
	[image: image1.png]\$ 4

W
	Water Supplies Department
The Government of the Hong Kong Special Administrative Region

Agreement No. CE 2/2014 (WS)

Review of Total Water Management Strategy in Hong Kong
Feasibility Study

BRIEF

(Draft dated 18 February 2014)
[Blank]

Agreement No. CE 2/2014 (WS)

Review of Total Water Management Strategy in Hong Kong
Feasibility Study

BRIEF

Table of Contents

11.
Introduction

12.
Description of the Project

43.
Objectives of the Assignment

54.
Description of the Assignment

275.
Deliverables

346.
Services to be provided by the Consultants

487.
Response to Queries

488.
Programme of Implementation

509.
Progress Reports

5110.
Financial Management

5111.
Standards and Specifications

5112.
Director’s Representative

5213.
Control of the Project and Assignment

5214.
Information and Facilities Provided by the Employer

5315.
Consultants’ Office and Staffing

5316.
Specialist and Sub-consultant Services

5417.
Surveys

5718.
Insurance

	Appendix I
	-
	Requirements of Strategic Environmental Assessment

	Appendix II
	-
	Relevant Standards, Guidelines, Manuals and Ordinances

Agreement No. CE 2/2014 (WS)

Review of Total Water Management Strategy in Hong Kong
Feasibility Study

BRIEF

1. Introduction

1.1 This Brief is to be read in conjunction with the Memorandum of Agreement, the General Conditions of Employment of Engineering and Associated Consultants for a Feasibility Assignment (1997 Edition) [hereinafter referred to as the General Conditions of Employment], the Special Conditions of Employment, Schedule of Fees, Appendices to this Agreement and any other instructions issued by the Director’s Representative (DR). For the avoidance of doubt but without prejudice to Clause 7 of the General Conditions of Employment, the performance of the Services specified herein shall be subject to Clause 22 of the General Conditions of Employment.

2. Description of the Project
2.1 Hong Kong enjoys a reliable round-the-clock water supply. The local yield collected from local catchments, the Dongjiang (DJ) water imported from Guangdong and the seawater used for flushing, form the three water supply sources in meeting Hong Kong’s water demand.
2.2 In 2005, Water Supplies Department (WSD) conducted a consultancy study CE 26/2005 (WS) “Engineering Strategy on Total Water Management for Hong Kong - Feasibility Study” (TWM Study 2005). Based on the findings of the Study, the Hong Kong Special Administration Region (HKSAR) Government promulgated its first Total Water Management (TWM) strategy in 2008. The aim of the TWM strategy was to better prepare Hong Kong for uncertainties such as acute climate change and to enhance HKSAR’s role as a good partner to other cities in the Pearl River Delta in promoting sustainable use of water. To this end, the TWM strategy put emphasis on containing growth of water demand through conservation and strengthening water supply management.
2.3 The TWM strategy adopts an integrated and multi-sectoral approach built on good water demand and supply management initiatives. The latest progress of the key initiatives being taken forward under the TWM strategy is listed below:-
(a) To enhance public education on water conservation
Public education and promotion on water conservation has been extensively stepped up since 2009. The main focus is on educating the younger generation and also reaching out more to the community to strengthen public awareness of water conservation. In 2011, WSD conducted a Domestic Water Consumption Survey to collect information about the public’s consumption pattern and to gauge the effectiveness of the water conservation public education and promotion activities. Based on the survey findings, WSD implemented four new target measures in 2013: the "Let's Save 10L Water" Campaign; setting up of a Water Resources Education Centre; roving exhibition on "Save Water, Cherish the World" in housing estates and shopping malls; and distribution of water-saving tips in various languages to domestic helpers.
(b) To promote use of water saving devices
Technical standards for water saving devices have been established and a voluntary “Water Efficiency Labelling Scheme” (WELS) has been launched for selected plumbing fixtures and appliances including showers, water taps, washing machines and urinals. A programme for retrofitting Government buildings and schools with water saving devices has been launched since 2009. Water consumption practices in selected government departments were also reviewed. In addition, WSD has worked with the Hong Kong Green Building Council to promote water conservation practices through the Building Environmental Assessment Method (BEAM) Plus scheme and the drafting of the Hong Kong Green Shop Guide.
(c) To enhance water leakage control
The implementation of the current “Water Mains Replacement and Rehabilitation (R&R) Programme” aims at replacing/rehabilitating 3,000 km of aged water mains within 15 years from 2000 to 2015. Up to date, over 2,200 km of pipes have been replaced or rehabilitated. A further R&R programme with the aim of reducing leakage to a single-digit rate is under planning.
On the other hand, pressure management schemes have been established across the supply and distribution network with pressure reducing valves installed at strategic locations to regulate pressure with a view to reducing water main bursts and leaks.
(d) To extend use of seawater for toilet flushing
At present, Hong Kong has a network of seawater (SW) supply for flushing covering 80% of the population. The percentage will gradually reach 85% after the commissioning of the SW supply networks at Pokfulam, Yuen Long and Tin Shui Wai tentatively by 2015. Expansion of seawater supply to Tung Chung is also under planning.
(e) To strengthen protection of water resources
The works for improving existing catchwater systems and the inter-connection of impounding reservoirs are in progress.

(f) To actively consider water reclamation (including reuses of grey water and rainwater harvesting)

To support the development of North East New Territories New Development Areas, WSD and other concerned departments are studying the feasibility of converting the proposed tertiary-level treated effluent from Shek Wu Hui Sewage Treatment Works to reclaimed water and then supplying the same to Sheung Shui and Fanling for non-potable applications including flushing. The plan to supply reclaimed water is being studied, including, formulating appropriate reclaimed water standard, drafting safety guidelines and environmental assessment guidelines for using reclaimed water. Consultants will also be engaged to develop the appropriate administrative measures for the supply of reclaimed water.
(g) To develop the option of seawater desalination
In December 2012, WSD commissioned consultants to carry out a two-year planning and investigation study for setting up a seawater desalination plant at Tseung Kwan O (Agreement No. CE 21/2012 (WS)). The study will assess the feasibility and cost effectiveness of building a desalination plant at Tseung Kwan O Area 137; and will formulate the implementation strategy and programme.

2.4 The furtherance of the TWM strategy since 2008 provides a solid foundation for Hong Kong to moving towards sustainable use of its precious water resources. At present, Hong Kong enjoys a reliable supply of fresh water from our local catchment and Dongjiang (DJ), which is braced with a unique SW supply covering about 80% of the population.

2.5 Nevertheless, Hong Kong’s water resources is facing a number of challenges including the potential impacts of climate changes, the competition of various cities in Guangdong Province for the DJ water and the projected growth of population and hence water demand.
2.6 The Project is to conduct a comprehensive review of the TWM strategy to avoid irreversible adverse consequences and for timely introduction of new initiatives to strengthen our resilience and preparedness to water-related uncertainties and challenges such as consecutive severe droughts and deterioration of water quality arising from climate changes and to provide an insight on how Hong Kong’s long-term water demand can be met.

3. Objectives of the Assignment
3.1 The objectives of the Assignment are as follows:

(a) To review the TWM strategy promulgated in 2008 and evaluate the effectiveness of the TWM measures subsequently implemented;
(b) To evaluate long-term water demand and supply forecast based on the development scenarios up to 2040 and set out targets of various sources of water supply for meeting the demand;
(c) To determine the need for and recommend suitable adjustment to the current TWM strategy and formulate strategy and programme of the new TWM (TWM 2.0) with implementation plans based on updated scenarios, in order for Hong Kong to achieve a sustainable use of water resources with strengthened resilience and preparedness for uncertainties. A target reliability of at least 99% for water resources shall be adopted; and
(d) To identify, assess and recommend water management measures with full regard to all planning, land, technical, environmental, sustainability, regulatory, institutional, health hazard, risk assessment, public acceptance, financial, cost-effectiveness considerations, etc.
4. Description of the Assignment
4.1 All reviews and assessments in the Assignment should be conducted with holistic consideration and full account of the water resources situation in both the HKSAR territory and DJ Basin. Recommendations made in the Assignment may however focus mainly on territorial and sub-regional levels.
4.2 For the Assignment, supply is defined to include local yield, DJ water, desalinated water, groundwater, reclaimed water and seawater. Fresh water is defined to include potable water from local yield, DJ water, desalinated water and groundwater. Demand includes, and is to be categorised into, potable water demand, flushing water demand and non-potable water demand other than flushing, which shall be sub-categorised into fresh water, seawater and reclaimed water demand as appropriate and necessary.

4.3 Review and recommend necessary revision on the methodology and data used in assessing the reliability of water supply. Review the derivation method of and update the average annual gross yield.
4.4 Develop a model to analyse the water demand and supply up to year2040. Parameters to be considered in the analysis model include but not limited to the latest population and social-economic projections by the Census and Statistics Department, various quantities of DJ water supply to Hong Kong, future land use, development scenarios, local yield collected, effect of climate change on water resources reliability and human behaviour on water consumption, and the Intergovernmental Panel on Climate Change (IPCC) Fourth Assessment Report or its latest version.
4.5 Review (including studying overseas experience), assess, recommend (including but not limited to possible opportunity of partnering with major energy producers, the private sector or non-Hong Kong sector) and report on the results, findings and conclusions including but not limited to the items listed in Clause 4.6 to 4.16 below.
4.6 Baseline Review

(a) In consultation with relevant Government bureaux/departments, review all the current and planned TWM measures under the current TWM programme including but not limited to those listed in Clause 2.3 of this Brief.
(b) Prepare an appraisal of all the current and planned TWM measures assessing their effectiveness in achieving the objectives of the current TWM programme.

(c) Carry out all necessary investigations and inquiries with relevant Government bureaux/departments and other parties to compile information of all the current supply sources of water including but not limited to their respective yield, capacity, reliability, proportion to the total demand, limitations, etc.
(d) From different combinations of supply and demand scenarios, develop and agree with the DR study scenarios to be taken forward in strategy formulation. Supply scenarios shall include different combinations of local yield and DJ water supply under the potential impacts of climate changes together with WSD’s planned desalination and reclaimed water supply, as proposed by the Consultants and agreed by the DR. The Consultants shall take into consideration review results under Agreement No. CE 21/2012 (WS) regarding but not limiting to the effect of climate change on the frequency of extremely dry weather condition, which may affect the local yield collected as well as the DJ raw water supply. Demand scenarios should be formulated with regard to at least 3 different development scenarios, together with the potential impacts of climate changes on human behaviour.

(e) Evaluate long-term water demand and supply forecast using the model developed in the above Clause 4.4 under different study scenarios.
(f) Take account of all the collected information and formulate the baseline conditions in respect of the total water demand, water resources available for Hong Kong and current TWM measures, etc., with a view to facilitate subsequent strategy formulation.
4.7 Strategy Formulation
(a) Review experience outside HKSAR in implementing similar TWM strategies as well as overseas plans and initiatives leading to “Eco City”, with particular focus on whether there has been any change in directions, new or revised strategy and new initiatives on water management after the review conducted in the TWM Study 2005. Recommend applicable principles and items to be considered in the Assignment.

(b) Identify and evaluate possible measures and alternatives for meeting the relevant long-term water demand forecast, with a view to mapping out a long-term strategy on the proportion of water supply from the various sources. In generating and evaluating such possible measures and alternatives, review the validity of all the management measures once considered under the TWM Study 2005, including those not pursued due to various reasons, against the latest technology development.

(c) Develop evaluation criteria and select measures suitable for implementation under the programme of TWM 2.0. The evaluation criteria shall take account of the planning, land, technical, environmental, regulatory, institutional, sustainability, financial, cost-effectiveness, health hazard, risk assessment, public acceptance considerations, etc. Devise a prioritisation mechanism agreed by the DR and prioritise the recommended measures suitable for implementation.

