

Pages

1-2

3

4-5

6

Contents

Foreword

Performance Pledges

Vision, Mission and Values

Feedback Channels

Leisure Services 7-51

8-18

19-24

25-26

27-30

31-33

34-35

36

37-41

42-44

45

Recreational and Sports Facilities

Recreational and Sports Programmes

Sports Subvention Scheme

Beijing 2008 Olympic Games

Hong Kong 2009 East Asian Games

The 2nd Hong Kong Games

Sports Exchange and Co-operation Programmes

Horticulture and Amenities

Green Promotion

Licensing

Major Recreational and Sports Events 46-51

Cultural Services 52-125

54-62

63-66

67-69

70-73

74-75

76

77-79

80-81

82

83-84

85

86-93

94-108

109-110

111-112

113

Performing Arts

Cultural Presentations

Festivals

Arts Education and Audience-Building Programmes

Carnivals and Entertainment Programmes

Subvention to Hong Kong Arts Festival

Conferences and Cultural Exchanges

Film and Video Programmes

Music Office

Indoor Stadia

Urban Ticketing System (URBTIX)

Public Libraries

Museums

Central Conservation Section

Antiquities and Monuments Office

Expert Advisers on Cultural Services

Major Cultural Events 114-125

Administration 126-152

Financial Management 126-127

Public Feedback 128

Outsourcing 129-130

Human Resources 131-139

Environmental Efforts 140-142

Facilities and Projects 143-145

Information Technology 146-150

Public Relations and Publicity 151-152

Appendices 153-174

Foreword

2008-09 was another busy year for the Leisure and Cultural

Services Department (LCSD). A distinct highlight of the year was

the Beijing 2008 Olympic and Paralympic Games, the first Olympic

and Paralympic Games ever held on Chinese soil. Hong Kong had

the great honour of co-hosting the Equestrian Events. As an

Olympic city, Hong Kong also organised various activities, such as Torch Relay

and Live Sites to promote an Olympic atmosphere in the local community. My

colleagues and I gained valuable experience through organising and

participating in the events, and trust that many in Hong Kong enjoyed them.

We devoted great effort towards making preparations for the 5th East Asian

Games (EAG) which will take place in Hong Kong from 5 to 13 December

2009. A completely new sports ground meeting today's highest standards for

holding international athletics events was completed at Tseung Kwan O and 13

existing LCSD venues were upgraded to meet the requirements of the other

competition events. These modern facilities would continue to serve members

of the public well for many years to come after the EAG.

The 2nd Hong Kong Games also took place during 2008-09. Together with the

18 District Councils, we achieved another success in May 2009 and set a new

record in terms of the number of sport events and participants. The Hong Kong

Games not only helped to enhance public interest in sports, but also boosted

the sporting atmosphere in the community in the run-up to the 5th EAG.

On the cultural services front, we turned a new page by enhancing the

supportive environment for the sustainable development of the performing

arts through launching the Venue Partnership Scheme from the second quarter

of 2008. The scheme was fully implemented in April 2009, with 20 venue

partners engaging in performances and activities in 11 LCSD-managed

performing arts venues. Another marker of our continued endeavour to enrich

Hong Kong's cultural life was the opening of new facilities during the year.

1

Worthy of particular mention are the City Art Square at the Sha Tin Town Hall

Plaza, the Black Box Theatre at Kwai Tsing Theatre and the Sai Kung

Observatory at the Lady MacLehose Holiday Village.

The year also saw a positive development in our united front with District

Councils in managing local facilities. More projects initiated by them were

completed for enjoyment of the local community. The opening hours of over

thirty public libraries were extended for the convenience of users starting from

April 2009.

Let us take this opportunity to assure members of the public that all in LCSD

would continue to work hard to provide quality services to enrich the life of our

community!

Thomas Chow, JP

Director of Leisure and Cultural Services

2

Performance Pledges

Leisure Services

We pledge to provide facilities to foster public participation in recreational

and sports activities, and to organise a wide range of programmes to

enrich the quality of life of the community.

We pledge to maintain hire charges and programme fees at a level

affordable to the general public. Concessionary rates for the elderly,

full-time students, people under the age of 14, and persons with

disabilities together with their minders will continue to be offered.

We pledge to provide, manage and maintain safe and high-quality

recreation and sports facilities for the general public.

Cultural Services

We pledge to provide civic centre facilities and cultural and entertainment

programmes, and to promote the development and appreciation of the

performing and visual arts.

We pledge to provide courteous and efficient service to all library users to

meet the community's need for knowledge, information and research; to

support life-long learning, continuous education and the profitable use of

leisure time; and to promote local literary arts.

We pledge to preserve local cultural heritage and to promote its

appreciation by providing and developing museum and related services.

We will focus our conservation efforts on antiquities and monuments and

promote heritage education and appreciation. We will also promote the

visual arts and Hong Kong artists, and with a variety of education

activities, foster a sense of belonging for the people of Hong Kong.

3

Vision, Mission and Values

Our vision sets out the goals that our staff should be working to achieve.

Our mission lays down clearly the actions that are required to turn the vision

into reality.

Our values outline the behaviour and performance that we aim to foster

among our staff and highlight the culture that we wish to nurture.

Our vision is to:

provide quality leisure and cultural services that are commensurate with

Hong Kong's development as a world-class city and events capital.

Our mission is to:

enrich life by providing quality leisure and cultural services for all;

promote professionalism and excellence in leisure pursuits and cultural

services;

promote synergy with sports, cultural and community organisations to

enhance the development of arts and sports in Hong Kong;

preserve our cultural heritage;

beautify the environment through tree planting;

achieve a high level of customer satisfaction; and

build a highly motivated, committed and service-oriented workforce.

We achieve our mission by embracing these core values:

Customer focus

We continue to respond to customer needs and pledge to provide services

in a courteous and user-friendly manner.

Quality

We pledge to deliver high-quality services in a cost-effective manner.

Creativity

We continue to encourage diversity and to value original ideas.

4

Professionalism

We uphold the highest standards of professionalism and ethics while

maintaining a high level of performance.

Result oriented

Our focus at all times is to achieve the best results possible.

Cost effective

We are committed to reaching our goals in an efficient and cost-effective

manner.

Continuous improvement

We seek to continually improve our services and to respond proactively in

meeting the changing needs of the community.

5

Feedback Channels

Any suggestions, enquiries or complaints can be given to this Department

through the following channels.

Call the LCSD's 24-hour Hotline: 2414 5555 (this hotline is now handled

by the 1823 Call Centre).

Send an email to enquiries@lcsd.gov.hk (this e-mail account is now

handled by the 1823 Call Centre).

Write or send a fax to the General Administration Section, Administration

Division, Leisure and Cultural Services Department:

Address: 13/F, Leisure and Cultural Services Headquarters,

1-3, Pai Tau Street, Sha Tin, New Territories;

Fax No.: 2603 0642

We will reply to all enquiries and complaints, whether written or verbal, within

10 days of receipt. If a substantive reply is not possible within this period,

then an interim reply will be given.

6

Leisure Services

The Leisure Services Branch of the LCSD manages and develops recreational

and sports facilities throughout Hong Kong and provides a wide range of

leisure activities to facilitate the community to enjoy a healthy lifestyle. It also

promotes nature conservation and the greening of Hong Kong through the

planting of trees and shrubs in public parks and recreational areas.

When planning new projects, the Branch maintains close collaboration with the

District Councils (DCs) to cater for the community's changing needs for

recreational facilities. We also take into account the provision of recreational

facilities in the private sector and in neighbouring districts during the planning

process.

7

Recreational and Sports Facilities

The sports facilities and other amenities in Hong Kong's 18 districts comprise

41 gazetted beaches, 37 swimming pools, two outdoor stadia (Hong Kong

Stadium and Mong Kok Stadium), 46 natural turf pitches, 25 artificial turf

pitches, 233 hard-surface soccer pitches, two hockey pitches, two rugby

pitches, 88 sports centres, 294 squash courts, 24 sports grounds, 260 tennis

courts, four golf driving ranges, five water sports centres, four holiday camps,

24 major parks and 680 children's playgrounds. These leisure facilities cover a

total area of 2 355 hectares.

Parks

The LCSD manages more than 1 500 parks and gardens of different sizes,

including the following major parks.

Yuen Po Street Bird Garden, built as part of the

Argyle Street/Shanghai Street redevelopment

project, preserves the characteristics and spirit of

the Bird Street.

Hong Kong Park

Hong Kong Park, which covers an area of 8.16 hectares, was officially opened

in May 1991 on the former Victoria Barracks garrison site. The Park's major

facilities include an aviary, a conservatory, a vantage point, an Olympic

Square, a squash centre, a sports centre, a children's playground and a

restaurant.

Hong Kong Park's artificial lake has been renovated

with animal-shaped decorations added to the newly

built rocky shore.

8

The aviary is designed to simulate a tropical rainforest and is home to about

600 birds of 90 different species. Several of these species successfully reared

broods during the year, namely, the Maroon-breasted Crowned Pigeon, the

Yellow-faced Mynah, the Bali Mynah and the Rainbow Lorikeet.

The conservatory comprises a Display Plant House, a Dry Plant House and a

Humid Plant House with environmental controls that simulate different climatic

conditions for plants from arid and tropical regions. To promote the Olympic

spirit in 2008, colourful seasonal flowers and a set of Fuwa Mascot lanterns

were displayed to dress up the park. Horse statues highlighting the 2008

Olympic and Paralympic Equestrian Events hosted by Hong Kong were also on

display. The Christmas floral art exhibition staged in December 2008 attracted

an aggregate attendance of about 80 000 visitors.

Fuwa Mascot Lanterns display on the turf area

outside the Flagstaff House Museum of Tea Ware to

promote Olympism.

Victoria Park

Victoria Park, which is named after Queen Victoria and features a statue of her,

was commissioned in October 1957. Open to the public for the past half

century, this 19.3-hectare park remains one of the most popular parks in Hong

Kong.

In addition to providing the public with a wonderful venue to meet its sporting

and leisure needs, the Park is a popular location for community events, such as

the annual Lunar New Year Fair, the Hong Kong Flower Show and the

Mid-Autumn Lantern Festival, which attract hundreds of thousands of visitors

every year.

9

The 13.47-hectare Kowloon Park, which served as an encampment during the

1860s, was converted into a park in 1970. It was redeveloped by the former

Royal Hong Kong Jockey Club and took its present form in 1989. Conveniently

located in the centre of Tsim Sha Tsui, the Park is the largest in Kowloon and

provides a wide array of indoor and outdoor recreational facilities, including a

hard-surface soccer pitch, a sports centre and a swimming pool complex.

Kowloon Park provides a full range of active and

passive recreational facilities to the public.

Occupying an area of about three hectares, the Kowloon Park Swimming Pool

has a maximum admission capacity of 1 469 swimmers, and the average

annual attendance in the past three years exceeded 800 000. As one of the

best-equipped swimming pools in Hong Kong, it is a major training and

competition venue for many international aquatic events. After undergoing

redevelopment, the Kowloon Park Swimming Pool was selected as a major

venue for the aquatic events of the Hong Kong 2009 East Asian Games (EAG).

Substantial renovation work was completed in 2008

to rejuvenate facilities of the Kowloon Park

Swimming Pool to bring them up to current

standards for holding international aquatic events,

including the Hong Kong 2009 East Asian Games.

In addition to these opportunities for active physical exercise, the Park offers a

number of gardens and walks. The Sculpture Walk features permanent and

temporary displays by both local and overseas artists, including the Concept of

Newton, a permanent sculpture by Eduardo Paolozzi. A 240-metre-long tree

walk features 35 of Hong Kong's most common flowering species.

Kowloon Park

10

Another significant attraction is the landscaped bird lake and aviary with its

collection of more than 100 flamingos and different kinds of birds.

The colourful flamingos at the large landscaped

Flamingo Pond are one of the main attractions of

the Kowloon Park.

The Park hosts a number of major events throughout the year, including Kung

Fu Corner and the Arts Fun Fair, which are held on Sundays and/or on public

holidays. Regular bird watching activities are organised in the mornings to

introduce the public to the common bird species found in the Park, and

district-wide community events such as carnivals, outdoor exhibitions and

entertainment events are regularly held at the piazza. These activities attract

hundreds of thousands of locals and tourists.

Nan Lian Garden

Open to the public in 2006, Nan Lian Garden is 3.5 hectare in size and situated

in the midst of urban hustle and bustle. The Garden, which was designed in

the Tang Dynasty style, is a classical circulatory landscape garden based on

the blueprints of Jiangshouju Garden in Shanxi Province. Thousands of trees

and shrubs, including rare and precious species, are planted throughout the

Garden, which also boasts rocks, hillocks and water features that blend

harmoniously with timber structures in the Tang architectural style, such as

pavilions, verandas and gates.

Nan Lian Garden is a public park designed in the

Tang Dynasty style and adorned with special

wooden structures, old and valuable trees, and

interesting rocks.

11

The 22-hectare Tai Po Waterfront Park is the largest park managed by the

LCSD.

The Park's 32-metre lookout tower affords visitors a panoramic view of Tolo

Harbour and its surroundings, and LED lighting decoration was installed in

January 2009 to enhance this landmark. Other facilities include a

1 000-metre-long promenade, an insect house, an amphitheatre, a central

water feature, a sheltered viewing terrace, children's play areas, bowling

greens, a gateball court and different theme gardens such as Floral Display,

Scented Garden, Malvaceae Garden, Western Garden, Ecological Garden, Palm

Garden and Herb Garden.

Built to commemorate Hong Kong's return to the

Mainland, Spiral Lookout Tower at the Tai Po

Waterfront Park affords visitors a panoramic view of

Tolo Harbour.

Tuen Mun Park

Tuen Mun Park was the first major park in the New Territories to provide a

wide range of facilities. Phases I, II and III were opened to the public in 1985,

1988 and 1991, respectively.

Built on reclaimed land, this 12.5-hectare Park provides a mass of greenery,

with more than 2 500 trees and 120 000 shrubs of various species for the

enjoyment of Tuen Mun residents and visitors from all over the territory.

Its nearly one-hectare artificial lake is a popular spot, as is the Reptile House,

which attracts annual patronage of more than 360 000, including 49 000 group

visitors.

Tai Po Waterfront Park

12

Other facilities include a water cascade, a model boat pool, an amphitheatre, a

roller-skating rink, three children's playgrounds, a fast food kiosk, a

conservation corner, one elderly sitting-out area, four pebble walking trails,

pavilions and a multi-game area.

Yuen Long Park

Open to the public since early 1991, Yuen Long Park is located on 7.5 hectares

of natural woodland with more than 1 000 trees, including two native Yanmin

— large evergreen trees.

A hilltop pagoda features an aviary on its lower level and an upper level that

serves as a viewing point for visitors. An exquisite ravine garden in the Park

includes a small footbridge, a stream, an artificial lake and a cascade.

Built on top of 30-metre-high Shui Ngau Ling hill,

the aviary pagoda is the tallest structure in the

vicinity and the landmark of the Yuen Long Park.

Other features include a Conservation Corner that promotes the conservation

of wild birds, butterflies and dragonflies, a turf gateball court, football pitches,

a children's playground, a fitness trail, two pebble walking trails and a fountain

plaza.

Tin Sau Road Park

The 3.98-hectare Tin Sau Road Park was the first major park in the Tin Shui

Wai North Area and offers a wide range of diversified leisure facilities. The Park

Various valuable tortoise species are housed in the

Reptile House in the Tuen Mun Park.

13

was opened to the public in December 2008.

The Park comprises a seven-a-side football pitch, basketball courts, a

volleyball court, a jogging track, fitness and elderly fitness stations, pebble

walking trails, children's play areas, a multi-activity plaza, a children's gallery,

water features and pavilions.

The northeast side of the Park is home to the Hong Kong Wetland Park, whose

linear-shaped water features link up the facilities to form a theme and create a

pleasant and attractive environment for visitors.

The linear-shaped water features at the Tin Sau

Road Park offer a pleasing environment to visitors.

Beaches and Swimming Pools

Swimming is one of the most popular summer pastimes in Hong Kong, with

more than 22 million visits made to the beaches (10.57 million) and public

swimming pools (11.84 million) managed by the Department in 2008-09.

To promote water sports safety, the Department co-organised a series of

campaigns and activities in collaboration with the Hong Kong Life Saving

Society and the other departments concerned.

Lifeguards performing lifesaving demonstrations co-

organised by the LCSD, the Hong Kong Life Saving

Society and the other government departments

concerned.

To keep Hong Kong's public swimming pools clean, a Charter on Swimming

Pool Cleanliness, which is targeted at children aged 11 and below and their

parents, continued during the year. This Charter, which features a cartoon
14

piglet named McDull as its main character, was designed to publicise a

cleanliness campaign, in which 139 primary schools and more than 196 000

participants joined in throughout the year.

Water Sports Centres and Holiday Camps

The LCSD manages five water sports centres (Chong Hing, Stanley Main

Beach, St. Stephen's Beach, Tai Mei Tuk and Wong Shek) and four holiday

camps (Lady MacLehose Holiday Village, Sai Kung Outdoor Recreation Centre,

Tso Kung Tam Outdoor Recreation Centre and Lei Yue Mun Park and Holiday

Village). During the year, 117 400 people participated in the water sports

programmes offered at the former, and 580 271 people enjoyed the facilities

at the latter. The Department also provides evening camp programmes to

allow more people to enjoy camping facilities after office hours. Some 52 000

people took part in these programmes in 2008-09.

The assembly hall at the Lei Yue Mun Park and

Holiday Village offers a nice alternative to

conventional wedding venues.

Hong Kong Stadium

Renowned for staging international events, Hong Kong Stadium has a

maximum seating capacity of 40 000 and is the largest outdoor multi-purpose

entertainment and sports venue in Hong Kong. To sustain the world-class

services it offers to the community and to meet the requirements of the Hong

Kong 2009 EAG, improvement works have been carried out in 2008-09. During

the year, 37 events were held at the Stadium, attracting an aggregate

audience of 397 000. The major events included the Extravaganza of Mainland

Olympic Gold Medallists, the ANZ Hong Kong 2008 Bledisloe Cup, the Hong

Kong Welcomes the Delegation of Shenzhou-7 Manned Space Mission Variety

Show and the Hong Kong Sevens 2009.

15

Hong Kong Stadium is designed and well-equipped

to host a wide variety of sporting, entertainment,

cultural, religious and community events.

Mainland astronauts Zhai Zhigang, Liu Boming and Jing

Haipeng (from the front vehicle to the back) waving to the

audience at the Hong Kong Welcomes the Delegation of

Shenzhou-7 Manned Space Mission Variety Show held at the

Hong Kong Stadium.

Initiatives and Improvements in Venue Management

Work Improvement Teams

By the end of March 2009, 270 Work Improvement Teams had been set up in

the district leisure venues to implement self-initiated and departmental

improvements.

In view of the success of these Teams, the Department will continue to support

them at all major leisure venues, including sports centres, swimming pools,

beaches, parks and playgrounds.

Conversion of Underutilised Facilities

To meet local needs, three underutilised tennis courts at Shing Mun Valley Park

have been converted into a five-a-side soccer pitch cum archery practice range.

16

The underutilised tennis courts at the Shing Mun

Valley Park have been converted to a five-a-side

soccer pitch cum archery practice range to nurture

sporting talent.

The Department will continue to explore the flexible conversion of

underutilised sports facilities for other, more gainful uses to meet local needs.

Free Use Scheme

The Free Use Scheme aims to maximise the use of recreational facilities by

allowing eligible organisations free access to the main arenas and activity

rooms of all sports centres, squash courts, hockey pitches, outdoor bowling

greens and obstacle golf course during non-peak hours. Eligible organisations

include schools, National Sports Associations (NSAs), district sports

associations and subvented non-governmental organisations.

LCSD Leisure Link

Leisure Link Services, which enable the public to book leisure facilities and

enrol in community recreation and sports programmes online, over the

telephone or at booking counters located throughout the territory, were

launched in 2002. To further enhance the efficiency and quality of these

booking services, and to tie in with the Government's promotion of electronic

services, the Department also launched self-service kiosks in March 2008.

A sports lover making use of one of the many Leisure Link

Self-service Kiosks, a one-stop service installed at the LCSD's

47 venues, to book the Department's leisure facilities or

enrol in one of its programmes.

17

These self-service kiosks allow members of the public to book leisure facilities

or enrol in programmes simply and quickly by using their Smart Identity Cards

and paying by Octopus cards. There are currently self-service kiosks at

47 LCSD venues, including nine on Hong Kong Island, 13 in Kowloon and 25 in

the New Territories.

Counter service has been fully implemented at 151 recreational venues,

enabling the public to book facilities, register and pay for recreational

programmes and obtain advice and assistance on facility usage and sports

programming at the same venue.

Facilities for NSAs

The Department provides 37 NSAs with National Squad Training Centres to

train athletes. It is an arrangement that encourages these associations to use

LCSD facilities and provides more training opportunities for national squads

and athletes.

18

Recreational and Sports Programmes

To promote the concept of Sport for All and to encourage people to participate

in regular recreational and sports activities, the Department organises a wide

variety of training courses, recreational activities, sports programmes and

competitions through the District Leisure Services Offices. Target groups cover

people from all walks of life and different age groups. Major events and

territory-wide projects include the Hong Kong Games (HKG), the Corporate

Games and the Masters Games.

In 2008-09, we organised around 34 500 community recreational and sports

activities for more than 2 288 000 participants of all ages and abilities at a

cost of approximately $153.5 million.

Children learning how to dance under the

instruction of a tutor during the Children's Dance

Workshop.

Healthy Exercise for All Campaign

Enhancing public interest in sports activities and encouraging the pursuit of a

healthy lifestyle through regular physical exercise are ongoing missions for the

Department. In conjunction with the Department of Health, we launched the

Healthy Exercise for All Campaign in April 2000. The community activities

organised in Hong Kong's 18 districts as part of this campaign in 2008-09

included fitness programmes for children, persons with disabilities and older

persons; hiking and quali-walk schemes; Dance for Health programmes; and

rope skipping activities. In addition, a variety of promotional activities,

including a series of roving exhibitions in shopping malls, schools, youth

centres, elderly centres, LCSD camps, parks, sports centres and public

libraries, were organised to disseminate the campaign's message that people

19

of all ages should undertake daily exercise to stay healthy. The response was

encouraging, with 87 000 people taking part in 1 499 activities in 2008-09.

To help promote the Healthy Exercise for All Campaign, 33 top athletes were

appointed as Healthy Exercise Ambassadors, and health education and

physical exercise-related materials were produced in the form of videotapes,

VCDs, leaflets and booklets and uploaded onto a specially designed webpage.

To encourage public participation in sports and raise public awareness of two

major sporting events — the 2nd HKG and the Hong Kong 2009 EAG — a

Healthy Living Fair to Welcome Major Sports Events was held on January 17,

2009. This sports carnival featured various free activities, including sport

demonstrations, performances and play-ins, physical fitness tests, a first-aid

workshop, and booths and exhibitions on health and exercise, for the public's

enjoyment.

Co-organised with the Department of Health, the

Healthy Exercise for All Campaign — Healthy Living

Fair to Welcome Major Sports Events activity

offering members of the public the opportunity to

learn about various types of sports and gain

relevant health knowledge.

School Sports Programme

The School Sports Programme (SSP) is organised in partnership with the NSAs

and the Education Bureau. The Programme provides opportunities for students

to participate in different sporting activities with the aim of raising the

standard of sports in primary, secondary and special schools.

SSP activities encompass seven subsidiary programmes and schemes, namely,

the Sports Education Programme, the Easy Sport Programme, the Outreach

Coaching Programme, the Sport Captain Programme, the Joint Schools Sports

Training Programme, the Badges Award Scheme and the Sports Award

20

Scheme. In 2008-09, 33 NSAs joined the SSP and organised more than 7 650

sports activities for about 598 000 participants.

Community Sports Club Project

The Community Sports Club (CSC) Project aims to broaden the base of sports

development in Hong Kong and improve the standard of sports at the

community level. The Project promotes and strengthens young people's

development, encouraging lifelong participation in sports and attracts

volunteers.

The CSCs are provided with technical and financial support to organise sports

development programmes. On the other hand, seminars, training courses and

workshops are arranged to enhance the managerial and technical knowledge

of their members. A total of 29 NSAs and around 360 CSCs have joined the

CSC Project. In 2008-09, around 1 900 CSC projects were organised with

subsidies from the Department, attracting 42 000 participants.

Students learning to shoot a basket as part of the

Community Sports Club Project.

District Sports Teams Training Scheme

To arouse community interest in sports, each of the 18 districts has set up its

own football, basketball, handball and volleyball teams with the support of the

respective NSAs. More than 12 000 people have enrolled in these district

teams, taking part in 270 training activities and inter-district competitions

throughout the year.

