

Annex A**Information of the mobile apps of B/Ds available for download by the public
(as of end-April 2019)**

	B/D	Name	Annual Recurrent Cost (Approximate)	Total Number of Downloads as at 30 April 2019
1.	Agriculture, Fisheries and Conservation Department	Country Parks Tree Walks	\$54,000	50 000
2.	Agriculture, Fisheries and Conservation Department	Enjoy Hiking	\$54,000	394 000
3.	Agriculture, Fisheries and Conservation Department	Reef Check Hong Kong	\$39,000	10 700
4.	Buildings Department	Quick Guide for MBIS/MWIS	\$65,000	12 700
5.	Buildings Department	Quick Guide for Minor Works	\$120,000	33 000
6.	Civil Engineering and Development Department	HK Geology	Maintained by deploying internal resources. No additional expenditure is involved.	22 900
7.	Civil Service Bureau	Government Vacancies	Included in maintenance cost of other systems. As it is not a stand-alone project, no separate cost breakdown is available.	600 000
8.	Companies Registry	CR eFiling	Included in the maintenance cost of the Core System of the Companies Registry. As it is not a stand-alone project, no separate cost breakdown is available.	13 900
9.	Constitutional and Mainland Affairs Bureau	A Basic Law Quiz A Day	\$77,000	65 000
10.	Correctional Services Department	Hong Kong Correctional Services Department Mobile App	Maintained by deploying internal resources. No additional expenditure is involved.	19 300
11.	Customs and Excise Department	HK Car First Registration Tax	\$45,000	19 400
12.	Department of Health (Central Health Education Unit)	CookSmart: EatSmart Recipes	\$35,000	49 000
13.	Department of Health (Central Health Education Unit)	EatSmart Restaurant	\$16,000	41 000
14.	Department of Health (Central Health Education Unit)	Snack Check	\$54,000	56 000

	B/D	Name	Annual Recurrent Cost (Approximate)	Total Number of Downloads as at 30 April 2019
15.	Department of Health (Family Health Service)	Info for Nursing Mum	Maintained by deploying internal resources. No additional expenditure is involved.	33 000
16.	Department of Health (Infection Control Branch)	IMPACT (English version only)	\$38,000	19 300
17.	Department of Health (Primary Care Office)	Framework@PC (English version only)	\$90,000	17 000
18.	Department of Health (Special Preventive Programme)	1069 Test Finder	\$52,000	33 000
19.	Department of Health (Tobacco and Alcohol Control Office)	Quit Smoking App	\$107,000	56 000
20.	Development Bureau	My Kowloon East (MyKE)	Maintained by deploying internal resources. No additional expenditure is involved.	9 600
21.	Development Bureau (In collaboration with Construction Industry Council)	Construction Safety App	Maintained by deploying internal resources. No additional expenditure is involved.	14 000
22.	Education Bureau (Applied Learning Section)	ApL	\$48,000	18 000
23.	Education Bureau (Assessment and HKEAA Section)	說話加油站 (Traditional Chinese version Only)	\$209,000	40 300
24.	Education Bureau (Curriculum Resources Section)	ETV App	Maintained together with the related website. As it is not a stand-alone project, no separate breakdown of the expenditure is available.	82 000
25.	Education Bureau (Kindergarten Administration Section)	KG Profile	Included in the cost of the entire KG Profile project. As it is not a stand-alone project, no separate breakdown of the expenditure is available.	66 000
26.	Education Bureau (Native-speaking English Teacher (NET) Section)	Reading Town 1	Maintained by deploying internal resources. No additional expenditure is involved.	138 000
27.	Education Bureau (Native-speaking English Teacher (NET) Section)	Reading Town 2	Maintained by deploying internal resources. No additional expenditure is involved.	104 000

