
Planning Department

Consultants Profile

Name of Consultant:

	

__

Guidance Note for completing this consultants profile :

(1) You do NOT have to fill in this profile if you do not provide the following planning and planning-related consultancy services :-

(i) Town Planning

(ii) Landscaping

(iii) Urban Design

(2) All information provided in this profile should be as concise as possible.

(3) No attachment nor appendix should be referred to from this profile.

(4) A revised profile should be sent to this Department (for the attention of Technical Secretary) at 17/F, North Point Government Offices, 333 Java Road, North Point, Hong Kong as soon as possible when there are changes in any of the following :-

(a)
company name;

(b)
company organization structure;

(c)
resignation/recruitment of directors/professional town planners;

(d)
correspondence address; and

(e)
telephone number.

The data, including personal data, you provide by means of this form will be used by the Planning Department for selecting suitable consultants to bid for the required consultancy studies where opportunity and need arise.

The data, including personal data, you provide may be disclosed to other Government bureaux/departments and related public organizations for selecting suitable consultants for their consultancy studies.

You have a right of access and correction with respect to personal data as provided for in sections 18 and 22 and Principle 6 of Schedule 1 of the Personal Data (Privacy) Ordinance. Your right of access includes the right to obtain a copy of your personal data provided by this form.

Request for access to or correction of personal data should be addressed to the Departmental Secretary, Planning Department, 17/F, North Point Government Offices, 333 Java Road, North Point, Hong Kong.
	Date of Information : yy/mm/dd
	

Planning Department

Consultants Profile

1.
(a)
Name of Firm/Company

	

	(b)
	Date of company’s registration in Hong Kong :
	

	(c)
	Address in Hong Kong:
	

	(d)
	Telephone
	:
	

	(e)
	Facsimile
	:
	

	(f)
	E-mail Address
	:
	

	(g)
	Web Site Address
	:
	

(h)
Name & telephone no. of person to be contacted in respect of any queries relating to information supplied:

	
	

(i)
Name and professional qualifications of all Partners/Directors in HK:

	 Name
	 Professional Qualifications

	
	

	
	

	(j)
	Details of quality systems standard ISO 9001 or 9002

	
	ISO Certification
:
	

	
	Date of Certification
:
	

	
	Certification Number
:
	

	
	Scope of Certification
:
	

2.
Number of Professional Planners who have registered in Hong Kong under the provisions of the Planners Registration Ordinance :

3.
Professional Services Offered and Numbers of Professional Staff Available for Each Service

Part A

	Code
	Service
	No. of Chinese Speaking and Reading Professional Staff in HK
	No. of Non-Chinese Speaking and Reading Professional Staff in HK
	No. of Professional Staff in Overseas

	S1
	Town Planning
	
	
	

	S2
	Environmental Studies
	
	
	

	S3
	Landscaping
	
	
	

	S4
	Transport Planning/Traffic Engineering
	
	
	

	S5
	Land Valuation/Estate Surveying
	
	
	

	S6
	Urban Design
	
	
	

	S7
	Socio-economic Planning
	
	
	

	S8
	Geographical Information System
	
	
	

	S9
	Civil/Structural Engineering
	
	
	

	S10
	Others (Please specify)
	
	
	

	
	
	
	
	

Part B

	No. of Staff in Hong Kong
	No. of Local and (Overseas) Professional Staff

	Prof.
	Tech.
	Others
	S1
	S2
	S3
	S4
	S5
	S6
	S7
	S8
	S9
	S10

	0
	0
	0
	0

(0)
	0

(0)
	0

(0)
	0

(0)
	0

(0)
	0

(0)
	0

(0)
	0

(0)
	0

(0)
	0

(0)

	Note :
	(1) The same staff may be shown against more than one service.

(2) Figures in bracket denote the no. of overseas professional staff.
(3) For the purpose of this proforma, a professional staff member is defined as a person who is a corporate member of a professional institution relevant to his/her particular field of expertise.
(4) A technical staff member is defined as a person who has a degree, a diploma or similar qualifications relevant to his/her particular field of expertise.

4.
Name and Professional Qualifications of All Professional Town Planners and Landscape Architects in Hong Kong; and Name and Academic Qualifications of All Urban Designers in Hong Kong
	 Name
	Professional/
Academic Qualifications
	P
	L
	U
	No. of years of working experiences in HK

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Note : P = Town Planner, L = Landscape Architect, U = Urban Designer

5.
Names of Subsidiaries and Their Business

6.
Names of Parent and Sister Firms

	

7.
Nature of Services Offered

Please give a brief summary of the nature of the consulting services offered and any areas of special expertise available

	

(form 2005.rtf)