21

Young Athletes Training Scheme

The main objective of the Young Athletes Training Scheme (YATS) is to

enhance training for young people in different sports at the district level with a

view to identifying talented athletes who can be referred to the NSAs for

further training. These outstanding athletes will then be selected for national

youth squads to represent Hong Kong in international sports events.

Young athletes practising their table tennis skills in

the Young Athletes Training Scheme.

In 2008-09, the YATS attracted more than 28 000 participants who were

involved in around 830 activities in 22 sports disciplines, and 217 talented

young athletes were referred to the NSAs for further training.

Masters Games

The Masters Games aim to inspire people aged 35 and above to maintain their

physical and mental health by competing against individuals of a similar age in

sporting activities. In 2008-09, these Games included six events with 3 500

participants.

Handball players competing in the District Final

Handball Competition.

22

Corporate Games

The Corporate Games are a major sports promotion activity for employers and

employees in the local industrial and commercial sectors and those in public

organisations. These Games encourage the working population to exercise

regularly through participation in competitive sports, and promote team spirit

and a stronger sense of organisational belonging amongst employees.

About 8 800 participants from 273 organisations took part in the Corporate

Games 2008, which were held from September 2008 to January 2009 and

included 10 competitive events at various recreational venues throughout

Hong Kong.

The Corporate Games comprise a series of multi-

sport competitions, aiming to help industrial and

commercial organisations, as well as the public

sector, and their employees develop the regular

exercise habit.

Bun Carnival

The Cheung Chau Bun Scrambling Carnival 2008 was held from April 26 to

May 13. The event attracted thousands of local and overseas visitors to the

island, with more than 7 000 participating in the Bun Scrambling Competition

itself and in a variety of other programmes. In addition, athletes from

neighbouring cities and local organisations on Cheung Chau were invited to

compete in a relay contest to make the event more stimulating.

The Masters Games provide a friendly competitive

environment for people aged 35 and above to

participate in a wide range of sports.

23

The spectacular Bun Scrambling Competition is a

significant annual event on Cheung Chau.

Sand Sculpture Exchange Programme

Sand sculptors from Kagoshima in Japan were invited to demonstrate their

extraordinary creativity and skill on November 30, 2008 at the Southern

District Sand Sculpture Competition held on Shek O Beach. The event

attracted 93 teams with about 480 local participants and more than 1 400

spectators.

The Kagoshima Hioki City Team of Japan was invited

to Hong Kong to demonstrate its sand sculpting

skills. This lively and stunning work, entitled 'SAY

YOUR WISH', was inspired by the genie in Aladdin's

magic lamp from The Arabian Nights.

24

Sports Subvention Scheme

The Department is responsible for the administration of government funding

for the promotion and development of sports throughout Hong Kong.

Subventions are provided to NSAs and other sports associations to allow them

to organise sports events, training programmes and competitions. In 2008-09,

the Department provided subventions worth approximately $185 million to

these associations, which organised 10 300 sports programmes for more than

715 000 participants.

A total of 66 international events were also held locally under the auspices of

the Scheme to stimulate interest in sports and provide more opportunities to

watch sporting events. Amongst those held were the Tennis Champions

Challenge 2009, the Hong Kong Open Windsurfing Championships, the FINA

Marathon Swimming World Cup — Hong Kong 2008, the 17th Super Kung

Sheung Cup International Basketball Invitation Championship, the 13th Tour of

South China Sea (Cycling), the 2008 Hong Kong ITU Triathlon Asian Cup, the

 13th Asian Cities Gold Cup Taekwondo Championships, the Hong Kong

International Bowls Classic 2008, the 2008 Hong Kong International Handball

Championships, the Hong Kong Inter-City Athletic Challenge 2008, the 34th

International Open Tenpin Bowling Championships, the 30th Hong Kong

Rowing Championships, the Hong Kong International Judo Tournament and the

Hong Kong Junior Squash Open.

The 17th Super Kung Sheung Cup International Basketball

Invitation Championship is one of the sporting events

subvented by the LCSD.

25

Around 360 000 people also took part in 340 local competitions organised by

the NSAs. These competitions were designed to foster a sports culture

amongst the players and spectators, and major events included the Hong Kong

Student Streetball Challenge, the Nike Hong Kong Football Five, the Hong

Kong Sports Climbing Championships, the Hong Kong Open Wakeboard and

Water Ski Championships, the Hong Kong Cup Archery Tournament, the Hong

Kong National Junior Tennis Championships, the Hong Kong Youth Indoor

Rowing Championships, the Hong Kong Bench Press Championships, the Hong

Kong Open Table Tennis Ranking Championships and the Hong Kong Cup Table

Tennis Championships. A series of inter-school sports competitions was also

organised for primary and secondary school students.

Sports promotion schemes and training courses are important components of

these subvented programmes. The sports development programmes held in

2008-09 included school sports programmes and various training schemes,

such as the Tennis Stars of the Future, the Hong Kong Youth (Boys and Girls)

Basketball Training Scheme 2008, the Youth Windsurfing Promotion Scheme,

the Fujifilm Mini-Squash Scheme and the Youth Handball Training Programme.

26

Beijing 2008 Olympic Games

Beijing 2008 Olympic Torch Relay in Hong Kong

The Olympic Torch Relay is one of the most important events of the Olympic

Games. It was a great honour for Hong Kong to be chosen as one of the 122

international cities playing host to the Beijing 2008 Olympic Torch Relay and to

be the first stop on Chinese soil, welcoming back the Olympic Flame after its

global journey across five continents. The Department worked hand in hand

with the Beijing Organising Committee for the Games of the XXIX Olympiad

(BOCOG), the Sports Federation & Olympic Committee of Hong Kong, China

(SF&OC) and the relevant government bureaux/departments and organisations

to prepare for this memorable event.

The Olympic Torch Relay in Hong Kong was held on May 2, 2008 and lasted for

about eight hours. Its starting point was the Piazza of the Hong Kong Cultural

Centre in Tsim Sha Tsui, and finished at the Golden Bauhinia Square in Wan

Chai. The Olympic Flame was carried to different parts of Hong Kong by

119 torchbearers who spread the Olympic spirit on foot and via various modes

of transport, including dragon boat, horse, golf cart and motor vessel. It

passed through major landmarks and scenic spots, showcasing to the world

Hong Kong's beautiful scenery and vibrancy.

Olympic windsurfing gold medallist Lee Lai-shan

receiving the torch from Chief Executive Mr Donald

Tsang at the start of the Hong Kong leg of the

Olympic Torch Relay on May 2, 2008.

27

Throughout the preparation for and staging of the event, we witnessed the

team spirit of all of the collaborating parties and the fervent support of the

public, which contributed to the Relay's success. The statue of an enlarged

Olympic Torch was erected at the Piazza of the Hong Kong Cultural Centre in

memory of the event, and it has become a scenic spot that attracts both local

and overseas visitors.

Beijing 2008 Olympic Live Sites in Hong Kong

Hong Kong had the privilege of co-hosting the Olympic Equestrian Events and

thus became an Olympic city. To create a positive and festive atmosphere for

the Games, the Department set up three official Olympic and Paralympic Live

Sites to allow the public to share in the joy and fun. The Victoria Park and Sha

Tin Park Olympic Live Sites were open to the public throughout the Beijing

Olympic Games from August 8 to 24, 2008, and the Paralympic Live Site at

Sha Tin Park was open from September 6 to 7 and 13 to 14, 2008. Over a

hundred thousands people participated in a great variety of activities offered

at these sites and enjoyed the Olympic atmosphere, with some 150 performing

groups and 5 000 performers taking part in the events. The Department

worked closely with BOCOG and the relevant government

departments/organisations to prepare for the Olympic Live Sites.

Three Beijing 2008 Olympic Live Sites were set up

in Hong Kong to create a positive and festive

atmosphere for the public to share in the joy and

fun.

The Olympic Flame was carried to different parts of Hong

Kong by 119 torchbearers via various modes of transport,

including dragon boat, horse, golf cart and motor vessel.

28

Free Admission Scheme for Use of Leisure Facilities

To support the Beijing 2008 Olympic Games, encourage the public to exercise

regularly and promote community sports with a view to improving the public's

quality of life, the LCSD launched a Free Admission Scheme to a number of

normally fee-charging leisure facilities under its management from July 1 to

September 30, 2008. The Scheme was well-received, attracting about

12.9 million people during the three-month period, with a daily attendance of

around 140 000.

Members of the public enjoy free admission to a

holiday camp as part of the LCSD Leisure Facilities'

Free Admission Scheme, which lasted from July 1 to

September 30, 2008 in support of the Beijing 2008

Olympic Games.

Sports Demonstrations and Extravaganza by Mainland Olympic Gold

Medallists

A 93-member delegation from the Chinese National Team, including 63

athletes who had won gold medals at the Beijing 2008 Olympic Games, visited

Hong Kong from August 29 to 31, 2008. During their stay, these gold

medallists gave badminton, table tennis, diving and gymnastics

demonstrations at a number of LCSD venues, and a gala show with a live

broadcast was also organised at the Hong Kong Stadium. These programmes

were well received by the general public with more than 5 500 and 34 000

spectators attending the demonstration sessions and the gala show,

respectively.

29

A beautiful performance by one of the visiting Mainland

Olympic gold medallists, Cheng Fei, during a gymnastics

demonstration at Queen Elizabeth Stadium.

30

Hong Kong 2009 East Asian Games

In November 2003, Hong Kong was chosen to host the 5th EAG in 2009. The

2009 EAG Planning Committee, which includes representatives of the

Government and the sports, commercial, banking, airline and tourism sectors,

was established in June 2004. The Committee is responsible for planning and

preparing for the event, enlisting community support, developing publicity and

marketing strategies, and advising on the venues and facilities required. A

company known as 2009 East Asian Games (Hong Kong) Limited was set up as

an executive agent in March 2005 to organise and implement the Games.

In 2008, the EAG Organising Committee and five Co-ordinating Committees

were set up to further strengthen the overall coordination work and assist in

overseeing the key functional areas, for example, the opening and closing

ceremonies, traffic and transport arrangements, and publicity and community

involvement.

The Government has invested more than $1.2 billion to improve Hong Kong's

sports infrastructure for the Games. A new sports ground has been

constructed in Tseung Kwan O, and improvement works have been undertaken

at 13 government venues. The main objective of these works is to upgrade

existing facilities to meet the standards required for international multi-sport

games. All improvement works have been completed by mid-2009.

The newly built Tseung Kwan O Sports Ground is

the venue for the Hong Kong 2009 EAG track and

field events.

A series of promotional activities were held in 2008, including a one-year

countdown ceremony, the launch of a volunteer programme, 12 fundraising

concerts and a press conference, to inform the public about the progress of

the preparatory work for the EAG and the arrangements made for the opening

31

ceremony. The EAG theme song, 'You are the Legend', was first performed

publicly at the one-year countdown ceremony by more than 30 local singers

and, along with a telephone ringtone, has been uploaded to the LCSD website.

An Announcement of Public Interest about the Games has been broadcast on

various TV channels.

A series of promotional activities, including the one-

year countdown ceremony, have been held to keep

the public abreast of the progress of the Hong Kong

2009 EAG.

A float, decorated with images of the EAG mascots and playing the EAG theme

song, took part in the International New Year Night Parade during the Lunar

New Year, much to the delight of locals and overseas visitors.

A float, decorated with images of the EAG mascots

and bearing the EAG theme, taking part in the

International New Year Night Parade during the

Lunar New Year Festival.

In addition, a roving exhibition has been staged at various LCSD venues, the

Home Affairs Department and major shopping arcades throughout the

territory. Standees of the EAG mascots have been mounted at the

Department's sports venues and at tourism spots and major shopping centres

to further promote the Games.

A 'Blossoming Welcome for the EAG' was adopted as the theme of the

Hong Kong Flower Show 2009 held in March, and the 2009 East Asian Games

(Hong Kong) Limited also released Heart-warming Stamps that month.

32

The release of these Heart-warming Stamps by

2009 EAG (Hong Kong) Limited in March 2009

represents one of the many promotional activities

surrounding the EAG.

The Department has worked closely with 2009 East Asian Games (Hong Kong)

Limited and other stakeholders to promote and prepare for the EAG, Hong

Kong's first-ever multi-sport international games. We have dressed up the city

with the EAG theme to enhance the atmosphere of the Games, and a series of

school activities have been rolled out throughout the year in collaboration with

the Education Bureau. The DCs have also been organising community activities

with the theme, 'Green, Cultural and Energetic'.

The Government has also publicised the EAG via its Economic and Trade

Offices overseas and has joined hands with the Hong Kong Tourism Board to

promote the Games amongst overseas visitors.

A 200-day countdown activity and an EAG Torch Relay cum 100-day

Countdown Ceremony were held on May 19 and August 29, 2009, respectively.

33

The 2nd Hong Kong Games

The Hong Kong Games (HKG) are a major territory-wide, multi-sport event

held biennially with Hong Kong's 18 DCs as the participating units.

Following the community's encouraging response for the 1st HKG in 2007, the

2nd HKG were held from May 9 to 31, 2009. The 2nd HKG Organising

Committee (OC), which comprises representatives of the major partners in the

promotion of community sports, including the Community Sports Committee,

the 18 DCs, the SF&OC, the relevant NSAs, the Home Affairs Bureau and the

LCSD, was formed in February 2008 to decide on the sports items and

competition format of the Games and to oversee their timely preparation.

A video wall installed on a commercial building in Central

District publicising the 2nd HKG.

A district open selection exercise commenced in July 2008 to select athletes to

represent the 18 districts taking part in the 2nd HKG, and more than 2 300

athletes had been chosen to compete in six events, namely, athletics,

badminton, basketball, swimming, table tennis and tennis.

To enable the entire community to actively participate in the Games, the OC

has launched a series of promotional/community involvement programmes.

They include a 2nd HKG launching ceremony in February 2009, Elite Athletes'

Demonstration and Exchange Programmes, a Cheering Team Competition for

the 18 Districts, and activities allowing the public to vote for My Favourite

Sporty District and guess the Overall Champion of the 2nd Hong Kong Games.

The OC also introduced a Dynamic Moments Photo Contest to the Games to

enable more people to participate. The District with the Greatest Participation
34

in the 2nd HKG has been added to encourage the 18 districts to send more

athletes to the event.

A launch ceremony was held in February 2009 to

mark the beginning of the 2nd HKG.

An Elite Athletes' Demonstration and Exchange

programme in table tennis skills was held at the

Tsing Yi Sports Centre. A coach gave a talk and

demonstrated table tennis skills and competition

strategies to district athletes.

The 2nd HKG has not only enhanced the public's interest in sport, but has also

served as a prelude to the 5th EAG scheduled for December 2009 by creating

an enthusiastic, sportive atmosphere leading up to the Games. Besides, the

2nd HKG has used some of the EAG venues to test out their efficacy for

staging large-scale events.

35

Sports Exchange and Co-operation
Programmes

To raise the standard of sport in Hong Kong and to pursue sports exchanges

and co-operation, the following five agreements/memoranda have been signed

between Hong Kong and Mainland China.

The Hong Kong, Guangdong and Macau Sports Exchange and Co-operation

Agreement (December 29, 2003).

The Hong Kong and State Sports General Administration of China Sports

Exchange and Co-operation Agreement (May 13, 2004).

The Hong Kong and Shanghai Administration of Sports Exchange and

Co-operation Programme Agreement (May 30, 2004).

The Hong Kong and the General Office of Culture, Radio, TV, Publications

and Sports of Hainan Province Sports Exchange and Co-operation

Programme Memorandum (November 15, 2004).

The Hong Kong and Yunnan Sports Exchange and Co-operation

Memorandum (May 28, 2005).

The Sports Exchange and Co-operation Programme

is designed to facilitate sports exchanges and co-

operation between Hong Kong and cities in Mainland

China.

A number of exchange programmes have been held throughout the year with

various Mainland cities under the auspices of these agreements and

memoranda.

36

Horticulture and Amenities

Zoological and Botanical Gardens

The Hong Kong Zoological and Botanical Gardens provide relief from Hong

Kong's urban environment, serving as a 5.6-hectare 'green lung' overlooking

the Central District. They also represent a viable conservation centre for 15

endangered mammal, bird and reptile species. The Gardens' bird collection is

one of the most comprehensive in Asia, home to about 400 birds of 140

different species, more than 15 of which have reared offspring there. The

mammal collection focuses on primates and has 70 exhibits representing 18

species.

The Hong Kong Zoological and Botanical Gardens

serve as a 5.6-hectare 'green lung' overlooking

Central District.

Trees, shrubs, creepers and foliage of more than 900 plant species thrive in

the Gardens. A herb garden was established in 1987, and a greenhouse was

built in 1993 to continue to generate specialist interest. These facilities contain

about 500 species of herbs, orchids, ferns, bromeliads, and carnivorous and

indoor plants. A new education and exhibition centre was completed in 2008 to

provide teaching facilities, guided visits and the display of botanical and

zoological specimens.

A taxidermy specimen of the female jaguar

Siu Fa on display at the Education and Exhibition

Centre of the Hong Kong Zoological and Botanical

Gardens.

37

Upgrades of the animal enclosures and other facilities are currently being

implemented.

Zoological collections are also housed in Hong Kong Park, Kowloon Park,

Tuen Mun Park and Yuen Long Park.

Zoological and Horticultural Education

A number of zoological and horticultural education programmes have been

implemented to arouse public interest in conservation and green issues. More

than 22 000 people participated in 444 zoological projects in 2008-09, and

around 21 000 in 408 horticultural programmes. Some 580 education

programmes were organised for more than 19 000 students in Hong Kong's

schools.

Zoological education programmes are organised to

arouse school students' interest in and awareness of

conservation.

The zoological exhibition at the Hong Kong Zoological and Botanical Gardens

attracted more than 7 400 visitors during the year, and the horticultural

education exhibition at Kowloon Park more than 7 600. Roving exhibitions

were held at Hong Kong Park, Yuen Long Park, Tuen Mun Park, North District

Park and Tai Po Waterfront Park, and 18 conservation courses were also

offered to enrich the public's knowledge of conservation. These programmes

were well-received, according to the encouraging feedback provided.

The Greening School Subsidy Scheme, which was carried out as part of a

school greening programme, provided more than 790 schools and

kindergartens with cash subsidies to add more greenery to their campuses and

to organise green educational activities for their students, with technical

advice provided by part-time instructors. About 350 000 students were given

38

pots of seedlings to nurture at home or at school under the 'One Person, One

Flower' Scheme, which was established to help children gain a better

understanding of how to grow plants and to encourage them to develop an

interest in the subject.

Tree Planting and Preservation

The Department's ambitious tree-planting programme continued apace, with

around 10 000 trees planted in 2008-09. Most were planted during the rainy

season (March to October) to ensure their establishment and growth.

Eighty per cent of these trees were planted in the New Territories, with the

remainder planted in urban areas, including 7 000 along roadsides and 3 000

in parks and gardens.

Trees have traditionally been planted for the functional purposes of providing

shade, screening, soil protection and conservation, which has formed a good

basis for the greening of the environment. However, aesthetics have also been

emphasised in recent years. In 2008-09, about 7 000 flowering trees,

including Bauhinia variegata, Delonix regia, Jacaranda mimosifolia,

Lagerstroemia speciosa and Spathodea campanulata, were planted to provide

a greater visual impact and stronger seasonal colours.

Bauhinia variegata, with its vivid pink flowers, adds

colour to the city.

Hong Kong's many trees are regularly watered, pruned and fertilised to ensure

healthy growth, with weeds removed and pests controlled.

Horticultural and Landscape Services

As the Department is responsible for improving the urban environment and the

overall landscape, it collects the latest horticultural and arboricultural
39

information and uses it to update relevant policies and guidelines. The

Department also periodically reviews its practices to achieve high-level

management and maintenance standards for community amenities.

Two emblems bearing the logo of the Beijing 2008

Olympic (upper) and Paralympic Games are

displayed at amenity plots in Sha Tin. These

emblems were part of a territory-wide 'City Dress

Up' programme designed to cultivate and promote

the Olympic atmosphere in Hong Kong in the run-up

to the staging of the Games.

As part of the greening of Hong Kong, we closely monitor the implementation

of planting programmes in all districts, with emphasis placed on preserving

existing trees, nurturing new ones and planting trees on development sites.

During the year, more than 4 400 trees were successfully preserved.

The LCSD closely monitors the implementation of the

planting programmes in all districts as part of the greening of

the territory.

The Department is also responsible for vetting the landscaping of all new

public works projects to ensure that maximum planting and high-quality

40

landscape work are provided. In 2008-09, landscape improvements were

made on 45 hectares of existing venues, footbridges, vacant government land

and roadside amenities.

41

Green Promotion

Hong Kong Flower Show

The Hong Kong Flower Show, held in Victoria Park from March 13 to 22, 2009

was a great success, attracting more than 538 000 people. The theme flower

for this year's Show was Cosmos. In addition to more than 40 species and

cultivars of Cosmos and other exotic flowers and plants from all over the

world, visitors were treated to magnificent floral art displays created by

horticultural groups from Hong Kong, Mainland China and overseas. In total,

about 200 horticultural organisations, private firms and government

departments from Hong Kong, Mainland China and other countries, including

Australia, Canada, the Republic of Estonia, France, Germany, Indonesia, Italy,

Japan, Korea, Malaysia, the Netherlands, New Zealand, the Philippines,

Singapore, South Africa, Spain, Switzerland, the United Kingdom and the

United States, participated in the Show.

The Hong Kong Flower Show 2009 opened at

Victoria Park with more than 350 000 flowers on

display.

The LCSD departmental display 'Blossoming

Welcome for the EAG' at the Flower Show

comprised more than 30 000 flowers.

42

In addition to such major attractions as landscape features, floral

arrangements and potted plant and bonsai displays, the Show also provided a

wide range of educational and recreational fringe activities. These included

horticultural talks, floral arrangement demonstrations, cooking

demonstrations, musical performances, cultural presentations, fashion shows,

exhibits, drawing and photo competitions, plant-care workshops and guided

visits to promote interest in horticulture and the greening of Hong Kong.

Green Hong Kong Campaign

In parallel with the Department's extensive planting programme designed to

improve the cityscape, a series of educational and community involvement

programmes was launched to promote a green culture in government

departments and society at large. More than 2 900 green activities were

organised throughout the year, with 1 290 000 people participating.

A series of educational and community involvement

programmes was launched to promote a green

culture in all government departments, as well as in

the society at large.

Under the community greening programme, a Best Landscape Award 2008

scheme was held from July to October to better the living environment of

private property and to promote excellence in the greening of public projects

through outstanding landscape design and horticultural maintenance. This

scheme attracted the participation of more than 300 organisations from both

This floral display features EAG mascots Dony

(right) and Ami.

43

the private and public sectors. More than 140 green promotional and outreach

activities were also held, with more than 41 000 individuals taking part.

Adjudicators of the Best Landscape Award 2008 at a

selection session.

About 1 500 Green Volunteers from the 18 districts were recruited under the

Green Volunteer Scheme to carry out simple horticultural maintenance in

parks, and they serve as stewards of green promotional activities.

The Community Garden Programme, which had been extended to all

18 districts by the end of 2005, encourages the public to participate in

community-level greening activities and to adopt such practices as part of

daily life. The Programme is also designed to raise public awareness of green

and environmental protection issues through participation in gardening

activities. The 18 districts now boast 19 community gardens, and, in 2008-09,

a total of 46 gardening courses were organised for around 9 800 participants.

The Department continued to work with the DCs and local communities

throughout the year to organise Community Planting Days. Twenty-nine events

involving 12 000 participants realised the planting of around 200 trees and

36 000 shrubs.

44

Licensing

Since January 1, 2000, the Department has been the licensing authority for

billiard establishments, public bowling alleys and public skating rinks under the

Places of Amusement Regulation (subsidiary legislation to the Public Health and

Municipal Services Ordinance, Chapter 132BA, Laws of Hong Kong). This year,

73 billiard establishments, nine public bowling alleys and seven public skating

rinks have been licensed.

45

Major Recreational and Sports Events
Date Event

April 26 - May 13,

2008

2008 Bun Carnival

May 2, 2008 Beijing 2008 Olympic Torch Relay in Hong Kong

June 14 - 15,

2008

2008 Hong Kong International Dragon Boat

Regatta

Crews from around the

world gather for the annual

Hong Kong International

Dragon Boat Regatta.

June 27 - 29,

2008

2008 FIVB World Grand Prix — Hong Kong

The FIVB World Grand Prix

—Hong Kong has been

held annually since 1993

to focus the attention of a

worldwide audience on

women's volleyball teams.