	B/D	Name	Annual Recurrent Cost (Approximate)	Total Number of Downloads as at 30 April 2019
28.	Education Bureau (Native-speaking English Teacher (NET) Section)	Reading Town 3	Maintained by deploying internal resources. No additional expenditure is involved.	102 000
29.	Education Bureau (New Senior Secondary Section)	e-Navigator	\$105,000	182 000
30.	Education Bureau (Personal, Social and Humanities Education Section)	Basic Law Learning Package	Developed and maintained as a part of the e-book and e-portal project. As it is not a stand- alone project, no separate cost breakdown is available.	24 000
31.	Education Bureau (Personal, Social and Humanities Education Section)	History Trip Go Easy: Cheung Chau Jiao Festival	Developed and maintained as a part of the e-book and e-portal project. As it is not a stand- alone project, no separate cost breakdown is available.	8 000
32.	Efficiency Office	1823 Online	Maintained by deploying internal resources. No additional expenditure is involved.	25 800
33.	Efficiency Office	Tell me@1823	Maintained by deploying internal resources. No additional expenditure is involved.	182 000
34.	Environmental Protection Department	Hong Kong Air Quality Health Index (AQHI)	\$36,000	96 000
35.	Environmental Protection Department	Hong Kong T ▪ PARK	\$80,000	23 100
36.	Environmental Protection Department	Waste Less	\$110,000	30 500
37.	Fire Services Department	Hong Kong Fire Services Mobile Application	\$96,000 (Included 4 Apps: from item 37 to item 40)	57 000
38.	Fire Services Department	Catch time, save life	(Included in item 37)	33 000
39.	Fire Services Department	Live safe, be watchful	(Included in item 37)	44 000
40.	Fire Services Department	Stay Calm & Collected	(Included in item 37)	63 000
41.	Food and Environmental Hygiene Department	Food Safety	Maintained by deploying internal resources. No additional expenditure is involved.	30 100
42.	Food and Environmental Hygiene Department	Nutrition Calculator	Maintained by deploying internal resources. No additional expenditure is involved.	120 000

	B/D	Name	Annual Recurrent Cost (Approximate)	Total Number of Downloads as at 30 April 2019
43.	Food and Environmental Hygiene Department	Internet Memorial Service	Maintained together with the related website. As it is not a stand-alone project, no separate cost breakdown is available.	1 900
44.	Home Affairs Department	Hong Kong Hotels and Guesthouses	\$43,000	13 400
45.	Hong Kong Observatory	MyObservatory	Maintained by deploying internal resources. No additional expenditure is involved.	7 750 000
46.	Hong Kong Observatory	MyWorldWeather	Maintained by deploying internal resources. No additional expenditure is involved.	286 000
47.	Hong Kong Police Force	Hong Kong Police Mobile Application	Maintained by deploying internal resources. No additional expenditure is involved.	163 000
48.	Hongkong Post	HKPostStamps	Maintained by deploying internal resources. No additional expenditure is involved.	17 400
49.	Hongkong Post	Hongkong Post	Maintained by deploying internal resources. No additional expenditure is involved.	360 000
50.	Hongkong Post	ShopThruPost 2.0	Included in the maintenance cost of the Redevelopment of On-line Shopping Platform Project. As it is not a stand-alone project, no separate cost breakdown is available.	8 700
51.	Immigration Department	HK Immigration Department	Maintained by deploying internal resources. No additional expenditure is involved.	720 000
52.	Information Services Department	news.gov.hk	\$40,000	124 000
53.	Intellectual Property Department	"No Fakes Pledge" Shop Search	\$44,000	51 000
54.	Invest Hong Kong	InvestHK News & Events	\$24,000	1 000
55.	Labour Department	iES	\$81,000	980 000
56.	Labour Department	Work Safety Alert	\$45,000	23 000
57.	Labour Department	Youth Employment Start	Maintained by deploying internal resources. No additional expenditure is involved.	21 000

