

**CONTROLLING OFFICER'S REPLY TO
INITIAL WRITTEN QUESTION**

FHB(FE)164

Question Serial No.

2399

Head: 49 Food and Environmental Hygiene
Department

Subhead (No. & title): 000 Operational expenses

Programme: (3) Market Management and Hawker Control

Controlling Officer: Director of Food and Environmental Hygiene

Director of Bureau: Secretary for Food and Health

Question:

Please provide specific information on the measures taken by the Food and Environmental Hygiene Department to upgrade the facilities in public markets, and list the markets with facility upgrading plans already in place.

Asked by: Hon. WONG Yuk-man

Reply:

In 2013-14, in addition to regular maintenance and daily management of markets, the Food and Environmental Hygiene Department will carry out improvement works in six markets, namely, Kwun Chung Market, Ngau Chi Wan Market, Smithfield Market, Tai Wai Market, Haiphong Road Temporary Market and Tsing Yi Market. The works include upgrading of fire services facilities, improvement of ventilation and lighting systems, and refurbishment of toilets.

Name in block letters: Clement LEUNG

Post Title: Director of
Food and Environmental Hygiene

Date: 28.3.2013