46

July 1 -

September 30,

2008

Free Admission Scheme for Use of Leisure

Facilities

July 4 - 11, 2008 20th Asian Tenpin Bowling Championships

July 19 - 24, 2008 2008 Little League Baseball Asian Pacific

Tournament

July 29 - October

29, 2008

The Best Landscape Award 2008

August 8 - 24,

2008

Olympic Live Sites in Hong Kong

August 30, 2008 Mainland Olympic Gold Medallists

Meet-the-Public cum Sports Demonstrations

A diving performance by

Mainland Olympic gold

medallists draws the

rapt attention of

spectators.

47

August 30, 2008 Extravaganza of Mainland Olympic Gold

Medallists

September 6 - 7 &

13 - 14, 2008

Olympic Live Site in Hong Kong for Paralympic

Games

September 27,

2008 - January

11, 2009

Corporate Games 2008

Employees of participating

organisations competing

in a basketball match

during the Corporate

Games.

September 28,

2008 - February

22, 2009

Masters Games 2008/09

October 19 - 25,

2008

The 3rd Tour of Hong Kong Shanghai (Cycling)

November 1, 2008 ANZ Hong Kong 2008 Bledisloe Cup

November 5 - 9,

2008

14th Asian Junior Rowing Championships

November 8 - 9,

2008

Hong Kong Cricket Sixes 2008

48

November 17 -

23, 2008
Hong Kong Squash Open 2008

November 20 -

23, 2008

Hong Kong Open Championship 2008 (Golf)

November 24 -

30, 2008

Hong Kong Open Badminton Super Series 2008

December 5, 2008 Hong Kong 2009 East Asian Games One-Year

Countdown

December 7, 2008 Hong Kong Welcomes the Delegation of

Shenzhou-7 Manned Space Mission Variety

Show

February 8, 2009 Hong Kong Marathon 2009

The Hong Kong Marathon

2009 attracted 55 000

international and local

runners to participate in

the full and half

marathons.

49

February 21 -

March 29, 2009

The 3rd Hong Kong DanceSport Festival

The Hong Kong

DanceSport Festival is a

significant annual event

that includes a range of

international and local

competitions, as well as

fabulous performances.

February 28, 2009 The 2nd Hong Kong Games Launching

Ceremony

March 13 - 22,

2009

Hong Kong Flower Show 2009

A fun display featuring

oranges and lemons in the

shape of a farmer and a

giant pumpkin was one of

the highlights of the Hong

Kong Flower Show 2009.

50

March 27 - 29,

2009
Hong Kong Sevens 2009

The annual Hong Kong

Sevens is considered the

International Rugby

Board's 'Jewel in the

Crown' in the Sevens

World Series, and the

event continues to grow in

popularity with local

players and spectators.

51

Cultural Services

Hong Kong has one of the liveliest cultural scenes in Asia — it is a regional

centre for the arts that thrives on a fusion of creative talent from East and

West. The Cultural Services Branch of the Department plans and manages

performance venues and organises cultural and entertainment programmes to

promote culture and the arts in Hong Kong. It also provides public library

services to meet the community's need for knowledge, information, informal

education and the profitable use of leisure time and to promote the literary

arts. Another important part of the Branch's work is helping to preserve Hong

Kong's cultural heritage and promoting an awareness of this heritage through

the provision and development of museums and related services.

Renowned local Peking and Kunqu opera artists

Tang Yuen-ha and Geng Tianyuan performing the

award-winning Peking opera The House Wulong.

World-renowned Royal Ballet UK performing an

homage to the 19th century French ballet Sylvia, an

idyllic tale of love in the Olympian world.

Through these services, the Branch aims to create an environment that

encourages artistic expression and advances a deeper appreciation of culture

in the community, thus helping to develop a more open and mature society

that embraces culture and the arts as part of everyday life.

Hong Kong has excellent facilities for the presentation of a broad array of

cultural activities, including 13 performance venues, seven major museums,

52

seven smaller museums, two heritage centres, a film archive, a visual arts

centre, two indoor stadia and a network of 66 static and 10 mobile libraries.

53

Performing Arts

In 2008-09, the Department continued to fulfil its commitment to the provision

of quality cultural performances commensurate with Hong Kong's status as

Asia's world city. Throughout the year, we presented a rich, diverse and

innovative range of programmes featuring local and internationally renowned

artists, from thematic traditional festival events for mass participation to

audience-building activities at the community and school levels. The

Department also manages quality cultural performance facilities, such as the

Hong Kong Cultural Centre, which are the cultural foci of the local community

and attract many visitors with a colourful array of cultural events.

As the territory's premier cultural venue, the Hong

Kong Cultural Centre welcomes audiences and

visiting performers from all parts of the world. It is

a cradle for the development of the arts in Hong

Kong.

Committee on Performing Arts

The Department gives its full support to the Committee on Performing Arts and

its three working groups on programme promotion and audience development

policies, arts education and venue hiring policies by providing professional

input and relevant information for discussion at meetings. To follow up on the

Committee's Recommendation Report (I), the Department last year established

the Committee on Venue Partnership to implement the Venue Partnership

Scheme. It continues to work with the Programme and Development

Committee and the six Art Form Panels to formulate strategies for programme

presentation and promotion, to identify and support the development of local

budding and small-scale performing arts groups, and to review programme

planning and resource allocation policies.

54

Situated on the Tsim Sha Tsui waterfront, the Hong Kong Cultural Centre has

been fulfilling its mission as the territory's premier arts centre since its

opening in 1989.

Catering for a wide variety of performing arts activities, the Centre comprises

a 2 019-seat Concert Hall, a 1 734-seat Grand Theatre and a versatile Studio

Theatre with a maximum capacity of 496. A total of 806 performances that

attracted more than 761 000 patrons were staged in 2008-09. The Centre was

the major venue for Hong Kong's four annual large-scale festivals, namely, the

Hong Kong Arts Festival, the Hong Kong International Film Festival, the

International Arts Carnival and the New Vision Arts Festival. It also served as

the welcoming platform for the renowned visiting performing groups that

showcased their masterful performances in 2008-09, including the Royal Ballet

UK, the Peking Opera Theatre of Shanghai and the Los Angeles Philharmonic.

Other memorable performances during the year included recitals by Angela

Hewitt, Leif Ove Andsnes, Evgeny Kissin, Anne-Sophie Mutter and Anne Sofie

von Otter, the musical Cinderella, the Western operas Don Carlo and Werther,

and concerts of Yo-Yo Ma performing with the Hong Kong Philharmonic

Orchestra and the Hong Kong Chinese Orchestra.

Thousands of music lovers enjoy a memorable

evening featuring a performance by the Los Angeles

Philharmonic relayed live at the Hong Kong Cultural

Centre Piazza.

With the panoramic view of Victoria Harbour as its backdrop, the Centre's

outdoor piazza is an equally popular spot for major spectacular functions,

including the Launching Ceremony of the Beijing 2008 Olympic Torch Relay in

Hong Kong, International Museum Day, the Hong Kong Olympic Piazza,

Cantonese Opera Day and the International Chinese New Year Night Parade.

Hong Kong Cultural Centre

55

The Young Peacocks Cantonese Opera Troupe of

Zhanjiang delight the audience during the opening of

Cantonese Opera Day 2008.

Hong Kong City Hall

Opened in March 1962, Hong Kong City Hall was the first multi-purpose

cultural centre built for the Hong Kong community. Its typical Bauhaus

architecture has become a Central District landmark.

Hong Kong City Hall has played host to thousands of

outstanding local and overseas artists and arts groups over

the past four decades. It offers a window through which

audiences can appreciate a diverse range of performing arts.

City Hall houses a 1 434-seat Concert Hall, a 463-seat Theatre, a 111-seat

Recital Hall, a 590-square-metre Exhibition Hall and a 260-square-metre

Exhibition Gallery. In 2008-09, about 407 000 patrons attended 695

performances staged at these facilities. Distinguished artists and arts groups

visiting the venue during the year included the Aracaladanza (Spain), Fabio

Biondi with Europa Galante, the King's Singers (UK), the McCoy Tyner Quartet,

the National Dance Company of Korea, the Sadao Watanabe Group, Ton

Koopman and the Amsterdam Baroque Orchestra, the Yang Opera Troupe of

Jiangsu, the Zehetmair Quartet, Sayaka Shoji and Sergio Tiempo. City Hall

was also one of the main venues for major arts festivals.

Community Arts Facilities

Hong Kong also boasts a range of other arts facilities throughout its territory

that serve as focal points for cultural activities in individual communities.
56

These include larger venues, such as the Sha Tin, Tsuen Wan and Tuen Mun

town halls and the Kwai Tsing, Yuen Long and Ko Shan theatres, and smaller

venues, such as the Sai Wan Ho, Sheung Wan, Ngau Chi Wan and Tai Po civic

centres and the North District Town Hall.

The Sha Tin Town Hall auditorium is renowned for

its excellent facilities, including unobstructed

audience sightlines, warm ambience and

sophisticated technical capabilities, and wide range

of performances.

The Department's continued endeavours to enrich its performing arts facilities

and to address the needs of the local arts community were vividly

demonstrated by the inauguration of the City Art Square at Sha Tin Town Hall

Plaza and the Black Box Theatre at Kwai Tsing Theatre in 2008.

Donated and designed by the Sun Hung Kai Properties Charitable Fund

Limited, the City Art Square is a core part of the beautification project of Sha

Tin Town Hall Plaza and was designed to serve the multiple purposes of

improving the environment, developing arts and culture, and promoting the

Beijing 2008 Olympic Games. Embellishing the Square are original and

uniquely styled sculptures and art installations by 19 world-renowned

overseas, Mainland and local artists and designers, including Zaha Hadid

Architects, Vivienne Tam, Dennis Oppenheim, Zhang Yu, Barrie Ho and Mimmo

Paladino, amongst others.

Dancing Landscape is one of the sculptures installed

in the City Art Square at Sha Tin Town Hall Plaza.

This sculpture adopts traditional Chinese gardening

concepts and combines them with the Olympics

2008 emblem — Dancing Beijing — to convey a

sense of movement, energy and vitality.

57

To meet the growing demand for venues to hold small-scale and experimental

theatrical productions by local and district-based theatre groups, the

Department transformed the Exhibition Gallery of Kwai Tsing Theatre into a

Black Box Theatre. Opened in May 2008, with a maximum seating capacity of

144 and featuring black walls and a high ceiling, movable stage lights and

flexible seating configurations, the new 350-square-metre Black Box Theatre

offers a new theatrical experience.

We are Not Strangers, was one of the programmes

commissioned to commemorate the inauguration of

the new Black Box Theatre at Kwai Tsing Theatre in

May 2008. It demonstrates how intimate theatre

can be, allowing audiences and performers to share

in a creative work of art.

To promote and encourage the arts at the grassroots level, the district arts

bodies that organise cultural activities for the local community can now enjoy

the free use of these facilities through venue sponsorship. In 2008-09, around

110 community arts groups were offered sponsorship for a total of 672

activities that served more than 130 000 people. Various independent

organisations also frequently hire the ancillary facilities for arts-related

activities.

Support for Cantonese Opera

It is the Government's policy to support the development of Cantonese opera

in Hong Kong. To address the concerns of the Cantonese Opera Advisory

Committee, which was established by the Home Affairs Bureau in 2004, in

regard to the high level of demand from the Cantonese opera sector for

performance venues, the Department introduced a series of booking measures

for Cantonese opera troupes. These measures include a special advance

booking service at the Ko Shan Theatre and priority booking for specific

periods at major performance venues and other performing arts venues in the

New Territories.

58

With the support of the Sheung Shui Rural

Committee, the Cantonese opera The Monkey King

Thrice Beats the Bony Ghost was staged in a

traditional bamboo theatre in Ho Sheung Heung,

Sheung Shui, as part of the Appreciation of

Cantonese Opera at Bamboo Theatre programme.

To further address the sector's concerns over the shortage of venues for

performance, training and practice, the Department has decided to convert the

Yau Ma Tei Theatre and the Red Brick Building into a Xiqu Activity Centre and

to construct an Annex Building for the Ko Shan Theatre. The two new venues

are targeted to be inaugurated around 2012 and 2013, respectively.

Venue Partnership Scheme

To provide a supportive environment for the sustainable development of the

performing arts, the Venue Partnership Scheme was fully implemented in

April 2009 and will have a term of three years. Under the Scheme, 20 venue

partners, including individual groups, joint groups and consortia, are engaged

in organising performing arts activities of varied art forms at 11 performing

arts venues. The aim of this Scheme is to foster partnership between venues

and performing arts groups with the primary objectives of building up the

artistic image and character of the former, enlarging the audience base,

optimising facility usage, encouraging community involvement in the

development of the arts and contributing to the healthy development of the

performing arts scene.

59

Venue Partners

(1)Hong Kong City Hall •

•

Hong Kong Sinfonietta

Hong Kong Repertory

Theatre

(2)Hong Kong

Cultural Centre

•

•

•

•

Hong Kong Philharmonic

Orchestra

Hong Kong Chinese

Orchestra

Hong Kong Ballet

Zuni Icosahedron

(3)Kwai Tsing Theatre •

•

Chung Ying Theatre

Company

W Theatre and Wind Mill

Grass Theatre

(4)Ngau Chi Wan

Civic Centre

•

•

Whole Theatre

E-Side Dance Company

(5)North District

Town Hall

• Harmonic Theatre

(6)Sai Wan Ho

Civic Centre

• The Absolutely Fabulous

Theatre Connection

(7)Sha Tin Town Hall •

•

The Cantonese Opera

Advancement

Association

Hong Kong Children's

Arts Alliance

(8)Sheung Wan

Civic Centre

• Perry Chiu Experimental

Theatre

60

Town Hall

• Hong Kong Dance

Company

Ming Ri Institute for Arts

Education

(10)Tuen Mun Town

Hall

• Spring-Time Chinese

Opera and Hon Fung

Creative Chinese Opera

(11)Yuen Long

Theatre

•

•

Chung Ying Theatre

Company

Y-Space

The Hong Kong Repertory Theatre launched its

partnership with Hong Kong City Hall by staging the

drama production Caligula, during which the actors

paraded with the audience through the foyer to the

Theatre, symbolising their grand entry to the

powerful Roman Empire.

The Pirate Party kicked off a series of programmes

and activities held by the Hong Kong Sinfonietta,

which has become a venue partner of Hong Kong

City Hall, thus providing the audience with an

entertaining and memorable evening.

To facilitate the smooth implementation of the Scheme, the various venue

partners began organising activities at their respective venues in the second

quarter of 2008 and have since presented 340 stage performances and 253

(9)Tsuen Wan

•

61

educational, promotional and audience-building activities with total attendance

of about 363 000.

Support to the venue partners is given in various forms, including priority use

of venues, provision of free work stations, enhanced publicity arrangements

and additional funding to cover part of the costs for organising activities and

related production, staff and administrative costs.

62

Cultural Presentations

The Cultural Presentations Section offers music, dance, Chinese opera, theatre

and multimedia performing arts programmes throughout the year. These

programmes range from the traditional to the cutting edge and offer Hong

Kong audiences the best of local artists and international stars. During the

2008-09 year, more than 1 000 performances took place, attracting a total

audience of more than 466 000.

The highlights of the year's music programmes included the Los Angeles

Philharmonic in two concerts at the Hong Kong Cultural Centre, under the

baton of Esa-Pekka Salonen and featuring virtuoso pianist Yefim Bronfman,

which were relayed live at the Piazza for the enjoyment of nearly 7 000

audience members. Other major music events included Puccini's Madama

Butterfly, produced by Musica Viva, and Verdi's Don Carlo, co-presented with

Opera Hong Kong and involving both local and visiting artists. Support was

also given to The Chopin Society of Hong Kong in its presentation of The 2nd

Hong Kong International Piano Competition and to Hong Kong Composers'

Guild Limited by hosting Musicarama. Other top-notch events throughout the

year included the Encore Series featuring Anne Sofie von Otter (mezzo-

soprano) and two pianists, Leif Ove Andsnes and Evgeny Kissin, and the Jazz

Up Series with the Sadao Watanabe Group, the McCoy Tyner Quartet, the

Borodin Quartet, and Fabio Biondi with Europa Galante. The City Chamber

Orchestra of Hong Kong has gradually achieved significant local attention, both

through its innovative programming and by bringing in outstanding soloists

from abroad.

Verdi's operatic masterpiece Don Carlo makes its

grand debut in Hong Kong in a co-production by

Opera Hong Kong, Hawaii Opera Theatre and

Vancouver Opera.

63

The Royal Ballet UK thrilled Hong Kong audiences with two of its signature

productions, Sylvia and Manon, and the Paul Taylor Dance Company performed

six of Taylor's versatile and diversified works dating from 1977 to 2008. The

Department also presented the first-ever Dance Day in February 2009 at Tsuen

Wan Town Hall to promote dance to the local community. This event

showcased local dance groups, including DanceArt Hong Kong, Unlock Dancing

Plaza and Y-Space, district arts troupes under the Association of Hong Kong

Dance Organisations, and Tsuen Wan Town Hall's venue partners, namely, the

Hong Kong Dance Company and the Ming Ri Institute for Arts Education,

amongst other arts groups. The fun-filled event was followed by a post-event

exhibition.

Performed in Hong Kong for the very first time by

The Royal Ballet UK, MacMillan's Manon is an

extravaganza featuring lyrical music, lavish sets and

glamorous costumes. It is famed for showcasing the

skill and dramatic power of its dancers.

The production of Macbeth by Scotland's Theatre Babel was a major hit, with a

record full-house for all five of its performances in Hong Kong. In addition to

visiting companies, the vitality and creativity of local theatre groups were

prominent in 2008-09, which featured performances by the Edward Lam Dance

Theatre, the 7A Class Drama Group, Drama Gallery and Theatre du Pif, to

name just a few. Thematic series such as the Brecht Festival and Playwright

Scheme III 2008 were also organised to enhance support for local artists, and

a special promotional campaign for local small and medium theatre groups was

launched with encouraging results.

Theatre Babel from Scotland performing Shakespeare's

masterpiece Macbeth — a dark and thrilling tale of murder

and witchcraft, kingship and madness. It is a play unmatched

in its wonderfully powerful and frightening exploration of the

corrosive effects of power.

64

On the multi-arts front, Robert Lepage, the contemporary Canadian visual

theatre icon, offered a humorous and mesmerising experience to audiences

with an awesome performance by famed actor Yves Jacques in The Andersen

Project, one of the artistic highlights of the year. Performances by such local

groups as the Ming Ri Institute for Arts Education, the Shu Ning Presentation

Unit, Jumbo Kids Theatre and Make Friends with Puppets also added spice and

variety to the Hong Kong arts and culture scene. To provide family

programmes during festive periods, two annual series, Cheers! and Family

Fiesta, which featured both local and visiting groups, were organised during

the Christmas and Easter holidays, respectively.

Promoting appreciation of Chinese opera is another of the Department's key

objectives. The Peking Opera Theatre of Shanghai showcased the modern

full-length Peking operas The Azalea Mountain and Taking Tiger Mountain by

Stratagem, and Peking opera virtuosi and the Mei Lanfang Company of the

Peking Opera Theatre of Beijing stepped onto the stage in Peking Opera

Classics. Locally renowned actress Tang Yuen-ha of the Jingkun Theatre

brought audiences the award-winning Peking opera The House Wulong, winner

of a Special Jury's Prize and The Best Actor Award at the Third Festival of

Traditional Chinese Opera in Paris. The Sixth Cantonese Opera Day was

organised on the last Sunday of November 2008 to bring this traditional art

form closer to the public. The Young Cantonese Opera Artists Series featured

performances by local Cantonese opera troupes that were designed not only to

preserve this delicate, indigenous form of art, but also to inject it with new

energy.

The Peking Opera Theatre of Shanghai performing

the renowned modern Peking opera The Azalea

Mountain, a piece that praises the bravery and

wisdom of its heroine Ke Xiang.

65

The Department is actively exploring additional performance venues other

than those under its management to support the growth and development of

local artists in the community. In 2008-09, a number of performances were

staged at the HKICC Lee Shau Kee School of Creativity, the Nan Lian Garden

and the Tin Ching Community Hall in Tin Shui Wai, as well as at the

auditoriums of various universities. This new initiative demonstrates the

Department's concerted efforts to strengthen ties with and support the local

arts sector.

The Department also co-operated with the Consulates-General of different

countries and with various cultural organisations during the year. These

sponsored and jointly presented events helped foster cultural exchange and

understanding and further affirmed Hong Kong's reputation as Asia's world

city.

66

Festivals

International Arts Carnival 2008

The International Arts Carnival is a six-week annual event that starts in early

July and provides cultural events and entertainment for children, teenagers

and families during the summer holidays. It offers performances by different

cultural groups and serves as an audience-building platform for local artists

and creative groups. In addition to performances, outreach teams promote

arts activities at schools and in such public spaces as the foyers of civic

centres and shopping arcades.

The 2008 Carnival opened with AEROS, a spectacular gymnastic dance theatre

performance by the Romanian Gymnastics Federation, as part of Sporting

Fantasia, a programme series in tune with the Beijing Olympics and the

Olympic Equestrian Events. The series also included Park and Art by the Arts

with the Disabled Association Hong Kong, which celebrated the spirit of 'One

World One Dream'. Other highlights included ScarpArtsMusic from Canada,

Fantasy Travellers by the National Black Light Theatre of Prague, A Little

Nightmare Music by Aleksey Igudesman from Germany and Richard Hyung-ki

from the United Kingdom, Hawaiian Family Festival: From ALOHA to LOHAS by

Pop Culture Creations, The Magic Jungle by the City Chamber Orchestra of

Hong Kong and Once On This Island by the Hong Kong 3 Arts Musical Institute.

The Carnival also featured an array of extension activities, including intensive

performing arts-related workshops, a music camp, an exhibition and a summer

fun party.

AEROS, performed by the Romanian Gymnastics

Federation, excites the audience at the opening of

the International Arts Carnival 2008. This

spectacular dance theatre performance blends the

physical virtuosity of gymnastics with sophisticated

theatrical arts.

67

A total of 28 local and 15 overseas arts groups performed in 402 events,

attracting an audience of 134 000, throughout the carnival period, which ran

from July 11 to August 17, 2008. A total of 119 kindergartens, primary schools

and secondary schools participated in outreach activities, and the average

attendance rate for ticketed events reached 89 per cent.

Fourth New Vision Arts Festival

The New Vision Arts Festival is a biennial event that has been held since 2002.

Its avant-garde programming showcases innovative and cross-cultural music,

dance and theatre performances with an Asian focus. The Fourth New Vision

Arts Festival, held from October 23 to November 23, 2008, featured cutting-

edge programmes and performances by outstanding artists from the

Netherlands, the United Kingdom, France, Germany, the United States, Japan,

South Korea, Thailand, Vietnam, Mainland China and Taiwan.

Words All Over is a visual extravaganza that makes

use of video and projection techniques to examine

the power of words. This display illuminates the

possibilities of interaction and space for visitors to

the Hong Kong Cultural Centre.

The Festival opened with a triple bill by the Nederlands Dans Theater I,

including the co-commissioned work Renature by Wayne McGregor, the Asian

premiere of Tar and Feathers and Shoot the Moon by the Theater's resident

choreographers Jiří Kylián and Lightfoot León. Other local and overseas

co-commissioned projects were also featured in the Festival, including a

co-commissioned work with the Holland Festival entitled Liang Hongyu, the

final chapter of the Trilogy of War Heroines by Li Liuyi, director of the Beijing

People's Art Theatre, and Zuni Icosahedron's God Came to China. Other

popular programmes were the Fantasy of the Red Queen by Liu Sola and

Ensemble Modern, The Tempest by the Contemporary Legend Theatre of

Taiwan and Hong Kong film director Tsui Hark, a large-scale multimedia

68

presentation by phase7 performing arts of Germany and the Hong Kong-UK

verbatim theatre collaboration The Will to Build by Theatre du Pif.

Renature, a project that was co-commissioned with

the Nederlands Dans Theatre I, depicts how the

pursuit of evolution has denatured human beings

and shows their struggle to recapture the natural

state.

Over the one-month course of the Festival, 37 visiting and 30 local artist

groups performed in 100 events, including 34 stage performances and an

array of community activities, such as workshops and master class, school

tours, exhibitions, foyer performances, meet-the-artists sessions and talks

held in piazzas, cafes, secondary schools and tertiary institutions. The Festival

attracted more than 80 000 people, with an average attendance rate of 78 per

cent.

69

Arts Education and Audience-Building
Programmes

To cultivate cultural literacy at the school and community levels, the

Department organised 1 150 arts education and audience-building activities on

a territory-wide basis, with more than 312 000 people participating in these

schemes in 2008-09.

In Schools

Various arts education programmes are also regularly organised at the school

level to encourage students to develop an interest in the arts and to foster

cultural literacy in their early years.

