

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
1	Preliminary Project Feasibility Study for the Traffic Management & Information Centre for the Strategic Road Network	1.68	Hyder Advantec Joint Venture
2	Consultancy Assignment for Area Traffic Control and Closed Circuit Television Systems for Tuen Mun and Yuen Long Districts (Design and Construction)	4.08	Delcan Arup Joint Venture
3	Consultancy Assignment for Renewal of Hong Kong Area Traffic Control and Closed Circuit Television Systems (Design and Construction)	3.91	Arup Delcan Joint Venture
4	Investigation consultancy for structural integrity of Lion Rock Tunnel and Aberdeen Tunnel - Investigation Assignment	3.00	Ove Arup & Partners (Hong Kong) Ltd
5	Route 10 - North Lantau to Yuen Long Highway (North Lantau to Tsing Lung Tau Section) - Design and Construction Assignment	102.00	Maunsell Consultants Asia Ltd
6	Improvement to Kam Tin Road, Stage 2 and Improvement to Kam Tin Road, Stage 1 - Design and Construction Assignment	4.80	Mott Connell Ltd
7	Route 10 - North Lantau to Yuen Long Highway (Tsing Lung Tau to So Kwun Wat Section) - Design and Construction Assignment	58.00	Mott Connell Ltd
8	Route 10 - North Lantau to Yuen Long Highway (Route-wide Traffic Control and Surveillance System) - Design and Construction Assignment	14.70	Ove Arup & Partners (Hong Kong) Ltd
9	Route 10 - North Lantau to Yuen Long Highway Independent Appraisal of the Design of Tsing Lung Bridge - Independent Checking on Design and	8.20	Mott Connell Ltd
10	Route 9 between Tsing Yi and Cheung Sha Wan - Stonecutters Bridge - Design and Construction Assignment	52.00	Ove Arup & Partners (Hong Kong) Ltd
11	Widening of Tolo Highway / Fanling Highway between Island House Interchange and Fanling - Design and Construction Assignment	26.80	Hyder Consulting Ltd/Ove Arup & Partners (Hong Kong) Ltd/Binnie Black & Veatch H.K.
12	Improvement to Tung Chung Road between Lung Tseng Tau and Cheung Sha - Investigation and Preliminary Design Assignment	6.25	Mouchel Asia Ltd
13	Independent Appraisal of the Design of Stonecutters Bridge - Design Appraisal	7.54	Mott Connell Ltd
14	Shenzhen Western Corridor - Investigation and Planning Assignment	8.60	Ove Arup & Partners (Hong Kong) Ltd
15	Extension of Footbridge Network in Tsuen Wan - Design and Construction	6.46	Scott Wilson (Hong Kong) Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
16	Dualling of Clear Water Bay Road from Tai Po Tsai to Hang Hau Road - Investigation Assignment	2.70	Mott Connell Ltd
17	Flyover and adjoining footbridge between Yuen Long On Ning Road and Kau Yuk Road - Investigation Assignment	2.52	Maunsell Consultants Asia Ltd
18	Widening of Yuen Long Highway between Lam Tei and Shap Pat Heung Interchange - Design and Construction Assignment	8.81	Scott Wilson (Hong Kong) Ltd
19	Route 7 - section between Kennedy Town & Aberdeen - Investigation	3.40	Ove Arup & Partners (Hong Kong) Ltd
20	Deep Bay Link - Design and Construction Assignment	42.02	Ove Arup & Partners (Hong Kong) Ltd
21	Investigation and Preliminary Design for Reconstruction and Improvement of Tuen Mun Road - Investigation and Preliminary Design Assignment	9.14	Maunsell Consultants Asia Ltd
22	Direct noise mitigation measures on Tseung Kwan O Road and Tseung Kwan O Road Flyover - Investigation Assignment	2.70	Maunsell Consultants Asia Ltd
23	Annual Inspection for Roadside Man-made Slopes/Retaining Walls on Hong Kong Island - Investigation Assignment	4.91	Maunsell Geotechnical Services Ltd
24	Improvement to Tung Chung Road between Lung Tseng Tau and Cheung Sha - Design and Construction Assignment	16.80	Mott Connell Ltd
25	Provision of Safe Access for Inspection and Maintenance of Slopes for Hong Kong Island and Kowloon - Design and Construction Assignment	6.00	Fugro (Hong Kong) Ltd
