

List of Standard Reasons for Idle Site

Item	Standard Reasons	Remarks
1	Awaiting completion of concrete curing 等候完成護養混凝土	
2	Awaiting completion of cables / pipes* testing 等候完成電纜 / 喉管* 測試	1. Cables / pipes should be properly connected and found inside the trench when this reason is used. But, cables / pipes testing may be carried out on existing services only without new connection.
3	Awaiting completion of cables/pipes* connection [by UU's name] 等候[公用事業公司名稱]完成電纜 / 喉管* 接駁	1. Cables / pipes should be laid and found inside the trench when this reason is used. But, cables / pipes connection may be in-between existing cables / pipes.
4	Awaiting completion of underground utilities detection 等候完成偵測地下電纜 / 喉管	1. Usually, the site is fenced off and excavation has not yet commenced, but there are also cases that excavation is required to facilitate the detection work.
5	Underground pipeworks / cabling works* in progress for trenchless work 無開掘喉管 / 電纜* 工程在地底進行中	1. The display board is usually erected at the inlet shafts. 2. Works are carried out underground which is not easily seen by public.
6	Awaiting completion of leakage detection works 等候完成管道測漏工程	1. This reason is commonly used by WSD and HKCG. 2. Pipes should be properly connected and found inside the trench when this reason is used.
7	Awaiting soil compaction test result before subsequent backfilling and reinstatement works 等候泥土壓實測試報告方可回填及修復路面	1. Usually, soil sample will be taken for testing after completion of soil compaction. A compacted and relative even soil formation should be found inside the trench when this reason is used.
8	Awaiting completion of water main sterilization and water quality test 等候完成水管消毒工程及水質測試	1. Completed water main should be found inside the trench when this reason is used.
9	Awaiting completion of dewatering of water main 等候完成排走水管內的積水	1. Water pump / drainage system should be found inside the trench and / or the soil inside the trench is too wet for works when this reason is used.

Item	Standard Reasons	Remarks
10	Awaiting completion of tailor-made pipe fittings at workshop to accommodate site obstructions 因迴避障礙物，現正在工場趕製特別喉管配件	<ol style="list-style-type: none"> 1. Tailor-made fittings are used at connection point of water main. 2. Usually, sections of water main should be laid inside the trench when this reason is used. 3. Tailor-made fittings are used in the presence of obstructions during gas pipe installation and sections of associated gas pipes might not be laid inside the trench.
11	Amid advance notification period to customers for temporary suspension of water/power supply* before pipes/cables* connection 為接駁喉管/電線，現正在預告客戶暫停供水/電*期中	<ol style="list-style-type: none"> 1. Usually, UUs would serve advance notification to the affected customers to facilitate their subsequent works. 2. Cables / pipes should be laid and found inside the trench for subsequent connection when this reason is used. But, cables / pipes connection may be in-between existing cables / pipes.
12	Amid advance notification period to customers for temporary suspension of gas supply before pipes connection 為接駁喉管，現正在預告客戶暫停煤氣供應期中	
13	Awaiting completion of underground utilities/ obstruction / [description of works]* diversion by [UU's name] 等待[公用事業公司名稱] 完成遷移地下公用設施/障礙物/[工序簡述]*	<ol style="list-style-type: none"> 1. Other UU's utilities would be exposed or readily observable and would be in conflict with or required to be relocated for the proposed work.
14	Awaiting finalization of temporary traffic diversion for next stage of works 等候完成下一階段的臨時交通改道安排	<ol style="list-style-type: none"> 1. Usually, the reinstatement of trench has been completed and TTM of next stage of works will be set up for HKPF's agreement.
15	Temporary traffic diversion on trial 臨時交通改道測試進行中	<ol style="list-style-type: none"> 1. Usually, excavation for that stage of work has not commenced.
16	Affected by inclement weather 受惡劣天氣影響	

Item	Standard Reasons	Remarks
17	Pending completion of other sections for cables/pipes/[description of works]* installation by [UU's name] 等待其他路段由[公用事業公司名稱]進行的鋪設電纜/喉管/[工序簡述]完工*	1. Usually, the installation of utilities inside the trench by the Permittee should be suspended when this reason is used. Besides, other's work should be found at the interface of different permits or at other sections of the same permit.
18	Works at night time only 工程只在夜間進行	1. Agreed with UUs as per UTLC Paper No. 2/2009. Normally, majority of the excavated trench/pit will be covered up or decked during daytime to facilitate daily public activities and the idling site is mainly for fencing off the construction materials/plant with display board for the road works at night.
19	Works on Saturday, Sunday or General Holiday only 工程只在星期六、日或公眾假期進行	1. Agreed with UUs as per UTLC Paper No. 2/2009. Normally, majority of the excavated trench/pit will be covered up or decked during weekdays to facilitate daily public activities and the idling site is mainly for fencing off the construction materials/plant with display board for the road works on Saturday, Sunday or General Holiday.
20	No works within traffic rush hours 交通繁忙時段停工	1. Works are carried out at non rush hours. The site should virtually be active on that day.
21	Suspension of Works due to occasional activities / events* nearby 工程暫停因鄰近有臨時的活動 / 事故* [UU should state the description of activities / events on the display board.]	1. Handwriting is allowed for urgent cases.
22	Suspension of Works 工程暫停 * Accident investigation in progress 意外調查進行中 * Suspended by [Government Department] due to [reason] 因[原因]，[政府部門]指示暫停工程 [UU should state the name of government department and the reason.]	

Item	Standard Reasons	Remarks
23	No works on Saturdays 工程不在星期六進行	<ol style="list-style-type: none"> 1. This standard reason was implemented on 1.7.2010. UUs expressed that works were unlikely to be carried out at night, Sundays and Public Holidays, and they suggested reviewing the original wordings. 2. This reason is mainly used by Home Affairs Department to suit their contract requirement.
24	Awaiting Engineer's Instruction for Further Ground Investigation Works 等候工程師增補勘探工序指示	<ol style="list-style-type: none"> 1. This standard reason is commonly used by ground investigation works.
25	Awaiting completion of curing of coloured dressing / anti-skid surface dressing* 等候完成護養顏色塗層 / 防滑鋼砂*	<ol style="list-style-type: none"> 1. This standard reason is commonly used in rehabilitating cycle track and improving the skid resistance of public roads.
26	Awaiting completion of bituminous course curing 等候完成護養瀝青	

* delete as appropriate