(d) Evaluate the optimal proportion of water supply in terms of water security and water sustainability and recommend a strategy of TWM 2.0 with the proposed measures appropriately prioritised for implementation. In mapping out the strategy of TWM 2.0 and proposing measures to be included into the strategy of TWM 2.0, a target reliability of at least 99% for water supply shall be adopted. The Consultants are also required to critically review whether it is the appropriate juncture to proceed to the adoption of the “aggressive strategy” with regard to the TWM Study 2005.
(e) For each of the measures proposed under the recommended programme of TWM 2.0, identify, evaluate and develop preliminary implementation schemes including the associated proposed projects.
(f) Develop a revised long-term demand and supply forecast with the implementation of the recommended strategy of TWM 2.0. Evaluate and project:-

interim and ultimate fresh water and flushing water demand of Hong Kong and the respective per capita demand;
interim and ultimate additional quantities of water supply arising from the implementation of the recommended strategy and for each of the proposed measures if applicable; and
interim and ultimate target quantities of savings on water resources, sewage treatment and stormwater disposal, and any other tangible or quantifiable benefits arising from the implementation of the recommended strategy and for each of the proposed measures if applicable.
(g) Specific tasks/areas that shall be conducted/addressed in formulating the strategy and programme of TWM 2.0 include the following key items:-
Use of Water Saving Devices

- Review the results of ongoing and completed WSD projects for retrofitting plumbing appurtenance with water saving devices in government buildings and schools.

- Study the latest overseas experience on the implementation of Water Efficiency Labelling Scheme (WELS) and recommend items applicable to Hong Kong.

- Review overseas and local experience on providing free-of-charge water-saving fittings (such as flow restricting fittings) to domestic consumers, evaluate its effectiveness for water saving.
- Collect and review feedbacks on the WELS from consumers, suppliers and contractors, including management offices, incorporated owners, building developers, consultants including Hong Kong Productivity Council and Government departments such as the Housing Department (HD), Architectural Services Department (ArchSD), and Electrical and Mechanical Services Department (EMSD).
- Evaluate the effectiveness of the WELS implemented in Hong Kong based on the review findings, overseas experience, feedbacks and results from the Domestic Water Consumption Survey 2011, the domestic water consumption survey conducted under Clause 6.18(a)(ii) and other similar surveys.
- Recommend necessary revisions to the WELS, such as migration from a voluntary to a mandatory scheme and make recommendation on the legal framework.
- Recommend the way forward to promote and market the use of water saving devices including but not limited to publicity, promotion and marketing plans to general public and building developers, and promotion and marketing strategy of WELS to boost the participation rate.

Publicity and Public Education on Water Conservation
- In consultation with the Public Relations Unit and Water Conservation Unit of WSD and making reference to the results of the Domestic Water Consumption Survey 2011 and other similar surveys, evaluate the effectiveness of each of the publicity plans and events on promoting water conservation conducted since the promulgation of the TWM strategy.
- Collect information on overseas examples and experience on publicity and public education with proven effectiveness in water conservation, identify and make recommendations on those applicable to Hong Kong.
- Study the current status of the development of water conservation best practices for industries and propose schemes to effectively promote the adoption of such best practices within different industries.

- Recommend targeted strategies to enhance water conservation in schools, households, service trades and industrial sectors.
- Formulate an overall publicity and public education strategy with implementation programme and staff requirement.
Alternative Water Sources for flushing

- Undertake trawling exercise to identify potential opportunities for further expansion of the seawater supply zones to areas where Temporary Mains Water for Flushing (TMF) is being used for flushing.
- In consultation with the Customer Service Division of WSD and reviewing findings on any relevant studies, investigate the reasons for TMF customers to be reluctant and their difficulties faced in converting to seawater supply.

- Explore and recommend with priority, incentive or mandatory proposals with an aim of boosting the take-up rate.
- Develop a set of guiding principles for decision making on the supply of seawater, reclaimed water or TMF for flushing with consideration to factors including but not limited to cost-effectiveness, environmental implications and social response. Using the guiding principles, determine areas to be supplied respectively by seawater, reclaimed water or TMF for flushing purposes, and develop a master plan for flushing water supply which shall cover the entire territory of Hong Kong.
Water Loss Management
- Review local and overseas experience and in light of specific conditions in Hong Kong, set realistic targets for managing and reducing main bursts and leakage in supply and distribution networks and inside services.
- Review the latest technological development on water loss management and make recommendations for trials and adoption in Hong Kong.
- Study overseas experience on the use of water pipes with different characteristics that can help reduce water loss in supply and distribution networks and inside services, and assess their feasibility for adoption in Hong Kong.

- Study and include into the strategy of TWM 2.0 the implementation of Stage 5 of R&R under planning. Taking cognisance of the proposed implementation of R&R Stage 5, all achievements from previous R&R Stages, the progress of pressure management, district metering and master metering and the latest leakage rate reduction target, recommend strategies and programmes for further stages R&R works.
- In consultation with Development (1) Division and Customer Services Division of WSD, explore the leakage problems in inside services and recommend measures to reduce leakage in inside services with their feasibility and effectiveness well-evaluated. Such measures shall include but not limited to:-
“Policing” inspections by WSD or WSD agents or contractors.
Regular inspections by registered consumers on a voluntary basis.
Mandatory maintenance under the Waterworks Ordinance as the last resort if voluntary measures are found to be ineffective.
- Study and evaluate the effectiveness of the current practice for reporting, tackling and prosecuting cases of unlawful taking of water. Develop preliminary proposal and assess on how information regularly collected by and made available to WSD may allow proactive identification of potential cases of unlawful taking of water.
Alternative Water Sources for Water-cooled Air Conditioning Systems (WACS)
- Collect and review overseas and local experience on the use of fresh water, seawater and other alternative water sources including but not limiting to grey water, rainwater harvesting and bleed-off recycling for cooling purposes.
- Revisit the Government policy on wider use of fresh water for evaporative cooling towers formulated in 2000 and implemented under the existing voluntary Fresh Water Cooling Towers (FWCT) Scheme for Air Conditioning Systems operated by the EMSD, evaluate its benefits and disadvantages with particular consideration to water conservation, energy consumption, operation and maintenance, costs and regulatory aspects.
- Investigate the possibility of using seawater from WSD’s salt water main for cooling purposes and make recommendations on any necessary tariff structure and legal framework. Investigate the possibility of recharging used seawater back into the WSD seawater supply network for better utilisation.
- Recommend incentive or mandatory proposals, with their advantages and disadvantages comprehensively evaluated, to encourage the use of alternative water sources other than fresh water for cooling purposes.
- Recommend necessary legislative amendments and necessary revision on WSD’s Departmental Instruction and scheme documents under the existing FWCT Scheme for Air Conditioning Systems to facilitate the use of alternative water sources other than fresh water for cooling purposes.
Water Tariff

- Make reference to the results of consultancy studies being carried out by others and overseas experience, revisit the pros and cons of the existing water tariff structures.
- By studying oversea experience and considering specific conditions of Hong Kong, comment on the general effectiveness of adopting water tariff adjustment as one of the water demand management measures.

- Evaluate the effectiveness of respective economic incentives for achieving water conservation including but not limited to the following options:-
increasing charging rates;
introducing tariff on supply of seawater for toilet flushing;

increasing sewage services charges;
levying water conservation tax;
providing water saving rebate; or

different combinations of the above.
- Propose medium-term and long-term water tariff strategy for fresh water, seawater and reclaimed water, taking into account the factor of public acceptance but without violating the “user-pays principle” or deviating from the aim of curbing the growth of water consumption. Waterworks is one of the government utilities given the substantial upfront capital investment on waterworks, the government is expected to recoup the cost of its investment in addition to the full cost of the resources consumed in the waterworks operation. In setting water tariffs, policy considerations and the cost of running the Waterworks operation, including the cost of capital, would be taken into account. Recent opinions and discussion from the community should be considered. The Consultants shall also consider water production costs from the different water sources.
Utilisation and Protection of Local Water Resources

- Review the findings and recommendations from the consultancy study for “Development of Framework for Water Pollution Risks and Impacts Assessment in Water Gathering Grounds and Review of the Management of Water Gathering Grounds in Hong Kong”.
- Make an account on the conflict between land supply and the protection of water gathering grounds (WGG). From water resources management point of view, review the established boundary of WGG, its control, protection and management policy with reference to local and overseas experience.
- In consultation with the Supply Planning Unit, Water Science Division and Operation Regions of WSD, revisit the boundary of existing WGG to identify any ineffective WGG and suitable sites for expansion of WGG, evaluate the adequacy and effectiveness of the prevailing control and protection measures.

- Estimate the reliable local yield(s) and evapotranspiration rate for Hong Kong with reference to the studies to be conducted by the Hong Kong Observatory and WSD on local yield and evapotranspiration rate.

- Review ways to minimize overflow from impounding reservoirs and recommend feasible measures to increase the reliable yield by exploring the need and opportunities for their implementations, with their feasibility, potential yield generation, costs and implications comprehensively evaluated. Measures to be evaluated include but not limited to the following:
Enlarging existing catchwaters, river intakes, raw water tunnels to minimise overflowing.
Remapping WGG boundaries (including expansion and omission) with any addition protection measures.
Resuming the operation of flood pumping gathering grounds in northern New Territories and lowland pumping stations in Sai Kung. To this end, assess the associated flood risks and water pollution risks to Plover Cove Reservoir and High Island Reservoir.
Enhancing interconnection of raw water supply and distribution networks of impounding reservoirs for improved flexibility in storage of local yield.

With reference to overseas experience, particularly those of Singapore, setting up new surface water collection areas with less stringent pollution and land use control. Recommend suitable storage (such as construction of new impounding reservoirs or underground storage tank) and treatment technologies (such as reverse osmosis or ultra-filtration) to produce potable and non-potable water with consideration to the quality of the yield from such WGG.

With reference to overseas experience, reviewing the approach in managing urban surface water run-offs, such as using surface water collected by stormwater culverts, drainage tunnels or flood storage tanks of Drainage Services Department (DSD) as water resources for potable or non-potable applications. Develop viable schemes for Tsuen Wan Drainage Tunnel, Lai Chi Kok Drainage Tunnel, Hong Kong West Drainage Tunnel and stormwater flow interceptor towards Yau Ma Tei typhoon shelter with assessment on the cost and space requirement.

Exploring the use of water in irrigation reservoirs as a potable or non-potable supply.
- Recommend ways to optimise surface water collected by the Pok Fu Lam Reservoir, Tai Tam Group of Reservoirs and Aberdeen Group of Reservoirs. With reference to relevant investigation studies, prepare preliminary proposal and schematic design for upgrading and resuming operation of the Eastern Water Treatment Works (WTW) and/or Aberdeen WTW currently in mothball.
- Prepare schematic designs, cost estimates, cost comparison, implementation plan with priority and public consultation strategy for the proposed measures.
Water Reclamation
- Review overseas (including those gained by Singapore) and local experience (e.g. Ngong Ping Sewage Treatment Works) on the potential uses of reclaimed water including but not limited to non-potable uses such as restricted/unrestricted irrigation, cooling uses, recreational and environmental uses, toilet flushing, industrial uses, emergency applications, direct and indirect potable uses such as replenishing impounding reservoirs.
- Identify the extent to which water reclamation can be used beneficially and in a cost-effective manner in Hong Kong;

- Examine the feasibility of large area-wide reclaimed water reuse from the effluent of the sewage treatment works at New Territories, in particular the supply of reclaimed water supply to Yuen Long, Tin Shiu Wai, Tai Po and Shatin for non-potable application.