26	Quality Paving Works in Kowloon Region - Design and Construction	1.78	Maunsell Consultants Asia Ltd
27	Improvements to San Tin Interchange - Investigation Assignment	3.13	Maunsell Consultants Asia Ltd
28	Roadside Slope Engineer Inspections (2002-2005) in HK & K Regions - Investigation Assignment	13.29	Maunsell Geotechnical Services Ltd
29	Annual Inspection for Roadside Slopes/Retaining Walls in NT Region (2002-2004) - Investigation Assignment	12.00	Maunsell Geotechnical Services Ltd
30	Minor road projects in New Territories, Package 2 - Design and Construction	4.30	Maunsell Consultants Asia Ltd
31	Minor road projects in New Territories, Package 1 - Design and Construction	4.78	Maunsell Consultants Asia Ltd
32	Roadside Slope Engineer Inspections (2003-2005) in NT Region - Investigation Assignment	12.60	Black & Veatch H.K. Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
33	Design & Construction of Remaining Engineering Infrastructure Works for Pak Shek Kok Development	6.80	Hyder Consulting Ltd
34	Reclamation of Sai Wan Typhoon Shelter and Associated Engineering Works at Cheung Chau - Investigation	1.50	ERM - Hong Kong Ltd
35	South East Kowloon Development - Infrastructure at North Apron Area of Kai Tak Airport (Design & Construction)	65.00	Ove Arup & Partners HK Ltd
36	South East Kowloon Development - Kai Tak Approach Channel Reclamation (Design and Construction)	35.01	Arup-Scott Wilson Joint Venture
37	Wan Chai Development Phase II - Design and Construction	72.50	Maunsell Consultants Asia Ltd
38	Tsuen Wan Road Upgrading - Investigation	5.69	Scott Wilson Ltd
39	South Lantau and Mui Wo Development - Feasibility Study	8.10	Binnie-City Planning Joint Venture
40	Further Development of Tseung Kwan O - Feasibility Study	23.50	Maunsell Consultants Asia Ltd
41	The Implementation of an Automated Refuse Collection System at South East Kowloon Development-Feasibility Study	4.09	Maunsell Consultants Asia Ltd
42	Cycle Track Network in New Territories - Feasibility Study	4.10	Scott Wilson Ltd
43	South East Kowloon Development - Kowloon Bay Reclamation and Engineering Works (Design and Construction)	49.21	Maunsell Consultants Asia Ltd
44	Extension of Existing Landfills and Identification of Potential New Waste	3.40	Scott Wilson (Hong Kong) Ltd
45	Review of Hong Kong Island Sewerage Master Plans	2.60	Maunsell Consultants Asia Ltd
46	Review of the SSDS	8.90	An independent International Review Panel comprises Prof. Leonard Cheng, Prof. Rudolf S S Wu, Prof. Donald Harleman, Prof. Eng. Sebastiano Pelizza & Dr. Albert Koenig
47	Study on Longer-Term Arrangement for the Collection, Disposal and Management of Livestock Waste	1.50	Maunsell Environmental Management Consultants Ltd
48	Review of North District and Tolo Harbour Sewerage Master Plans	2.50	MWH Hong Kong Ltd
49	Restoration of Pillar Point Valley Landfill and Establishment of Recycling Park - Contract Arrangements	4.50	Mott Connell Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
50	Additional Study of Waste-to-Energy Facilities (WEF)	2.68	Montgomery Watson Hong Kong Ltd
51	Review of the acoustical environment due to the infrastructure projects in Hong	3.13	ERM - Hong Kong Ltd
52	Animal Carcass Treatment Facilities	4.25	ERM - Hong Kong, Ltd
53	Development of a Biological Indicator System for Monitoring Marine Pollution	6.90	CityU Professional Services Ltd
54	Environmental and Engineering Feasibility Assessment Studies In relation to the Way Forward of the Harbour Area Treatment Scheme	21.00	Camp Dresser & McKee International Inc.
55	Contract Arrangement for Recreation Facilities at Tseung Kwan O Stage 1 Landfill and Jordan Valley Landfill - Feasibility Study	3.83	Maunsell Consultants Asia Ltd