The Department collaborates with local performing groups that are

experienced in arts education to implement in-depth arts education projects

under the School Arts Animateur Scheme. After attending a series of

workshops that last from a few months to an entire academic year,

participating students practise what they have learned by taking part in finale

performances. In 2008-09, 12 projects comprising dance, music, musicals,

multimedia arts and drama were presented with the participation of the Unlock

Dancing Plaza, the Chung Ying Theatre Company, the City Contemporary

Dance Company, the Hong Kong Composers' Guild, the Hong Kong Ballet, the

Hong Kong 3 Arts Musical Institute, DanceArt Hong Kong, Prospects Theatre,

Exploration Theatre, Theatre Space, the Shu Ning Presentation Unit, and the

Class 7A Drama Group.

The School Culture Day Scheme encourages primary, secondary and special

schools to bring students to the Department's various performance venues,

museums and libraries during school hours to participate in cultural activities

that are specially designed for them. This well-received Scheme provides

opportunities for interactive learning and the integration of arts, history and

science into the learning process and into students' everyday lives. To tie in

with the launch of the Experience the Arts Scheme for Senior Secondary

70

Students, the School Culture Day Scheme was realigned to feature performing

arts programmes targeted for students currently receiving Primary One to

Secondary Form Three education.

Three primary school students playing with a giant

lion puppet at the Puppet Performance and

Workshop held at Ngau Chi Wan Civic Centre.

To pave the way for the implementation of the New Senior Secondary

Curriculum in 2009-10, a pilot scheme offering tailor-made programmes with

added interactive and educational elements was launched in cooperation with

the Education Bureau in 2008-09. This scheme offered 12 programmes

comprising dance, drama, music, Chinese opera and multimedia arts.

Participating artists/arts groups included the Paul Taylor Dance Company, the

John Chen Ensemble, the Hong Kong Ballet, TNT Theatre, the City

Contemporary Dance Company, the Chung Ying Theatre Company, the Hong

Kong Dance Company, the Shu Ning Presentation Unit, Theatre du Pif and

renowned Cantonese opera artists Yuen Siu-fai and San Kim-long.

Cantonese opera veteran Mr Yuen Siu-fai (third from

right) demonstrating his techniques and skills to

students attending a pre-performance workshop on

Princess Chang Ping at Tai Po Government

Secondary School.

School students performing in the Creative Ballet

Animateur Scheme programme In Search of

Cappélia at Kwai Tsing Theatre. The programme was

presented under the Scheme with the participation

of the Hong Kong Ballet.

71

The Department also joined hands with the Home Affairs Bureau and the

Education Bureau to present Arts Mart, an exhibition during which school

representatives, parents and the general public met arts practitioners and

learnt about their arts education projects and activities for students.

In the Community

Audience-building programmes at the community level include the Community

Cultural Ambassador Scheme, the District Cantonese Opera Parade, and

projects organised in cooperation with district and non-government cultural

organisations.

Contemporary dance group Y-Space featured in the

Makeshift Theatre Project: Environmental and

Modern Dance Performance under the Community

Cultural Ambassador Scheme at Sai Kung Po Tung

Road Bamboo Theatre.

Outreach activities under the Community Cultural Ambassador Scheme are

designed to make the arts more accessible to the community, and participating

artists perform in public spaces such as parks, shopping malls, community

centres and voluntary agencies. Twenty-two arts groups/artists took part in

the Scheme in 2008-09.

The District Cantonese Opera Parade promotes Cantonese opera and presents

budding and amateur Cantonese opera troupes with opportunities to perform

full-length repertoires at regional/district venues.

The audience is engrossed by a traditional bamboo

theatre performance in the Appreciation of

Cantonese Opera at Bamboo Theatre programme in

Ho Sheung Heung, Sheung Shui.

72

To further arouse the interest of the general public in Cantonese opera,

especially the youth, the Department organised 'Let's Enjoy Cantonese Opera

in Bamboo Theatre' in 2009, a programme series featuring Cantonese opera

performances cum interactive/educational activities tailored for children. The

event was supported by Sheung Shui District Rural Committee, Tsing Yi Rural

Committee and Tai Po Old Market Tin Hau Temple.

In October — November 2008, the Department organised the Community

Festival@JCCAC in partnership with the Hong Kong Arts Development Council

and the Jockey Club Creative Arts Centre.

73

Carnivals and Entertainment Programmes

Seven large-scale carnivals were organised during the year to celebrate

traditional festivals and major festive days. The New Year's Eve Countdown

Carnival 2008, held in Sha Tin Park and the Sha Tin Town Hall Plaza cum City

Art Square attracted 70 000 visitors. The large crowd was entertained by a

diverse programme comprising standard and Latin American dance, jazz and

modern dance, a cappella singing, acrobatics, percussion and live band

performances by local arts groups and talented young artists. In addition,

energetic roving artists guided the public through the world-class sculptures

embellishing City Art Square. The climax of the evening came with the

countdown to the New Year, followed by spectacular pyrotechnics displays on

stage and around the rooftops of the Sha Tin Town Hall complex.

Different styles of standard and Latin American

dance performed by the Hong Kong DanceSport

Association at the New Year's Eve Countdown

Carnival 2008.

The Department presented large-scale Lantern Carnivals in celebration of the

Mid-Autumn Festival and the Lunar New Year. Highlights of these two Lantern

carnivals were Chinese ethnic dance and traditional arts performances by

Mainland Chinese performing groups from Guizhou and Zhejiang, sponsored by

the Bureau of Hong Kong, Macao and Taiwan Cultural Affairs, Ministry of

Culture of the People's Republic of China. In addition, large-scale thematic

lantern exhibitions at the Hong Kong Cultural Centre Piazza during both

festivals, and at the West Kowloon Waterfront Promenade during the Mid-

Autumn Festival, captivated locals and tourists alike.

74

The spectacular lantern installation at the Hong

Kong Cultural Centre Piazza attracted the

admiration of thousands of visitors during the 2009

Lunar New Year Spectacular Lantern Exhibition.

In co-operation with the District Councils, 615 regular free entertainment

performances were put on for audiences of all ages throughout Hong Kong,

usually at the weekends and during holidays. These free programmes included

traditional Chinese performing arts, music, dance and family entertainment.

The Asia Ethnic Cultural Programme series and the Concert in the Park

programme were presented in collaboration with the Consulates-General of

India, the Republic of Indonesia and the Philippines and enhanced cultural

exchange with the Indian, Indonesian and Filipino communities in Hong Kong.

The Youth Band Marathon provided a platform for young amateur pop-rock

bands to show off their talents.

In 2008-09, the carnivals, special events and district-wide free entertainment

programmes organised by the Department attracted an audience of 914 000.

75

Subvention to Hong Kong Arts Festival

The Department provides funding support to the Hong Kong Arts Festival

Society in the form of an annual subvention. Held in February and March, this

international Festival is one of the most important in Asia. The 2009 Festival

presented a total of 126 performances that attracted about 117 000 people.

76

Conferences and Cultural Exchanges

Conferences

Departmental arts managers are sent to international conferences and

festivals to keep abreast of the latest developments in the arts, to foster

exchange with their international counterparts and to scout out quality

overseas programmes for presentation in Hong Kong. In 2008-09,

representatives of the Department attended an International Congress entitled

Ubuntu Revisited, held by the International Society for the Performing Arts in

South Africa, and the World Congress and Performing Arts Festival for Young

People in Australia.

Exchanges with Mainland China and Macao

Reciprocal visits were arranged between the Department and cultural bodies

from Mainland China and Macao to enhance cultural exchange, improve

co-operation and extend networking. Amongst the visitors to Hong Kong in

2008-09 were delegates from the Bureau of Hong Kong, Macao and Taiwan

Cultural Affairs of the Ministry of Culture, Department of Culture of Guangdong

Province, Shenzhen Nanshan Government, Guangzhou Municipal Bureau of

Culture, Bureau of Culture of Shenzhen Municipality, Shenzhen Museum,

Tsinghua University, Shanghai Conservatory of Music, Library of Beijing Sport

University, Shenzhen Library and Shenzhen Children's Library.

77

Under the umbrella of the Greater Pearl River Delta Cultural Co-operation

Meeting, five performances of a cultural exchange programme entitled Journey

to the West were staged in May 2008 at Sha Tin Town Hall. This acrobatic

programme by the Guangzhou Acrobatic Troupe of China was well received by

the Hong Kong audience. In addition, the Young Peacocks Cantonese Opera

Troupe of Zhanjiang in Guangdong participated in Cantonese Opera Day in

Hong Kong and performed two Cantonese opera excerpts at Tuen Mun Town

Hall and Sheung Wan Civic Centre in November 2008 and December 2008,

respectively.

A total of 180 creative artists from Beijing, Shanghai and

Guangzhou joined hands in the fabulous acrobatic drama

Journey to the West, which was staged with excellent

lighting, set and costumes.

Secretary for Home Affairs, Mr Tsang Tak-sing

(middle), Director General of the Department of

Culture of Guangdong Province, Mr Fang Jian

Hong (left), and President of the Macao Cultural

Affairs Bureau, Ms Heidi Ho (right), signed the

Greater Pearl River Delta Cultural Exchange and

Co-operation Development Plan 2009-2013 during

the tenth Greater Pearl River Delta Cultural Co-

operation Meeting held in Hong Kong on February

20, 2009. The aim of the agreement is to strengthen

the scope of co-operation, and bring it to a higher

level, for the mutual benefit of the three locations.

78

To further strengthen and promote cultural exchange and co-operation

amongst Guangdong, Hong Kong and Macao, the Home Affairs Bureau hosted

the tenth Greater Pearl River Delta Cultural Co-operation Meeting in February

2009 in Hong Kong. About 50 representatives of the LCSD attended the

meeting to discuss various aspects of cultural co-operation, including the

development and exchange of performing arts talent and programme

collaboration; the interflow of cultural information; heritage and museum co-

operation; library co-operation and exchanges; the promotion of Cantonese

opera; and further study on the development of the cultural and creative

industries.

Efforts also continued throughout the year to strengthen cultural links and

co-operation with public libraries outside of Hong Kong. The websites and

online catalogues of the Hong Kong Public Libraries, the Sun Yat-Sen Library of

Guangdong Province, Shenzhen Library and the Macao Central Library were

linked to allow library news and collections to be shared. As part of the cultural

exchange programme with libraries in the Pearl River Delta region, a

photograph exhibition entitled Memories of the Past: Joint Exhibition of Old

Photos was held to showcase everyday life in Hong Kong, Macao, Shenzhen

and Guangdong in the 20th century.

79

Film and Video Programmes

The Film Programmes Office focuses on the cultivation and promotion of film

culture in Hong Kong and, in 2008-09, organised a variety of very well-

received film and video programmes and seminars, thus enabling local

audiences to appreciate international cinematic arts and experience diverse

cultural activities.

Highlights of the year included the International Children's Film Carnival,

Chinese Film Panorama 2008, the 37th French Cinepanorama and three

Repertory Cinema series featuring world classics: Sergei Eisenstein, Japanese

New Wave Cinema 1960s and Polish New Wave Cinema 1960s. Other thematic

programmes included Epic Times, Simple Stories: The World of Zhu Shilin,

Movies on the Mind and e-wave: The TV films of Ann Hui and Yim Ho.

Two famous film directors, Joe Cheung (left) and

Ng See-yuen, attended the opening ceremony of

the Chinese Film Panorama 2008:

Commemorating the 30th Anniversary of China's

Reform and Opening-up at the Hong Kong

Science Museum. Ten Mainland films depicting

the social and economic changes in China over

the past few decades were screened to

commemorate the country's economic reforms

and opening-up.

80

To support major local film events, the Department provides venue

sponsorship to the annual Hong Kong Film Awards Presentation Ceremony. It

also provides funding support to the Hong Kong Arts Centre and Microwave Co

Ltd to organise the annual Hong Kong Independent Short Film and Video

Awards and the Microwave International New Media Arts Festival, respectively,

to encourage creative, independent productions of short films and videos and

promote the media arts.

81

Music Office

The Music Office promotes knowledge and appreciation of music in the

community, especially amongst young people, with a view to creating a new

generation with an interest in music. The Office provides instrumental and

ensemble training and organises a variety of music activities. The services and

activities provided in 2008-09 included an instrumental music training scheme

for 4 600 trainees; 18 youth orchestras, bands and choirs with 1 450

members; short-term music interest courses for 2 000 participants; and about

400 different music activities in which 160 000 people took part. The latter

included a music camp, youth music interflows and a variety of education-

oriented programmes for students and the community.

More than 900 young musicians trained by the

Music Office performed during the 2008 Music Office

Annual Gala concert to celebrate the Office's 30th

anniversary.

Music Office trainees demonstrate their love of and

care for music to the members of a rehabilitation

centre.

The Music Office also arranged several cultural exchanges during the year. The

Hong Kong Youth Symphonic Band undertook a performance tour to

Kagoshima, Japan at the invitation of the Kagoshima Prefectural Government

in October 2008, and the Office also arranged exchange activities for youth

music groups from the United States and Singapore during their visits to Hong

Kong.

82

Indoor Stadia

The 12 500-seat Hong Kong Coliseum and 3 500-seat Queen Elizabeth

Stadium are two of the largest multi-purpose indoor stadia in Hong Kong.

Their flexible stage and seating structures and world-class facilities are

perfectly suited to holding international and local activities that range from

cultural and entertainment to sporting and celebratory events. In preparation

for the Hong Kong 2009 EAG, major improvement works were carried out

during the year. The two venues have had an entirely new look and updated

facilities and equipment for the Games.

Improvement works on the Hong Kong Coliseum

have incorporated a thematic design to give the

EAG a coherent identity.

Hong Kong Coliseum

This year's highlights at the Hong Kong Coliseum included concerts by singers

Victor Wong and Fish Leong from Malaysia and by Richie Jen, Cheer Chen,

Fahrenheit, Liu Chia Chang and SuperBand from Taiwan. Local artists

performing at the Coliseum included Joey Yung, Prudence Liew, Shirley Kwan,

Lowell Lo, Kelly Chen, Jing Ting, Alan Tam and Hacken Lee, in addition to

stand-up comedian Jan Lamb.

Other significant events included the 2008 FIVB World Grand Prix — Hong

Kong volleyball tournament, the celebration programme of the 100-day

countdown to the Beijing 2008 Olympic Games and a variety show held to

celebrate the 11th anniversary of the establishment of the HKSAR.

83

Altogether, the Coliseum hosted 68 performances that attracted a total

audience of 629 000.

Queen Elizabeth Stadium

Queen Elizabeth Stadium played host to a wide variety of events, including

popular concerts by Star Reunion and Emi Fujita, orchestral concerts entitled

Bravo Broadway Rocks! and Nodame Live! 2 by the Hong Kong Philharmonic

Orchestra, the 2008 Hong Kong Open International DanceSport

Championships, the Hong Kong Open Badminton Super Series 2008, the 17th

Super Kung Sheung Cup International Basketball Invitation Championship, the

3rd Asian Bench Press Championships 2008, a gymnastics demonstration by

the Mainland Olympic gold medallists, an Astronauts' Dialogue with Students

and a variety show in celebration of the 59th anniversary of the founding of

the People's Republic of China.

Astronauts and other members of the Shenzhou-7

manned space mission delegation discuss their

experiences with secondary school students during

a dialogue session held at Queen Elizabeth Stadium.

Altogether, the Stadium hosted 177 performances for a total audience of

279 000.

Intense competition between China and Italy during the final

tournament of the 2008 FIVB World Grand Prix at the Hong

Kong Coliseum.

84

Urban Ticketing System (URBTIX)

URBTIX, which was launched in 1984, has become the leading ticketing system

in Hong Kong and serves 43 regular performance venues with an aggregate

seating capacity of more than 100 000. At present, there are 36 URBTIX

ticketing outlets throughout Hong Kong, 15 of which are housed in LCSD

cultural venues.

A happy citizen after obtaining tickets from an

URBTIX outlet for the Meet-the-Public cum Sports

Demonstrations performed by the Mainland Olympic

gold medallists on August 30, 2008.

This ticketing system provides a wide range of convenient and reliable

ticketing services to both event presenters and the public. Customers are

offered the best available seats in real time through multiple ticketing

channels, including a wide network of outlets for box office sales in addition to

telephone and 24-hour Internet bookings. This bilingual user-friendly system

allows customers to choose their preferred seats and obtain event information

and seating plans. In 2008-09, URBTIX sold 3.48 million tickets to over 6 900

performances, for a total sales volume of $496 million.

85

Public Libraries

The LCSD operates the Hong Kong Public Libraries (HKPL), a library network

comprising 66 static and 10 mobile libraries. It also manages the Books

Registration Office. The library system provides free library and information

services to meet the community's need for knowledge, information, research

and recreation and to support lifelong learning and continuous education. It

promotes reading and the literary arts and offers library extension activities to

people of all ages.

The HKPL has 3.69 million registered borrowers and a comprehensive

collection of library materials, including 10.77 million books and 1.62 million

multimedia materials. More than 59.93 million books and other library

materials were borrowed from Hong Kong's 76 public libraries during the year.

The Hong Kong Central Library is a major information and cultural centre,

offering a total stock of 2.3 million items and providing a wide range of

facilities. Special features include an arts resource centre and a multimedia

information system, a central reference library with six subject departments, a

Hong Kong literature room, a map library, a language learning centre, a young

adult library and a toy library. Facilities are also available for hire, including a

1 500-square-metre exhibition gallery, a 290-seat lecture theatre, two activity

rooms, a music practice room and eight discussion rooms.

In addition to hosting regular cultural activities and talks, the Hong Kong

Central Library also organised a wide range of large-scale cultural and

scholarly talks throughout the year, including Subject Talk on Cosmopolitan

Hong Kong, Explore the World of Medicine: Public Lecture Series 2008, Subject

Talk Series on Life & Death Education: Four Seasons of Life, Public Lectures on

History and Business in China 2008-09, Talks on China 2008, 'New Vision in

the 21st Century' Subject Talk Series 2008: The Young Outstanding Persons'

Discourse on Multiple Quotient and Outstanding Achievement and Public

Lectures on Asian Studies 2008.

86

Professors from the Li Ka Shing Faculty of Medicine

of the University of Hong Kong were invited to give

a presentation during the Explore the World of

Medicine: Public Lecture Series 2008 to inform the

public of state-of-the-art medical knowledge and

the latest research achievements.

Public Libraries Advisory Committee

In line with the recommendations of the Committee on Libraries' Report 2007,

the Home Affairs Bureau announced in May 2008 that it was setting up a

Public Libraries Advisory Committee to advise the Government on the overall

development strategy of the HKPL. Members of this Committee include

professionals, academics, community personalities and government

representatives, and their appointment will be for two years: from May 1,

2008 to April 30, 2010.

District Council Review

Since the District Council (DC) Management scheme was implemented on

January 1, 2008 for 75 libraries, with the exception of the Hong Kong Central

Library and the Basic Law Library, a number of projects have been initiated to

better meet the needs and aspirations of local residents. These include the

trial extension of opening hours at the Smithfield Public Library, a relocation

plan for the Butterfly Estate Public Library, a review and strengthening of

mobile library services in Kwai Tsing, Tai Po and North District, and the setting

up of additional community libraries under the Community Libraries

Partnership Scheme.

Financed by DC funds, more than 3 000 extension activities, including

storytelling, subject talks and workshops for different age groups, were

organised throughout the year. To promote reading in local communities, a

variety of activities were also organised in collaboration with the DCs and local

organisations, such as the Olympic Storytelling Workshop and Summer

Reading Programme in Sham Shui Po, Summer Reading Month in Wong Tai
87

Sin, Vote for Good Books for Children and Youths and Creative Book Report

Writing in Tuen Mun, and the Enjoy Reading in Sha Tin Carnival in Sha Tin.

Some of these activities were new initiatives to enhance outreach programmes

and bring public libraries to local communities and were, accordingly, held in

shopping malls, community centres or District community libraries.

The 2008 Sham Shui Po Summer Reading

Programme was held in collaboration with

community libraries in Sham Shui Po and comprised

a series of storytelling hours to promote an interest

in reading amongst children.

The involvement of the DCs has brought a new dimension to Hong Kong's

public library services. One prominent example is the extension of the opening

hours of 33 major and district libraries from April 2009 to provide the public

with seven-day-a-week library services.

Community Libraries

Libraries@neighbourhood is a community libraries partnership scheme

designed to provide community-based library services in collaboration with

non-profit-making local community organisations. Participating organisations

are offered a block loan of library materials and professional advice to set up

community libraries that meet the needs of their target clients. By the end of

2008-09, 104 community libraries had been set up.

New Initiatives in Library Services

The HKPL is making a dedicated effort to improve its service to the public by

enhancing its library stock, reference and information services, and use of

information technology, and by promoting good reading habits in the

community. Renovation work to enhance the library services and facilities of

seven libraries, including the Sha Tin Public Library, the Lockhart Road Public

Library, the Shui Wo Street Public Library, the Fa Yuen Street Public Library,

88

the To Kwa Wan Public Library, the Quarry Bay Public Library and the Ngau Tau

Kok Public Library, was completed in 2008.

Self-charging terminals have been installed at the

Sha Tin Public Library to meet increased demand for

the circulation of library materials. Readers can now

conveniently borrow or renew publications on their

own.

The year also saw the launch of the Sports & Fitness Collection at the Sha Tin

Public Library in August 2008. This thematic collection aims to promote public

awareness of the attainment of healthy living through sport and exercise and

to help amateurs, professionals and the general public enhance their sporting

skills and physical fitness through access to library resources. The initial

collection comprises some 11 000 items, including books, reports, magazines,

multimedia resources, databases, e-books and news clippings, and such

extension activities as subject talks, roving book exhibitions, Summer Reading

Month 2008 and the Olympic Book Corners at the Olympic Live Sites were also

held throughout the year to promote reading on sports and fitness topics. A

specially designed Sports and Fitness Information Website provides a one-stop

information centre for readers to check out, reserve or renew the Collection's

library materials and/or access the 'Ask A Librarian' service to make enquiries

about relevant subjects.

The Sports & Fitness Collection at the Sha Tin Public

Library serves as the focal point of the Hong Kong

Public Libraries' promotion of health and fitness.

To promote and support lifelong learning, Hong Kong's public libraries continue

to work in collaboration with the Education Bureau to encourage primary

school students to use public library services by offering the Library Cards for

All School Children Scheme. Regular meetings were held with school librarians
89

during the year to foster mutual understanding and support the utilisation of

library resources for teaching and learning, as well as organising reading

activities.

Open University of Hong Kong course materials are also available in 16 public

libraries to facilitate the public's pursuit of self-learning.

Reference and Information Services

Reference and information services are available at the Hong Kong Central

Library and five other major libraries — the City Hall, Kowloon, Sha Tin, Tsuen

Wan and Tuen Mun public libraries. The Central Reference Library at the Hong

Kong Central Library has six subject departments with a total collection of

970 000 items and a wide-ranging collection of electronic resources, including

databases, e-books, e-journals and multimedia materials. The Library also

holds a permanent collection of books on Hong Kong and the depository

collections of nine international organisations.

Specialised reference services are provided at the Arts Resource Centre, the

Hong Kong Literature Room and the Map Library of the Hong Kong Central

Library. In addition, the City Hall Public Library offers specialised reference

services through its Business and Industry Library, Creativity and Innovation

Resource Centre and Basic Law Library. The Kowloon Public Library provides

specialised resources and services through its Education Resource Centre.

During the year, a total of 4 million enquiries were handled by the HKPL.

To further support the public's research needs, the Hong Kong Central Library

introduced a referral service in May 2007 to allow registered library users to

access the collections of all University of Hong Kong Libraries.

Information Technology Initiatives and Digital Library Services

The HKPL's Library Automation System is one of the world's largest

computerised library systems with both Chinese and English capabilities. It

provides 24-hour Internet library services, including online catalogue searching

and the reservation and renewal of library materials. The HKPL also provides a
90

wide range of online services through its website (www.hkpl.gov.hk), which

recorded more than 134 million visits in 2008-09.

During the course of the year, more than 80 additional or upgraded computer

workstations with Internet access were installed to promote the wider use of

information technology. Moreover, some 150 multimedia workstations were

upgraded with Internet access to facilitate online learning by junior users at

branch libraries.

Wi-Fi service has been available in all 66 static public libraries since November

2008.

The Multimedia Information System (MMIS) has opened up new realms of

information retrieval by offering the public instant access to a wide variety of

digital documents and audio and video programmes. It provides a powerful

and sophisticated one-stop search facility that enables library users to explore

multimedia archives via the Internet or through any of the 600 workstations at

the Hong Kong Central Library or the 26 major and district libraries. A major

upgrade of the MMIS based on the latest technology is currently underway,

with completion expected in mid-2012.

Extension Activities and the Promotion of Reading and Literary Arts

Outreach programmes form an integral part of library services, and Hong

Kong's libraries continued to organise a balanced mix of activities throughout

the year, including storytelling programmes, book displays, exhibitions and

community talks. In total, 20 270 library outreach programmes were offered in

2008-09.