Seawater Desalination

- Collect overseas experience in seawater desalination and take reference of the investigation study result under Agreement No. CE 21/2012 (WS) to evaluate the feasibility and assess the cost effectiveness of using seawater desalination as a substitute for impounding reservoirs and water gathering grounds.
- Identify opportunities and develop viable schemes for new seawater desalination plants in Hong Kong, having regard to impacts of climate changes and ultimate population under the different development scenarios.
Grey Water Reuse and Rainwater Harvesting

- Review the findings of the study “Consultancy Services for Collecting and Responding Comments on Grey Water Reuse System & Rainwater Harvesting System and Water Saving Devices in New Developments”, as well as experience regarding grey water reuse and rainwater harvesting gained by various parties including private developers, City University of Hong Kong, HD, DSD, ArchSD and EMSD, as well as those gained outside Hong Kong.
- Identify, evaluate and recommend suitable ways to promulgate grey water reuse and rainwater harvesting in private developments including but not limited to voluntary and/or mandatory scheme.
Use of Groundwater

- Make reference to the latest studies, review the availability of groundwater resources in Hong Kong and assess its feasibility of becoming a quantifiable source of water supply for potable or non-potable uses. In assessing the feasibility, the water balance of Hong Kong shall be estimated and potential implications including but not limited to ground settlement, impact on local ecology and pollution problem to lower reach stream courses shall be evaluated.

- Examine local or overseas research studies on offshore groundwater reserves and assess the availability of offshore groundwater in the Hong Kong territory. Evaluate the feasibility and impact of extracting such offshore groundwater if available.
- Advise if groundwater can be served as a reliable source of water supply to remote villages with evaluation of its pros and cons, and recommend treatment requirement.
- Recommend the way-forward and any further studies to be carried out if there is prospect of using groundwater as a source of water supply.
Water Supply to Remote Villages

- Collect and study ways of providing and managing water supply to remote villages in overseas developed countries/cities.

- Collect and study technologies and overseas experience on the use of standalone water treatment units for treating stream water up to WSD’s water quality standard for potable use.

- Assess the feasibility of installing standalone water treatment units at remote villages without WSD fresh water supply. Factors to be considered include but not limited to terms of capital and recurrent cost, water quality monitoring, operation and maintenance of the unit, impact on ecology and siltation in downstream.
- Identify potential locations for implementing trial installations of the standalone water treatment unit with a view to ascertaining its technical feasibility. Conduct a trial at a location agreed with the DR to produce potable water using the standalone unit, with methodology proposed by the Consultants and agreed by the DR, and review the trial results.
The above list of items (i) to (xii) is only a list of key measures/items that must be addressed in the Assignment. It does not, in any way, relieve the need of identifying and assessing other feasible and relevant measures for achieving the objectives of the Assignment.

4.8 In developing implementation schemes for each of the proposed measures as required in Clause 4.7(e), the Consultants shall address all planning, land, technical, environmental, financial, implementation arrangements, sustainability, regulatory, institutional, health hazard, risk assessment, cost-effectiveness, public acceptance consideration, etc, as stated in but not limited to the following Clauses 4.9 to 4.16. For avoidance of doubt, all proposed measures referred hereunder shall include their associated proposed projects, and any tasks that are to be carried out for the proposed measures shall also be carried out for such associated proposed projects.
4.9 Technologies and Infrastructure:-
(a) Establish engineering feasibility of implementing the proposed measures and identify suitable technologies for the implementation. Establish cost models for different types of technologies for comparison purpose in terms of economics and financial viability. Compare different types of technologies and their suitability for adoption with consideration to factors including but not limited to the availability of technology/products in the market. Identify and compare the benefits, disadvantages, constraints and opportunities in order to recommend the most appropriate technologies for the implementation of proposed measures. Identify, compare and evaluate different energy sources including renewable energy (e.g. solar and wind energy) for the operation of the proposed measures and the associated proposed projects as appropriate.

(b) For the proposed measures involving greywater/stormwater reuse and use of reclaimed water, review all relevant policies, studies and projects, and liaise with Environmental Protection Department (EPD), DSD, WSD and other relevant Government bureaux/departments to identify potential sources of treated effluent/greywater/stormwater, potential uses and users, quality standards and guidelines for greywater/stormwater reuse and use of reclaimed water for various reuse purposes, treatment/supply/distribution systems, control measures, monitoring and inspection requirements, land use, optimal extent of implementation, preliminary scope of works required and other technical requirements. The Consultants shall review comprehensively international experience and the latest technological development, and shall take into consideration any endorsed quality standard, requirements, code of practices and guidelines on greywater/stormwater reuse and use of reclaimed water.

(c) For the proposed measures involving water loss management, review all relevant studies, trials and projects, and liaise with relevant WSD staff and others to identify the technical requirements including but not limited to the extent of implementation, standards, guidelines, monitoring and inspection requirements and preliminary scope of works required.
(d) For the proposed measures involving seawater desalination, review all relevant ongoing and completed studies, as well as previous trials which confirmed its technical feasibility in Hong Kong. In consultation with relevant Government departments and with reference to relevant studies and trial results, review appropriate seawater quality information, identify the standards or quality envelopes for the abstracted seawater, risks to human health, achievability and constraints of preferred desalination technology, and potential abstraction points in the HKSAR.
(e) For the proposed measures involving expansion of water gathering grounds and enlargement of catchwaters, liaise with Agriculture, Fisheries and Conservation Department, Lands D, DSD, WSD and other relevant Government bureaux/departments to identify requirements including but not limited to the control measures, monitoring and preliminary scope of works required.
(f) For the proposed measures involving the use of groundwater, review all relevant studies and groundwater quality, liaise with academic institution, Civil Engineering and Development Department (CEDD), WSD and other relevant Government bureaux/departments to evaluate the technologies, constraints and the preliminary scope of works required for the abstraction and use of groundwater.
(g) For the proposed measures involving the use of alternative water sources for WACS, review all relevant local and international policies, studies and projects, and identify the technical constraints, extent of implementation, standards, guidelines, control measures, monitoring and inspection requirements and preliminary scope of works required.

(h) Assess the infrastructure requirements (both new and improvement works) and identify preliminary scope of works for the proposed measures. Make recommendations on types of infrastructure required, phasing and packaging arrangement for the proposed projects. Prepare outline schemes with layout plans and elevations for the civil, building, mechanical and electrical works of the proposed projects.

(i) Prepare capital cost estimates for the proposed measures by “Estimating Using Risk Analysis” as promulgated in WBTC No. 22/93.

(j) Prepare recurrent consequences of the proposed measures according to Financial Circular No. 2/2005.
4.10 Planning and Land:-
(a) Assess land requirements and availability and make necessary investigations for the proposed measures and where possible identify potential sites/locations for the proposed plants/facilities and pipe routings.
(b) Assess requirements for any reprovisioning, resumption, clearance, re-zoning, planning application and any planning and land constraints associated with the provisions of the existing relevant legislation, and preliminarily determine the practicalities and programmes for doing so. Liaise with Highways Department (HyD), Transport Department (TD), CEDD, Lands Department (Lands D), Planning Department (Plan D) and other relevant parties to obtain their advice on the availability of land and underground space for the proposed measures.
(c) Assess resumption and clearance implications, conduct land status check of the proposed project limit and inspect the site to ascertain (i) the number, location and area of affected private lots (including village houses, building lots); (ii) the number, location and size of the affected graves/urns/shrines; and (iii) the number, location and size of affected structures (both permitted and non-permitted). These findings should be properly presented in the report with an aid of site plan, land status plan, photographs, aerial photographs, etc.
4.11 Strategic Environmental Assessment (SEA) and Health Risk Assessment:-
(a) In consultation with EPD and other relevant bureaux/departments, conduct a SEA on the proposed measures covered in paragraph 4.7, in accordance with the requirements attached at Appendix I.
(b) Liaise with DSD, EPD and other relevant Government bureaux/ departments to establish the feasibility of the proposed measures from drainage and sewerage impacts point of view. Conduct preliminary drainage impact assessments and sewerage impact assessments identifying all potential drainage and sewerage impacts associated with flooding, surface runoff, overflow and washwater, and recommend mitigation measures.
(c) After receiving confirmation from DSD and EPD, formulate and define the needs, scopes and requirements for full sewerage and drainage impact assessments for the proposed measures.
(d) Examine whether the proposed measures fall within the existing consultation zones of potentially hazardous installations. If any of the proposals fall within the existing consultation zones of potentially hazardous installations, the Consultants shall prepare and submit to EPD and other relevant Government departments a preliminary hazard assessment for in-principle agreement on all potential hazards to the public associated with the proposals under the Assignment in accordance with the Hong Kong Planning Standards and Guidelines. Likewise, if the proposals would result in the establishment of potentially hazardous installations, the Consultants shall prepare relevant information and obtain in-principle agreement of the relevant parties.
(e) Carry out a health risk assessment for the proposed measures and the associated proposed projects if a significant increase in any potential health hazards arising form the proposed measures / projects is possible. The Consultants shall prepare and submit to relevant Government departments a health risk assessment on all potential health hazards, including microbiological and chemical hazards, to the public for comment and agreement.
4.12 Regulatory and Institutional Framework:-
(a) Existing administrative, regulatory and institutional mechanisms shall be reviewed for all proposed measures including but not limited to the relevant ordinances, legislation, regulations, pricing strategies, tariff structures, unauthorized use of water, prevention of water leakage, and revenue collection mechanisms for water supplies and sewage services charges.
(b) Undertake case studies of overseas institutional framework and regulatory requirements for the implementation of programme of TWM 2.0, water reuse plans (including implementation of area-wide reclaimed water supply and distribution systems) and similar strategic programmes/plans. The Consultants shall provide a comprehensive appraisal of the suitability of the institutional framework and regulatory requirements if being applied to Hong Kong.
(c) Identify and assess the required institutional framework and regulatory/control/monitoring mechanisms for the proposed measures.
(d) Recommend appropriate policies of any regulatory, institutional or legal framework for the proposed measures. As a basic principle, existing institutional policies, mechanisms, regulations and legislation should be utilized for implementing the proposed measures as far as possible. Where these provisions prove to be not viable, the Consultants shall identify the need of amendment to existing provisions and/or enactment of new provisions and spell out the principles of how to achieve the intended purposes for implementation of the proposed measures. Consult Legal Advisory Division (LAD) of Development Bureau (DEVB) and Department of Justice (DoJ) as necessary.
(e) Consider the need of any incentives to facilitate the Government and/or private participation to implement the proposed measures and make recommendations on implementation details.
(f) The adequacy of existing administrative, regulatory, institutional mechanisms shall be examined including but not limited to the charging mechanisms for the implementation of the programme of TWM 2.0. The need and framework of legislative amendments and/or new legislation shall be identified and the relevant principles of how to achieve the intended purposes shall be thoroughly discussed.
(g) Tasks stated in the above clause 4.12(a) to (f) which are legislation-related should be carried out for all proposed measures except the supply and use of reclaimed water.
4.13 Implementation Arrangements, Programmes and Costing:-
(a) Based on the institutional framework and regulatory requirements in Clause 4.12 of this Brief, study the legislation practice and procedures of the Government and consult with relevant Government bureaux/departments including LAD of DEVB and DoJ. Propose a timeframe for the preparation of the regulatory and legislative set-up and amendment by relevant Government bureaux/departments, consultation, approval by authorities, and enforcement.
(b) Identify and recommend possible agents, mechanisms, and contractual and implementation approaches to be adopted for implementing the proposed measures. Determine the criteria for assessment of suitable agents to implement the proposed measures. The proposals may be delivered by the Government, quasi- or non-government organisations, public-private partnership, joint venture, etc. The Consultants shall evaluate generally the merits and de-merits of various delivery arrangements for the proposals, including but not limited to the following:-
conventional consultants detailed design and contractor build;
conventional consultants preliminary design and contractor detailed design and build;
design and build;
design, build and operate; and
design, build, operate and transfer.
(c) Consider the need of any trials for the proposed measures and recommend implementation details on scale, locations, programmes, monitoring/control/inspection requirements, cost estimates, etc. for the necessary trials.
(d) Consider the need of any incentives to encourage participation from quasi- or non-government organisations including private sector in the delivery of the proposals required for the implementation.
(e) Evaluate the requirements on human resources for implementing and monitoring the strategy and for each of the proposed measures. Determine the terms of reference and membership for any team(s) to be set up, which may include representatives from relevant Government bureaux/departments, public committees, public organizations, professional institutions, green groups and other interested parties. Determine the responsibilities of individual members. Examine the organizational set-up of relevant organizations in carrying out the exercise. If participation from relevant Government bureaux/departments is required, identify the grades of the officers and the need of new establishment.
(f) Prepare implementation programmes showing the timeframe of all relevant activities in Clauses 4.7 to 4.16 of this Brief from inception to operation/final completion for the proposed measures. The programmes shall highlight the requirements and critical dates of administrative actions including but not limited to setting up legal and institutional arrangements if required. The Consultants shall also take into account international practices and experience in preparing the programme.
(g) Prepare cost estimates with break-down for the proposed measures, which include costs of land resumption and clearance if necessary. A cash flow analysis with the estimated phasing of expenditures shall also be prepared. The Consultants shall work out sufficient cost elements covering all required capital, replacement, administrative, recurrent and running costs in order to fully reveal the total expenditures for the implementation of the proposed measures.
(h) Assess broad order of costs and revenues and identify the potential for public and private sector investment/involvement for the proposed measures. In carrying out the assessments, the following shall be addressed:-
criteria for assessing the potential for public spending and private sector involvement in each proposal;
resumption / acquisition and clearance costs, relocation / reprovisioning costs, etc;
cost implications for the domestic sector for families with different household income, and how such may impact on their livelihood;
broad order of potential public sector revenues; and
annual and total financial and resource implications of implementing the proposed measures in packages and by phases.
(i) Carry out cost-benefit analysis for the proposed measures. The cost-benefit analysis shall take into account of any tangible and quantifiable benefits. An appraisal of non-quantifiable costs and benefits shall also be provided.
(j) Develop and prepare a computer application software for the implementation programmes and cost estimates so that a new cash flow forecast can be produced if variations occur regarding the quantities, unit costs, start/completion dates, etc. for each element in the programmes. This computer application software together with full documentation and any special software licences, if required, shall be transferred to and become the property of the DR on completion of the Assignment. The Consultants shall provide 4 nominated staff of the DR with adequate training on the use of the computer application software. The Consultants shall within 3 months from the date of completion of the Assignment and at no charge to the Government be responsible for rectifying any defects in the computer application software and provide the DR with a detailed written report on the cause and methodology adopted to rectify the defects including amendments to the computer application software.
4.14 Sustainability Assessment:-
(a) With a view to balancing social, economic and environmental needs for both present and future generations, the Consultants shall, in consultation with the Environment Bureau, undertake a Sustainability Assessment (SA) using the Computer-Aided Sustainability Evaluation Tool (CASET) as evaluation framework to evaluate and assess the proposed programme of TWM 2.0 in accordance with Clause 6.21 of this Brief. In carrying out this task, the Consultants shall, based on the sustainability framework and/or guidelines established by the Government including but not limited to the CASET baseline database, devise or modify the set of guiding principles, indicators and evaluation criteria to assess the sustainability implications in relation to the implementation of the programme of TWM 2.0. In considering cross-sectoral issues, relevant findings from other studies should be referred to where appropriate.
4.15 Publicity and Public Education:-
(a) Conduct public engagement exercises in accordance with Clause 6.18 of this Brief in pre-strategy formulation stage and before finalisation of the strategy of TWM 2.0 to gauge public’s opinions towards setting the direction for strategy formulation and their acceptance on the findings and recommendations of the Study.
(b) Review the effectiveness of the publicity and public education plans on the current TWM strategy and programme in consultation with customers and having regard to the results of the Domestic Water Consumption Survey and other similar surveys.