56	Review of Integrated Waste Management Technologies (IWMT) - FS	2.00	Camp Dresser & Mckee International Inc.
57	Environmental Review of Urban Landfills and Tseung Kwan O Landfills –	4.00	ERM - Hong Kong Ltd
58	Review of Design, Construction and Operation Contract Arrangement and Associated Institutional Framework for Managing Waste Management Facilities in Hong Kong – Feasibility Study	4.30	Scott Wilson Ltd
59	Environmental Monitoring and Audit for Construction and Operation Phases of Shatin Sewage Treatment Works Stage III Extension	7.80	Maunsell Environmental Management Consultants Ltd
60	Sai Kung Sewage Treatment Works Phase II Upgrading - Environmental Impact Assessment and Treatment Process Studies	5.00	Maunsell Environmental Management Consultants Ltd
61	Tai Po Sewage Treatment Works - Stage V Environmental Impact Assessment	1.59	Maunsell Consultants Asia Ltd
62	Drainage Improvement in Northern New Territories - Package B Investigation, Design and Construction	6.20	Mott Connell Ltd
63	Improvement of Sewage Treatment Facilities at Hei Ling Chau Island, Sha Tsui Detention Centre and O Pui Shan Boys' Home	3.62	Meinhardt (C&S) Ltd
64	Stormwater drainage master plan study in Southern Hong Kong Island	5.54	Maunsell Consultants Asia Ltd
65	Investigation of Sewers and Drains Affecting the Safety of Slope Features in the Catalogue of Slopes, Phase 1	9.30	Maunsell Scott Wilson Joint Venture
66	Investigation of Sewers and Drains Affecting the Safety of Slope Features in the Catalogue of Slopes, Phase 2	3.39	MWH Hong Kong Ltd
67	Peng Chau Sewage Treatment Works Upgrade - Investigation, Design and	4.87	Camp Dresser & McKee International Inc.

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
68	Drainage Improvement in Sha Tin and Tai Po	11.80	Maunsell Consultants Asia Ltd
69	Outlying Islands Sewerage Stage 1 Phase 1 Ngong Ping Sewage Treatment Works and Sewerage	4.00	Ove Arup & Partners Hong Kong Ltd
70	Drainage Improvement in Tsuen Wan and Kwai Chung - Urban Drainage Works Design and Construction	2.54	Maurice Lee and Associates Ltd
71	Drainage Improvement in Tsuen Wan and Kwai Chung - Tsuen Wan Drainage Tunnel -	5.20	Mott Connell Ltd
72	EIA Study for Upgrading and Expansion of San Wai STW and Expansion of Ha Tsuen Pumping Station	2.68	MWH Hong Kong Ltd
73	Aberdeen, Ap Lei Chau and Pok Fu Lam Sewerage – Remainder	3.55	Atkins China Ltd
74	Drainage Improvement in Northern New Territories - package A - Investigation	4.89	Mouchel Asia Ltd
75	EIA and TIA for Yuen Long and Kam Tin Sewerage and Sewage Disposal Stage 2 - Investigation	2.86	Ove Arup & Partners Hong Kong Ltd
76	Drainage Improvement in Northern HK Island, Eastern District Lower Catchment - Design and Construction	1.91	Mott Connell Ltd
77	Drainage Improvement in Sai Kung - Design and Construction	4.39	Mouchel Asia Ltd
78	Lai Chi Kok Transfer Scheme – Investigation	5.95	Hyder Consulting Ltd
79	Drainage Improvement in Northern HK Island - HK West Drainage Tunnel and Lower Catchment Improvement - Investigation	12.40	Black & Veatch Hong Kong Ltd
80	Redevelopment of Hong Chi Pinehill School No. 1&3 at Nam Hang Tai Po	4.03	Ling Chan & Partners Ltd
81	Term Structural Engineering Consultancy for the Design and Supervision of Minor Building and Maintenance Projects	2.22	BMMK Ratcliffe Hoare & Co. Ltd
82	Improvement Scheme for Public Toilet Facilities in N T (Phase III)	1.87	P K Ng & Associates (HK) Ltd
83	School Improvement Programme Fianl Phase Package 1	62.86	WCWP International Ltd
84	School Improvement Programme Fianl Phase Package 2	53.00	RMJM Hong Kong Ltd
85	School Improvement Programme Fianl Phase Package 3	44.52	Andrew Lee King Fun & Associates-
86	School Improvement Programme Fianl Phase Package 4	91.43	Ronald Lu & Partners (Hong Kong) Ltd
87	School Improvement Programme Fianl Phase Package 5	56.23	Chows Architects Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
88	School Improvement Programme Fianl Phase Package 6	61.22	Simon Kwan & Associates Ltd
89	School Improvement Programme Fianl Phase Package 7	16.67	Chung Wah Nan Architects Ltd
90	School Improvement Programme Fianl Phase Package 8	14.70	P K Ng & Associates (HK) Ltd
91	School Improvement Programme Fianl Phase Package 9	19.85	Chau Ku & Leung Architects & Engineers Ltd