A variety of reading programmes and reading-related activities were also

organised to promote reading amongst, and sustain the reading interest of,

library users. The annual Summer Reading Month was held from July to August

to attract children's interest and promote family reading. The 2008 programme

featured the theme 'A Cultural Voyage Around the World', the highlight of

91

which was an exhibition that integrated the world's different cultures with a

sporting backdrop to convey global unity inspired by the Olympic spirit.

A child enjoys reading in the reading corner of the

thematic exhibition 'A Cultural Voyage Around the

World' during Summer Reading Month 2008.

Teen Reading Clubs were formed at 31 major and district libraries during the

year, with Family Reading Clubs set up at four major libraries. Meet-the-

Authors 2008 sessions were organised thematically to enhance young people's

reading experience. To tie in with the 4.23 World Book Day, and in celebration

of the Beijing 2008 Olympic Games, the HKPL organised a school-wide

competition on creative writing and a collage design based on the theme

'Sports and I', which aimed to enrich the Olympic spirit through reading and

creative activities while also promoting the universal and cultural values

conveyed by the Games.

Readers share their views with authors during the

Meet-the-Authors 2008 sessions.

Many other special programmes and competitions were held to promote

creative writing and encourage the appreciation and development of the

literary arts. The 7th Hong Kong Literature Festival, for example, showcased

literary talent and promoted creative writing and literary appreciation amongst

the public. Other major creative writing competitions included the Awards for

Creative Writing in Chinese in 2008, the 18th Chinese Poetry Writing

Competition and the Competition on Story Writing in Chinese for Students in

2008.

92

Officiating guests and awardees attend the Awards

for Creative Writing in Chinese in 2008 ceremony.

A variety of cultural programmes were held throughout the year to tie in with

the Beijing 2008 Olympic Games, including the Olympic Stories Series:

Enlightening your Soul, creative competitions on 'Sports and I' in conjunction

with 4.23 World Book Day 2008, roving exhibitions on the 2008 Olympic &

Paralympic Games — Equestrian Events and Fitness for the Olympic Games, a

popular science talk on 'The Olympic Series: Sports & Science', Talk Series:

Olympics & Philosophy, a special 2008 Summer Reading Programme activity

for children and students entitled Light Your Reading Passion, and Olympic

Book Corners at the Olympic Live Sites. All of these programmes were

designed to boost the cultural spirit of Hong Kong's people in line with the

Olympic spirit.

Parents and children participate in the Olympic

Stories Series: Enlightening your Soul activities,

organised to boost cultural and Olympic spirit.

Books Registration Office

The Books Registration Office helps to preserve Hong Kong's literary heritage

through the registration of local publications, and monitors the effective use of

the International Standard Book Number (ISBN) system. It publishes

'A Catalogue of Books Printed in Hong Kong' in the Government Gazette on a

quarterly basis, and this Catalogue can be accessed through the Internet. In

2008-09, the Office registered a total of 12 767 books, 13 484 periodicals and

825 new publisher prefixes conforming to the ISBN.

93

Museums

The seven major museums managed by the Department are the Hong Kong

Museum of Art, the Hong Kong Museum of History, the Hong Kong Museum of

Coastal Defence, the Hong Kong Science Museum, the Hong Kong Space

Museum, the Hong Kong Heritage Museum and the Dr Sun Yat-sen Museum. In

the interests of study, education and enjoyment, these museums acquire,

conserve, research, exhibit and interpret Hong Kong's tangible and intangible

cultural heritage.

The Department also manages the Hong Kong Film Archive, the Art Promotion

Office, the Hong Kong Heritage Discovery Centre, the Ping Shan Tang Clan

Gallery cum Heritage Trail Visitors Centre and seven smaller museums,

including the Flagstaff House Museum of Tea Ware, the Lei Cheng Uk Han

Tomb Museum, the Law Uk Folk Museum, the Sheung Yiu Folk Museum, the

Sam Tung Uk Museum, the Hong Kong Railway Museum and the Fireboat

Alexander Grantham Exhibition Gallery.

Committee on Museums

The Committee on Museums, which was established in November 2004 to

advise the Secretary for Home Affairs on the provision of public museum

services, submitted a Recommendation Report to the Government in May

2007. This Report sets out long-term plans for the development of public

museum facilities and services, and its recommendations cover the following

areas: (a) a development strategy for public museum services; (b)

performance enhancement and the promotion of patronage; (c) community

involvement and partnership; (d) public museum funding; (e) public museum

governance; and (f) public museum staff development. The Government has

accepted the Committee's recommendations in principle and has set up a Home

Affairs Bureau task force to further study and formulate an implementation

plan.

94

The Paris 1730-1930: A Taste for China exhibition

introduces art inspired by Chinese aesthetic taste,

which flourished in Paris from the 18th to the 20th

century.

The Otium Ludens Leisure and Play: Ancient Relics

of the Roman Empire exhibition illustrates well the

power and luxurious lifestyle enjoyed by the elite of

the Roman Empire 2000 years ago.

Hong Kong Museum of Art

The mission of the Hong Kong Museum of Art is to bring to Hong Kong a

multicultural vision of the world's arts and culture through exhibition

programmes with an international perspective. The major exhibitions

organised in 2008-09 included Paris 1730-1930: A Taste for China and Otium

Ludens Leisure and Play: Ancient Relics of the Roman Empire. The former

introduced art inspired by Chinese aesthetics, which flourished in Paris from

the eighteenth to the twentieth century, whilst the latter illustrated the power

and luxurious lifestyle enjoyed by the Roman Empire's elite 2 000 years ago.

These exhibitions were followed by a touring exhibition entitled Strolling in the

Fragrant Garden: Paintings of Ju Chao and Ju Lian, which featured the finest

selections of the two Jus from museums in Hong Kong and Guangdong. To

celebrate the Beijing 2008 Olympic and Paralympic Games, an exhibition

entitled Made in Hong Kong — Contemporary Art was organised by the Hong

Kong Museum of Art and displayed at the Beijing World Art Museum. The Story

of the Horse at the Hong Kong Museum of Art celebrated Hong Kong's hosting

of the Equestrian Events of the Beijing 2008 Olympics and Paralympic Games.

95

A museum docent conducts a special guided tour

on the exhibition Story of the Horse for school

groups. This exhibition celebrates Hong Kong's

hosting of the Equestrian Events of the Beijing

2008 Olympic and Paralympic Games.

The Hong Kong Art: Open Dialogue exhibition series, which included

Digit@logue, New Ink Art: Innovation and Beyond, Looking for Antonio Mak

and Charming Experience, marked a new curatorial direction in Hong Kong by

exploring new partnerships with guest curators. Other thematic exhibitions

held during the year included A Eulogy of Hong Kong Landscape in Painting:

The Art of Huang Bore, In Salute to Tong King Sum and No Frontiers: The Art

of Ding Yanyong.

The New Ink Art: Innovation and Beyond exhibition

illustrates the evolution and development of the

new ink art movement, as well as its latest

incarnation as a contemporary art form.

Featuring sculptures, paintings and drawings, the

Hong Kong Art: Open Dialogue — Looking for

Antonio Mak exhibition provides viewers with

different perspectives on Mak's work.

Visitors' senses are enlivened by the works of art

and messages conveyed by the participating artists

in the Hong Kong Art: Open Dialogue —Charming

Experience exhibition.

96

No Frontiers: The Art of Ding Yanyong exhibition

provides visitors with the opportunity to review how

Ding forged his own artistic path, blending elements

of East and West.

The Museum also organised and participated in a wide range of educational

activities, some of which were co-organised with charity groups and cultural

organisations. They included The Summer Art Cadets training programme and

exhibition, Hong Kong Art: Open Dialogue open forums, the School Cultural

Day Scheme and various in-house educational activities. The Hong Kong

Museum of Art attracted 294 727 visitors during the year.

Flagstaff House Museum of Tea Ware

Situated in Hong Kong Park, the Flagstaff House Museum of Tea Ware is a

branch of the Hong Kong Museum of Art that is devoted to the study and

promotion of tea culture.

Tea demonstrations held to promote Chinese tea

culture during the International Museum Day 2008

at the Hong Kong Cultural Centre Piazza.

A special exhibition, The History of Tea: The K.S. Lo Collection of the Flagstaff

House Museum of Tea Ware, was held in 2008-09, during which more than

110 artefacts of refined Chinese tea utensils and export tea ware from the

Tang Dynasty (618-907) to the twentieth century were on display. The

Museum attracted more than 167 000 visitors during the year.

Hong Kong Museum of History

The Hong Kong Museum of History makes a concerted effort to collect,

preserve and display cultural objects that are closely related to the history of

97

Hong Kong and the South China area. Its mission is to enrich cultural life,

strengthen social cohesion and nurture national identity.

In addition to its permanent exhibition, The Hong Kong Story, the Museum

presents various thematic exhibitions in conjunction with other museums and

cultural organisations in Hong Kong, the Mainland China and cities throughout

the world. Three major exhibitions were organised during the year, namely,

Heavenly Horse — The Horse in Chinese Art and Culture, which was staged to

coincide with the Beijing 2008 Olympic and Paralympic Games, Cultural Relics

from Chuxiong Yi Autonomous Prefecture and The French Revolutions. The

Museum also collaborated with government departments and non-profit-

making institutions to present exhibitions on Hong Kong, including Hong Kong

Observatory — Weathering the Storms for 125 Years, Women of Hong Kong —

A Century of Contribution and Development, and 80 Years of Broadcasting in

Hong Kong.

This entirely gilt, well-carved, realistic bronze model

of a Ferghana horse from the Han Dynasty is one of

the highlights of the Heavenly Horse — The Horse in

Chinese Art and Culture exhibition.

In a lively programme of Yi music and dance,

costumed performers mark the opening of the

Cultural Relics of Chuxiong Yi Autonomous

Prefecture exhibition.

98

Featuring a total of 180 loaned exhibits from the

Musée Carnavalet - Histoire de Paris and the

Bibliothèque Historique de la Villa de Paris, the

French Revolutions exhibition outlines in detail the

several revolutions that took place in France in the

18th and 19th century.

To foster the public's interest in local history and cultural heritage, the Museum

organised a rich variety of education and extension activities. The year's

highlights include the International Conference on Madame Chiang Soong

Mayling and Her Times (jointly organised with the Centre for Asian Studies at

Chu Hai College), a seminar on the Hong Kong Experience (jointly organised

with the Centre of Asian Studies at the University of Hong Kong) and the Yu

Ying-shih Lecture in History 2008 (co-organised with the Chinese University of

Hong Kong).

The Hong Kong Museum of History attracted 688 743 visitors during the year.

The Hong Kong Museum of Coastal Defence, which is a branch of the Hong

Kong Museum of History, was converted from the old Lei Yue Mun Fort in Shau

Kei Wan. In addition to its permanent exhibition entitled 600 Years of Coastal

Defence in Hong Kong, the Museum hosted two thematic exhibitions, Military

Relics in Hong Kong and History of Island East, during the year. A total of

130 925 visitors patronised the Museum in 2008-09.

Parents and children participating in the Warship

Model Making Workshop, one of the family activities

organised at the Hong Kong Museum of Coastal

Defence on weekends and public holidays.

The Dr Sun Yat-sen Museum, which is housed in a historic residence named

Kom Tong Hall and presents exhibitions on Dr Sun, attracted 87 717 visitors

during the year.

99

The Hong Kong Museum of History also manages three small branch

museums, namely, the Fireboat Alexander Grantham Exhibition Gallery at

Quarry Bay Park, the Lei Cheng Uk Han Tomb Museum in Sham Shui Po and

the Law Uk Folk Museum in Chai Wan, which attracted 188 063, 38 416 and

18 095 visitors, respectively, during the year.

Hong Kong Science Museum

The mission of the Hong Kong Science Museum is to promote the public's

interest in science and technology and to become a science centre of

international standards. The Museum has also strived to establish a good

collection of artefacts on science and technology for research, education and

appreciation by the general public.

To tie in with the Beijing 2008 Olympic and Paralympic Games, the Hong Kong

Science Museum presented a Sports Arena exhibition in 2008-09, which

enabled its more than 260 000 visitors to experience the enjoyment of

different sports and understand the principles behind them. From

December 6-15, 2008, the Museum also organised, in collaboration with the

Chinese Manned Space Engineering Office, an Exhibition on China's First

Spacewalk Mission, which attracted about 50 000 visitors.

A visitor trying out the balance beam during the

Sports Arena exhibition at the Hong Kong Science

Museum. This exhibition promotes physical wellness

through participation in sports, a better

understanding of nutrition and practising a healthy

lifestyle.

Visitors engaged by a display of the spacesuits worn

by the astronauts of China's first spacewalk mission,

the Shenzhou-7 manned space mission.

100

In June 2008, the Government of Yunnan Province generously donated a

Lufengosaur skeleton to the HKSAR. This gift of a precious dinosaur fossil, the

first to be made to a jurisdiction outside the Mainland, was displayed in the

main lobby of the Museum for free viewing by the public as part of the

Treasure from Chuxiong — Lufengosaur exhibition. Other special exhibitions

held during the year included Wildlife Photographers of the Year, The Deep,

which was sponsored by The Hong Kong Jockey Club Charities Trust, and

Exploration of Time.

Donated by the Government of Yunnan Province to

the HKSAR, this precious Lufengosaur fossil, which

possesses both scientific and historical significance,

is now on permanent display at the Hong Kong

Science Museum.

The Museum's Science News Corner staged a number of thematic exhibitions,

including Artificial Intelligence and Railway Engineering Works Scheduling and

Unlocking the Mysteries of the Brain. These exhibitions were developed jointly

with universities to introduce research achievements and technological

applications that benefit society.

Five renowned scientists from the Mainland and Hong Kong delivered a series

of lectures as part of the Distinguished Chinese Scientists Lecture Series 2008,

which was jointly organised with the China Association for Science and

Technology, the Beijing-Hong Kong Academic Exchange Centre and the China

Association (Hong Kong) for Science and Society.

Science Alive 2008, which was sponsored by the Croucher Foundation and

jointly presented with the British Council and the Education Bureau, provided

various educational and extension activities such as exhibitions, lecture series,

workshops and science drama performances to celebrate the 200th

anniversary of Charles Darwin's birth.

101

Songs, limericks and interactive physical games

engaged visitors in a 'walkabout show', one of the

Science Alive 2008 programmes organised to teach

the public more about Darwin's theory of evolution

and his life, times and legacy.

To promote the public's interest in science at the community level, a

Secondary School Science Quiz Competition was held in early 2009, with the

participation of 78 schools.

Students working in groups to figure out the

answers to problem-solving questions in the final

round of the Secondary School Science Quiz

Competition organised by the Hong Kong Science

Museum.

The Hong Kong Science Museum attracted 1 045 431 visitors during the year.

Hong Kong Space Museum

Officially opened in 1980, the Hong Kong Space Museum is the major local

institution dedicated to popularising astronomy and space science. Its main

facilities include the Stanley Ho Space Theatre and two exhibition halls. The

Museum features 59 groups of predominantly interactive exhibits, 23-metre

hemispherical dome screens for educational planetarium shows and OMNIMAX

films with stunning visual impact.

A temporary exhibition entitled Shenzhou-7 was presented in honour of

China's first spacewalk mission last year. In addition, the Sai Kung

iObservatory at the Lady MacLehose Holiday Village was opened in 2008 to

facilitate public enjoyment of stargazing through its 60-centimetre professional

telescope. The Atropark, a theme park with stargazing facilities, is currently

being constructed at the Chong Hing Water Sports Centre. Funding for

renovating the two exhibition halls was secured and new exhibits will be

designed and installed in an immersive environment to simulate the
102

experience of space travel. The Museum's website (http://hk.space.museum),

with its wealth of information and educational resources on astronomy,

remains as popular as ever. The Astro e-calendar 2009 was released via the

website in late 2008.

Members of the public flock to the Space Museum to

watch a live broadcast of the launch of the

Shenzhou-7 manned spacecraft on September 25,

2008.

The portable planetarium at the Sai Kung

iObservatory depicts spectacular astronomical

scenes.

From April 1 to November 16, 2008, the Museum presented two Sky Shows,

three OMNIMAX Shows and four School Shows, together attracting 209 388

viewers. The Space Theatre has been closed for renovation since November

17, 2008 for the installation of a state-of-the-art star projection system and

was reopened on July 1, 2009. A novel monthly programme, the Astronomy

Carnival, enables participants to enjoy stargazing, study the solar system and

tour the universe through computer simulations. The monthly observation

activities at the iObservatory were also well received in 2008-09. In total,

23 523 members of the public participated in 210 extension activities, and

570 613 visited the Hall of Astronomy, the Hall of Space Science, the Space

Theatre and the 18 temporary special exhibitions during the year.

103

A public observation programme was conducted on the

evening of December 1, 2008 to observe the fascinating

Celestial Smiling Face.

Hong Kong Heritage Museum

The Hong Kong Heritage Museum is committed to providing comprehensive

exhibitions on history, art and culture and, through its diverse range of

dynamic and interactive exhibitions and programmes, to engaging visitors in

enjoyable and educational experiences as they appreciate the valuable

artefacts on display.

The major exhibitions held during the year include Children's Paradise: The Art

of Lo Koon Chiu, which showcased Lo's rich and multifaceted comic works for

children; Hong Kong Design Series 6: Jewellery for Life, curated by jewellery

designer Ms Lo Kai-yin with the participation of renowned local jeweller brands

and designers; and The Verve of Light and Shadow: Master Photographers

Tchan Fou-li, Kan Hing-fook and Leo K.K. Wong, which highlighted the lifelong

achievements of three master pictorial photographers. To tie in with the

Beijing 2008 Olympic and Paralympic Games, The Ancient Olympic Games

exhibition displayed more than 110 valuable exhibits from the British Museum

to feature the story of the ancient Olympic Games. An exhibition entitled The

Majestic Stage: The Story of Cantonese Opera Theatres reconstructed the

This six-metre inflatable dome is one of the

attractions of the Astronomy Carnival observation

programme at the Hong Kong Space Museum.

104

grandeur of these theatres. The Exhibition of Intangible Cultural Heritage in

China presented China's rich and diversified cultural heritage.

The Hong Kong Design Series 6: Jewellery for Life

exhibition explores the cultural and historical value

of jewellery from different perspectives.

Dr Ian Jenkins, Senior Curator of the British

Museum, offers guests a special tour during the

opening ceremony of The Ancient Olympic Games

exhibition.

A variety of educational and extension activities were offered throughout the

year. To complement The Ancient Olympic Games, the Museum organised

special educational programmes for schools and the public, including audio-

guide services, educational kits, English fun tours, Children's Olympic Games

and talks. With a view to attracting a new audience, a brand new series

entitled M-Lives in the City was launched in autumn 2008. It incorporates

eclectic elements of art and culture into an array of innovative programmes.

Taking the ancient Olympic Games and Greek

culture as its theme, a group of native English-

speaking dramatic actors presents an entertaining

short play to a group of students who are also clad

in ancient Greek costumes and armed with replicas

of Games' instruments.

The Museum, which attracted 393 535 visitors during the year, also manages

three branch museums, the Sam Tung Uk Museum, the Hong Kong Railway

Museum and the Sheung Yiu Folk Museum. These three branch museums

attracted 162 214, 252 820 and 63 640 visitors, respectively.
105

Hong Kong Film Archive

The Hong Kong Film Archive's major functions are to acquire, preserve,

catalogue and document Hong Kong films and related materials. Its major

facilities include a cinema, an exhibition hall, a resource centre and four

temperature-controlled collection stores. It has already acquired 8 039 films

and 897 819 related items, mainly through donations and loans. Major

donations during the year include 162 (8 385 reels) Shaw Studio film titles

from Celestial Pictures Limited, film-related materials and trophies from

director Johnnie To, and a collection of photos, film-related materials and

artefacts from actress Linda Lin Dai.

The Film Archive continued its film research efforts and carried out oral history

interviews with film veterans. Several publications, including Zhu Shilin: A

Filmmaker of His Times and Oral History Series (5): An Emerging Modernity:

Hong Kong Cinema of the 1960s (In Chinese), were released during the year.

Major exhibitions included Epic Times, Simple Stories: The World of Zhu Shilin,

An Emerging Modernity: Looking Back on the Cinema of the 1960s and Movies

on the Mind: Psychology and Film since Sigmund Freud. The Archive attracted

244 305 visitors during the year.

Poster of a Hong Kong Film Archive exhibition entitled An

Emerging Modernity: Looking Back on the Cinema of the

1960s.

106

Art Promotion Office

The Art Promotion Office promotes local visual arts through wide-ranging

activities that focus on public and community art. It places emphasis on

undertaking projects with different partners, which helps to further enhance

art appreciation and participation amongst members of the public.

A sculptor demonstrates how he works with his material

during a workshop at the Oasis Mirage: Hong Kong

International Sculpture Symposium 2009 exhibition at the

West Kowloon Waterfront Promenade.

To celebrate the Beijing 2008 Olympic and Paralympic Games, the Office and

the Sports Federation & Olympic Committee of Hong Kong, China (SF&OC)

jointly organised the Olympic Sport and Art Contest 2008. This contest was

launched in December 2007 and issued an open call for sculptural and

graphical works. Two selected entries were delivered to Switzerland to

compete in the international phase of the contest in mid-April 2008. The Artist

in the Neighbourhood Scheme entered its fourth round in 2008-09, with a total

of eight art units selected. A series of travelling exhibitions of the latest works

produced by these art units will be held until 2010. An exhibition launching the

Scheme and four solo exhibitions by four selected art units were held in 2008.

In addition, the Mobile Art Gallery 2008, a partnership project with the Hong

Kong Arts Development Council and two outside organisations, was held in

summer 2008. Following an open competition, graphic artwork reproductions

The Hong Kong Film Archive's exhibition Movies on

The Mind — Psychology and Film since Sigmund

Freud investigates the relationship between film and

psychology through special sets.

107

of 21 selected entries by local artists were displayed on public buses and bus

shelters from June to December 2008.

An artist and children giving a joyful performance

during the Art Fair, part of the Artist in the

Neighbourhood Scheme.

Hong Kong Visual Arts Centre

The Hong Kong Visual Arts Centre, with nine art studios, a lecture theatre, an

exhibition hall and a multi-purpose room, focuses on visual arts training and

promotion and provides facilities for hire to professionals. The Art Specialist

Course 2008-09 has now been completed, with a graduation exhibition held at

the Centre in January 2009. To promote the development of Hong Kong art,

the Centre has also organised a series of New Media Art workshops and video

screenings.

Participants practising throwing techniques at a

ceramic workshop organised by the Hong Kong

Visual Arts Centre.

Calligraphy and ink paintings created by students of

the Art Specialist Course 2008-09 on display at the

Hong Kong Visual Arts Centre during a graduation

celebration.

108

Central Conservation Section

The Central Conservation Section, whose primary role is to conserve public

museum collections for the benefit of present and future generations,

completed the restoration and treatment of 583 cultural objects in the past

year, including paintings, documents, prints, textiles, metals, ceramics, organic

materials and archaeological finds. It also continued to provide technical

support for thematic exhibitions and assisted in the management of some

200 000 collection items pertaining to 14 public museums, two heritage

centres, the Antiquities and Monument Office, and the Art Promotion Office.

Conservation specialist repairing a damaged

wooden relic for the Chik Kwai Study Hall.

The pilot use of moisture sensors and a piezometer to collect hydrogeological

data from soil around the perimeter of the Lei Cheng Uk Han Tomb greatly

facilitated the conservators in understanding the problems of rising damp and

salt migration within the tomb bricks, which allowed them to design suitable

preservation strategies for this important monument. The Section's recent

acquisition of an X-ray Diffractometer (XRD) will help it to determine the

condition, material nature, deterioration mechanisms and even the provenance

of museum objects before devising an appropriate course of treatment.

A conservation specialist interprets data collected from a

piezometer and moisture sensors set up for a hydrogeological

study of the Lei Cheng Uk Han Tomb.

109

As part of its educational and extension activities, the Section for the first time

launched a Conservation Outreach Week under the School Culture Day Scheme

with a view to spreading the message of artefact conservation and widening

the horizons of school students. The talks, workshops and exhibitions on

conservation held in the participating schools were well received by teachers

and students alike. The Section also organised 50 conservation workshops,

guided tours and thematic talks in 2008-09, attracting a total of 1 208 visitors.

To elicit greater community support for the preservation of Hong Kong's

cultural properties, the Section recruited a volunteer conservation team that

together generously contributed a total of 515 service hours to various

conservation projects during the year.

With a view to publicising local conservation work and heightening professional

links with its overseas counterparts, the Section presented two academic

papers and one poster at an international conference organised by the

International Council of Museums — Committee for Conservation (ICOM-CC) in

New Delhi in September 2008. The titles of the two papers were Bringing back

the grandeur: Conversion of Kom Tong Hall to Dr Sun Yat-sen Museum and

Building an Audience for Conservation in Hong Kong, whilst the subject of the

poster was Study of Natural History Specimens using X-ray Fluorescence

Spectrometry.