(c) Spell out the purpose of the publicity and public education plans and the results to be expected for the recommended implementation schemes.
(d) Formulate the publicity and public education plans with integrated short, medium and long-term programmes for promotion of the programme of TWM 2.0 among all relevant parties including the public, students, stakeholders, green groups, etc. The plans shall outline the programmes of all necessary tasks and deliverables in respect of publicity and public education including but not limited to publicity materials for the general public, exhibition materials in the Water Resources Education Centre, information to be provided on WSD webpage and educational tools for students. The part of the plans with the short-term programmes shall be completed earlier and submitted to the DR as a separate short term Publicity plan.
(e) Identify key parameters for gauging the effectiveness of the plans and discuss how these key parameters should be measured to determine the degree of success of the plans.
(f) Prepare cost estimate with break-down for the implementation of the publicity and public education plans. Phasing of expenditures shall also be estimated.
4.16 Research and Development:-
(a) Propose research and development areas to be undertaken by the Government to:-

keep abreast of the technological development related to different TWM measures proposed.

keep abreast ofclimate change and its effect on the implementation of the programme of TWM 2.0.

(b) Propose research and development areas requiring collaboration with different parties, including authorities of cities within the DJ Basin, to enable effective implementation of the programme of TWM 2.0.
4.17 The Assignment shall cover all consultations, investigations, surveys, sampling and testing as necessary for the satisfactory completion of the Assignment. The Consultants shall conduct all studies related to Section 4 of this Brief covering the proposed measures and the associated proposed projects (if required) under the proposed implementation schemes for the recommended strategy.
4.18 The Consultant should take cognizance of another consultancy study on developing legal framework and exploring charging options for the supply of reclaimed water (the RW consultancy), which will be commissioned during the course of the Assignment. The Consultants are not required to conduct the tasks for developing legal framework and exploring charging options which will be covered by the RW consultancy, but are required to incorporate findings and recommendations developed from the RW consultancy for completing the Assignment.

5. Deliverables

5.1 Unless otherwise specified in this Brief, the Consultants shall submit the following Deliverables (in hardcopies and softcopies with editable and scanned files in CD-ROMs or other equivalent media) up to the specified number of sets for each version to the DR and other relevant parties as agreed or instructed by the DR for comments/agreements:

	No.
	Deliverable
	Refer to the following Clauses(s) of this Brief
	Max. number of copies
	Submission date
(within time after commencement of the Agreement)

	1.
	Inception Report
	6.17
	30
	6 weeks

	2.
	Programme for implementation of the Assignment
	8
	30
	4 weeks

	3.
	Working Papers for items in Clauses 4.3, 4.6 to 4.16
	6.13
	30 for each Working Paper
	In progressive manner after commencement of the Agreement

	4.
	Review Report on Assessment of Supply Reliability
	6.13 & 4.3
	30
	4 months

	5.
	Public Engagement Strategy and Programme
	6.18
	30
	4 months

	6.
	Short-term Publicity Plan
	4.15(d)
	30
	4 months

	7.
	Website for Public Engagement
	6.18
	1
	5 months

	8.
	Model for Long-term Water Demand and Supply Forecast
	4.4
	1
	6 months

	9.
	Overseas Experience Report
	6.13 & 4.7(a)
	30
	6 months

	10.
	Baseline Review Report
	6.13 & 4.6
	30
	8 months

	11.
	Stage 1 Public Engagement Report
	6.18
	30
	8 months

	12.
	Domestic Water Consumption Survey Report
	6.18(a)(ii)
	12
	8 months

	13.
	Topical Study Reports
	6.20
	30
	12 months

	14.
	Technologies and Infrastructure Report
	6.13 & 4.9
	30
	13 months

	15.
	Planning and Land Report
	6.13 & 4.10
	30
	13 months

	16.
	Health Risk Assessment Report
	6.13 & 4.11
	30
	14 months

	17.
	Draft Strategic Environmental Assessment Report and Draft Strategic Environmental Assessment Executive Summary
	6.13 & 4.11
	30
	14 months

	18.
	Regulatory and Institutional Framework Report
	6.13 & 4.12
	30
	14 months

	19.
	Implementation Arrangements, Programmes and Costing Report
	6.13 & 4.13
	30
	14 months

	20.
	Sustainability Assessment Report
	6.13 & 4.14
	30
	15 months

	21.
	Strategy Formulation Report
	6.13 & 4.7
	30
	15 months

	22.
	Publicity and Public Education Plans
	6.13 & 4.15
	30
	16 months

	23.
	Research and Development Report
	6.13 & 4.16
	30
	16 months

	24.
	Final Strategic Environmental Assessment Report and Final Strategic Environmental Assessment Executive Summary
	6.13 & 4.11
	30
	16 months

	25.
	Technical Notes for SEA
	Appendix I
	30
	To be agreed with DR

	26.
	Stage 2 Public Engagement Report
	6.18
	30
	18 months

	27.
	Draft Final Report
	6.22
	30
	20 months

	28.
	Final Report with Executive Summary
	6.22
	30
	23 months

	29.
	Materials for Public Engagement Exercises such as Consultation Digest, Consultation paper, Exhibits, etc
	6.18
	Sufficient copies for the public engagement exercise
	At least 4 weeks prior to the public engagement activities

	30.
	Monthly Progress Reports
	9
	10
	Within 3 working days of each calendar month

	31.
	Financial Reports
	10
	6
	Within 5 working days from the end of reporting period

	32.
	Insurance Policy
	SCE Clause S5
	1
	Prior to the commencement of the Agreement

5.2 The Employer shall become the exclusive owner of all intellectual property rights of all Deliverables and shall be free to use, reproduce, copy, promulgate or distribute the Deliverables in any form. The Consultants shall draw the Employer’s attention to any Deliverables that are under licence, have any pre-existing copyright or patent or have any other restrictions whatsoever affecting the Employer’s use of the same and, if required by the DR, to establish the existence of any licence, copyright, patent or restriction.
5.3 When requested by the DR, the Consultants shall seek the agreement of the owners of the intellectual property rights to allow the Government to copy, distribute or amend those Deliverables in respect of which there is a pre-existing intellectual property right.
5.4 The Deliverables shall also include all documents including working papers, reports, technical papers, presentation materials, exhibits, and any supporting notes, information, programmes, estimates, calculations, certificates, sketches, plans, drawings, photographs, photomontages, charts, models, databases, software programmes, and all digital storage media which are prepared or produced by the Consultants for the purpose of or in connection with or arising out of the Assignment. Such documents and information shall be submitted to the DR when so requested by him during the course of the Assignment.
5.5 The Consultants shall prepare notes of meetings convened by the DR as referred to in Clause 13 of the General Conditions of Employment (to be submitted within five (5) working days after the meetings).

5.6 The Consultants shall prepare and submit the Deliverables required under Clause 5 of this Brief in draft version to the DR and other relevant Government bureaux/departments/offices for comments before issuance of final version. Within two (2) weeks from receipt of comments, the Consultants shall issue and submit to the DR the revised/final version of the Deliverables with incorporation of the comments where appropriate. The revised/finalized Deliverables shall also contain a summary of the comments received from concerned parties following circulation of the draft version, and responses and actions taken by the Consultants.
5.7 Where revised draft or updated version of any papers, reports or documents of any kind are submitted by the Consultants, the Consultants shall, when so requested by the DR, provide a red-lined version highlighting all changes from the draft/previous version for easy reference by the readers.
5.8 The Consultants shall prepare and circulate sufficient copies of working papers, reports, coloured drawings and other supporting documents for discussion among stakeholders in working meetings. These documents shall be circulated to the relevant parties at least two (2) weeks before the meetings.
5.9 The Consultants shall keep one (1) set of all correspondence with Government bureaux/ departments as well as other parties in relation to the Assignment. At the DR’s request, the Consultants shall submit to the DR a copy of the correspondence which should be properly filed, classified and indexed to enable easy reference, search and retrieval of information.
5.10 The Consultants shall design, provide and maintain a fully indexed web-based computer database system for the uploading, storage, updating and retrieval of the softcopy of all Deliverables required under and all documents relevant to the Assignment. The system shall be designed for easy access by the DR or any relevant parties as agreed with the DR, but with appropriate security measures incorporated with a view to achieving confidentiality of the information being stored.
5.11 The Consultants shall in general adopt the following green measures in preparing the Deliverables required above:-
(a) For provision of hard copies, reports, technical/working papers and technical notes are to be printed on both sides unless otherwise instructed by the DR.