92	School Improvement Programme Fianl Phase Package 10	20.00	Arthur C S Kwok Architects & Associates Ltd
93	School Improvement Programme Fianl Phase Package 11	20.60	Chan, Kan & Associates Ltd
94	School Improvement Programme Fianl Phase Package 12	20.60	Chau Lam Architects and Associates Architects & Engineers (H.K.) Ltd
95	School Improvement Programme Fianl Phase Package 13	16.91	Ling Chan & Partners Ltd
96	School Improvement Programme Fianl Phase Package 14	15.76	Spence Robinson Ltd
97	Centre for Youth Development Chai Wan	45.10	P & T Architects and Engineers Ltd
98	Project Management Consultants for School Improvement Programme Phase V	63.65	CMI-Babtie Joint Venture
99	Improvements to Primary Secondary and Special Schools - Final Phase	12.02	Widnell Ltd
100	Improvements to Primary Secondary and Special Schools - Final Phase	13.40	WTP (H K) Ltd
101	Improvements to Primary Secondary and Special Schools - Final Phase	6.37	D G Jones and Partners (Hong Kong) Ltd
102	Improvements to Primary Secondary and Special Schools - Final Phase	9.04	C S Toh & Sons & Associates
103	Improvements to Primary Secondary and Special Schools - Final Phase	2.43	MDA Hong Kong Ltd
104	Improvements to Primary Secondary and Special Schools - Final Phase	1.62	Franklin & Andrews (Hong Kong) Ltd
105	Building Services Installation for the Construction of a Primary School in Pokfield Road and a Secondary School in Area 36C Shatin	1.60	Wong & Ouyang (Building Services) Ltd
106	Minor Works Term Consultancy 2001-2003	18.71	Dennis Lau & Ng Chun Man Arch & Eng
107	Landscape Works for the International Wetland Park and Visitor Centre Phase 2	5.35	Urbis Ltd
108	Provision of Air-conditioning to the Existing 14 Urban Council (HK Island West) Markets and Cooked Food Centre	37.62	Hyder Consulting Ltd
109	Provision of Air-conditioning to the Existing 14 Urban Council (HK Island West) Markets and Cooked Food Centre	17.74	Thomas Anderson & Partners (HK) Ltd
110	Provision of Air-conditioning to the Existing 14 Urban Council (HK Island West) Markets and Cooked Food Centre	23.76	Rankine & Hill (Hong Kong) Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
111	Provision of Air-conditioning to the Existing 14 Urban Council (HK Island West) Markets and Cooked Food Centre	36.41	Sinclair Knight Merz (Hong Kong) Ltd
112	Design and Construction Supervision of a Primary School at Fairview Park Yuen	2.18	Wong & Outyang (C S) Ltd
113	Improvement Works & Retro-fitting of Air-conditioning to 9 Existing Ex-Pro RC Markets and Cooked Food Centres	17.06	Sinclair Knight Merz (Hong Kong) Ltd
114	Improvement Works & Retro-fitting of Air-conditioning to 9 Existing Ex-Pro RC Markets and Cooked Food Centres	18.19	Hyder Consulting Ltd
115	Improvement Works & Retro-fitting of Air-conditioning to 9 Existing Ex-Pro RC Markets and Cooked Food Centres	15.58	Ove Arup & Partners (Hong Kong) Ltd
116	Improvement Works & Retro-fitting of Air-conditioning to 9 Existing Ex-Pro RC Markets and Cooked Food Centres	18.48	Parsons Brinckerhoff (Asia) Ltd
117	Rehabilitation Complex at the Junction of Tsun Wen Road and Leung Shun Street Tuen Mun	2.54	Levett & Bailey Chartered Quantity Surveyors
118	Primary School at Fairview Park Yuen Long N T	2.89	Chau Ku & Leung Architects & Engineers Ltd
119	Education Resource Centre cum Public Transport Interchange at Kowloon Tong	3.28	Davis Langdon & Seah HK Ltd
120	Redevelopment of Shaukiwan Tsung Tsin Primary School at Shau Kei Wan	3.93	Chau Ku & Leung Architects & Engineers Ltd
121	Ma On Shan Sports Ground Phase II at Area 92 Ma On Shan	3.86	Spence Robinson Ltd
122	Retro-fitting of A/C to 19 Existing Markets and Cooked Food Centres	3.14	Widnell Ltd
123	Retro-fitting of A/C to 19 Existing Markets and Cooked Food Centres	3.09	Levett & Bailey Chartered Quantity Surveyors
124	Retro-fitting of A/C to 19 Existing Markets and Cooked Food Centres	2.84	C S Toh & Sons & Associates
125	Retro-fitting of A/C to 19 Existing Markets and Cooked Food Centres	2.04	H. A. Brechin & Co Ltd
126	Retro-fitting of A/C to 19 Existing Markets and Cooked Food Centres	1.36	Frank & Vargeson (HK) Ltd
127	Primary School at Shek Lei Estate Phase II Redevelopment Kwai Chung & Primary School at Cheung Sha Wan Road Sham Shui Po Kowloon	10.05	Rocco Design Ltd