	B/D	Name	Annual Recurrent Cost (Approximate)	Total Number of Downloads as at 30 April 2019
58.	Lands Department	MyMapHK	Maintained by deploying internal resources. No additional expenditure was involved.	240 000
59.	Lands Department	VoiceMapHK	Maintained by deploying internal resources. No additional expenditure was involved.	6 900
60.	Leisure and Cultural Services Department	Bruce Lee: Kung Fu·Art·Life	\$28,000	53 000
61.	Leisure and Cultural Services Department	Multimedia Information	Included in the maintenance cost of the Multimedia Information System. As it is not a stand-alone project, no separate breakdown is available.	44 000
62.	Leisure and Cultural Services Department	My Library	Included in the recurrent cost of public library services. As it is not a stand-alone project, no separate breakdown is available.	400 000
63.	Leisure and Cultural Services Department	My URB-TIX	Included in the service contract of My URB-TIX. As it is not a stand-alone project, no separate cost breakdown is available.	850 000
64.	Leisure and Cultural Services Department	Star Hoppers	Maintained by deploying internal resources. No additional expenditure is involved.	215 000
65.	Leisure and Cultural Services Department	iM Guide	Included in the maintenance cost of the Museum Multimedia Information Guide System. As it is not a stand-alone project, no separate breakdown is available.	14 000
66.	Marine Department	eSeaGo	Maintenance contract is yet to be arranged. There is no related figure provided by the department at moment.	13 000
67.	Office of the Communications Authority	OFCA Broadband Performance Test	Maintained by deploying internal resources. No additional expenditure is involved.	74 000 000 (no. of tests conducted)
68.	Office of the Government Chief Information Officer	EventHK	Maintained by deploying internal resources. No additional expenditure is involved.	72 000
69.	Office of the Government Chief Information Officer	GovHK Apps	Maintained by deploying internal resources. No additional expenditure is involved.	250 000

	B/D	Name	Annual Recurrent Cost (Approximate)	Total Number of Downloads as at 30 April 2019
70.	Office of the Government Chief Information Officer	GovHK Notifications	Maintained by deploying internal resources. No additional expenditure is involved.	787 000
71.	Office of the Government Chief Information Officer	Wi-Fi.HK	\$88,000	301 000
72.	Radio Television Hong Kong	Chinese History – the Flourishing Age	Maintained by deploying internal resources. No additional expenditure is involved.	119 000
73.	Radio Television Hong Kong	RTHK Memory	Maintained by deploying internal resources. No additional expenditure is involved.	37 000
74.	Radio Television Hong Kong	RTHK Mine	Maintained by deploying internal resources. No additional expenditure is involved.	350 000
75.	Radio Television Hong Kong	RTHK News	Maintained by deploying internal resources. No additional expenditure is involved.	142 000
76.	Radio Television Hong Kong	RTHK On The Go	Maintained by deploying internal resources. No additional expenditure is involved.	2 060 000
77.	Radio Television Hong Kong	RTHK Screen	Maintained by deploying internal resources. No additional expenditure is involved.	430 000
78.	Radio Television Hong Kong	RTHK Vox	Maintained by deploying internal resources. No additional expenditure is involved.	14 900
79.	Security Bureau	Safeguard HK	Maintained by deploying internal resources. No additional expenditure is involved.	196 000
80.	Social Welfare Department	Senior Citizen Card Scheme	\$25,000	73 000
81.	Tourism Commission	A Symphony of Lights	\$42,000	18 000
82.	Tourism Commission	HK Food Truck	\$34,000	41 000
83.	Transport Department	HKeMobility	Included in the maintenance cost of other systems. As it is not a stand-alone project, no separate cost breakdown is available.	4 010 000

	B/D	Name	Annual Recurrent Cost (Approximate)	Total Number of Downloads as at 30 April 2019
84.	Water Supplies Department	WSD GA Product Directory	Maintained by deploying internal resources. No additional expenditure is involved.	7 000
85.	Water Supplies Department	WSD Mobile App	\$164,000	44 000