(b) All documents shall be printed on recycled paper unless otherwise instructed by the DR. The use of recycled paper with not less than 50% recycled materials and not exceeding 80 gsm should be used as a general rule. The logo of recycled paper should be printed in a prominent area of the report.

(c) Bleached papers should not be used if possible.
(d) Unnecessary or excessive use of plastic laminates, glossy covers or double covers should be avoided. Use of recyclable non-glossy art board paper as document covers should be encouraged.

(e) Excessive white space around the borders and in between the paragraphs of all documents prepared by the Consultants should be avoided. A margin of 2.5 cm should be sufficient.

(f) Excessive use of blank papers should be avoided.

(g) Number of pages can be reduced by reducing the size of typeface (font). For example, “Times New Roman” of font size 13 should be used in balancing legibility and clarity against the waste reduction objectives.

5.12 Unless otherwise agreed by the DR, the documents referred to in Clause 5 of this Brief shall be accompanied with the Electronic Document Files.
5.13 The Electronic Document Files should be provided in two forms:
(a) Native Files – They are files containing the contents of the documents in the native format of the application used for creating these files; and
(b) Image Files – They are files containing the printed image of the Native Files.
5.14 Subject to the agreement from the DR, the following file formats may be used for Electronic Document Files:

	Type of File
	Format for Native File
	Format for Image File

	Papers, reports and any other text documents
	Microsoft Rich Text Format (RTF),

Microsoft Word 2003 document (DOC)
	Adobe Acrobat portable document (PDF)

(in non-raster format to allow for text extraction)

	Cost estimates, Bills of quantities, schedule of rates and any other schedules
	Microsoft Excel 2003 format (XLS),

Microsoft Rich Text Format (RTF),

Microsoft Word 2003 document (DOC)
	Adobe Acrobat portable document (PDF)

(in non-raster format to allow for text extraction)

	Scanned text documents
	Not applicable
	Adobe Acrobat portable document (PDF)

	Programmes
	Not applicable
	Adobe Acrobat portable document (PDF)

	Drawings
	AutoCAD
	Adobe Acrobat portable document (PDF)

	Photographs, photomontages, scanned documents, illustrations, portraits, documents provided by others and documents involving signatures
	Not applicable
	Tag Image File Format (TIFF),

Encapsulated PostScript Files (EPSF),

Graphic Interchange File Format (GIF),

Joint Photographic Experts Group (JPEG)

	Video, movie
	MPEG-2 and MPEG-4 (ISO 11172)
	Not applicable

	Hydraulic model, associated databases
	H2OMAP Water
	Adobe Acrobat portable document (PDF)

	GIS, associated databases
	Geographic data files compatible to ESRI’s ArcGIS Product
	Adobe Acrobat portable document (PDF)

5.15 The Electronic Document Files shall be saved on CD-ROMs complying with the requirements of ISO 9660 or other equivalent media and kept in protective cases submitted together with the hardcopy. The compact discs shall be clearly labelled on the surfaces and the protective cases with the date of production of the compact discs, the Agreement number and title of this Assignment, the name and logo of WSD, and the name and company chop of the Consultants. In addition, the spines of the cases shall be marked with the Agreement number.

5.16 Upon completion of the Study, the Consultants shall submit to the DR a set of the CD-ROMs in duplicate containing the digital copies of all Deliverables as well as a digital copy of this Brief to be provided by the DR and an index file in Hyper Text Markup Language (HTML) (version 4.0 or later) or equivalent format containing the salient points of the Assignment and the following information about the digital copies provided:-

(a) Title of the Deliverable;
(b) Version number and date of issue of the Deliverables;
(c) File name of the Deliverable;
(d) Software used to create the Deliverable;
(e) Version of the software; and
(f) Highlights of any intellectual property rights belonging to a third party.
5.17 Drawings shall be prepared by Computer-Aided-Drafting (CAD) in AutoCAD DXF or DWG format conforming to the CAD Standard for Works Projects version 1.03.00 (or later versions as agreed between the Employer and the Consultants from time to time) as posted on the Development Bureau’s web site http://www.devb.gov.hk/en/construction_sector_matters/electronic_services/cad_standard/computer_aided_drafting/cad/index.html. Drawings shall also be submitted in Geographic Information System format compatible with WSD Digital Mapping System. The Consultants shall also submit soft copies of the drawings in CD-Rom.
6. Services to be provided by the Consultants
6.1 Comply with all instructions from the DR and with all relevant Government handbooks, manuals, circulars, instructions, codes of practice, technical memoranda, guidance documents, Government regulations and WSD Instructions and Guidelines that are in force at the relevant time and that may be relevant to the Assignment.
6.2 Carry out all necessary inquiries, communications, liaison, research, studies, investigations, surveys, site visits, computation, analysis and reporting for the satisfactory completion of the Assignment.
6.3 Liaise, communicate and correspond direct with Government bureaux/departments, other consultants, utility undertakings and all other relevant parties on behalf of the DR to obtain information and comments for satisfactory completion of the Assignment, copying such correspondence to the DR. Any problem in communications or liaison should be referred to the DR.
6.4 Draw to the attention of the DR the need to consider any legal implications and consequences arising out of or in relation to the Assignment.
6.5 Consider in detail the economic, financial, technical, environmental, legal and social implications and consequences of the Assignment in recommending the TWM 2.0 strategy, programme and measures of TWM 2.0.
6.6 Attend progress meetings and prepare progress reports at monthly intervals or at such other intervals as required by the DR in accordance with Clause 9 of this Brief. The Consultants shall prepare notes of meetings for consideration by the DR.
6.7 Identify all facilities, installations and existing rights that may be affected by the Assignment.
6.8 Consult the authorities and parties listed below, as required in additional to any other authority necessary all in accordance with Clause 19 of the General Conditions of Employment:-

- Agriculture, Fisheries and Conservation Department (AFCD)

- Antiquities and Monuments Office of Leisure and Cultural Services Department (AMO)

- Architectural Services Department (ArchSD)

- Buildings Department (BD)
- Civil Engineering and Development Department (CEDD)

- Co-ordinating Committee on Land-use Planning and Control relating to Potentially Hazardous Installations (CCPHI)
- Department of Justice (DoJ)

- Development Bureau (DEVB)
- District Lands Offices of Lands Department (DLO)

- District Offices of Home Affairs Department (DOs)

- District Survey Offices of Lands Department (DSOs)

- Drainage Services Department (DSD)
- Electrical and Mechanical Services Department (EMSD)
- Environment Bureau (ENB)

- Environmental Protection Department (EPD)

- Fire Services Department (FSD)

- Food and Environmental Hygiene Department (FEHD)

- Geotechnical Engineering Office of Civil Engineering and Development Department (GEO)

- Government Property Agency (GPA)
- Highways Department (HyD)
- Hong Kong Green Building Council (HKGBC)
- Hong Kong Police Force (HKPF)
- Housing Department (HD)
- Lands Department (LandsD)

- Leisure and Cultural Services Department (LCSD)

- Marine Department (MD)
- Planning Department (PlanD)

- Transport and Housing Bureau (THB)
- Transport Department (TD)

- Urban Renewal Authority (URA)
- Water Supplies Department (WSD)

- All other relevant utility companies, green groups, public bodies, Government departments and authorities.

- All other consultants and contractors in connection with the Project.
- All other relevant professional institutions, trade associations, major property developers and property management companies.
6.9 Take cognizance of all relevant Ordinances, regulations, procedures, standards, guidelines, manuals, circulars, handbooks in use by the Employer including but not limited to those as listed at Appendix II during the course of the Assignment.
6.10 Identify and take cognizance of all relevant studies, schemes, projects and documents which may affect or be affected by the Assignment, including but not limited to the following during the course of the Assignment:-
(a) Engineering Strategy on Total Water Management for Hong Kong - Feasibility Study (Agreement CE 26/2005 (WS));
(b) Consultancy services for conversion to salt water supply for flushing in Pok Fu Lam area – stage I;
(c) Consultancy services for Development of Framework for Water Pollution Risks and Impacts Assessment in Water Gathering Grounds and Review of the Management of Water Gathering Grounds in Hong Kong;
(d) Consultancy study on writing up technical specification and drafting instruction for lease conditions for mandating implementation of water conservation measures;

(e) Consultancy study for collecting and responding comments on grey water reuse system & rainwater harvesting system and water saving devices in new developments;

(f) Consultancy study for development of technical standard for water saving devices for a water saving project;
(g) Consultancy studies and scheme documents regarding the implementation of Water Efficiency Labelling Scheme in Hong Kong;

(h) Desalination Plant at Tseung Kwan O - Feasibility Study (Agreement No. CE 21/2012 (WS));

(i) Planning Report No. 3/2011 - Planning and Investigation Study of Desalination Plant at Tseung Kwan O;

(j) Study on Water Distribution Leakage Management Tool (Agreement No. CE 1/2010(WS));

(k) Consultancy study on Strategic Planning for the next Replacement and Rehabilitation Programme of Water Mains after 2015;
(l) Implementation of Pressure Management and District Metering for the Fresh Water Distribution Systems of the Western, Central, Eastern, Sai Wan ,Kowloon West and Tsuen Wan East Major Supply Zones – Design and Construction (Agreement No. CE 1/2010 (WS));
(m) Consultancy study on Pressure Management and District Metering for the Fresh Water Distribution Systems of the Kowloon East, Sha Tin, Yuen Long, Sheung Shui & Fanling and Islands Major Supply Zone – Investigation (Agreement No. CE 6/2011 (WS));
(n) Implementation of Pressure Management and District Metering for the Fresh Water Distribution Systems of the Tsuen Wan West, Tuen Mun, Sai Kung, Aberdeen and Red Hill Major Supply Zones – Design and Construction (Agreement No. CE 42/2011 (WS));
(o) Planning Reports No. 7/98, 14/2000, 2/2002, 1/2006, 2/2008 – Replacement and Rehabilitation of Water Mains Stages 1 - 4 and all related projects;
(p) Government and private trials/implementation schemes for reuse of treated sewage effluent, recycled water, grey water and rainwater;
(q) Total Water Management in Hong Kong – Towards Sustainable Use of Water Resources;
(r) Resources Planning Report No. 2/2013 – Impacts of Climate Change on Water Resources – A Review;
(s) Audit Review Report on Wider Use of Water-cooled Air-Conditioning Systems (Audit Commission, 27 Oct 2009)
(t) Audit Review report on the Use of Energy-efficient Air-conditioning Systems in Hong Kong (Audit Commission, 11 Oct 1999).
(u) Water Conservation Plan Guidelines (U.S. Environmental Protection Agency);
(v) 2012 Guidelines for Water Reuse (USEPA);
(w) Water Conservation Plan (Public Utilities Board, Singapore);
(x) Offshore fresh groundwater reserves as a global phenomenon (by Post, V. E. A. et al)
6.11 Prepare and submit a programme covering the work of the Assignment and such revised programmes as may be necessary in accordance with Clause 8 of this Brief. Review the programme from time to time and explore means to fast-track the Assignment with a view to completing the proposed tasks as early as practicable, within the key dates specified in Clause 8.3 of the Brief.
6.12 Prepare the Deliverables and documents as stated in Clause 5 and other clauses of this Brief.
6.13 Prepare and submit working papers, reports, programmes, plans, technical notes, summaries, materials and deliverables to the Director’s Representative for tasks specified in Clauses 4.3, 4.4, 4.6 to 4.16 and Clause 5.1 of this Brief.
6.14 Provide technical support for the DR to attend meetings with Legislative Council, or other public bodies and community groups in relation to this Assignment. This assistance is to include the preparation of information papers in both English and Chinese and presentation materials such as colour drawings, photographs and slides in both hard copies and digital format, and to attend the meetings.