128	Primary School in Kau Hui Yuen Long & Secondary School in Kau Hui Yuen	9.69	Ho & Partners Arch Eng & Dev Cons Ltd
129	Two Primary Schools at Eastern Harbour Crossing (EHC) Site Yau Tong	13.62	Wong Tung & Partners Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
130	A 24 Classroom Primary School at 12-24 Wylie Road Homantin Kowloon Reprovisioning of Society of Boy's Centre Shing Tak Centre School at New Clear Water Bay Road Shun Lee Kowloon	8.18	Chau Ku & Leung Architects & Engineers Ltd
131	Secondary School at Nam Fung Road Aberdeen	6.01	P K Ng & Associates (HK) Ltd
132	Primary School in Area 31 Sheung Shui N T & Secondary School in Area 31 Sheung Shui N T	9.37	Chau Lam Arch & Asso Arch & Eng
133	A Primary School in Area 4C/38A Shatin & A Secondary School in Area	6.51	WMKY Ltd
134	Custom Headquarters Tower at Tin Chiu Street North Point	3.28	KPK QUANTITY SURVEYORS HK LTD
135	Term Consultancy for Minor Works to Government Properties for which the Architectural Services Department (Property Services Branch) is Responsible	39.79	Leigh & Orange Ltd
136	Term Consultancy for Minor Works to Government Properties for which the Architectural Services Department (Property Services Branch) is Responsible	41.99	WCWP International Ltd
137	Term Consultancy for Minor Works to Government Properties for which the Architectural Services Department (Property Services Branch) is Responsible	35.77	Ho & Partners Arch Eng & Dev Cons Ltd
138	Radiotherapy Centre and Accident in Emergency Department at Princess Margaret Hospital	2.19	D G Jones & Partners (H K) Ltd
139	Distract Open Space in Areas 3 & 8 Tsing Yi	3.99	Chung Wah Nan Architects Ltd
140	A Primary School in Area 73B Tseung Kwan O, A 2nd Primary School in Area 73B Tseung Kwan O and A Composite School at Area 50 Tseung Kwan O	14.66	Andrew Lee King Fun & Associates- Architects
141	A Primary School at Tai Pak Tin Street Kwai Chung Kowloon and A Secondary School in Area 27 Tung chung Lantau Island	5.15	Wailee Design Arch Ltd
142	Joint User Building at Rock Hill St Kennedy Road	1.50	KPK Quantity Surveyors HK Ltd
143	Tsim Sha Tsui Beautification Scheme	2.00	Meinhardt (M & E) Ltd
144	LOS at Area 14 (Mouse Island) Tuen Mun District Open Space in Area 7 Tung Chung	4.03	Ma Leung & Associates Ltd
145	Term Structural Engineering Consultancy for the Design and Supervision of Minor Building and Maintenance Projects	2.40	Chung & Ng Consulting Engineer Ltd
146	Cherry Street Park Tai Kok Tsui	3.65	Spence Robinson Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
147	Sheung Lok Street Garden (Site B), Improvement to Lok Wah Playground and Local Open Space at Tin Shui Wai Area 15 Yuen Long	6.28	Chung Wah Nan Architects Ltd
148	Sports Ground at Area 33 Tai Po DOS Area 18 Tuen Mun Employment of Consultants	4.18	Chung Wah Nan Architects Ltd
149	Foot Patch & DOS at Area 5 Tai Po, District Open Space in Area 5 Tai Po and Local Open Space in Ping Shan Yuen Long	4.67	WMKY Ltd
150	Design & Construction of Central Government Complex Legislative Council Building Exhibition Gallery and Civil Place at Tamar Central Hong Kong	15.53	Levett & Bailey Chartered Quantity Surveyors Ltd
151	Marine Police Outer Waters District Headquarters and Marine Police North Division at Ma Liu Shui Sha Tin	6.25	Tom Ip & Partners Architects Engineers
152	Term Consultancy for Minor Works to Government Properties for which the Architectural Services Department (Property Services Branch) is Responsible	8.51	Levett & Bailey Chartered Quantity Surveyors Ltd
153	Territory-wide Implementation Study for Water-cooled Air-conditioning Systems in Hong Kong	9.38	Parsons Brinckerhoff (Asia) Ltd
154	Study on the Potential Application of Renewable Energy in Hong Kong	4.90	Camp Dresser & McKee International Inc.
155	Consultancy Study on the Development of Energy Consumption Indicators and Benchmarks for Selected Energy Consuming Groups in Hong Kong	4.60	Camp Dresser & McKee International Inc.
156	Implementation Study for a District Cooling Scheme at South East Kowloon	5.00	Ove Arup & Partners Hong Kong Ltd
157	Investigation Study of Increasing Power Interconnections in Hong Kong	3.38	Mott Connell Ltd
158	Consulting Services relating to the Monitoring of Electricity Supply Companies in Hong Kong and Related Aspects of Electricity Supply	5.00	Nexant Inc.