A conservation specialist presents a paper at the

International Council of Museums — Committee for

Conservation Conference held in India, signifying the

LCSD's contribution to the preservation of local

heritage.

110

Antiquities and Monuments Office

Through the Antiquities and Monuments Office, the Department plays an

important role in the preservation and promotion of Hong Kong's archaeology

and built heritage.

Notable achievements during the year included the declaration of the

Maryknoll Convent School, King Yin Lei and the Green Island lighthouse

compound as monuments. Under the Antiquities and Monuments Ordinance

(Cap 53), the Office also carried out restoration and repair works to a number

of historical buildings, including the Hau Ku Shek Ancestral Hall in Ho Sheung

Heung, Fan Sin Temple in Sheung Wun Yiu, Yeung Hau Temple in Ha Tsuen, Tai

Fu Tai in San Tin and The Helena May in Central. Full restoration of the Chik

Kwai Study Hall also commenced in October 2008.

The main building of the Maryknoll Convent School,

built in 1937, and its convent, were declared a

monument in 2008.

The Office also conducted rescue excavations at archaeological sites

threatened by development, helped with environmental impact assessment

studies for development projects and monitored the implementation of

mitigation measures.

In 2008, the remains of Longjin Bridge were discovered during the

archaeological impact assessment of the Kai Tak Development, and a

conservation plan is currently being drawn up. A large-scale rescue excavation

at So Kwun Wat, Tuen Mun was launched in November 2008 and was

completed in late July 2009. Archaeological surveys were also carried out in

Sai Kung, Yuen Long, Lamma Island and Sha Tau Kok to protect underground

archaeological deposits from being damaged by building work.

111

The remains of Longjin Bridge, a landing pier

constructed between 1873 and 1875 to link the

main gate of the Kowloon Walled City to the coast,

were discovered during an archaeological impact

assessment of the Kai Tak Development.

During the year, the Hong Kong Heritage Discovery Centre and the Ping Shan

Tang Clan Gallery cum Heritage Trail Visitors Centre attracted 142 961 and

97 711 visitors, respectively. The latter features folk culture and attractions

along the Ping Shan Trail, whilst the former provides information and presents

thematic exhibitions on Hong Kong's heritage. Major exhibitions organised

during the year included Building Together: 160 Years of Hong Kong —French

Common Heritage and Perspectives and Preserving Hong Kong's

Archaeological and Built Heritage.

A new electronic database system, namely, the Hong Kong Traditional Chinese

Architectural Information System, was launched in March 2008 to enable the

public to gain access to information about 200 traditional Chinese villages and

buildings.

112

Expert Advisers on Cultural Services

Advice on performing arts activities, the literary arts and museum activities

can be obtained from our 188 advisers in 25 areas. They include artists,

academics and practitioners who have made significant contributions in their

respective fields.

113

Major Cultural Events
Date Event

November 2007 -

March 2008

Hong Kong Book Prize 2007

December 2007 - May

2008

Olympic Stories Series: Enlightening your

Soul

December 2007 -

November 2008

4.23 World Book Day in 2008 Creative

Competition on 'Sports and I' and Roving

Exhibition on Winning Entries

Guests and awardees at

the prize presentation

ceremony for the 4.23

World Book Day in 2008

Creative Competition on

'Sports and I'.

January - July 2008 Competition on Story Writing in Chinese

for Students 2008

January - September

2008

18th Chinese Poetry Writing Competition

January - November

2008

Awards for Creative Writing in Chinese

2008

114

March - November

2008

Meet-the-Authors 2008

May - September 2008 Talks on China 2008

Renowned scholars

present lectures on China

to enhance the public's

knowledge of our country.

May 2 - 4, 2008 Acrobatic Drama Journey to the West by

Guangzhou Acrobatic Troupe of China,

Auditorium, Sha Tin Town Hall

May 17, 2008 -

February 16, 2009

Hong Kong Design Series 6: Jewellery for

Life exhibition, Hong Kong Heritage

Museum

June 20 - 22, 2008 The Andersen Project, written and directed

by Robert Lepage and produced by Ex

Machina (Canada), Auditorium, Kwai Tsing

Theatre

June 20, 2008 -

January 4, 2009

Sports Arena exhibition, Hong Kong

Science Museum

June 23 - 29, 2008 Made in Hong Kong — Contemporary Art

Exhibition, Beijing World Art Museum

115

June 27 - July 14, 2008 7th Hong Kong Literature Festival

Chairman of the Public

Libraries Advisory

Committee, Professor

John Leong, and awardees

of the Literary

Performance Competition

for Students (Primary

School) attend the

opening ceremony of the

7th Hong Kong Literature

Festival.

June 27, 2008 - March

29, 2009

Story of the Horse exhibition, Hong Kong

Museum of Art

July 2008 Popular Science Talk on 'The Olympic

Series: Sports & Science'

July 4 - 6, 2008 Peking Opera Theatre of Shanghai, Grand

Theatre, Hong Kong Cultural Centre

July 11 - 12, 2008 Summer Fun Party at the Piazza, Hong

Kong Cultural Centre

116

July 11 - August 17,

2008

International Arts Carnival 2008

July 13, 2008 - March

2, 2009

Children's Paradise: The Art of Lo Koon

Chiu exhibition, Hong Kong Heritage

Museum

Lo Koon Chiu's rich and

multifaceted works of art

are showcased to give

visitors the chance to

appreciate the enduring

attraction of his life's

work.

July 16 - October 13,

2008

Heavenly Horse — The Horse in Chinese Art

and Culture exhibition, Hong Kong Museum

of History

July 17 - 20, 2008 Sylvia and Manon by The Royal Ballet UK,

Grand Theatre, Hong Kong Cultural Centre

July 19 - 20, 2008 Summer Fun@Tung Chung at various

venues in Tung Chung District

July 19 - August 19,

2008

Summer Reading Month 2008

July 26 - 27, 2008 Tin Shui Wai Happy Express at Tin Shui

Wai Park and Ginza Square
117

July - August 2008 Talk Series: Olympics & Philosophy

July - September 2008 Light Your Reading Passion — 2008

Summer Reading Programme

August - September

2008

Subject Talk on Cosmopolitan Hong Kong

August 3 - November

24, 2008

The Ancient Olympic Games exhibition,

Hong Kong Heritage Museum

August 9 - 23, 2008

(Saturdays & Sundays)

Cultural Programmes at Olympic Live Sites,

Victoria Park, Central Lawn and Sha Tin

Park

September - December

2008

Explore the World of Medicine: Public

Lecture Series 2008

September - December

2008

Subject Talk Series on Life & Death

Education: Four Seasons of Life

September 2008 -

February 2009

20th Hong Kong Print Awards

September 3 - 7, 2008 Verdi's Don Carlo by Opera Hong Kong,

Grand Theatre, Hong Kong Cultural Centre

September 4, 2008 Jazz Up Series: the McCoy Tyner Quartet,

Concert Hall, Hong Kong City Hall

118

September 8 - October

12, 2008

2008 Mid-Autumn Spectacular Lantern

Exhibition, West Kowloon Waterfront

Promenade

Hong Kong 2009 East

Asian Games mascots

Dony(left) and Ami are a

feature of the 2008 Mid-

Autumn Spectacular

Lantern Exhibition at the

West Kowloon Waterfront

Promenade.

September 8 - October

12, 2008

2008 Mid-Autumn Spectacular Lantern

Exhibition at the Piazza, Hong Kong

Cultural Centre

September 11 - 20,

2008

Mid-Autumn Lantern Design Exhibition

2008, Exhibition Hall, Hong Kong City Hall

September 12 - 14,

2008

2008 Mid-Autumn Lantern Carnivals at

Tuen Mun Park, Fanling Recreation Ground

and Victoria Park

October 2008 Public Lecture: 'The Path to World Expo'

October 2008 'New Vision in the 21st Century' Subject

Talk Series 2008: The Young Outstanding

Persons' Discourse on Multiple Quotient

and Outstanding Achievement
119

October 1, 2008 2008 National Day Fireworks Display

October 3 - 5, 2008 Peking opera The House Wulong and

excerpts by the Jingkun Theatre and Youth

Peking and Kunqu Opera Troupe of

Shanghai, Studio Theatre, Hong Kong

Cultural Centre

October 10 - 11, 2008 Paul Taylor Dance Company, Auditorium,

Kwai Tsing Theatre

October 19, 2008 - May

18, 2009

The Majestic Stage: The Story of

Cantonese Opera Theatres exhibition,

Hong Kong Heritage Museum

The Deputy Director of Leisure and

Cultural Services (Culture), Mr

Chung Ling-hoi (left), and the

Chairman of the Chinese Artists

Association of Hong Kong, Dr Liza

Wang (centre), accompanied by the

Chief Curator of the Hong Kong

Heritage Museum, Ms Belinda Wong

Sau-lan (right), appreciate the

exhibits on display following the

opening ceremony for The Majestic

Stage: The Story of Cantonese

Opera Theatres exhibition at the

Hong Kong Heritage Museum.
120

October 23 - November

23, 2008

Fourth New Vision Arts Festival

October 24, 2008 -

April 29, 2009

Treasure from Chuxiong — Lufengosaur

exhibition, Hong Kong Science Museum

October 25 - 26, 2008 Beyond the Realms of Rock, Outdoor

Programme in support of the Fourth New

Vision Arts Festival, the Plaza, Sha Tin

Town Hall

October 29 - 30, 2008 The Los Angeles Philharmonic, Concert

Hall, Hong Kong Cultural Centre

November - December

2008

Public Lectures on Asian Studies 2008

November 2, 2008 JAL Sky School

November 5, 2008 Encore Series: Piano Recital by Leif Ove

Andsnes, Concert Hall, Hong Kong Cultural

Centre

November 8, 2008 Asian Ethnic Cultural Performance, the

Piazza, Hong Kong Cultural Centre

November 9, 2008 Concert in the Park, the Piazza, Hong Kong

Cultural Centre

121

November 15, 2008 Youth Band Marathon, the Piazza, Hong

Kong Cultural Centre

November 16, 2008 Outdoor Concert of the Hong Kong

International Jazz Festival, the Piazza,

Hong Kong Cultural Centre

November 26, 2008 Jazz Up Series: the Sadao Watanabe Group

(Japan), Concert Hall, Hong Kong City Hall

November 30, 2008 Cantonese Opera Day at Hong Kong

Cultural Centre

December 5 - 6, 2008 The Snowman and The Bear Concert by

the City Chamber Orchestra of Hong Kong,

Concert Hall, Hong Kong City Hall

December 6 - 15, 2008 Exhibition on China's First Spacewalk

Mission, Hong Kong Science Museum

December 8, 2008 Encore Series: Anne Sofie von Otter and

Her Merry Swedish Gentlemen, Concert

Hall, Hong Kong Cultural Centre

December 9-16, 2008 Memories of the Past: Joint Exhibition of

Old Photos

December 12-14, 2008 Macbeth by Theatre Babel (Scotland),

Studio Theatre, Hong Kong Cultural Centre

December 17, 2008 -

March 16, 2009

The French Revolutions exhibition, Hong

Kong Museum of History

122

December 21, 2008 -

February 16, 2009
Exhibition of Intangible Cultural Heritage in

China, Hong Kong Heritage Museum

Students participate in a

guided tour led by a

museum docent during a

visit to the Exhibition of

Intangible Cultural

Heritage in China, which

covers almost all aspects

of Chinese people's lives.

December 28, 2008 Marching Band Parade, the Piazza, Hong

Kong Cultural Centre

December 31, 2008 New Year's Eve Countdown Carnival 2008

at Sha Tin Park and Sha Tin Town Hall

Plaza cum City Art Square

January 1, 2009 New Year Day Carnival, Sha Tin Park

123

Audiences once again

experience the bittersweet

love story of Puccini's

Madama Butterfly in an

intimate setting at Hong

Kong City Hall.

January 2 - 4, 2009 Peking Opera Classics featuring Peking

opera virtuosi and the Mei Lanfang

Company of the Peking Opera Theatre of

Beijing at Grand Theatre, Hong Kong

Cultural Centre

January 9 - 11, 2009 Asunder by DanceArt Hong Kong, Studio

Theatre, Hong Kong Cultural Centre

January 16 - 17, 2009 Arts Mart exhibition, Hong Kong Central

Library

January 23 - March 1,

2009

2009 Lunar New Year Spectacular Lantern

Exhibition at the Piazza, Hong Kong

Cultural Centre

January 27, 2009 2009 Lunar New Year Fireworks Display

February 2009 Public Lectures on History and Business in

China 2008-09

January 2 - 4, 2009 Puccini's Madama Butterfly, an opera

production by Musica Viva at Concert Hall,

Hong Kong City Hall

124

Waterfront Park, Ko Shan Road Park and

Ko Shan Theatre

February 21, 2009 Dance Day at Tsuen Wan Town Hall

Dance Day, a four-hour

non-stop combination of

performances, workshops

and games stalls, is the

first ever dance-themed

carnival held at Tsuen

Wan Town Hall.

Participants of all ages

shared in the joy and fun

of dancing.

March 26 - 29, 2009 Design for Living by Edward Lam Dance

Theatre, Auditorium, Kwai Tsing Theatre

March 29, 2009 Encore Series: Piano Recital by Evgeny

Kissin at Concert Hall, Hong Kong Cultural

Centre

March 29 - October 26,

2009

The Verve of Light and Shadow: Master

Photographers Tchan Fou-li, Kan Hing-fook

and Leo K.K. Wong exhibition, Hong Kong

Heritage Museum

February 7 - 9, 2009 2009 Lunar New Year Lantern Carnivals at

Sha Tsui Road Playground, Tai Po

125

Financial Management

As the controlling officer of the Leisure and Cultural Services Department

(LCSD) budget, the LCSD Director is accountable for all expenditures vested

under his control. He must ensure that the Department provides quality

services in an efficient, economical and effective manner.

Source of Funds

The Department's activities are funded through the Government's General

Revenue Account. Under Head 95 — Leisure and Cultural Services

Department, a total budget of $5,055 million was allocated for the 2008-09

financial year to meet operational and capital expenditures for the

Department's five programmes, namely, (1) Recreation and Sports, (2)

Horticulture and Amenities, (3) Heritage and Museums, (4) Performing Arts

and (5) Public Libraries; and to provide subventions to the Hong Kong Life

Saving Society, the Hong Kong Archaeological Society, local sports bodies and

camps run by non-government organisations to help them to meet their

operating expenses.

Night view of Queen Elizabeth Stadium on which

major improvement work was carried out in 2008.

Funding for major systems, computerisation and equipment costing more than

$2 million per item comes from the Government's Capital Works Reserve Fund,

which also funds the capital works projects planned by the Department. Both

funding provision and project progress are supervised by the Architectural

Services Department.

126

The Department maintains a budgetary control system to ensure that

expenditure is properly monitored within the approved budget. Financial

management and budgetary control are exercised by more than 150 budget

holders through a three-tier structure. The line managers at different levels

have been delegated the authority to deploy resources, but are responsible for

exercising budgetary control and are accountable for every item of spending.

Fees, Charges and Revenue Collection

The LCSD Director administers more than 740 types of fees and charges. He is

also responsible for ensuring that these fees and charges are periodically

reviewed and that the revenue from them is collected promptly and is properly

accounted for.

The revised estimate for 2008-09 revenue is $679 million. This revenue, came

primarily from fees and charges, admission to and the hiring of leisure and

cultural activities and facilities, and rent. Revenue is credited to the General

Revenue Account.

Monitoring the Budget

127

Public Feedback

To collect users' views about our services, the Department carried out

17 thematic surveys covering performing arts, beaches and outsourced sports

centres in 2008-09. Of the 15 customer satisfaction surveys administered in

outsourced sports centres, 14 recorded that more than 80 per cent of users

were satisfied with our services, while one recorded more than 70 per cent. An

opinion survey on our museums was successfully completed in June 2009 and

it recorded that over 90 per cent of our users were satisfied with the service.

Another survey on public libraries is rescheduled for completion in early 2010

so that its main fieldwork can tie in with the extension of opening hours of

major and district libraries, effective from April 1, 2009.

Our 'Views from the Public' system maintains a data repository to record public

feedback that is received from various channels about the Department's

policies, facilities, services and staff service quality. Information collected is

regularly analysed by type, nature and cause with reports and issued to the

management to identify less satisfactory areas and to initiate remedial action.

128

Outsourcing

The Department has followed the Government's policy of outsourcing non-core

activities to the private sector in its provision of public services. The major

services that have been outsourced to date include cleaning, security,

horticultural maintenance and facility management. As of March 31, 2009, the

Department was managing 117 outsourced contracts, covering both leisure

and cultural facilities, with a total value of $2,120 million. The main objective

of outsourcing is to improve efficiency and effectiveness.

In drawing up its outsourcing plans, the Department has adopted the following

set of predetermined principles.

The contract must be commercially viable;

The standard of service must not be lowered;

The services must be cost-effective; and

There should be no staff redundancies.

Since 2000, the LCSD has contracted out the management of 16 sports

centres to deliver quality services to the public in a more cost-effective manner

and to make use of the private sector's expertise. These centres are the

Jockey Club Tuen Mun Butterfly Beach Sports Centre, contracted out in 2000;

the Quarry Bay Sports Centre, Island East Sports Centre, Chun Wah Road

Sports Centre, Cheung Sha Wan Sports Centre and Chuk Yuen Sports Centre,

contracted out in 2001; the Choi Hung Road Sports Centre, Wo Hing Sports

Centre, North Kwai Chung Tang Shiu Kin Sports Centre and Ap Lei Chau Sports

Centre, contracted out in 2004; the Fa Yuen Street Sports Centre, Wong Chuk

Hang Sports Centre and Tai Kok Tsui Sports Centre, contracted out in 2005;

and the Hiu Kwong Street Sports Centre, Yeung Uk Road Sports Centre and Tin

Shui Wai Sports Centre, contracted out in 2007.

As a result of a previous staff freeze, the Department had no alternative but to

contract out the management of several cultural facilities, including the Hong

Kong Heritage Discovery Centre in 2005; the Dr Sun Yat-sen Museum and

129

Fireboat Alexander Grantham Exhibition Gallery in 2006; and the Ping Shan

Tang Clan Gallery cum Heritage Trail Visitors Centre in 2007.

Management of the Dr Sun Yat-sen Museum was

contracted out in 2006.

Contract Management

The Department maintains tight control over the monitoring and assessment

of service contractors to protect the wages and employment benefits of non-

skilled workers. Regular meetings are held between the headquarters contract

management team and the senior managers of the contractors to appraise the

latter's performance and exchange views on contract management issues and

related policies. These meetings serve as a forum by which the Department

enhances mutual communication and convey a message of zero tolerance for

the exploitation of non-skilled workers. The LCSD has also implemented a

computerised appraisal system that provides an overview of contractors'

performance trends.

130

Human Resources

Manpower Planning

With new recruits reporting for duty throughout the year, the number of civil

servants employed by the Department had reached 7 343 by the end of

March 2009. In addition to catering for the staffing requirements of new

initiatives, facilities and services, the majority of this additional manpower has

been deployed to replace the non-civil service contract (NCSC) staff positions

identified in the special review of employment situation of NCSC staff in all

government bureaux and departments conducted by the Civil Service Bureau

in 2006.

Year 2009-10 will further expand the Department's workforce to meet new

service demands and enhance existing services, with the net creation of about

200 new posts.

Employment Situation for NCSC Staff

The LCSD needs to periodically employ NCSC staff under the ambit of the

NCSC Scheme to meet service and operational requirements.

A special review conducted by the Civil Service Bureau at the end of 2006

identified some 800 NCSC positions to be replaced by civil servants. By

March 2009, the Department had replaced about 670 of these NCSC staff with

civil servants. The remaining 130 are expected to be phased out in the coming

two financial years having regard to the end-dates of the existing employment

contracts of the concerned NCSC staff and the lead-time for filling the

replacement civil service posts.

Recruitment of Civil Service Staff

Since the resumption of the open recruitment of civil servants in 2007, the

Department has conducted recruitment exercises for its departmental grades,

including Assistant Leisure Services Manager II, Amenities Assistant III,

Artisan (Beach/Swimming Pool), Assistant Librarian, Assistant Manager,
131

Cultural Service and Assistant Curator II (History), to fill existing vacancies, to

fill new posts created to cater for new initiatives and services, and to replace

the aforementioned NCSC positions. About 530 new departmental-grade

recruits reported for duty in 2008-09.

Staff Training and Development

The Training Section organised and provided a wide range of training

programmes in 2008-09 to serve Departmental objectives and the training and

development needs of our staff.

Department lifeguards gained the opportunity to

receive practical training and exchange work

experience during overseas training in Xiamen.

To cope with increased public concern over tree conservation and

management, enhanced training was provided to staff to strengthen their

arboriculture knowledge and skill. Professional accreditation was also arranged

for 17 staff, who have now become Certified Arborists after sitting the

International Society of Arboriculture's Certified Arborist Examination. In

addition, about 20 Leisure Services Managers and 20 Amenities Assistants

attended an Arboriculture Training Course delivered by tree experts from the

University of Melbourne, Australia. Other staff members received arboriculture

training in the UK and obtained related UK arboriculture qualifications,

including the National Certificate in Arboriculture and the Tree Surgery

Craftsmen qualification.

A trainee practising a tree climbing technique during

an Arboriculture Training Course for Amenities

Assistant Grade staff delivered by tree experts from

the University of Melbourne in Australia.

132

To enable staff to strive for service excellence, we gave our full support to the

provision of customer service training in our Leisure and Cultural Services

Branches. During the year, we designed and produced a video entitled 'Best

Practices in Customer Service', which has been used as the core teaching aid

in five training courses to further enhance the skill and knowledge of the

frontline staff who serve our valued customers. In addition, to up-skill our

library staff, we launched the third phase of our Customer Service

Enhancement Training Programme. A number of other courses, including

Effective Communication Skills, an Interpersonal Communications and EQ

workshop and Helping People with Disabilities training workshops, were also

arranged throughout the year.

The Training Section provided a Vocational Induction

Training Programme for newly recruited Assistant

Librarian Grade staff at the Lei Yue Mun Park and

Holiday Village.

Leisure Services Manager and Amenities Assistant

Grade staff participating in a Learn-the-Sports Series

— Dragon and Lion Dance Course at the Pei Ho

Street Sports Centre. The course facilitated their

work in the promotion and organisation of related

sports programmes.

To build good working teams, achieve better service results, and enhance

team synergy and internal communication, a tailor-made team-building

training programme was organised for staff of two performing arts venues.

In late 2008, we organised a session to discuss the experience gained in the

implementation of the District Council Review. This provided a valuable

platform for Leisure Services district staff to talk together, learn from one

133

another and share solutions to the common operational difficulties

encountered by the 18 districts.

The Training Section also provided a number of regular programmes covering

various Leisure and Cultural Services disciplines, in addition to knowledge and

skill training in general and supervisory management, language and

communication, computer software application, and information technology.

To promote better health and safety at work and to respond to the

Government's increased emphasis on Occupational Safety and Health (OSH,

the Training Section worked closely with the Branch Safety Officers to provide

OSH training programmes aimed at minimising work injuries. This year, we

started a new course entitled 'Safety in Driving Transporters' to raise the

occupational safety awareness of frontline staff who operate transporters in

various venues. We also continued to provide competency certificates for

district and venue safety officers, including the Certificate of Competency in

Display Screen Equipment Assessment and the Certificate of Competency in

Manual Handling. In addition, the Training Section also organised courses on

manual lifting and handling, working on slippery floors, preventing the overuse

of soft tissue, tool and machine handling, outdoor work and weather

forecasting, fire fighting, the prevention of violence at work and stress

management to raise general OSH awareness amongst staff.

In light of staff members' tight work schedules, the Section also promotes

self-learning through the production of self-training videos and web courses.

For example, a video entitled the 'Operation of Public Libraries' DYNIX

Computer System' was launched at the end of 2008, and two web courses,

namely, 'Tree Care' and 'Law Enforcement' were also produced to supplement

regular staff training and allow staff members the flexibility to refresh their job

knowledge and skill anytime, anywhere in their own time and at their own

pace.

In 2008-09, the Department continued with a Government initiative to offer

temporary jobs to youngsters, and organised three schemes accordingly —

134

the Swimming Pool Trainee (SPT) Scheme, the Beach Trainee (BT) Scheme and

the Library Assistant Trainee (LAT) Scheme. Under the SPT and BT schemes,

the Training Section provided 90 youngsters with four to six months of

training. More than 93 per cent passed the required examinations and gained

lifeguard qualifications. These graduates were then able to join the labour

force and find jobs in public and private aquatic venues. Some of those who

graduated from the SPT/BT schemes even applied to join government service

as civil service lifeguards.

