etc.)13 10013 36112 500Minor Works Control System125 211120 947120 0007 0037 000Signboard Control System125 211120 947120 0001400 $\#$ unauthorised signboards removed/repaired1 2861 3031 400 $\#$ repaired isgnboards removed/repaired1 2861 3031 400 $\#$ repaired from members of the public attended to2 9652 9982 900Building Safety Loan Scheme14574650Ioan applications processed514574650Ioan applications approved229263 ψ 270plans processed19 74120 32620 000gross floor area of proposel new buildings3 9274 556	sub-divided flats rectified of irregularities		-	
prescribed commercial premisesfire safety directions (FSDns) issued120120120FSDns discharged130130130specified commercial buildings188245 η 240frine safety improvement directions (FSIDns) issued188245 η 240FSDns discharged470479470composite buildings43373 617 μ 2 900 μ FSDns discharged19121 8151 800licence/registration applications processed (restaurants, places of public entertainment, tutorial schools etc.)13 10013 36112 500Minor Works Control System minor works submissions selected for auditing7 0937 0637 000Signboard Control System unauthorised signboards removed/validated1 4891 881 τ 1 600 τ dangerous/abandoned signboards removed/repaired1 2861 3031 400 $\#$ from members of the public attended to2 9652 9982 900Building Safety Loan Scheme¶ loan applications processed514574650loan applications proved460423450total amount of loans committed (\$m)3 8.041.843.0New Buildings approved (in 1 000 m²)3 9274 5564 300site inspections made11 29612 21611 500site inspected11 29612 21611 500	reports from members of the public attended to Ψ			
FSDns discharged130130130specified commercial buildings fre safety improvement directions (FSIDns) issued188 245η 240FSIDns discharged470479470composite buildings43373 617µ2 900µFSDns issued4 3373 617µ2 900µFSDns discharged1 9121 8151 800licence/registration applications processed (restaurants, places of public entertainment, tutorial schools etc.)13 10013 36112 500Minor Works Control System minor works submissions selected for auditing7 0937 0637 000Signboard Control System unauthorised signboards removel orders issued999921900unauthorised signboards removel/repaired1 2861 3031 400#reports of unauthorised, dangerous or abandoned signboards from members of the public attended to2 9652 9982 900Building Safety Loan Scheme¶ loan applications processed514574650loan applications processed19 74120 32620 000gross floor area of proposed new buildings approved (in 1 000 m²)3 9274 5564 300sites inspections made11 29612 21611 500site inspections made12 2612 21611 500	prescribed commercial premises		-	
fire safety improvement directions (FSIDns) issued.188 245η 240 FSIDns discharged470479470composite buildings43373 617µ 2 900µFSDns discharged1 9121 8151 800licenec/registration applications processed (restaurants, places of public entertainment, tutorial schools etc.)13 10013 36112 500Minor Works Control System minor works submissions received125 211120 947120 000minor works submissions received125 211120 9471000Signboard Control System unauthorised signboards removal orders issued999921900unauthorised signboards removal orders issued1 2861 3031 400#reports of unauthorised, dangerous or abandoned signboards from members of the public attended to2 9652 9982 900Building Safety Loan Scheme¶ loan applications processed514574650loan applications processed19 74120 32620 000new buildings approved (in 1 000 m²)3 9274 5564 300site inspections made11 29612 21611 500site inspected11 29612 21611 500	FSDns discharged			
FSDns issued	fire safety improvement directions (FSIDns) issued FSIDns discharged			
licence/registration applications processed (restaurants, places of public entertainment, tutorial schools etc.)13 10013 36112 500Minor Works Control System minor works submissions received125 211120 947120 000minor works submissions sclected for auditing7 0937 0637 000Signboard Control System unauthorised signboards removal orders issued999921900unauthorised signboards removed/validated1 4891 881 τ 1 600 τ dangerous/abandoned signboards removed/repaired1 2861 3031 400#reports of unauthorised, dangerous or abandoned signboards 	FSDns issued			
