

A tale of 3 places –
An Update/Review of Contemporary
Construction Practice in
Hong Kong, China and UK

Part 3, Hong Kong

Speaker: Raymond Wong Wai-man
City University of HK
31 May 2018

The case of IFC


Overview of Northern Site (28-08-2000)


Top View of Northern Site (08-03-2001)


Overview of Northern Site (12-04-2001)


Top View of Northern Site (26-04-2001)


Overview of Northern Site (14-JUN-2001)


Forming the 62m dia cofferdam


Final stage of reclamation and general foundation to the Hong Kong Station and IFC Phase I & II (1995)


Overview of the Central Reclamation with the Hong Kong and IFC developments


Construction of the core wall inside the cofferdam as seen in August 2000

Top View of NET Basement (07-11-2000)


Detail of the completed outrigger system on 6/F and the building frame on top


Gradual completion of the outrigger systems


Anchor frame before embedding with outer layer of reinforced concrete


Corner steel post embedded in the core wall

Embedding the anchor frame into the core wall


The excavation process


Muck opening provided on the ground slab for the removal of spoil


Basement structure around the muck opening soon to complete, slab will be reinstated afterward


The case of ICC


The case of Langham Place


The site as seen in June 2000 at the early stage of foundation construction


Commencement of excavation to form the raft foundation for tower block


Slab and core wall below the transfer plate


Forming of the floor in two phases


Vehicular ramp

Forming the vehicular ramp at Shan Tung Street which served also as the temporary access for the removal of spoil from the basement


Forming the steel frame of the retail podium


The 30m high Grand Atrium space took shape


Sequential views to see the gradual completion of the podium (1)


Sequential views to see the gradual completion of the podium (4)

Roof Features


Lift core

Hotel room block


The case of the Centennial Campus, Hong Kong University


HKU Centennial Campus –
Model showing the future
campus layout and design


The case of Celestial Heights Project,
Ho Man Tin

Stage 1 using Open Cut Excavation


Plant Mobilization and leveling of site at early stage


Podium structure extending close to the bore-pile wall and finally touching the toe of the wall as the permanent support at its base


Closer look of the shoring arrangement for the bore-pile wall and the commencement of the stage 3 formation


Cutting into the remaining portion of slope near the Tin Kwong Road entrance


The advancing basement Basement/semi basement approaching the cut-off wall of slope finally forming a permanent supporting structure


The Route 8


The Express Rail Link


The terminus site (south) as seen in mid 2012


Overview of site as in August 2012


Overview of the southern tip of site as in May 2013


Overview of the southern tip of site as in August 2013


August 2013


Overview of site as
in November 2013


January 2014


Overview of the southern tip of site as in April 2014


Overview of the terminus structure as in March 2015


Complicated construction layout as seen in mid 2015


Temporary carriageway
(Lin Cheung Road)


Temporary diversion of a slip road
(West Kowloon Interchange)


The case of Hong Kong-Macao-Zhuhai
Link Bridge