159	Consultancy Study for the Development of Performance-based Building Energy Code Using Total Energy Budget Approach	2.20	Parsons Brinckerhoff (Asia) Ltd
160	Implementation Study for Water-cooled Air-conditioning Systems at Wan Chai and Causeway Bay - Investigation	3.80	Parsons Brinckerhoff (Asia) Ltd
161	Replacement of Traffic Control and Surveillance System for the Lion Rock Tunnel – Design and Construction	2.25	Maunsell Consultants Asia Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
162	Replacement and Rehabilitation of Water Mains, Stage 1 Phase 1B - Package 3 - New Territories South and Kowloon - Investigation	4.90	Maunsell Consultants Asia Ltd / Hyder Consulting Ltd Joint Venture
163	Mainlaying for Extension of North Point Low Level Salt Water Supply System - Design and Construction	1.65	Mott Connell Ltd
164	Second Safety Review of Small Service Reservoirs	8.80	Hyder Consulting Ltd and Maunsell Consultants Asia Ltd Joint Venture
165	Advisory Services on the Interface between Route 9 (Cheung Sha Wan to Sha Tin) and adjacent Waterworks Installations	5.20	Black & Veatch Hong Kong Ltd and Parsons Brinckerhoff (Asia) Ltd Joint Venture
166	Development of Surface Asset Management Strategy and Methodology of Water Supplies Department	1.70	Black & Veatch Hong Kong Ltd
167	Engineer Inspections for Registered Man-made Slopes Maintained by WSD, 2000-2001 Programme	9.80	Ove Arup & Partners Hong Kong Ltd
168	Water Supply to North-western Tuen Mun, Construction of Tuen Mun No. 2 Fresh Water Service Reservoir and Associated Mainlaying - Investigation	1.39	Maunsell Consultants Asia Ltd
169	Water Supply to Housing Development in Area 56A, Sha Tin and Water Supply for the Intensification and Extension of Tseung Kwan O New Town - Construction of Tseung Kwan O East Low Level No. 2 Fresh Water Service	1.30	Black & Veatch Hong Kong Ltd
170	Reconstruction of Catchwater Channels and Upgrading of Adjoining Slopes on Hong Kong Island and Lantau Island, Phase 1 Stage 1 - Design and Construction	5.20	Maunsell Consultants Asia Ltd
171	Improvement to Hong Kong Central Mid Level and High Level Areas Water Supply - Remaining Works - Investigation	1.15	MWH Hong Kong Ltd
172	Third Safety Review of Small Service Reservoirs	4.55	Black & Veatch Hong Kong Ltd
173	Feasibility Study on Development of Desalination Facilities in Hong Kong	3.00	Camp Dresser & McKee International Inc
174	Reconstruction of Catchwater Channels and Tunnels and Upgrading of Adjoining Slopes in Tai Lam Chung, Stage 1 - Design and Construction	5.20	Maunsell Consultants Asia Ltd
175	Replacement and Rehabilitation of Water Mains Stage 1 Phase 1B Package 1 - Hong Kong and Islands, Design and Construction	5.70	Maunsell Consultants Asia Ltd and Scott Wilson Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
176	Replacement and Rehabilitation of Watermains Stage 1 Phase 1B - Package 2 - New Territories North - Design and Construction	5.20	Black & Veatch Hong Kong Ltd
177	Replacement and Rehabilitation of Watermains, Stage 1 Phase 1B Package 3 - New Territories South and Kowloon - Design and Construction	8.05	MWH Hong Kong Ltd and Atkins China Ltd Joint Venture
178	Replacement and Rehabilitation of Water Mains Stage 1 Phase 2 - Investigation	3.68	Black & Veatch Hong Kong Ltd
179	Water Supply to Housing Developments at Anderson Road, near Choi Wan Road and Jordan Valley - Investigation	0.90	Scott Wilson Ltd
180	Examination and Report on the safety of Reservoirs - Sixth Formal Independent Inspection and Advisory Services	22.14	Maunsell Consultants Asia Ltd
181	Inspection of Buried Water Mains Affecting Slopes Second Five-year Cycle Inspection	11.98	Maunsell Consultants Asia Ltd and Camp Dresser & McKee International Inc Joint
182	Tuen Mun No. 2 Fresh Water Service Reservoir and Associated Mainlaying - Design and Construction	2.88	Maunsell Consultants Asia Ltd
183	Second Round Engineer Inspections and Upgrading Works for WSD Slopes, 2002-2003 Programme	13.95	Maunsell Geotechnical Services Ltd
184	Consultancy for Road Traffic Impact Assessment, Marine Traffic Impact Assessment and Environmental Study for the proposed Kwai Chung Public	1.68	Scott Wilson (Hong Kong) Ltd
