Index page

Director of Bureau : Secretary for the Civil Service

Session No. : 2
File name : S-CSB-e1.doc

	Reply
Serial No.
	Question 
Serial No.

	S-CSB01
	SV005

	S-CSB02
	SV006


Replies to supplementary questions raised by Finance Committee Members in examining the Estimates of Expenditure 2010-11

Director of Bureau : Secretary for the Civil Service

Session No. : 2
	Reply

Serial No.
	Question

Serial No.
	Name of Member
	Head
	Programme

	S-CSB01
	SV005
	CHAN Mo-po, Paul
	143
	Human Resource Management

	S-CSB02
	SV006
	PAN Pey-chyou
	143
	Human Resource Management


	
	Examination of Estimates of Expenditure 2010-11
	Reply Serial No.

	
	CONTROLLING  OFFICER’S  REPLY  TO
SUPPLEMENTARY  QUESTION
	S-CSB01

	
	
	Question Serial No.

	
	
	SV005


	Head:
	143 – Government Secretariat: Civil Service Bureau
	Subhead (No. & title):
	

	Programme:
	(2) Human Resource Management

	Controlling Officer:
	Permanent Secretary for the Civil Service

	Director of Bureau:
	Secretary for the Civil Service

	Question:
In response to Hon. Paul CHAN Mo-po’s call to consider the introduction of a general enabling legislation to provide the legal framework for implementing upward and downward civil service pay adjustments so as to, inter alia, facilitate resolution of disputes regarding the date such adjustments should take effect to prevent delays in this regard, the Administration agreed to seek legal advice on whether, notwithstanding Article 103 of the Basic Law, the enabling legislation could provide that civil service pay adjustment, if any, should be implemented with retrospective effect from 1 April of the financial year concerned.  The Administration would then provide a paper on when and how the study on the introduction of the enabling legislation would be conducted, in particular on when and how parties other than civil servants would be consulted.


	Asked by: Hon. CHAN Mo-po, Paul

	Reply:
The Administration has been in discussion with the staff side representatives over the last three years on issues pertaining to the development of an effective means for implementing both upward and downward pay adjustments.  So far, the staff side representatives are of a consensual view that a mechanism to reduce civil service pay should not and need not be implemented in the form of an enabling legislation.  If civil service pay is to be reduced, they opine that enacting a piece of one-off legislation may be more appropriate.  They also consider that the long-established mechanism for adjusting civil service pay upwards should continue.

The Administration will continue to consult with the staff sides on these issues.  As and when consultations are concluded, we will seek the advice of the three advisory bodies on civil service salaries and conditions of service, i.e. the Standing Commission on Civil Service Salaries and Conditions of Service, the Standing Committee on Disciplined Services Salaries and Conditions of Service and the Standing Committee on Directorate Salaries and Conditions of Service.  We will also seek the views of the Legislative Council and other stakeholders, including other staff unions/associations.


	-   2   -

With respect to implementing a civil service pay reduction with retrospective effect, our legal advice is that it is not lawful to backdate a pay reduction.  Under Article 105 of the Basic Law, the right of individuals to the acquisition, use, disposal and inheritance of property is protected.  Specifically, once the right to receive pay has accrued through services performed, it is "property" for the purposes of Article 105 of the Basic Law, and it is legally and constitutionally impossible to recover the pay to which an officer was entitled when it was paid, which has become his/her "property", retrospectively through pay reduction legislation.


	Signature
	

	Name in block letters
	Andrew HY WONG

	Post Title
	Permanent Secretary for the Civil Service

	Date
	30 March 2010


	
	Examination of Estimates of Expenditure 2010-11
	Reply Serial No.

	
	CONTROLLING  OFFICER’S  REPLY  TO
SUPPLEMENTARY  QUESTION
	S-CSB02

	
	
	Question Serial No.

	
	
	SV006


	Head:
	143 – Government Secretariat: Civil Service Bureau
	Subhead (No. & title):
	

	Programme:
	(2) Human Resource Management

	Controlling Officer:
	Permanent Secretary for the Civil Service

	Director of Bureau:
	Secretary for the Civil Service

	Question:
In response to Dr Hon PAN Pey-chyou, the Administration agreed to explain the reasons for the projected reduction of 63 posts in the establishment of the Education Bureau, namely, from 5 750 posts in the 2010 Revised Estimate to 5 687 posts in the 2011 Estimate as shown in the Annex to the Administration’s reply (CSB 008) to question 2016.