Swimming Pool Trainees participating in an

Inflatable Rescue Boat Training Course at Tuen Mun

New Cafeteria Beach during their six-month training

programme. They learned basic skills in

manoeuvring these vessels, as well as the

techniques used to rescue victims at sea.

Overall, 2008-09 was a successful year in terms of results. The majority of the

training programmes carried out were very effective, as reflected in the

excellent ratings given by staff members. Abundant training opportunities and

more than 13 000 training places were made available to all grades and ranks

of staff, including NCSC and ex-council contract staffs.

Staff Relations and Communication

Our staff are our greatest asset. To meet the Departmental challenges

together, we attach the utmost importance to maintaining good and effective

relations and communication with them.

LCSD staff are enthusiastic about contributing to

charity, and many of them eagerly participate in the

Community Chest's Walk for Millions every year.

135

Management and staff have regular contact through meetings of the

Departmental Consultative Committee and the General Grades Consultative

Committee and through meetings with staff unions. Ad hoc meetings, informal

gatherings and briefings are also held as and when necessary to discuss issues

of mutual concern. The Director also meets personally with staff and staff

union representatives to attempt to better understand their concerns.

The needs of individuals are given equal attention, and the Staff Relations-

Staff Welfare Unit is always ready to attend to requests and enquiries from

individual staff members regarding their welfare and their concerns.

Recreational activities are also organised periodically. The annual karaoke

contest, for example, continues to be a popular event, with the winners

performing at the headquarters Christmas Party. To enhance staff 'esprit de

corps', we organise well-attended special-interest classes on such topics as

horticulture and physical fitness. The Departmental Volunteer Team and Sports

Teams also encourage staff to use their leisure time for worthwhile pursuits.

This year, the Volunteer Team paid a visit to the inmates of a rehabilitation

centre and arranged for underprivileged families to attend the annual Hong

Kong Flower Show. The 15 Sports Teams also actively participated in various

open and inter-departmental sports competitions.

Staff members exercising under the instruction of

an instructor from the Physical Fitness Association

of Hong Kong, China during a physical fitness

workshop.

The Departmental Volunteer Team paying a visit to

a rehabilitation centre for the mentally

handicapped.

136

The informative Staff Newsletter published every three months is another

effective channel for staff communications.

Staff Motivation

One of our aims is to build a highly motivated and committed workforce. To

this end, we spare no effort in properly recognising staff member

contributions. Staff members with service of 20 years or more are eligible for

consideration for Long and Meritorious Service Certificates and Long and

Meritorious Service Travel Awards. In 2008-09, 169 Certificates of Merit were

issued to staff members who had performed commendable acts.

We are also pleased to put forward nominations for commendation schemes

beyond the Departmental level. In 2008-09, for example, four members of our

staff were awarded commendations by the Secretary for the Civil Service for

their consistently meritorious performance in their daily work. We are

particularly proud of the two officers who received awards from the Chief

Executive at the 2008 Honours and Awards Ceremony in recognition of their

assiduous and professional service.

Ms Chan Yuk-fun, Supervisor of Typing Services,

was a recipient of a Commendation from the

Secretary for the Civil Service.

Cultural Services Assistant Ms Fung Oi-lan, an

awardee of the Secretary for the Civil Service's

Commendation.

137

Senior Designer Ms Kwan Wai-kan, Winnie,

another recipient of the Secretary for the Civil

Service's Commendation.

Mr Leung Wai-ting, an artisan in the Leisure

Services Branch, received a Commendation from

the Secretary for the Civil Service.

Bronze Bauhinia Star

Miss Agnes Tang, Assistant Director

Former Assistant Director Miss Agnes Tang was a recipient of

the Bronze Bauhinia Star.

Chief Executive's Commendation for Government/Public Service

Mr Yeung Chung-man, Senior Leisure Services Manager

A Chief Executive's Commendation for Government/Public

Service was awarded to Mr Yeung Chung-man, former Senior

Leisure Services Manager.

138

The Department's Customer Appreciation Card Scheme provides a direct

channel for staff to receive feedback from customers. Staff members are also

encouraged to develop and improve service standards through the

Departmental Staff Suggestion Scheme, Work Improvement Teams and Staff

Recognition Award set up in various leisure venues and the Work Improvement

Competition in public libraries.

Customer Service

Customer focus is a core value for the Department, and we are pleased to

have received 8 428 appreciation cards and 598 compliments from our

customers in 2008-09. This positive feedback is most encouraging to our

frontline staff.

139

Environmental Efforts

In support of the Government's environmental objectives, environmental

considerations are taken into account from project inception to project

management/operation to minimise pollution, conserve resources, protect our

natural environment and promote appreciation of its beauty.

The installation of solar energy-driven fans at the

lookout post of a swimming pool is just one

example of the environmentally friendly measures

adopted by the Department.

In meeting our goal, we are committed to:

promoting greening and horticulture;

preserving the assets of our heritage;

providing aesthetically pleasing open spaces;

practising waste reduction and energy savings; and

minimising air and noise pollution in leisure and cultural activities.

The more than 40 species of plants, along with their

descriptions, in the 'Green Living Corner' of the Ping

Shek Playground enables visitors to learn more

about the daily uses of these plants in making

Chinese herbal tea and other commodities.

We are mindful of these environmental objectives when we plan new facilities

and maintain existing facilities and, accordingly, we promote energy-saving

building service installations and the use of environmentally friendly materials.

High-efficiency lighting systems (fluorescent tubes with electronic ballasts,

motion sensors and optical fibres) are used to achieve energy savings as far as

possible. The operating hours of venue lighting have also been rationalised

140

where appropriate to reduce electricity consumption. In general, during the

summer months, we maintain the 25.5°C office room temperature target set

by the Government. For cases in which it is necessary to deviate from this

standard in certain areas of such venues as museums, sports centres and

performing arts venues for operational reasons and customer service

purposes, we work closely with the Electrical and Mechanical Services

Department (EMSD) to monitor the situation and adjust the room temperature

to as close to 25.5°C as possible and appropriate.

Other major environmental efforts include:

upgrading existing landscape areas and planting more trees and shrubs;

launching community greening activities, such as the Greening School

Subsidy Scheme, the Hong Kong Flower Show, Community Planting Day

and the Green Volunteer Scheme;

organising educational programmes to promote heritage preservation

amongst the public;

saving water by planting drought-tolerant species at suitable locations and

using less water for the water features of major parks;

carrying out energy audits and energy-savings improvement work where

practicable in collaboration with the EMSD and the Architectural Services

Department;

adjusting lighting operating hours at our venues where reasonable and

installing occupancy sensors to control the switching on and off of lighting

at a number of leisure venues and our headquarters to reduce energy

consumption;

using green products and promoting the use of recycled paper;

engaging contractors to recycle magazines, newspapers, waste paper and

printer cartridges;

using waste separation bins at our venues for the recovery of waste paper,

aluminium cans and plastic bottles;

replacing all Euro I and II emission standard diesel specialised vehicles in

our fleet with Euro V, and replacing all Departmental light buses as they

141

retire with LPG vehicles with fewer emissions, in support of the Action Blue

Sky Campaign to improve air quality in Hong Kong;

installing solar panels at the Science Museum, the Hong Kong Museum of

Coastal Defence and the Hong Kong Museum of Art to promote the energy

savings concept;

The installation of solar panels on the rooftop of

the Hong Kong Museum of Art helps to promote

the energy savings concept.

widely promoting good environmental practice and publicising green tips in

our offices and venues; and

appealing for staff support in adopting a more relaxed code of business

attire and dressing down in summer to conserve energy and improve our

air quality.

In December 2008, the Department issued its eighth environmental report,

which covers Departmental green management practices and activities in this

area in greater detail.

142

Facilities and Projects

The LCSD attaches great importance to the provision of leisure and cultural

facilities to the public. Its Planning Section liaises closely with various District

Councils to provide facilities that best meet the needs of the local community.

Since the Department's establishment in 2000, some 90 projects with a total

cost of about $12 billion have been completed. In addition, we are actively

pursuing the implementation of 46 ex-Municipal Council projects and new

projects that have been selected for priority treatment and early

implementation.

In 2008-09, the Department made significant progress in providing new

leisure and cultural facilities.

New Facilities Completed

Eight new projects were completed during the year, including Tseung Kwan O

Sports Ground, which comprises athletic facilities suitable for international field

 competitions and two natural turf football pitches; Local Open Space in Area

16 (Yau Oi South), Tuen Mun; Local Open Space in Area 50, Sham Tseng,

Tsuen Wan; Sham Shui Po Park — Stage 2; District Open Space in Area 40A,

Tseung Kwan O; District Open Space in Area 107, Tin Shui Wai; Local Open

Space in Area 28, Fanling/Sheung Shui; and District Open Space in Shek Yam

Estate — Phases 1 and 4, Kwai Chung. A full list of completed projects can be

found in Appendix 5.

The newly built Tseung Kwan O Sports Ground,

comprising a main sports ground and a secondary

sports ground, is up to international standards and

well-equipped to host international and local athletic

events.

143

Facilities Upgraded for the Hong Kong 2009 East Asian Games

In addition to the construction of the new Tseung Kwan O Sports Ground, the

facilities of 13 existing LCSD venues have been upgraded for the Hong Kong

2009 East Asian Games (EAG) at a total estimated cost of about $800 million.

The upgrading works of these 13 venues — Queen Elizabeth Stadium, King's

Park Hockey Ground, Hong Kong Coliseum, Hong Kong Stadium, Kowloon Park

Swimming Pool, Lai Chi Kok Park Sports Centre, Western Park Sports Centre,

Shek Kip Mei Park Sports Centre, Siu Sai Wan Sports Ground, Tseung Kwan O

Sports Centre, Victoria Park Tennis Centre, Hong Kong Squash Centre and

Stanley Main Beach Water Sports Centre — were completed in mid-2009.

Queen Elizabeth Stadium is one of the venues that

has been renovated to host the Hong Kong 2009

EAG.

The newly renovated Hong Kong Coliseum boasts

different coloured seating areas, which allows

audience members to find their seats easily.

The scope of the improvement works for these 13 EAG venues primarily

includes:

(a) general refurbishment, including a face-lift for ancillary facilities;

(b) the provision of functional/competition facilities required for the

Hong Kong 2009 EAG, such as offices for judges and organisers,

media rooms, doping control rooms, facilities for ceremonies,

lighting and ventilation enhancement, and the addition of

spectator seating;
144

(c) upgrading/replacing ageing facilities to bring them up to modern

standards; and

(d) the incorporation of a thematic design to create a coherent EAG

identity at the competition venues.

Facilities under Construction

At the end of 2008-09, the construction of 18 capital works projects was in

progress, including 12 major facilities: Tin Shui Wai Public Library cum Sports

Centre; Ma On Shan Waterfront Promenade; a Swimming Pool Complex with

an indoor heated pool in Area 2 in Tung Chung; an Indoor Recreation Centre, a

Community Hall cum Library in Area 17, Tung Chung; District Open Space in

Area 18, Tung Chung; Tseung Kwan O Complex in Area 44, which comprises a

sports centre and a community hall; a Sports Centre in Area 28A,

Fanling/Sheung Shui; District Open Space at Po Kong Village Road and the

Ngau Chi Wan Recreation Ground in Wong Tai Sin; Sun Yat Sen Memorial Park

and Swimming Pool Complex; and the Siu Sai Wan Complex, which comprises

a sports centre, two swimming pools, a small library and a community hall. A

complete list of projects is provided in Appendix 6.

Minor Works Projects

Seventeen minor works projects, each costing less than $15 million, were

completed during the year, and 17 are currently under construction.

145

Information Technology

Information technology (IT) is a crucial facilitator in the delivery of LCSD

services to the public. Eighteen computerisation projects and other support

activities with a total cost of $41.8 million were commissioned in 2008-09 to

enhance service quality and operational efficiency.

Computerisation of Public Libraries

The Library Automation System (LAS) provides automated library services,

including acquisition and cataloguing support for internal library operations

and library materials circulation and the Online Public Access Catalogue

(OPAC) for the public, and has been in place for around eight years. A tender

notice was issued in January 2008 for the replacement of the system with a

view to providing new and better services to the public. Contractors will be

engaged for this purpose and to launch the new system in late 2010. A pilot

scheme to install Radio Frequency Identification technology in a number of

branch libraries is to be implemented to enhance operational efficiency.

The Multimedia Information System (MMIS) is a digital library system that

allows patrons to search for and gain instant access to digitised documents

and to audio and video materials in both digital and analogue formats in the

Hong Kong Central Library and 26 branch libraries. The system has been in

place for seven years now, and a feasibility study to ascertain the public's

needs and propose feasible solutions for a system upgrade was carried out in

July 2008. The Department sought funding approval from the Legislative

Council in early 2009 for a major system upgrade, and tendering activities

have commenced.

Computer Information Centres/Areas (CICs/CIAs) at our branch libraries

provide computer workstations and commonly used software and facilities to

allow the public to surf the Internet. One additional CIC with a total of 11

computer workstations was set up in 2008-09. As of March 2009, there were

146

25 CICs/CIAs providing a total of 465 computer workstations at branch

libraries.

The new Computer Information Centre at the

Quarry Bay Public Library is equipped with computer

workstations, commonly used software and

facilities, allowing users to surf the Internet.

In addition, about 150 existing multimedia workstations for junior patrons

were upgraded to add Internet access. Under this initiative, children under the

age of 12 can use the service to access information on the Internet at public

libraries.

Leisure Link System

The Leisure Link System (LLS) enables the public to book leisure facilities and

enrol in recreational and sports activities through different channels, including

counters, the Internet, self-service kiosks and by telephone. The LLS was

enhanced in 2008-09 to support a Free Admission Scheme that granted the

public the free use of most LCSD sports and recreational facilities from July to

September 2008. The enhancement of all booking channels was achieved in

just four months, and the Free Admission Scheme was well received by the

public. The total number of bookings made during the free-use period

increased by 92 per cent over the previous financial year.

In addition, to allow more convenient and faster booking, the Leisure Link

Self-service Kiosks were enhanced in December 2008 to streamline screen

flows and support personalised booking profiles.

Government Wi-Fi Programme

The Government Wi-Fi programme, GovWiFi, was officially launched on

March 27, 2008. As of the end of March 2009, the public was able to enjoy

GovWiFi services at 149 LCSD sites, including all 66 static public libraries and

147

some civic centres, sports centres and major parks. With the gradual rollout of

GovWiFi, it is expected that the free service will be available at 204 LCSD sites

by the end of March 2010.

A visitor accessing the free wireless Internet service

at the Hong Kong Park, one of the Wi-Fi-friendly

parks under the purview of the LCSD.

Culture, Leisure and Sports Cluster of GovHK

GovHK is the one-stop portal of the Hong Kong Special Administrative Region

Government. It organises links to information and services by user group and

subject. The LCSD took ownership of the Culture, Leisure and Sports (CLS)

Cluster of GovHK in early 2008 and has collaborated with other Government

agencies, including the Home Affairs Bureau, the Environmental Protection

Department, the Agriculture, Fisheries and Conservation Department, the

Hong Kong Observatory, the Office of the Government Chief Information

Officer and the Tourism Commission, to enhance the Cluster by providing more

information and e-services. In this financial year, we added information on the

Beijing 2008 Olympic Games and the Hong Kong 2009 EAG, as well as the

MMIS e-service and the Register of Old and Valuable Trees, to the CLS Cluster.

The public can now make convenient use of this Cluster to search for

information and services under the subject 'Culture, Leisure and Sports'.

The Culture, Leisure and Sports Cluster of GovHK is

a user-friendly, integrated portal to a wide range of

leisure and cultural activities and related

information.

148

Human Resources Management Information System (HRMIS)

An integrated HRMIS has been developed to facilitate the Department's human

resources management functions, including staff appointments, postings and

performance appraisals. The system streamlines operational procedures and

business operations related to human resources management with the

objective of improving operational efficiency. An interface with the Civil Service

Bureau's Human Resource Management Information System is also to be

established to allow the automatic transfer of regular statistical data. This

project was at the data conversion stage in March 2009. The system was

partially launched to personnel sections in the Leisure and Cultural Services

Headquarters in June 2009.

Supplies Management System

To streamline procurement operations and facilitate contract management, the

Department launched an integrated Supplies Management System in

March 2009. This system not only serves as a portal to handle all

procurement-related operations, but also provides online registration functions

to allow suppliers to register with the LCSD over the Internet.

Projects under Development

Other projects that are currently in progress include the following.

A Civic Centre Management System is being developed to support the

operation of venue hiring, accounting and other hiring related functions for

all the civic centres managed by the LCSD.

The Urban Ticketing System (URBTIX) is being enhanced with a throttle

function to handle an unexpected surge in demand and to obtain

customers' consent for event presenters to send promotional emails to

them.

A Hong Kong Archaeological Archives System is being developed to digitise

data on collections discovered at archaeological sites within the Hong Kong

region. Photos, drawings and interactive 3D models of select collection

149

items will be made accessible to the public via the Internet for research

and education purposes.

A Management Information System (Phase II) that will establish an

enterprise-wide data warehouse is in the works. This system will support

faster decision-making and the formulation of public service, resource

allocation and planning policies.

A Direct Purchase Authority Management System (Phase II) that will

enhance the existing system in terms of functionality and user friendliness

is currently underway. It will meet the latest business requirements and

streamline daily operations.

A feasibility study on the replacement of the LLS backend legacy system

was commissioned in March 2009 and is scheduled for completion in the

third quarter of the 2009-10 financial year.

150

Public Relations and Publicity

The Information and Public Relations Section (IPRS) plays an instrumental role

in the dissemination of information and the promotion of the Department's

services, facilities and programmes. To facilitate media coverage and increase

the transparency of the Department's work, the IPRS issued 2 168 press

releases, arranged 127 press visits, and hosted 82 press conferences and

media briefings in 2008-09.

Disseminating government information through

press conferences is one of the key roles played by

the IPRS.

The IPRS is also responsible for the planning and implementation of the

Department's promotional/educational campaigns and serves as the executive

agent and co-ordinator for the advertising of events. For example, throughout

the year, the Section continued to use the 'McDull' cartoon piglet, which is

much-loved by children, to drive home the message of the 'Keep Swimming

Pools Clean' campaign. The IPRS also provides creative and photographic

service support for the production of publications and publicity materials, such

as posters, outdoor displays and exhibitions, as well as television and radio

announcements and commercials.

This colourful 'Wish Making Corner' at an Olympic

Live Site in Sha Tin Park, which was heavily visited

during the Beijing 2008 Olympic Games, was

designed by the Design Team of the IPRS.

The major publications produced during the year included an e-version of the

Department's Annual Report, which outlines its functions and development; a

quarterly staff bulletin to enhance internal relations amongst its 8 800 staff
151

members; and a magazine designed to promote community sports

participation and cultivate a sense of belonging amongst the Community

Sports Clubs.

To reach out to the ever-increasing Internet population, the Department

maintains an informative website on which the public can gain firsthand

information about its many services and facilities, leisure and cultural

programmes, publications, application forms and tender notices. With a total

of 310 597 482 page views in 2008-09, the Department's website ranks fourth

amongst all government websites in Hong Kong. Weekly highlights of major

activities in the form of an e-magazine are emailed directly to subscribers,

whose numbers had reached 170 561 by the end of the financial year.

The Beijing 2008 Olympic and Paralympic Games were the first to be held on

Chinese soil. Hong Kong had the honour of co-hosting the 2008 Olympic and

Paralympic Equestrian Events, and the HKSAR Government collaborated with

the Beijing Games organising committee to provide full support for the staging

of these events. The LCSD also staged a series of Olympic-related events,

including the Beijing 2008 Olympic Torch Relay in Hong Kong, a number of

Olympic Live Sites and free admission to LCSD leisure facilities. The IPRS

joined hands with colleagues from the LCSD and other government

departments/organisations to promote and publicise these events with a view

to encouraging mass community participation.

In the event of such emergencies as typhoons, IPRS officers are deployed to

operate the Emergency Information Centre and issue announcements to keep

the public informed of the current status of LCSD programmes and activities.

152

Appendices

Leisure and Cultural Services Department Organisation Chart

Establishment, Strength and Vacancies by Branch and Grade

Performance Achievements

Statement of the Estimated Revenue and Expenditure for the Financial Year

2008-09

Leisure and Cultural Services Department Capital Works Projects Completed

in 2008-09

Leisure and Cultural Services Department Facilities Under Construction

Recreational Facilities

Usage of Recreational and Sports Facilities

Recreational, Sports and Amenity Programmes

Addresses and Enquiry Numbers of LCSD District Leisure Services Offices

Attendances at Cultural and Entertainment Programmes

Attendances of Cultural Presentations, Festivals, Entertainment, Arts

Education and Audience-Building Programmes

Attendances at Museums

Usage of Public Libraries

Major Cultural Venues

Selected Publications on Heritage and Museums

153

Director of
Leisure and
Cultural
Services

Cultural Services
Branch
Deputy Director
(Culture)

Leisure Services
Branch
Deputy Director
(Leisure Services)

Grade Management
and Support Section

Grade Management
Section

Support Section

East Asian Games
Planning Committee
Secretariat

Performing Arts
Division

Assistant Director
(Performing Arts)

Heritage and
Museums Division

Assistant Director
(Heritage and Museums)

Libraries and
Development Division

Assistant Director
(Libraries and Development)

Leisure Services
Division 1

Assistant Director
(Leisure Services) 1

Leisure Services
Division 2

Assistant Director
(Leisure Services) 2

Leisure Services
Division 3

Assistant Director
(Leisure Services) 3

Planning Section

Finance and
Supplies Division

Assistant Director
(Finance)

Administration
Division

Departmental
Secretary Training Section

Translation and
Interpretation Section

General Administration Section

Personnel Services Section

Personnel Resources Section

Finance Section

Supplies Section

Management Services and
Statistics Section

Information and Public
Relations Section

Information Technology Office Head (Information Technology)

Quality Assurance Section

Appendix 1
Leisure and Cultural Services Department
Organisation Chart
(As at 31.3.2009)

154

Appendix 2
Establishment, Strength and Vacancies
by Branch and Grade
(As at 31.3.2009)

Branch/Grade Establishment Strength Vancancy (No.)

Leisure Services Branch

Directorate grades 4 4 0

Non-directorate grades

 Departmental grades 1 637 1 572 65

 General/Common grades 3 399 3 232 167

Sub-total 5 040 4 808 232

Cultural Services Branch

Directorate grades 4 3 1

Non-directorate grades

 Departmental grades 1 333 1 229 104

 General/Common grades 869 810 59

Sub-total 2 206 2 042 164

Administration

Directorate grades 3 3 1

Non-directorate grades

 Departmental grades 15 15 0

 General/Common grades 492 475 16

Sub-total 510 493 17

Total 7 756 7 343 413

155

CULTURAL SERVICES

1. PERFORMING ARTS

(A) Civic Centres

Type of Service Target Achievement
in 2008-09

Reason for not achieving
the standard

To confirm bookings as follows:

(a) Ordinary To give a written reply within 14
working days from the monthly
closing date for applications

100%

(b) Special To give a written reply within 14
working days from the monthly
closing date for applications

100%

(c) Late

(i) Major facilities
a) including Auditoria,

Concert Halls and
Exhibition Halls/
Galleries

To give a written reply within 7
working days from the weekly
closing date for applications

100%

b) Arenas of the Hong
Kong Coliseum and
the Queen Elizabeth
Stadium

To give a written reply within 7
working days from receiving an
application

100%

(ii) Minor facilities
 including Lecture Rooms,
Dance Studios, Conference
Rooms, etc.

To give a written reply within 7
working days from receiving an
application

100%

Appendix 3
Performance Achievements

156

(B) Ticketing

Type of Service Target Achievement
in 2008-09

Reason for not achieving
the standard

Sale of tickets at the box office To serve the customer within 25
minutes except during rush periods
when counter ticket sales begin for
popular events and major festivals;
and to supply a ticket within 4
minutes

99.5% Patrons may take longer than
4 minutes to enquire about
multiple programmes and
performances, especially for
popular programmes and
event series. Tickets can only
be issued after confirmation
by the patrons, which will
take less than 1 minute from
confirmation to issue.

Telephone reservation and
enquiry services

To serve the customer within 5 minutes
except during peak hours (10:00 a.m. –
11:00 a.m. and 12:30 p.m. – 2:00 p.m.)

99% Normal fluctuation in
telephone traffic may create
sporadic ‘peaks’ of incoming
calls.