185	Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and Related Studies (Kowloon and NT)	21.60	Maunsell Geotechnical Services Ltd
186	Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and Related Studies (Hong Kong Island and Outlying	22.75	Fugro (Hong Kong) Ltd
187	2000 and 2001 Landslide Investigation Consultancy for Hong Kong Island and Outlying Islands	32.50	Furgo Maunsell Scott Wilson Joint Venture
188	Detailed Feasibility Study for Site Formation for Schools Development at Woodside, Quarry Bay	1.60	Ove Arup & Partners Hong Kong Ltd
189	Environmental Improvement of Shing Mun River - Specialist Advisory Consultancy on Bioremediation Technique	2.49	Golder Associates (HK) Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
190	Investigation, design and supervision of Landslip Preventive Works on Government slopes (Lantau Island)	8.42	Halcrow China Ltd
191	Infrastructure for Penny's Bay Development – Engineering Design and	63.00	Maunsell Consultant Asia Ltd
192	Site formation at Lung Wah Street - Design and Construction	3.68	Maunsell Consultant Asia Ltd
193	Investigation, design and supervision of Landslip Preventive Works on Government slopes and related studies (Hong Kong Island)	10.93	Mott Connell Ltd
194	Investigation, design and supervision of Landslip Preventive Works on Government slopes and related Studies (Kowloon and NT)	24.03	Maunsell Geotechnical Services Ltd
195	2000 and 2001 Landslide Investigation Consultancy for Kowloon and NT	18.74	Halcrow China Ltd
196	Consultancy for Environmental Monitoring and Audit for Contaminated Mud Pit IV at East of Sha Chau (2000-2005)	8.00	Mouchel Asia Ltd
197	Supplementary Agreement to CE 54/97 for Public Works Regional Laboratories	34.80	Maunsell Consultant Asia Ltd
198	Landscape Work for Penny's Bay Development - Design and construction	19.80	Earthasia Ltd
199	Investigation, design and supervision of Landslip Preventive Works on Government slopes and related Studies (Shatin)	9.40	Babtie BMT Harris & Sutherland (Hong Kong Ltd
200	Stability Studies of Private Slopes in Hong Kong Island	10.62	Maunsell Geotechnical Services Ltd
201	Investigation, design and supervision of Landslip Preventive Works on Government slopes and related Studies (Kowloon and the Northern NT)	18.00	Binnie Black & Veatch Hong Kong Ltd
202	Environmental Monitoring and Audit for Penny's Bay Reclamation Stage 1	2.15	Mouchel Asia Ltd
203	10-year extended LPM, Phase 2, Package G - Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and related	20.00	Halcrow China Ltd
204	Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and Related Studies	7.00	C M Wong and Associates Ltd
205	Natural Terrain Hazard Study for Tsing Shan Foothill Area	11.73	Maunsell Fugro Joint Venture
206	EIA of Yung Shue Wan Development, Engineering Works, Phase 2	2.00	Mouchel Asia Ltd
207	Structural Repair of Immersed Tubes of Hung Hom Cross-Harbour Tunnel	2.93	Parsons Brinckerhoff (Asia) Ltd
208	Watermain and sewerage works from Siu Ho Wan to Yam O - Design and	3.10	Ove Arup & Partners Hong Kong Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
209	10-year extended LPM, Phase 2, Package K - Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and related	9.15	Furgo (Hong Kong) Ltd
210	EIA for Construction of Lung Kwu Chau Jetty	2.20	Maunsell Consultant Asia Ltd
211	Pa Tau Kwu section of Chok Ko Wan Link Road - Engineering design and	13.22	Maunsell Consultant Asia Ltd
212	10-year Extended LPM project, Phase 2, Package M - Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and Related	18.60	Furgo (Hong Kong) Ltd
213	10-year Extended LPM project, Phase 2, Package N - Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and Related	9.20	C M Wong and Associates Ltd
214	Assessment of the Engineering and Economic Viability and Associated Impact for the Pilot Construction and Demolition Material Recycling Facility at Kai Tak	3.98	Arup Scott Wilson Joint Venture
215	Landslide Investigation for Landslide reported within Kowloon and the N.T. between April 01 and end of 2002	22.66	Maunsell Geotechnical Services Ltd
216	10-year Extended LPM project, Phase 2, Package R - Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and Related	8.95	Scott Wilson (Hong Kong) Ltd
217	10-year Extended LPM project, Phase 2, Package Q - Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and Related	15.50	Halcrow China Ltd