6.15 In addition to all progress meetings, technical meetings, liaison meetings with relevant Government bureaux/departments and public engagement activities/meetings, a maximum of fifty (50) external meetings up to a date three (3) months after the final submission of the Deliverables required under the Assignment shall be assumed as part of the Services to be provided by the Consultants. The external meetings shall include, inter alia, consultative meetings with and presentation to parties such as Legislative Council Panels, District Councils, Advisory Council on the Environment, Advisory Committee on Water Resources and Quality of Water Supplies, etc. Attendance at further meetings may be required and shall be paid on a time-charge basis. The Consultants shall, if required by the DR, prepare documents for the purpose of compliance with Government procedures for the meetings.
6.16 Provide Chinese translation of the Reports, Information Papers and Executive Summary referred to in Clauses 5.1 of this Brief as required by the DR. This translation shall be carried out by competent translators or translation firms. The translation should be of reasonable quality in rhetoric and phraseology to convey precisely the original meaning of the English version.

6.17 Inception Report

Prepare an Inception Report to the DR for the tasks including but not limited to the following:-

(a) Report the Consultants’ understanding and appreciation of the objectives of the Assignment.
(b) Report the key issues identified, the Consultants’ approach, key assumptions, equipment, evaluation tool and methodology to be adopted to achieve the objectives of the Assignment.
(c) Prepare a coloured study programme detailing the main tasks of the Study, highlighting dates of submission of deliverables, interfaces with the public engagement exercise, target dates for well-defined critical activities and any dates by which decision by the Director’s Representative may be required for uninterrupted continuance of the Study.
(d) Prepare a schedule of submission of reports, technical/working/ information papers, technical notes, presentation materials and exhibits for the public engagement, plans and others necessary to fulfil the requirements of the Assignment.
(e) Prepare a quality assurance plan detailing all procedures and measures safeguarding the quality of the Assignment.
(f) Prepare a deliverable distribution matrix to ensure that the deliverables will be effectively disseminated and to avoid distribution of materials to unconcerned parties.

(g) Prepare organisation and staffing for the project team, including specialist/sub-consultants, as well as respective responsibilities and curricula vita of each key personnel.
(h) Prepare a Survey Plan for conducting the domestic water consumption survey as required in Clause 6.18(a)(ii).
6.18 Public Engagement / Consultation
(a) The Consultants shall conduct a 2-stage public engagement exercise to proactively collect views from the public and interested parties on the strategy formulation as follows:

Stage 1 public engagement exercise shall be conducted upon the completion of the public engagement strategy and programme. The main aim of Stage 1 public engagement exercise is to obtain views from different stakeholders towards the current TWM strategy, to consult them regarding strategies to achieve sustainable, cost-effective water resource utilisation and management for the future of Hong Kong, such that the Consultants will have better information and direction for identifying, evaluating, prioritizing and recommending different TWM measures and formulating the strategy of TWM 2.0 which will align with public expectation.
As part of the Stage 1 public engagement exercise, the Consultants shall conduct a domestic water consumption survey to identify end users water consumption patterns for in-house uses in different domestic types, gauge the public’s awareness of and response to water conservation education and promotion activities as well as the use of water saving devices, and investigate how different factors including domestic characteristics and socio-economical factors affect the domestic water consumption, the use of water saving devices and the effectiveness of public education and promotion activities. Unless otherwise agreed by the DR, the survey shall be conducted in similar mode as the Domestic Water Consumption Survey 2011 with not less than 1,000 successful interviews of randomly selected domestic households and a response rate of at least 60%. Survey results should be documented in the Domestic Water Consumption Survey Report and its executive summary should be attached to the Stage 1 Public Engagement Report.
Stage 2 public engagement exercise shall be conducted upon the completion of the Strategy Formulation Report. The aim of Stage 2 public engagement exercise is to collect views on the revised strategy and programme of TWM 2.0 recommended by the Consultants. Feedbacks collected from the engagement exercise will be collated in the Final Report.

The Consultants shall determine the scope of the public engagement with consultation with WSD and identify relevant committees, public consultation bodies and community groups with whom public engagements are to be made, including but not limited to Legislative Council Panels, District Councils, Advisory Council on the Environment, Advisory Committee on Water Resources and Quality of Water Supplies, the Hong Kong Green Building Council, stakeholders, green groups, professional institutions, other authorities and the media.
The Consultants shall perform a variety of functions including but not limited to maintaining the public relations and assisting the DR in gaining community support to and consensus on the programme of TWM 2.0. The Consultants shall also provide administrative support in arranging press releases, press conferences, public forums, meetings with the relevant stakeholders, etc. The Consultants must be prepared for the possibility of challenge in respect of any and all of their proposals, findings and recommendations and must thus ensure that they are able to respond promptly to such challenges by producing relevant detailed analysis and citing suitable references as support to their rationales, assumptions and conclusions. The media of communication shall include English, Cantonese and Putonghua.
The Consultants shall refine the Study output depending on the outcome of the public engagement exercise.

(b) The Consultants shall prepare a public engagement strategy and programme for the 2-stage public engagement exercise for agreement by the DR. The strategy should cover and comprehensively address the following for each stage of the public engagement exercise:-
public engagement strategy;
the subjects and scale of public engagement;

identification of target stakeholders to be engaged/consulted;

the types/nature of public engagement activities, including but not limited to public forums, presentations, exhibitions and meetings;

the types of public engagement materials;

effective method for liaising, consulting, meeting and clarifying with the public and stakeholders and gaining their support and understanding;
ways and actions to collect, handle and respond to feedback and reactions from the public and stakeholders;

approaches and methods to consolidate, evaluate and respond to comments and views from the public, stakeholders and mass media;

a programme highlighting the dates of public engagement activities, such as the key meeting dates with the parties to be engaged/ consulted, and the timing for submission of the deliverables for each stage of the public engagement exercise; and

forecast expenditure of the public engagement.

(c) To ensure that the overall public engagement approach can tie in with the study programme, the Consultants shall update the public engagement strategy and programme with a summary of public engagement activities conducted, consultation meetings/briefings, complaints/enquiries from the public, stakeholders and mass media and corresponding responses, relevant correspondences, etc. at monthly intervals or at such other intervals as the DR may require for the DR’s agreement.
(d) The Consultants shall prepare a website for the public engagement for uploading to Government’s websites. The design and programme of the website should be incorporated as part of the public engagement strategy and programme. The website should be designed to include but not limited to backgrounds of the Study, arrangements of the public engagement materials and activities, and channel to enable public feedback. The Consultants shall update the website at least weekly. The website shall be designed with appropriate security measures incorporated with a view to achieving confidentiality of the information received. The Consultants shall communicate with the Information Technology and Data Management Unit of WSD and comply with all necessary requirements.

(e) The Consultants shall prepare for each submission, where appropriate, to Government committees, advisory committees and other public forums, covering information/consultative papers, complying with the standard formats and procedures, on the main findings, points of issues and guidance/decisions sought for the submission. The papers in both English and Chinese shall be agreed by the DR prior to their submission.

(f) The Consultants shall prepare, in both English and Chinese, presentation materials and exhibits for the public engagement, including PowerPoint presentation, slides, posters, booklets, pamphlets, newsletters, videos, coloured display boards, photographs, photomontages, sections, sketches, models, etc., illustrating the study proposals. Detailed requirements of the presentation materials and exhibits shall be agreed with the DR. The Consultants shall also attend and assist in the presentations and public engagement activities.
(g) The Consultants shall prepare a Consultation Digest in both English and Chinese for each stage of the public engagement exercise for consultation with relevant statutory and advisory bodies, at public forums, etc. The Consultation Digest shall include but not limited to coloured plans, artistic impression, 2-D plans, sections, elevations, diagrams and photomontages.
(h) After the completion of each stage of the public engagement exercise, the Consultants shall prepare a Public Engagement Report in a form to be agreed with the DR, covering the activities undertaken, issues discussed, summary of the comments/views collected in the public forums and meetings and their appropriate responses, conclusions/consensus reached, etc. The Public Engagement Reports should highlight the relevant key comments/views, analyse the pros and cons of the key comments/views and alternative proposals received and provide commentary on the suitability to incorporate them into the Study. The Public Engagement Report shall be in bilingual version of Chinese and English, self-contained and written in easily understandable language.

(i) The Consultants shall submit to the DR as directed soft copies containing files of the Consultation Digests and Public Engagement Reports in both English and Chinese in HTML format for readily uploading to Government’s websites.
6.19 Overseas Visits (Provisional)
(a) The Consultants shall propose and arrange not more than two (2) rounds of overseas site visits (total not more than fifty (50) man-days per round, excluding air travelling time, to be spent by the Government officers), where necessary, for WSD’s representatives or relevant Government officers to sites having high value of reference for the proposed strategies/measures in the programme of TWM 2.0.
(b) The visits shall aim to provide WSD’s representatives or relevant Government officers a general understanding of the strategies for similar programmes of TWM 2.0 of the selected places, the successful approaches to institutional, legal, regulatory, planning, land, infrastructure, environmental, technical, public acceptance, publicity and public education, and implementation issues, and the methodologies to overcome key problems from inception to operation/completion for some selected components in the similar TWM programmes of the selected places. The visit shall include discussions and meetings with parties concerned and technical tours to relevant installations.
(c) The costs on travelling, accommodation and food for WSD’s representatives or Government officers would be borne by the HKSAR Government. The Consultants shall allow for costs for the arrangement and costs for travelling, accommodation and food for their staff and staff of counter-part organizations in attending the visit.
(d) Detailed arrangements and actual timing of the visits shall be agreed with the DR.
(e) The Consultants shall collect the relevant information from the owners, designers, contractors and operators of these projects, take record of the site visits and recommend the applicability of any overseas practice and experience to the Assignment.
6.20 Topical Study Reports
(a) The Consultants shall prepare Topical Study Reports for each of the following key items in 4.7(g):
Use of Water Saving Devices

Publicity and Public Education on Water Conservation
Alternative Water Sources for flushing
Water Loss Management
Alternative Water Sources for Water-cooled Air Conditioning Systems
Water Tariff
Utilisation and Protection of Local Water Resources
Water Reclamation
Seawater Desalination
Grey Water Reuse and Rainwater Harvesting
Use of Groundwater
Water Supply to Remote Villages
(b) Each Topical Study Report shall include reviews on relevant overseas experience, assess and quantify the opportunities, constraints and potential water savings or additional water supply.
6.21 Sustainability Assessment (SA)
(a) In conducting the SA in Clause 4.14 of this Brief, the Consultants shall collect all necessary data/information required by the CASET programme, which is underpinned by eight (8) sustainability principles, twenty-seven (27) sustainability indicators and a set of social checklist questions.
(website : http://www.susdev.gov.hk/html/en/su/sus.htm).
(b) The SA should be delivered as a stand-alone document, it contains the information used as input to the CASET, any additional considerations taken, evaluation and analysis of the sustainability implications, key sustainability issues identified and conclusion. A list of discarded sustainability indicators triggered by the CASET should be included in the SA report with adequate justifications. The analysis in the SA report should cover, but not limited to, the following aspects:

Environmental concerns during various implementation stages. Relevant findings from environmental assessments on areas including air quality, noise, water quality, ecology, waste generation and disposal, dredging and reclamation, noise, landscape and cultural heritage should be adopted and reflected in the evaluation of the relevant indicators against the baseline data. Other triggered indicators should also be addressed in details.

With regard to impact on social development, assessment on population impacts, community/institutional arrangements, conflicts between local residents and the proposed developments, job opportunities, community infrastructure changes are some of the concerns that should be considered. Analysis should focus on impacts on the general public at large as well as any specific issues to the local community. Views gathered during public engagement are important to gauge the social capital variance and the projection on social acceptance.