minor works submissions received $125\ 211$ $120\ 947$ $120\ 000$ minor works submissions selected for auditing $7\ 093$ $7\ 063$ $7\ 000$ Signboard Control System 999 921 900 unauthorised signboards removal orders issued $1\ 489$ $1\ 881\tau$ $1\ 600\tau$ dangerous/abandoned signboards removed/repaired $1\ 286$ $1\ 303$ $1\ 400\#$ reports of unauthorised, dangerous or abandoned signboards $2\ 965$ $2\ 998$ $2\ 900$ Building Safety Loan Scheme¶ 514 574 650 loan applications processed 514 574 650 loan applications approved 460 423 450 total amount of loans committed (\$m) 38.0 41.8 43.0 New Buildings new building proposals approved 229 263ψ 270 plans processed $19\ 741$ $20\ 326$ $20\ 000$ gross floor area of proposed new buildings approved (in 1\ 000\ m^2) $3\ 927$ $4\ 556$ $4\ 300$ site inspections made $11\ 296$ $12\ 216$ $11\ 500$ site inspected $13\ 64$ $1\ 389$ 1300	licence/registration applications processed (restaurants,	-		
minor works submissions selected for auditing7 0937 0637 000Signboard Control System unauthorised signboards removal orders issued999921900unauthorised signboards removed/validated1 4891 881 τ 1 600 τ dangerous/abandoned signboards removed/repaired1 2861 3031 400#reports of unauthorised, dangerous or abandoned signboards2 9652 9982 900Building Safety Loan Scheme¶514574650loan applications processed514574650total amount of loans committed (\$m)38.041.843.0New Buildings229263 ψ 270plans processed19 74120 32620 000gross floor area of proposed new buildings approved (in 1 000 m ²)3 9274 5564 300site inspections made11 29612 21611 500sites inspected13 641 3891 300	Minor Works Control System	125 211	120.047	120.000
unauthorised signboards removal orders issued.999921900unauthorised signboards removed/validated1 4891 881 τ 1 600 τ dangerous/abandoned signboards removed/repaired1 2861 3031 400#reports of unauthorised, dangerous or abandoned signboards2 9652 9982 900Building Safety Loan Scheme¶1001514574650loan applications processed514574650loan applications approved460423450total amount of loans committed (\$m)38.041.843.0New Buildings new building proposals approved19 74120 32620 000gross floor area of proposed new buildings approved (in 1 000 m ²)3 9274 5564 300site inspections made11 29612 21611 50011 500sites inspected1 3641 3891 300				
unauthorised signboards removed/validated1 4891 881 τ 1 600 τ dangerous/abandoned signboards removed/repaired1 2861 3031 400#reports of unauthorised, dangerous or abandoned signboards from members of the public attended to2 9652 9982 900Building Safety Loan Scheme¶2 9652 9982 900loan applications processed514574650loan applications approved460423450total amount of loans committed (\$m)38.041.843.0New Buildings new building proposals approved229263 ψ 270plans processed19 74120 32620 000gross floor area of proposed new buildings approved (in 1 000 m²)3 9274 5564 300site inspections made11 29612 21611 500sites inspected1 3641 3891 300		999	921	900
reports of unauthorised, dangerous or abandoned signboards from members of the public attended to	unauthorised signboards removed/validated			
loan applications processed514574650loan applications approved460423450total amount of loans committed (\$m)38.041.843.0New Buildings new building proposals approved229 263ψ 270plans processed19 74120 32620 000gross floor area of proposed new buildings approved (in 1 000 m²)3 9274 5564 300site inspections made11 29612 21611 500sites inspected1 3641 3891 300	reports of unauthorised, dangerous or abandoned signboards	2 965	2 998	2 900
loan applications approved460423450total amount of loans committed (\$m) 38.0 41.8 43.0 New Buildingsnew building proposals approved 229 263ψ 270 plans processed 19741 20326 20000 gross floor area of proposed new buildings 3927 4556 4300 site inspections made 11296 12216 11500 sites inspected 1364 1389 1300		51.4	57.4	
total amount of loans committed (\$m) 38.0 41.8 43.0 New Buildings new building proposals approved 229 263ψ 270 plans processed $19\ 741$ $20\ 326$ $20\ 000$ gross floor area of proposed new buildings approved (in 1\ 000\ m^2) $3\ 927$ $4\ 556$ $4\ 300$ site inspections made $11\ 296$ $12\ 216$ $11\ 500$ sites inspected $1\ 364$ $1\ 389$ $1\ 300$		-		
new building proposals approved 229 263ψ 270 plans processed19 74120 326 $20 000$ gross floor area of proposed new buildings $3 927$ $4 556$ $4 300$ site inspections made11 29612 216 $11 500$ sites inspected1 3641 389 $1 300$	total amount of loans committed (\$m)			
approved (in 1 000 m²) 3 927 4 556 4 300 site inspections made 11 296 12 216 11 500 sites inspected 1 364 1 389 1 300	new building proposals approved plans processed			
site inspections made 11 296 12 216 11 500 sites inspected 1 364 1 389 1 300		3 927	4 556	4 300
	site inspections made	11 296	12 216	11 500
	sites inspected			