218	Feasibility Study for a long-term facility to accommodate construction and Demolition Material and Dredged Mud	7.50	Scott Wilson (Hong Kong) Ltd
219	Investigation Design and Supervision of Landslip Preventive Works on Gov't slopes (Phase 2, Package T)	8.60	Binnie Black & Veatch Hong Kong Ltd
220	Stability Studies of private slopes (Phase 2, Package S)	5.20	C M Wong and Associates Ltd
221	Environmental Project Office in Northeast Lantau	40.00	Mouchel Asia Ltd
222	Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and Related Studies (Phase 2, Package U)	20.00	Halcrow China Ltd
223	Investigation, Design and Supervision of Landslip Preventive Works on Government Slopes and Related Studies (Phase 2, Package V)	20.00	Furgo (Hong Kong) Ltd
224	Consultancy for Environmental and Traffic Impact Assessment Study for Fill Bank at Tseung Kwan O Area 137 - Investigation	1.87	CH2M Hill (China) Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
225	Environmental Monitoring and Audit for Reclamation and Infrastructure Works in North Tsing Yi	5.01	Maunsell Environmental Management Consultant Ltd
226	Stability Studies on Private Slopes (Phase 3, Package A)	4.50	Maunsell Geotechnical Services Ltd
227	Stability Studies on Private Slopes (Phase 3, Package B)	4.62	Maunsell Geotechnical Services Ltd
228	Consultancy for design and reconstruction of Green Island CSD Pier, Chi Ma Wan Public Pier, Sok Kwu Wan Public Pier and Tap Mun Public Pier	2.14	Mott Connell Ltd
229	Landslide mitigation works against natural terrain hazards in Tung Wan and Shatin Heights - Design and Constuction	4.37	Maunsell Geotechnical Services Ltd
230	Landslip Preventive Works on Government Slopes (Phase 3, Package C) - Investigation, Design and Construction	8.19	Maunsell Geotechnical Services Ltd
231	Landslip Preventive Works on Government Slopes (Phase 3, Package D) - Investigation, Design and Construction	7.93	Maunsell Geotechnical Services Ltd
232	Site Formation for School Development at Aberdeen Reservoir Road, Inverness Road & Tsing Yi Area 10 - Design & Site Investigation	2.93	Binnie Black & Veatch Hong Kong Ltd
233	Investigaion of Landslides Occurring in Hong Kong Island and the Outlying	17.80	Furgo (Hong Kong) Ltd
234	Landslide Mitigation Works at Pak Sha Wan and Tsing Shan Trail above Area 19 - Design and Construction	2.18	Furgo (Hong Kong) Ltd
235	Landslip Preventive Works on Government Slopes (Phase 3, Package E) - Investigation, Design and Construction	24.00	C M Wong and Associates Ltd
236	Landslip Preventive Works on Government Slopes (Phase 3, Package F) - Investigation, Design and Construction	12.00	Furgo (Hong Kong) Ltd
237	Detailed Site Selection Study for a Proposed Contaminated Mud Disposal Facility within the Airport East/East of Sha Chau Area	1.62	ERM Hong Kong Ltd
238	Site Formation for Schools Development at Woodside, Quarry Bay - Design and Construction	1.90	Ove Arup & Partners Hong Kong Ltd
239	Demolition and Decontamination Works at the Kwai Chung Incineration Plant and at the proposed Kennedy Town Comprehensive Development Area Site - Design and Construction	6.12	Mott Connell Ltd

(A) Works Consultancies (顧問合約)

附表甲

	Title (項目名稱)	Consultancy Fee \$M 合約費用(百萬元)	Name of Consultant(s) (顧問公司名稱)
240	Stability Studies on Private Slopes (Phase 3, Package G)	6.20	C M Wong and Associates Ltd
241	Stability Studies on Private Slopes (Phase 3, Package H)	6.60	C M Wong and Associates Ltd
242	Installation of cathodic protection system at reinforced concrete piers (Package	2.05	Ove Arup & Partners Hong Kong Ltd
243	Updating of the Slope Catalogue Using Latest Topographic Plans	5.22	Maunsell Geotechnical Services Ltd
244	Landslip Preventive Works on Government Slopes (Phase 3, Package K) - Investigation, Design and Construction	8.50	Furgo (Hong Kong) Ltd
245	Landslip Preventive Works on Government Slopes (Phase 3, Package L) - Investigation, Design and Construction	7.50	Maunsell Geotechnical Services Ltd
246	Inspection and Registration of Marginally Registrable Slopes Identified from Aerial Photograph Interpretations	4.99	Maunsell Geotechnical Services Ltd

Total No. of Consultancies

246

Total Consultancy Fee (\$M)

2,989.10