For economic impact, a detailed cost benefit analysis of the option(s) is essential to meet the CASET's requirements and should be useful for options comparison. It is essential to address the benefit of the proposal to the community.

Other impacts, which would be brought about during the study, should be covered in assessment.

(c) The Consultants shall prepare the SA Report containing the information used as input to the CASET, any additional considerations taken, evaluation and analysis of the sustainability implications, key sustainability issues identified and conclusion. A list of discarded sustainability indicators triggered by the CASET should be included in the SA Report with adequate justifications.

6.22 Final Report

(a) Prepare and submit a Final Report of the whole Study to the DR including but not limited to the following:-

A description of the objectives and requirements of the Assignment, the assumptions, the methodology and the factors considered.

A summary of all the work done in this Assignment, including various assessments, studies, surveys, investigations together with the results, findings, conclusions and recommendations of the review reports, working/technical papers, technical notes and reports in Clause 5.1 of this Brief including the approach, methodology, considerations and evaluation adopted in the Study.
A summary of the comments from various Government bureaux/departments and other relevant parties, the responses to comments received and follow-up actions required.

The recommendation on the way-forward and any further studies to be carried out in further stages of implementing the proposed schemes for the recommended measures and the associated proposed projects (if required). The requirements for any further studies together with cost estimates and programmes of such studies shall be identified.
A recommendation on the suitable timing that the TWM strategy and programme shall need review again, or the indication factors which renders a review necessary.
An Executive Summary in bilingual version of Chinese and English constituting a condensed summary of critical results, findings, conclusions and recommendations of the whole Study to the DR. The Executive Summary shall be written in simple terms and bound separately.
(b) Prior to submission of the Final Report, a Draft Final Report should be circulated to relevant parties and Government departments for comments.
7. Response to Queries

7.1 The Consultants shall respond to queries under Clause 20 of the General Conditions of Employment raised prior to a date 3 months after the final submission of the Deliverables required under the Agreement. Such date shall be confirmed in writing to the Consultants by the DR.

8. Programme of Implementation

8.1 The due date for commencement of the Agreement is XXXXX 2014.

8.2 Pursuant to Clause 26(B) of the General Conditions of Employment, the Consultants shall submit the draft programme and revised draft programmes and the DR shall agree, or instruct, within the following periods:

	(a)
Submission of the draft programme
	:
	Within 4 weeks of the due date for commencement of the Agreement.

	(b)
Agreement of the draft programme or instruction for submission of the revised draft programme
	:
	Within 2 weeks from receipt of the draft programme.

	(c)
Submission of the revised draft programme
	:
	Within 2 weeks from the instruction of the DR.

The draft programme and revised draft programmes shall detail the activities to be carried out, key dates for key activities, target dates for particular tasks and any decision dates that may be required for the uninterrupted progress of the Assignment. The Consultants shall discuss with the DR during the above periods to agree the timing of submission of reports, other documents and plans for each of the main elements of the Assignment, for inclusion in the draft programme and revised draft programmes.

8.3 The key activities of this Assignment are to be completed within the key dates listed in Section 5 of the Brief and the following: -

	Key Activity
	Key Dates
(from commencement of the Agreement)

	Submission of Inception Report
	6 weeks

	Submission of Programme for implementation of the Assignment
	4 weeks

	Submission of Review Report on Assessment of Supply Reliability
	4 months

	Submission of Public Engagement Strategy and Programme
	4 months

	Submission of Short-term Publicity Plan
	4 months

	Submission of Website for Public Engagement
	5 months

	Submission of Model for Long-term Water Demand and Supply Forecast
	6 months

	
	

	Submission of Overseas Experience Report
	6 months

	Submission of Baseline Review Report
	8 months

	Submission of Stage 1 Public Engagement Report
	8 months

	Submission of Domestic Water Consumption Survey Report
	8 months

	Submission of Topical Study Reports
	12 months

	Submission of Technologies and Infrastructure Report
	13 months

	Submission of Planning and Land Report
	13 months

	Submission of Health Risk Assessment Report
	14 months

	Submission of Draft SEA Report and Draft SEA Executive Summary
	14 months

	Submission of Regulatory and Institutional Framework Report
	14 months

	Submission of Implementation Arrangements, Programmes and Costing Report
	14 months

	Submission of Sustainability Assessment Report
	15 months

	Submission of Strategy Formulation Report
	15 months

	Submission of Publicity and Public Education Plans
	16 months

	Submission of Research and Development Report
	16 months

	Submission of Final SEA Report and Final SEA Executive Summary
	16 months

	Submission of Stage 2 Public Engagement Report
	18 months

	Submission of Draft Final Report
	20 months

	Submission of Final Report and Executive Summary
	23 months

8.4 The Consultants shall endeavour to ensure that the Assignment and the works contract and other contracts are carried out in accordance with the Programmes and shall submit regular reviews as part of the progress reports referred to in Clause 9 of this Brief.
9. Progress Reports

9.1 The Consultants shall submit to the DR progress reports at monthly intervals, within the first three (3) working days of each calendar month, on all aspects of the Services relating progress to the Programme referred to in Clause 8 of this Brief. The reports shall include a list of those parts of the Services the execution of which are behind the Programme together with proposals to expedite progress, so as to complete the work by the due dates. The reports shall also include updated expenditure forecasts in accordance with Clause 10 of this Brief.

10. Financial Management

10.1 At monthly intervals or at such other intervals as the DR may require, the Consultants shall submit a report on the current and the forecast expenditures on the Assignment and the fees due to the Consultants, in a form to be agreed by the DR.

11. Standards and Specifications

11.1 The system of unit to be used throughout the Assignment is the SI Units. The Consultants shall adopt such technical and design standards and specifications as are in current use by Government bureaux and departments or, if non-existent, European Standards, British Standards, or other appropriate international standards, Codes of Practice and Specifications. Should instances arise for which suitable standards or specifications do not exist or for which the current standards or specifications appear to require modifications or if by the adoption of current standards the Consultants would incur additional expenses not within reasonable contemplation, the Consultants shall submit recommendations on appropriate alternatives to the DR for agreement.

12. Director’s Representative

12.1 The Director’s Representative (DR) as defined in the General Conditions of Employment shall be the Assistant Director/Development of Water Supplies Department or such other person as may be authorized by the Director of Water Supplies in writing and notified to the Consultants. The DR may delegate any of the powers and functions vested in him to other officers. If the Consultants are dissatisfied with a decision or instruction of any such officer the matter shall be referred to the DR for a ruling.

12.2 During the course of the Agreement, the Consultants shall report direct to the DR or his delegate as appropriate.

13. Control of the Project and Assignment

13.1 Pursuant to Clause 13 of the General Conditions of Employment, the Consultants shall attend or be represented at all meetings convened by the DR to which they may be summoned. The total amount of this kind of meeting time is estimated to be not more than 350 hours, beyond which the extra cost shall be reimbursed by the Employer on a time charge basis.
13.2 The Consultants shall attend, serve or report to meetings as required by the DR in relation to the Assignment. The method of reporting and the day-to-day administration of the Assignment shall be in the form of progress meetings and other ad-hoc meetings.
13.3 The Consultants when necessary shall communicate and correspond directly with other Government departments/parties, utility undertakers and various divisions of WSD to obtain information in connection with the Project, copying such correspondence to the DR.
13.4 Progress meetings shall be held at monthly intervals or at such other intervals as required by the DR. The Consultants shall summarize the findings, proposals/ recommendations, comments received, responses, agreements and conclusions as applicable of the meetings for comments by the DR.

13.5 For avoidance of doubt, liaison meetings or discussions with relevant Government bureaux, departments and agencies, district councils, utility undertakings, and their consultants/contractors/agencies to address or resolve issues in connection with the Assignment shall not be counted towards any numbers of the meetings in Clauses 13.1 of this Brief.
14. Information and Facilities Provided by the Employer

14.1 All available information relevant to the Assignment will be provided to the Consultants. Relevant documents including reports and other relevant information are listed in Clause 6.10(a)-(x) of this Brief. The Consultants should observe that the contents of the reports classified as “Confidential” should not be released outside the Government without prior approval of the Director’s Representative.
14.2 The Consultants shall indicate for guidance those documents which they currently hold and those of which a copy may be needed, should the Assignment be awarded to them. A copy of each of the documents indicated as needed will be supplied free of charge by the DR on request from the Consultants, except those currently available from the Publications Sales Unit of the Information Services Department. In the case of plans and drawings, one transparency and two prints of each plan or drawing shall be provided free of charge if requested by the Consultants.

15. Consultants’ Office and Staffing

15.1 The Consultants shall maintain for the duration of this Agreement an office in Hong Kong under the control of the Project Director of the Consultants who shall be responsible for the Assignment. The Project Director shall have adequate authority and sufficient professional, technical and administrative support staff in all relevant disciplines to ensure progress to the satisfaction of the DR. The Project Director shall be resident in the HKSAR during the entire period of the Assignment.
15.2 The Consultants shall provide the staff and manpower input in accordance with the Technical Proposal which was submitted with the Consultants’ tender for this Assignment. The DR shall have the right to check the time-log record of the Consultants’ staff deployed for the Assignment.

15.3 If the DR considers that the performance of the Consultants is not satisfactory due to inadequate staffing and manpower input allocated to the Assignment, the Consultants shall, upon the request of the DR, forthwith submit to the DR the time-log record of the staff deployed for the Assignment for the DR to check against the Technical Proposal.

15.4 The Consultants’ failure to adhere to their staffing proposal, in particular the employment of core personnel of the Consultants and their sub-consultants, thus causing an adverse impact on the performance of the Services, shall be duly reflected in the Employer’s performance report on the Consultants.

15.5 If the Consultants are unable to maintain any of the core personnel specified in the Technical Proposal, the Consultants shall as soon as possible report this to the DR and propose, for the DR’s approval, a revised personnel arrangement which is equivalent to or better than the existing personnel arrangement, in terms of qualifications, experience and competence.

16. Specialist and Sub-consultant Services

16.1 The Consultants shall provide all specialist and sub-consultant services required for the satisfactory completion of the Assignment. No additional fees or expenses for the provision of such services rendered locally or overseas shall be payable by the Employer except as otherwise provided for in the Schedule of Fees.

16.2 Without derogating from the generality of Clause 38(i) of the General Conditions of Employment, the Consultants shall, upon the award of this Agreement and save as otherwise agreed by the DR, appoint the sub-consultants as proposed in their Technical Proposal for the Assignment. The DR shall have the right to check the sub-consultancy agreements. If the DR considers that the performance of the Consultants is not satisfactory due to inadequate staffing and manpower input allocated to the Assignment, the Consultants shall, upon the request of the DR, forthwith submit to the DR a certified copy of any or all of the sub-consultancy agreements.

17. Surveys

17.1 One velograph and two prints of topographical mapping at 1:20,000, 1:5,000 and 1:1,000 scales prepared by the Survey and Mapping Office of the LandsD, where available for the area covered by the Project for which the Assignment forms a part, can be obtained free of charge on application to the DR. For the supply of Government digital map data, the Consultants will be charged a fee for handling. This fee shall be included in the Lump Sum.

17.2 All field survey work required for the proper execution of the Assignment shall unless otherwise provided for in the Agreement, be the duty of the Consultants. A copy of field notes, field data and resultant plans arising from these surveys shall be handed over to the DR upon completion of the Assignment. The accuracy as well as presentation of these surveys should be of a standard agreed by the DR.