Telephone booking service To post the tickets by the next
working day to registered patrons
using the service

100%

Postal bookings processed by
URBTIX

To post the tickets within 5 working
days after the closing date

100%

Appendix 3
Performance Achievements

157

2. LIBRARy SERvICES

(A) Libraries

Type of Service Target Achievement
in 2008-09

Reason for not achieving
the standard

To achieve the following performance standards for 90% of the opening hours, including peak hours:

(a) Applying for a new
library card

10 minutes 100%

(b) Replacing a library card 10 minutes 100%

(c) Borrowing a library item 5 minutes 100%

(d) Returning a library item 5 minutes 100%

(e) Reserving a library item 5 minutes 100%

Type of Service Target Achievement
in 2008-09

Reason for not achieving
the standard

To gazette a bibliography of
registered books in accordance
with the Books Registration
Ordinance, Cap. 142 of the
Laws of Hong Kong

At quarterly intervals 100%

(B) Book Registration

Appendix 3
Performance Achievements

158

3. HERITAGE ANd MuSEuM SERvICES

(A) Museums

Type of Service Target Achievement
in 2008-09

Reason for not achieving
the standard

To process requests for school
visits and guided tours

Within 7 working days 100%

To maintain the hands-on
exhibits in use in the Hong
Kong Science Museum and the
Hong Kong Space Museum

At least 90% of hands-on exhibits in
use at all times

100%

To provide a balanced mix of
museum programmes

(i) 4 exhibitions of various themes
per month

(ii) 750 sections of educational
programmes per month

100%

100%

To preserve Hong Kong's
art and material culture by
acquiring works of art, film and
historical objects

An annual increase of 1% to 2% of the
collections

100%

Type of Service Target Achievement
in 2008-09

Reason for not achieving
the standard

To process applications for
location filming

10 working days 100%

To process applications for the
reproduction of photographs
and slides

14 working days 100%

To process applications for
photocopies of sites and
monument records

4 working days 100%

(B) Antiquities and Monuments

Appendix 3
Performance Achievements

159

LEISURE SERVICES

Type of Service Target Achievement
in 2008-09

Reason for
not achieving
the standard

For activities enrolled on a first-come-first-served basis
(a) At District Leisure Services Office
 counters/venue booking counters

Within 15 minutes queuing time except
peak period (8:30 a.m. – 10:30 a.m.)

100%

(b) By post To notify applicants within 7 working
days from the closing date

100%

For activities enrolled by balloting (i) To publicise the balloting result
within 5 working days from the
balloting date

(ii) To notify the successful applicants
within 7 working days from the
balloting date

100%

100%

Applications for the use of sports facilities
in person at venue booking counters

Within 15 minutes queuing time except
peak period (7:00 a.m. – 7:30 a.m.)

100%

Waiting time for admission to swimming
pools

Less than 20 minutes when the maximum
pool capacity has not been reached

100%

Processing of licence applications for billiard establishments, public bowling alleys and public skating rinks
(Performance pledges covering the period from April 1, 2008 to April 16, 2008)

(a) To acknowledge receipt of application Within 7 working days 100%

(b) To seek comments from relevant
government departments

Within 7 working days 100%

(c) To issue licence upon compliance with
licensing requirements

Within 10 working days 100%

(With effect from April 17, 2008, the Performance Pledges have been enhanced as follows:)

(a) To issue a letter of acknowledgement
to the applicant and forward the application
to the relevant government departments for
comments upon receipt of all the required
documents and inspection of the premises

Within 5 working days 100%

(b) To issue a letter of requirements to the
applicant upon confirmation that the
relevant government departments have
raised no objection

Within 5 working days 100%

(c) To issue a licence upon confirmation
that all the licensing requirements have
been satisfied

Within 5 working days 100%

Appendix 3
Performance Achievements

160

Notes

(1) These figures are revised estimates for the financial year 2008-09.
(2) These figures represent the actual revenue and expenditure for the financial year 2007-08.

2008-09
 $M (1)

2007-08
 $M (2)

Revenue
Rent
Fees and charges
 Admission and hire charges
 Programme entry fees
 Others
Other receipts

165

412
38
23
41

161

601
38
30
44

Total revenue 679 874

Recurrent expenditure
Personal emoluments
Mandatory/Civil Service Provident Fund contribution
Departmental expenses
Cultural presentations, entertainment programmes, activities and exhibitions
Recreation and sports activities, programmes, campaigns and exhibitions
Library materials and multi-media services
Artefacts and museum exhibitions
Publicity
Subventions

1,906
9

2,520
146

29
83
40
45

204

1,714
3

2,504
152
113

87
58
48

199

Total recurrent expenditure 4,982 4,878

Deficit for the year after recurrent expenditure 4,303 4,004

Non-recurrent expenditure
Plant, vehicles and equipment
Others

89
54

58
26

Total non-recurrent expenditure 143 84

Total deficit for the year 4,446 4,088

Appendix 4
Statement of the Estimated Revenue and
Expenditure for the Financial Year 2008-09

161

Project Title Project Cost
 ($M)

Construction
Completion Date

Local Open Space in Area 16 (Yau Oi South), Tuen Mun 63.20 8/2008

Local Open Space in Area 50, Sham Tseng, Tsuen Wan 21.10 8/2008

Sham Shui Po Park—Stage 2 50.30 9/2008

District Open Space in Area 40A, Tseung Kwan O 60.00 9/2008

District Open Space in Area 107, Tin Shui Wai 91.40 10/2008

Local Open Space in Area 28, Fanling/Sheung Shui 36.60 11/2008

District Open Space in Shek Yam Estate—Phases 1 and 4, Kwai Chung 46.10 1/2009

Tseung Kwan O Sports Ground 392.80 3/2009

Appendix 5
Leisure and Cultural Services Department
Capital Works Projects Completed in 2008-09

162

Project Title Works Start
Date

Target Completion
Date

Indoor Recreation Centre, Community Hall cum Library in Area 17,

 Tung Chung, Lantau

12/2006 10/2009

Improvement to Victoria Park Tennis Centre 1/2007 7/2009

Ma On Shan Waterfront Promenade

 Phase 1

 Phase 2

 Phase 3

5/2007

5/2007

5/2007

6/2009

12/2009

5/2010

Improvement to Stanley Main Beach Water Sports Centre 9/2007 4/2009

Improvement to Hong Kong Squash Centre 12/2008 5/2009

Swimming Pool Complex in Area 2, Tung Chung, Lantau 9/2007 11/2010

Recreational Development at North Ap Lei Chau Reclamation 10/2007 9/2009

District Open Space in Area 9, Tsing Yi 11/2007 12/2009

Tin Shui Wai Public Library cum Indoor Recreation Centre 11/2007 5/2011

Recreational facilities on Jordan Valley former landfill, Kwun Tong 12/2007 12/2009

Ngau Chi Wan Recreation Ground, Wong Tai Sin 1/2008 3/2010

District Open Space at Po Kong Village Road, Wong Tai Sin 1/2008 11/2010

Siu Sai Wan Complex 3/2008 11/2010

Sun Yat Sen Memorial Park and Swimming Pool Complex 3/2008 4/2011

Reprovisioning of Pak Tin Public Library 6/2008 1/2013

District Open Space in Area 18, Tung Chung, Lantau 7/2008 6/2010

Tseung Kwan O Complex in Area 44, Tseung Kwan O 10/2008 5/2011

Sports Centre in Area 28A, Fanling/Sheung Shui 12/2008 7/2011

Appendix 6
Leisure and Cultural Services Department
Facilities Under Construction

163

Recreational facilities No.

SPORTS FACILITIES

Sports centres 88

Courts (indoor and outdoor)
 Badminton
 Basketball (1)

 Handball
 Volleyball (2)

 Netball
 Squash (3)

 Tennis
 Tennis practice

550
475

41
244

38
294
260

17

Turf pitches (natural)
 Soccer
 Soccer cum other ball games
 Rugby
 Rugby cum other ball games
 Stadia (outdoor)

31
13

2
3
2

Turf pitches (artificial)
 Soccer
 Soccer cum other ball games
 Hockey

13
11

2

Hard-surfaced soccer pitches (4) 236

Gateball courts (natural and artificial) 34

Sports grounds 24

Bowling greens (indoor and outdoor) 10

Obstacle golf course 1

Open air theatres 14

Archery fields 2

Roller skating rinks 33

Jogging tracks/fitness trails 91

Cycling tracks 14

Notes

(1) Including 7 3-on-3 basketball courts.
(2) Including 2 beach volleyball courts.
(3) Including 7 squash courts used as American pool table rooms and

those squash courts which are temporarily changed to other use
(such as table-tennis room).

(4) Including hard-surfaced soccer cum other ball games pitches.
(5) Including all LCSD venues, government compounds and roadside

amenity areas provided with horticultural maintenance and
undergrowth cutting.

(6) Including the indoor and outdoor leisure facilities and roadside
amenity areas maintained by the LCSD.

Recreational facilities No.

Model boat pools 6

Boating park 1

Beaches 41

Swimming pools 37

Water sports centres 5

Holiday camps 4

Horse riding schools 2

Golf driving ranges (indoor and outdoor) 4

Camp site 1

PASSIVE FACILITIES

Major parks 24

Small parks/Gardens/Sitting-out areas 1 481

Fountains 84

Children’s playgrounds 680

Zoos/Aviaries 5

Conservatories 2

Bathing sheds 41

Barbecue pits 642

Road safety towns 4

Community gardens 19

Total area of sites provided with horticultural
maintenance (5) (hectares)

1 672.5

Total area of leisure facilities administered (6)
(hectares)

2 354.8

Appendix 7
Recreational Facilities

164

Notes

(1) Including free-standing squash courts/centres.
(2) Including other camp users, e.g. those who attending wedding ceremonies.
* Figure of more than 100% denotes actual utilisation exceeding the available sessions assigned for the booking.

Type of Recreational and Sports Facilities Unit Usage Rate (%)

Hard-surfaced courts
 Tennis
 Obstacle golf (number)

hour
game

62.6
2 317

Turf pitches
 Natural turf pitches
 Artificial turf pitches
 Bowling greens
 Hockey (artificial)
 Rugby

session
session

hour
hour
hour

103.9
75.2
39.9

59
100

*

Sports grounds hour 97.8

Sports centres
 Arenas
 Activity rooms/dance rooms
 Children’s playrooms
 Squash courts (1)

hour
hour
hour
hour

82.3
71.1
90.8
60.7

Holiday camps
 Day
 Residential
 Evening (attendance)
 Others (attendance) (2)

person
person
person
person

Attendance Rate (%)
93.3
72.9

52 289
8 027

Water sports centres
 Day
 Tent
 Craft-hour used

person
person

hour

84.8
82.9

421 075

Appendix 8
Usage of Recreational and Sports Facilities
(Percentages, unless otherwise specified)

Usage Rate (%) = Total hours/sessions used
Total hours/sessions available

x 100% Attendance Rate (%) = x 100%
No. of attendances

Capacity

165

Events/Programmes No. of Events/
Programmes

No. of Participants/
Attendees

Recreational and sports activities 34 548 2 288 476

Sports Subvention Scheme 10 325 715 021

Zoo Education Programme 444 22 110

Horticulture Education Programme 408 21 017

Greening School Subsidy Scheme 795 206 700

One Person, One Flower Scheme 1 088 348 160

Hong Kong Flower Show 1 538 000

Greening Hong Kong Activities Subsidy Scheme 8 90 000

Green Volunteer Scheme 381 5 000

Community Planting Days 29 12 000

Greening Exhibitions/Talks 442 38 044

Community Garden Programme 46 9 800

Outreaching Greening Promotional Activities 145 41 000

Best Landscape Award 1 315

Appendix 9
Recreational, Sports and Amenity Programmes

166

District Address Enquiries

Central and Western Room 1001, 10/F, Sheung Wan Municipal Services Building,
345 Queen’s Road Central, Central, Hong Kong

2853 2566

Kowloon City 10/F, To Kwa Wan Government Offices, 165 Ma Tau Wai Road, Kowloon 2711 0541

Sham Shui Po 7/F, Un Chau Street Municipal Services Building, 59-63 Un Chau Street,
Sham Shui Po, Kowloon

2386 0945

Eastern 3/F, Quarry Bay Municipal Services Building, 38 Quarry Bay Street,
Quarry Bay, Hong Kong

2564 2264

Kwun Tong Units 13-18, M1/F and Units 110-118, M2/F, Tsui Cheung House,
Tsui Ping North Estate, Kwun Tong, Kowloon

2343 6123

Southern 4/F, Aberdeen Municipal Services Building, 203 Aberdeen Main Road,
Aberdeen, Hong Kong

2555 1268

Wan Chai 9/F, Lockhart Road Municipal Services Building, 225 Hennessy Road,
Wan Chai, Hong Kong

2879 5622

Wong Tai Sin 4/F, Ngau Chi Wan Municipal Services Building, 11 Clearwater Bay Road,
Wong Tai Sin, Kowloon

2328 9262

Yau Tsim Mong 1/F, Kowloon Park Management Office, 22 Austin Road, Tsim Sha Tsui, Kowloon 2302 1762

Islands Room 622, 6/F, Harbour Building, 38 Pier Road, Central, Hong Kong 2852 3220

Kwai Tsing Room 805, 8/F, Kwai Hing Government Offices, 166-174 Hing Fong Road,
Kwai Chung, New Territories

2424 7201

North 4/F, Shek Wu Hui Municipal Services Building, 13 Chi Cheong Road,
Sheung Shui, New Territories

2679 2819

Sai Kung 4/F, Sai Kung Government Offices, 34 Chan Man Street, Sai Kung, New Territories 2791 3100

Sha Tin Unit 1207-1212, 12/F, Tower I, Grand Central Plaza,
138 Sha Tin Rural Committee Road, Sha Tin, New Territories

2634 0111

Tai Po 3/F, Tai Po Complex, 8 Heung Sze Wui Street, Tai Po, New Territories 3183 9020

Tsuen Wan 3/F, Yeung Uk Road Municipal Services Building, 45 Yeung Uk Road,
Tsuen Wan, New Territories

2212 9702

Tuen Mun 3/F, Tuen Mun Government Offices, 1 Tuen Hi Road, Tuen Mun, New Territories 2451 0304

Yuen Long 2/F, Yuen Long Government Offices, 2 Kiu Lok Square, Yuen Long, New Territories 2478 4342

Appendix 10
Addresses and Enquiry Numbers of
LCSD District Leisure Services Offices

167

Notes

(1) Including foyer and piazza programmes.
(2) Excluding programmes organised by hirers.

Venue Performance(2) (No.) Attendance(2) (No.)

Hong Kong Cultural Centre (1) 457 374 677

Hong Kong City Hall 201 88 265

Sai Wan Ho Civic Centre 98 23 504

Sheung Wan Civic Centre 134 35 229

Ko Shan Theatre 66 42 750

Ngau Chi Wan Civic Centre 219 25 544

Tsuen Wan Town Hall (1) 191 84 237

Tuen Mun Town Hall (1) 213 111 487

Sha Tin Town Hall (1) 223 113 569

Kwai Tsing Theatre (1) 166 61 449

Yuen Long Theatre 131 74 057

Tai Po Civic Centre 46 12 986

North District Town Hall 83 20 047

Hong Kong Film Archive Cinema 283 29 314

Hong Kong Coliseum 0 0

Queen Elizabeth Stadium 3 3 452

Hong Kong Science Museum Lecture Hall 73 9 359

Hong Kong Space Museum Lecture Hall 144 16 673

Other LCSD Venues 438 797 690

Non-LCSD Venues 1 634 445 501

Total 4 803 2 369 790

Appendix 11
Attendances at Cultural and Entertainment Programmes

168

Type of Performance No. of Performances Attendance

Audience-Building, Festivals and Entertainment Section

Arts Eduction and Audience-Building 1 150 312 657

Festivals* 452 182 518

Entertainment 640 913 751

Total 2 242 1 408 926

Type of Performance No. of Performances Attendance

Cultural Presentations Section

Music 263 130 871

Dance 115 96 500

Multi-Arts 193 47 927

Theatre 259 54 713

Chinese Opera 171 136 872

Total 1 001 466 883

Appendix 12
Attendances of Cultural Presentations, Festivals,
Entertainment, Arts Education and
Audience-Building Programmes

* Excluding performances/activities presented by subvented arts companies and other LCSD offices.

169

Venue Attendance

Hong Kong Museum of Art 294 727

Hong Kong Museum of History 688 743

Hong Kong Science Museum 1 045 431

Hong Kong Space Museum 570 613

Hong Kong Heritage Museum 393 535

Hong Kong Museum of Coastal Defence 130 925

Sam Tung Uk Museum 162 214

Hong Kong Railway Museum 252 820

Flagstaff House Museum of Tea Ware 167 117

Sheung Yiu Folk Museum 63 640

Law Uk Folk Museum 18 095

Lei Cheng Uk Han Tomb Museum 38 416

Hong Kong Film Archive 244 305

Hong Kong Heritage Discovery Centre 142 961

Ping Shan Tang Clan Gallery cum Heritage Trail Visitors Centre 97 711

Dr Sun Yat-sen Museum 87 717

Fireboat Alexander Grantham Exhibition Gallery 188 063

Other Venue Attendance

Hong Kong Visual Arts Centre 367 178
(30 604 inside and 336 574 outside)

Appendix 13
Attendances at Museums

170

No. of Libraries 76

Registered Borrowers 3 699 273

Library Stock

 Books 10 776 879

 Multimedia Material 1 627 799

Materials Borrowed 59 934 191

No. of Requests for Multimedia Services 3 349 039

Reference and Information Enquiries Handled 4 000 572

No. of Extension Activities 20 270

Extension Activities Attendance 18 321 009

Internet Library Services

 Visits to Library Homepage 134 217 447

 Internet Renewals 15 148 328

 Internet Reservations 657 343

Use of Multimedia Information System 1 877 598

No. of Books Registered 12 767

No. of Periodicals Registered 13 484

No. of International Standard Book Numbers Issued 825

Appendix 14
Usage of Public Libraries

171

Venue Address

Hong Kong Cultural Centre 10 Salisbury Road, Tsim Sha Tsui, Kowloon

Hong Kong City Hall 5 Edinburgh Place, Central, Hong Kong

Sheung Wan Civic Centre 4-8/F, Sheung Wan Municipal Services Building,
345 Queen’s Road Central, Central, Hong Kong

Sai Wan Ho Civic Centre 111 Shau Kei Wan Road, Sai Wan Ho, Hong Kong

Ngau Chi Wan Civic Centre 2-3/F, Ngau Chi Wan Municipal Services Building,
11 Clearwater Bay Road, Wong Tai Sin, Kowloon

Ko Shan Theatre 77 Ko Shan Road, Hung Hom, Kowloon

Tsuen Wan Town Hall 72 Tai Ho Road, Tsuen Wan, New Territories

Sha Tin Town Hall 1 Yuen Wo Road, Sha Tin, New Territories

Tuen Mun Town Hall 3 Tuen Hi Road, Tuen Mun, New Territories

Kwai Tsing Theatre 12 Hing Ning Road, Kwai Chung, New Territories

Yuen Long Theatre 9 Yuen Long Tai Yuk Road, Yuen Long, New Territories

Tai Po Civic Centre 12 On Pong Road, Tai Po, New Territories

North District Town Hall 2 Lung Wan Street, Sheung Shui, New Territories

Hong Kong Coliseum 9 Cheong Wan Road, Hung Hom, Kowloon

Queen Elizabeth Stadium 18 Oi Kwan Road, Wan Chai, Hong Kong

Public Library Address

Hong Kong Central Library 66 Causeway Road, Causeway Bay, Hong Kong

City Hall Public Library 2-6/F and 8-11/F, City Hall High Block, Central, Hong Kong

Kowloon Public Library 5 Pui Ching Road, Kowloon

Sha Tin Public Library 1 Yuen Wo Road, Sha Tin, New Territories

Tsuen Wan Public Library 38 Sai Lau Kok Road, Tsuen Wan, New Territories

Tuen Mun Public Library 1 Tuen Hi Road, Tuen Mun, New Territories

Appendix 15
Major Cultural Venues

172

Museum Address

Hong Kong Museum of Art 10 Salisbury Road, Tsim Sha Tsui, Kowloon

Hong Kong Museum of History 100 Chatham Road South, Tsim Sha Tsui, Kowloon

Hong Kong Science Museum 2 Science Museum Road, Tsim Sha Tsui East, Kowloon

Hong Kong Space Museum 10 Salisbury Road, Tsim Sha Tsui, Kowloon

Flagstaff House Museum of Tea Ware 10 Cotton Tree Drive, Central, Hong Kong (inside Hong Kong Park)

Lei Cheng Uk Han Tomb Museum 41 Tonkin Street, Sham Shui Po, Kowloon

Law Uk Folk Museum 14 Kut Shing Street, Chai Wan, Hong Kong

Sheung Yiu Folk Museum Pak Tam Chung Nature Trail, Sai Kung, New Territories

Hong Kong Railway Museum 13 Shung Tak Street, Tai Po Market, Tai Po, New Territories

Sam Tung Uk Museum 2 Kwu Uk Lane, Tsuen Wan, New Territories

Hong Kong Museum of Coastal Defence 175 Tung Hei Road, Shau Kei Wan, Hong Kong

Hong Kong Film Archive 50 Lei King Road, Sai Wan Ho, Hong Kong

Hong Kong Heritage Museum 1 Man Lam Road, Sha Tin, New Territories

Hong Kong Heritage Discovery Centre Kowloon Park, Haiphong Road, Tsim Sha Tsui, Kowloon

Dr Sun Yat-sen Museum 7 Castle Road, Mid-Levels, Central, Hong Kong

Fireboat Alexander Grantham Exhibition Gallery Quarry Bay Park, Hong Kong

Ping Shan Tang Clan Gallery cum Heritage Trail
Visitors Centre

Hang Tau Tsuen, Ping Shan, Yuen Long, New Territories

Hong Kong Visual Arts Centre 7A Kennedy Road, Central, Hong Kong

Appendix 15
Major Cultural Venues

173

1 Sun Yat-sen's School Life and Revolutionary Activities in Hong Kong

2 Zhu Shilin: A Filmmaker of His Times

3 Oral History Series (5): An Emerging Modernity: Hong Kong Cinema of the 1960s (In Chinese)

4 Exhibition catalogue: Paris 1730-1930: A Taste for China

5 Open Dialogue: A Launching Publication for the "Hong Kong Art: Open Dialogue" Exhibition Series 2008-09

6 Exhibition catalogue: A Eulogy of Hong Kong Landscape in Painting: The Art of Huang Bore

7 Exhibition catalogue: Otium Ludens Leisure and Play: Ancient Relics of the Roman Empire

8 Exhibition catalogue: No Frontiers: The Art of Ding Yanyong

9 Exhibition catalogue: Heavenly Horse — The Horse in Chinese Art and Culture

10 Exhibition catalogue: The Verve of Light and Shadow: Master Photographers Tchan Fou-li, Kan Hing-fook,
Leo K.K. Wong

11 Exhibition catalogue: The Ancient Olympic Games: An Exhibition from The British Museum

Appendix 16
Selected Publications on Heritage and Museums

174

	0_1.cover
	0_2.menu
	Binder1
	1_Foreword
	2_Performance Pledges
	3_Vision, Mission and Values
	4_Feedback Channels
	5_1_Leisure Services
	5_2_Recreational and Sports Facilities
	5_3_Recreational and Sports Programmes
	5_4_Sports Subvention Scheme
	5_5_Beijing 2008 Olympic Games
	5_6_Hong Kong 2009 East Asian Games
	5_7_The 2nd Hong Kong Games
	5_8_Sports Exchange and Co-operation
	5_9_Horticulture and Amenities
	5_10_Green Promotion
	5_11_Licensing
	5_12_Major Recreational and Sports Events
	6_1_Cultural Services
	6_2_Performing Arts
	6_3_Cultural Presentations
	6_4_Festivals
	6_5_Arts Education and Audience-Building
	6_6_Carnivals and Entertainment Programmes
	6_7_Subvention to Hong Kong Arts Festival
	6_8_Conferences and Cultural Exchanges
	6_9_Film and Video Programmes
	6_10_Music Office
	6_11_Indoor Stadia
	6_12_Urban Ticketing System (URBTIX)
	6_13_Public Libraries
	6_14_Museums
	6_15_Central Conservation Section
	6_16_Antiquities and Monuments Office
	6_17_Expert Advisers on Cultural Services
	6_18_Major Cultural Events
	7_1_Financial Management
	7_2_Public Feedback
	7_3_Outsourcing
	7_4_Human Resources
	7_5_Environmental Efforts
	7_6_Facilities and Projects
	7_7_Information Technology
	7_8_Public Relations and Publicity
	8_0.Appendices
	8_1.appendix-01
	8_2.appendix-02
	8_3.appendix-03
	8_4.appendix-04
	8_5.appendix-05
	8_6.appendix-06
	8_7.appendix-07
	8_8.appendix-08
	8_9.appendix-09
	8_10.appendix-10
	8_11.appendix-11
	8_12.appendix-12
	8_13.appendix-13
	8_14.appendix-14
	8_15.appendix-15
	8_16.appendix-16