 δ As from 2020, the number of public reports attended to is broken down into reports on dilapidated/dangerous buildings and reports on dangerous retaining walls/slopes. The figures in 2018 and 2019 reflect the reports on dilapidated/dangerous buildings attended to in both years.

- γ The increase was due to high number of repeated reports in connection with particular locations.
- φ The decrease in the number of notices issued was due to fewer notices required to be served on owners of the target buildings, which were aged 50 years or above with less units, for implementation of OBB 2.0.
- Δ The estimated decrease is due to the anticipated reduction in the number of projections on the exteriors of target buildings requiring inspection by property owners under MBIS.
- Ω The decrease in 2019 and the estimated decrease in 2020 are due to the reduction in the number of outstanding notices as a result of continuous efforts to clear backlog in the last few years.
- ω The increase in 2019 was due to more actionable UBWs revealed from public reports and the V-by-V surveys.
- λ Revised description of the previous indicator "dangerous slopes" as from 2020 for clarifying that the work includes both retaining walls and slopes.
- Ψ It is a new indicator as from 2020 which was previously subsumed under reports on dilapidated/dangerous buildings.
- Revised description of the previous indicator "dangerous slopes repaired" as from 2020 for clarifying that the work includes both retaining walls and slopes.
- η The increase in 2019 was due to strengthened enforcement action upon a review of outstanding directions, namely serving directions to current owners who have purchased the premises after the issue of the last directions.
- μ The decrease in 2019 and the estimated decrease in 2020 are due to fewer FSDns required to be served on owners of individual units of the remaining target buildings.
- τ The increase in 2019 was due to enhanced enforcement action against outstanding orders. In 2020, more efforts are required in enforcing the remaining outstanding orders.
- # The estimated increase in 2020 is due to the implementation of improved mode of street surveys resulting in increase in the number of dangerous/abandoned signboards identified, and the stepped up enforcement actions against non-compliant cases.
- Revised description of the previous indicator "Comprehensive Building Safety Improvement Loan Scheme" as from 2020 for reflecting the current title of the Scheme used in various promotion platforms and publicity campaigns for the public.
- ψ The increase is due to the increase in number of new building proposals received in 2019.

Matters Requiring Special Attention in 2020–21

- 8 During 2020–21, the Department will take forward initiatives in all areas of its work. In particular, it will:
- continue the LSO on comprehensive clearance of UBWs on rooftops, flat roofs, yards and lanes of target buildings;
- continue the LSO on inspection of sub-divided flats in target buildings and rectification of irregularities of building works associated with sub-divided flats;
- continue the LSO on removal of large unauthorised signboards on target streets, implement the Signboard Validation Scheme, and commence a consultancy study on the use of information technology to enhance enforcement against dangerous and abandoned signboards;
- continue the LSO on removal of UBWs in NTEHs that constitute serious contravention of the law and pose higher potential risks to building safety;
- continue the legislative exercise to amend the Building (Construction) Regulations (Cap. 123B) and Building (Minor Works) Regulation (Cap. 123N);
- in collaboration with the URA, continue to implement OBB 2.0 to assist owners of old and dilapidated buildings to comply with the requirements under the MBIS to protect public safety;
- continue the publicity and public education campaign to disseminate building safety messages to building
 owners, occupants, building professionals, contractors, workers, property management personnel, students and
 the general public, and foster a building safety culture;
- continue the review of various building regulations, standards and codes of practice with a view to modernising building design and construction standards;
- continue the consultancy study to formulate a new Code of Practice for Seismic-resistant Building Design Standards for the introduction of statutory seismic design requirements for new buildings;
- continue to consult stakeholders for implementing a product certification system for materials used in private building developments; and
- engage stakeholders on proposals to enhance the current arrangement under which a development project is only required to register for BEAM Plus as a prerequisite for application for gross floor area concession for amenity features, with a view to stepping up the promotion of green buildings in the private market.