	Asked by: Hon. PAN Pey-chyou 

	Reply:
The establishment of the Education Bureau (EDB) is projected to have a net reduction of 63 posts in 2010-11.  This is the net result of the creation of 70 non-directorate posts, the deletion of 131 non-directorate posts and the lapse of two supernumerary directorate posts.  The 70 additional posts are planned to be created mainly for the purpose of enhancing the provision of services in various areas including meeting the staffing requirement in government schools, as well as enhancing school-based educational psychology service, anti-drug education and national education.  The 131 posts are planned to be reduced mainly due to the replacement of non-graduate by graduate teacher posts in government secondary schools, reduction in teaching posts arising from the drop in the number of operating classes in government schools, and contracting out of janitor services following the departure of Workshop Attendants and Workmen II through natural wastage in government schools.  The Reply Serial No. EDB215 made by the Permanent Secretary for Education, which sets out details of the non-directorate posts planned for creation or deletion, is attached at Annex for reference.  As regards the two supernumerary directorate posts, they are responsible for ensuring the smooth implementation of the New Academic Structure for Senior Secondary Education and Higher Education and will lapse on 1 July 2010.


	Signature
	

	Name in block letters
	Andrew HY WONG

	Post Title
	Permanent Secretary for the Civil Service

	Date
	30 March 2010


Annex

Reply Serial No. EDB 215

The net deletion of 61 non-directorate posts in 2010-11 is the net result of the creation of 70 posts and reduction of 131 posts.  The 70 additional posts are planned to be created mainly for the purpose of enhancing the provision of services in various areas including meeting the staffing requirement in government schools, as well as enhancing school-based educational psychology service, anti-drug education and national education.  The 131 posts are planned to be reduced mainly due to the replacement of non-graduate by graduate teacher posts in government secondary schools, reduction in teaching posts arising from the drop in the number of operating classes in government schools, and contracting out of janitor services following the departure of Workshop Attendants and Workmen II through natural wastage in government schools.  The estimated salary provision involved for the reduction of posts is around $13.4 million per annum in terms of notional annual mid-point salary value.

The breakdown of the above posts by programme area, rank and mid-point salary is as follows -

Programme (2) Primary Education

	Rank


	Posts to be created
	Mid-point Salary

	Headmaster / Headmistress I


	1
	$62,510

	Senior Primary School Master / Mistress


	1
	$49,975

	Primary School Master / Mistress


	12
	$46,230

	Assistant Master / Mistress


	17
	$36,740


	Rank


	Posts to be deleted
	Mid-point Salary

	Headmaster / Headmistress II


	- 1
	$54,765

	Primary School Master / Mistress


	- 2
	$46,230

	Assistant Primary School Master / Mistress


	- 12
	$32,055

	Assistant Master / Mistress


	- 1
	$36,740

	Certificated Master / Mistress


	- 18
	$25,320

	Workman II


	- 11
	$9,785


	Subtotal:
	- 14
	


Programme (3) Secondary Education

	Rank


	Post to be created
	Mid-point Salary

	Principal II


	4
	$68,015

	Education Officer


	11
	$54,765


	Rank


	Posts to be deleted
	Mid-point Salary

	Principal I


	- 4
	$81,750

	Senior Education Officer


	- 1
	$62,510

	Education Officer


	- 18
	$54,765

	Assistant Education Officer


	- 27
	$35,095

	Principal Assistant Master / Mistress


	- 11
	$54,765

	Senior Assistant Master / Mistress


	- 1
	$46,230

	Assistant Master / Mistress


	- 2
	$36,740

	Certificated Master / Mistress


	- 7
	$25,320

	Artisan


	- 1
	$13,120

	Workshop Attendant


	- 3
	$10,595

	Workman II


	- 11
	$9,785


	Subtotal:


	- 71
	


Programme (5) Other Educational Services and Subsidies

	Rank


	Posts to be created
	Mid-point Salary

	Senior Specialist (Education Services) 


	1
	$81,750

	Specialist (Education Services) I


	10
	$59,930


	Subtotal:


	11
	


Programme (7) Policy and Support

	Rank


	Posts to be created 
	Mid-point Salary

	Senior Education Officer (Administration)


	1
	$81,750

	Education Officer (Administration)


	1
	$59,930

	Assistant Education Officer (Administration)


	5
	$40,290

	Assistant Inspector (Graduate)


	4
	$40,290

	Assistant Supplies Officer


	1
	$24,120

	Supplies Supervisor II


	1
	$15,785


	Subtotal:


	13
	

	Net Total:
	- 61
	