17.3 The Consultants shall be responsible for all engineering surveys required in connection with the Assignment. The division of responsibility among the Consultants, the Lands Administration Office, and the Survey and Mapping Office of the Lands Department for other surveying required in connection with the Assignment shall be as follows:
	

	
	Task
	Responsibility of

	(a)
	(i)
	Provision of basic horizontal and vertical survey control
	Survey and Mapping Office

	
	(ii)
	Checking of given control point values and establishment of survey control network(s) based on survey control given vide (i)
	Consultants

	(b)
	(i)
	Provision of basic mapping (at 1:1,000 scale or other standard mapping relevant to the Assignment)
	Survey and Mapping Office (excluding those specified as to be provided by the Consultants in the Agreement)

	
	(ii)
	Updating and verification of accuracy of information shown on plans supplied vide (i) as necessary in relation to the Assignment
	Consultants

	
	(iii)
	Carrying out detailed surveys for site investigation and for preparation of design and contract documents as necessary in relation to the Assignment
	Consultants

	(c)
	(i)
	Supply of digital data
	Land Information Centre, LandsD

	
	(ii)
	Provision of a plan of the study area to the Land Information Centre for data preparation
	DR

	
	(iii)
	Completion of “Undertakings by Government Department for provision of Digital Data from Land Information Centre, LandsD to Consultants” form
	DR

	
	(iv)
	Completion of Digital Data Order form
	Consultants

	
	(v)
	Completion of “Undertaking by Consultants on the use of Government Digital Data from the Land Information Centre, Lands Department” form
	Consultants

	
	(vi)
	Before data collection, payment of the charges for the storage media and labour to prepare the data when informed by the Land Information Centre prior to data collection and collection of the Demand Note
	Consultants

	(d)
	
	Supply of existing cadastral plans and records and co-ordinate data
	DSO

	(e)
	
	Computation of detailed dimensioned layouts of roads, drainage and Waterworks reserves, platforms, etc.
	Consultants (checked and accepted by DSO)

	(f)
	
	Determination of site/lot boundaries, calculation of areas, etc. in connection with the agreed dimensioned layouts
	DSO (in liaison with DLO)

	(g)
	(i)
	Processing of resumption and surrender for privately owned land in Development Area
	DLO (in liaison with DSO and Consultants)

	
	(ii)
	Resumption and surrender plans and demarcation of lands to be resumed
	DSO (in liaison with DLO and Consultants)

	(h)
	
	Preparation of proposal plans for Government land allocations and grants
	DSO (in liaison with DLO)

	(i)
	
	Preparation of dimensioned plans and setting out of boundaries of sites and lots for Government land allocation and for grants to architects (Government and Housing Authority)
	DSO

18. Insurance

18.1 The amount of insurance cover to be maintained in accordance with sub-clause (A) of Clause 47 of the General Conditions of Employment shall be the Lump Sum value of the fee, subject to a maximum of HK$50 million and a minimum of HK$2 million.

Requirements of Strategic Environmental Assessment

19. Introduction
19.1 The programme of Total Water Management (TWM) 2.0 would have a range of environmental implications. It is necessary that the environmental implications of various potential measures and the associated proposed projects (if required) under the proposed implementation schemes, and their associated alternatives/options be adequately taken into account when formulating and selecting them for the implementation of the programme of TWM 2.0. The environmental consideration should be integrated into the formulation of proposals to facilitate identification of the proposed measures and the associated proposed projects (if required) under the preferred implementation schemes, which could protect the environment while meeting other social and economic objectives.
19.2 The Strategic Environment Assessment (SEA) should provide adequate environmental information on the evaluation of alternatives/options available to meet the strategies and implementation plans of the programme of TWM 2.0, the justifications of the proposed measures and the associated proposed projects (if required) under the proposed implementation schemes, and the nature and extent of environmental impacts arising from the implementation of the programme of TWM 2.0.

19.3 For avoidance of doubt, these requirements of the SEA are not for statutory environmental impact assessment (EIA) under the Environmental Impact Assessment Ordinance (EIAO). Nevertheless, some of the information to be provided in the SEA will be useful when statutory EIA, if required, is conducted for the proposed measures and the associated proposed projects (if required) under the proposed implementation schemes in the future, such as the consideration of alternatives/options, and identification of environmental issues requiring further investigation.

20. Technical Requirements of the SEA

(a) Ensure that the environmental conclusions and recommendations shall match the level of details to be provided in the Study’s conclusions and recommendations.

(b) Ensure that the level of assessment should be such that collection of more detailed information or conducting more detailed evaluation would not affect the environmental recommendations and conclusions to be made.

(c) Ensure that environmental implications and performance should cover both environmental improvements and adverse impacts, short-term and long-term implications, construction and operation stage impacts, local, regional issues and cumulative effects.

(d) Identify other possible alternatives/options, various potential technologies, scale and location options to allow environmental factors be adequately taken into account in the formulation and selection of the implementation schemes/measures/associated projects.
(e) Provide information on the needs and justifications for the proposed measures and the associated proposed projects (if required) under the proposed implementation schemes, in particular the information from environmental perspective and the environmental consequences of a “do-nothing” scenario and any potential environmental benefits that the proposal may bring.

(f) Evaluate the strategic environmental performance and long-term environmental implications of each of the proposed measures and the associated proposed projects under the proposed implementation schemes.

(g) Identify key environmental issues for the proposed measures and the associated proposed projects (if required) under the proposed implementation schemes and quantify the residual and cumulative environmental impacts arising from the construction and operation of the proposed projects required for the implementation of the proposed measures under the proposed implementation schemes. The environmental implications to be considered include noise, air quality, water quality, ecological impact, material consumption and waste, visual impact, archaeology, cultural heritage and hazard during construction and operation of the proposed measures and the associated proposed projects (if required) under the proposed implementation schemes.

(h) Depending on the characteristics of the proposed measures and the associated proposed projects (if required) under the proposed implementation schemes, formulate and define the needs and requirements the following modeling work or assessment that would be needed to establish the potential environmental implications of the proposal and its acceptability in future possible detailed investigation studies on the proposed projects required for the implementation of the proposed measures under the proposed implementation schemes:

If reclamation or major discharge of effluent or process wastewater is needed, water quality modeling is needed;

If there is potential air quality concern, quantitative assessment by air quality modeling is needed to demonstrate no insurmountable are quality impact;

If there are noise sensitive receivers nearby the proposed site(s), quantitative noise evaluation is needed;

If there is limited existing information on establishment of the acceptability of the proposed site(s) from ecological, heritage, visual and landscape perspective, field surveys to collect further information are needed.
If modeling and surveying work is needed in future possible detailed investigation studies on the proposed projects required for the implementation of the proposed measures under the proposed implementation schemes, prior agreement of the methodologies with the relevant authorities is advised.

(i) Propose practicable and effective methods to mitigate any significant environmental impacts.

(j) Identify any insurmountable environmental problems associated with the proposed measures and the associated proposed projects (if required) under the proposed implementation schemes and any environmentally unacceptable or unfavorable implementation schemes/measures/associated projects which should not be considered further in the Study.

(k) Identify environmental issues requiring follow-up actions to facilitate future work on the proposals and state what follow-up actions are required.

(l) Advise as to which elements of the proposed projects are likely designated projects under the EIAO.

(m) Summarise and discuss the environmental and non-environmental considerations in formulation of the strategies and implementation plans of the TWM 2.0 programme, in particular providing environmental statements for the TWM 2.0 programme and other SEA recommendations, if any.

(n) Formulate a strategic environmental monitoring and audit (SEM&A) programme with the following elements:

a list of the key assumptions made in the SEA which have major implications on the environmental performance;

any SEA recommendations and actions identified requiring follow-up actions; and

a draft programme for checking, auditing and monitoring the progress of the various assumptions and follow-up actions, and for triggering a review should major deviations be identified.

21. Technical Notes and Reports
21.1 Apart from the SEA Report, to facilitate consideration of various proposals, findings, conclusions and recommendations of the SEA during the course of the Study, the following technical notes should be submitted to the Director’s Representative:
(a) Strategic environmental evaluation methodology for comparing and evaluating implementation schemes/measures/associated projects and their associated alternatives/options;

(b) General environmental discussion and comparison of various implementation schemes/measures/associated projects and their associated alternatives/options, including different technology, sites, scale combination options; and

(c) Preliminary methodology statements for detailed modeling and/or field surveys if found necessary in future possible detailed investigation studies on the proposed projects required for the implementation of the recommended measures under the proposed implementation schemes.

21.2 The Consultants shall propose the timing of submission of the technical notes for agreement by the Director’s Representative.

Relevant Standards, Guidelines, Manuals and Ordinances
	
	Title
	Issuing Authority

	(1)
	Public Works Departmental, Lands and Works Branch, Works Branch, Works Bureau, Environment, Transport and Works Bureau and Development Bureau Technical Circulars
	DEVB

	(2)
	Planning, Environment and Lands Bureau (Branch), Planning and Lands Bureau and Housing, Planning and Lands Bureau Technical Circulars
	The then HPLB

	(3)
	Departmental Instructions
	WSD

	(4)
	Civil Engineering Design Manual
	WSD

	(5)
	Project Administration Handbook for Civil Engineering Works
	CEDD

	(6)
	Project Administration Manual for Engineering Works
	WSD

	(7)
	General Specification for Civil Engineering Works
	HKSAR Government

	(8)
	Hong Kong Strategic Environmental Assessment Manual
	EPD

	(9)
	Stormwater Drainage Manual
	DSD

	(10)
	Sewerage Manual
	DSD

	(11)
	Hong Kong Planning Standards and Guidelines
	Plan D

	(12)
	Professional Persons Environmental Consultative Committee (Pro PECC) Practice Notes
	EPD

	(13)
	Technical Circulars/Memoranda
	DSD

	(14)
	Technical Circulars/Memoranda
	HyD

	(15)
	Technical Circulars/Memoranda
	CEDD

	(16)
	Technical Memoranda on the Environmental Impact Assessment Process of the Environmental Impact Assessment Ordinance
	EPD

	(17)
	Brochure on Fresh Water Cooling Towers Scheme for Air Conditioning Systems
	EMSD

	(18)
	Code of Practice for Water-cooled Air Conditioning Systems
	EMSD

	(19)
	BEAM Plus for New Buildings
	BEAM Society

	(20)
	Practice Notes
	BD

	(21)
	Stores and Procurement Regulations and related documents
	Financial Services and the Treasury Bureau

	(22)
	Buildings Ordinance
	HKSAR Government

	(23)
	Waterworks Ordinance
	HKSAR Government

	(24)
	Sewage Services Ordinance
	HKSAR Government

	(25)
	Air Pollution Control Ordinance
	HKSAR Government

	(26)
	Waste Disposal Ordinance
	HKSAR Government

	(27)
	Water Pollution Control Ordinance
	HKSAR Government

	(28)
	Noise Control Ordinance
	HKSAR Government

	(29)
	Environmental Impact Assessment Ordinance
	HKSAR Government

	(30)
	Land (Miscellaneous Provisions) Ordinance
	HKSAR Government

	(31)
	Country Parks Ordinance
	HKSAR Government

	(32)
	Lands Resumption Ordinance
	HKSAR Government

	(33)
	Roads (Works, Use and Compensation) Ordinance
	HKSAR Government

	(34)
	Quarantine and Prevention of Disease Ordinance
	HKSAR Government

	(35)
	Occupational and Safety Ordinance
	HKSAR Government

	(36)
	Factories and Industrial Undertakings Ordinance
	HKSAR Government

	(37)
	Town Planning Ordinance
	HKSAR Government

	(38)
	Land Drainage Ordinance
	HKSAR Government

	(39)
	Dangerous Goods Ordinance
	HKSAR Government

	(40)
	Fire Services Ordinance
	HKSAR Government

	(41)
	Building Energy Efficiency Ordinance
	HKSAR Government

 � EMBED PBrush ���

[image: image2.png]\$ 4

[image: image3.png]\$ 4

[image: image4.png]A\ $ 4

[image: image1.png] Water Supplies Department

Agreement No. CE 2/2014 (WS)

[image: image5.png]\$ 4

[image: image6.png]\$ 4

_1454244199