ANALYSIS OF FINANCIAL PROVISION

Programme	2018–19 (Actual) (\$m)	2019–20 (Original) (\$m)	2019–20 (Revised) (\$m)	2020–21 (Estimate) (\$m)
Buildings and Building Works	1,556.8	1,656.3	1,704.6 (+2.9%)	1,870.4 (+9.7%)
				(or +12.9% on 2019–20 Original)

Analysis of Financial and Staffing Provision

Provision for 2020–21 is \$165.8 million (9.7%) higher than the revised estimate for 2019–20. This is mainly due to the increased provision for enhancing the efficiency and effectiveness of the Joint Office with the Food and Environmental Hygiene Department in handling public reports about water seepage problem, stepping up the implementation of OBB 2.0 and the enforcement action to enhance building safety, and for the net increase of 106 posts mainly for the continued implementation of the initiatives to enhance building safety.

Changes in the size of the establishment (as at 31 March)

Sub- head (Code)		Actual expenditure 2018–19	Approved estimate 2019–20	Revised estimate 2019–20	Estimate 2020–21
		\$'000	\$'000	\$'000	\$'000
	Operating Account				
	Recurrent				
000 227	Operational expenses	1,525,328	1,622,678	1,669,123	1,832,116
221	Payment for Land Registry/Companies Registry Trading Fund services	31,127	31,500	33,384	38,250
	Total, Recurrent	1,556,455	1,654,178	1,702,507	1,870,366
	Total, Operating Account	1,556,455	1,654,178	1,702,507	1,870,366
	Capital Account				
	Plant, Equipment and Works				
	Minor plant, vehicles and equipment (block vote)	333	2,085	2,085	_
	Total, Plant, Equipment and Works	333	2,085	2,085	
	Total, Capital Account	333	2,085	2,085	
	Total Expenditure	1,556,788	1,656,263	1,704,592	1,870,366

Details of Expenditure by Subhead

The estimate of the amount required in 2020–21 for the salaries and expenses of the Buildings Department is \$1,870,366,000. This represents an increase of \$165,774,000 over the revised estimate for 2019–20 and \$313,578,000 over the actual expenditure in 2018–19.

Operating Account

Recurrent

2 Provision of \$1,832,116,000 under *Subhead 000 Operational expenses* is for the salaries, allowances and other operating expenses of the Buildings Department.

3 The establishment as at 31 March 2020 will be 2 028 posts including one supernumerary post. It is expected that there will be a net increase of 106 posts in 2020–21. Subject to certain conditions, the controlling officer may under delegated power create or delete non-directorate posts during 2020–21, but the notional annual mid-point salary value of all such posts must not exceed \$1,181,681,000.

4 An analysis of the financial provision under *Subhead 000 Operational expenses* is as follows:

	2018–19 (Actual) (\$'000)	2019–20 (Original) (\$'000)	2019–20 (Revised) (\$'000)	2020–21 (Estimate) (\$'000)
Personal Emoluments				
- Salaries - Allowances - Job-related allowances Personnel Related Expenses	1,138,748 13,145 62	1,230,475 10,493 100	1,274,603 14,729 65	1,363,649 15,047 122
- Mandatory Provident Fund contribution - Civil Service Provident Fund	4,616	5,810	5,098	7,004
contribution Departmental Expenses	88,279	105,856	106,135	123,699
 Hire of services and professional fees Contract maintenance General departmental expenses 	96,394 1,307 182,777	122,020 1,390 146,534	92,318 2,088 174,087	110,925 2,750 208,920
	1,525,328	1,622,678	1,669,123	1,832,116

5 Provision of \$38,250,000 under *Subhead 227 Payment for Land Registry/Companies Registry Trading Fund services* is for the payment of fees to the Land Registry and Companies Registry for providing ownership information and registration of orders/notices/directions. The increase of \$4,866,000 (14.6%) over the revised estimate for 2019–20 is mainly due to the increased requirement for ownership checks and registration in Land Registry arising from Operation Building Bright 2.0 and Mandatory Window Inspection Scheme.