Company Information of Hong Kong Green Electronics Assembly Company (HKGEAC)
	Company Name
	Hong Kong Green Electronics Assembly Company (HKGEAC)

	Business Nature
	Electronic assembly process

	Products
	Manufacture of electronic calculators

	Major Markets / Clients
	Good Electric Group (Japan)

	Manufacturing Processes
	Incoming materials preparation (PCB assembly (Soldering (In-circuit testing (Final Assembly (Functional Testing (Packaging (Delivery

	Address

Office and Plant Locations
	Block A, 5/F, Yip Fat Factory Building, Hoi Yuen Rd
Kwun Tong, Kowloon, Hong Kong

	Factory Areas
	600m2

	No. of employees
	60

	Main facilities / equipment

	Assembly line with conveyor belt

Soldering tools

Testing equipments

Air compressor

Warehouse

	Surrounding Environment

	Located in a multi-storey industrial building in Kwun Tong. Neighbour factories are trading companies and a textile company.
(see site layout attached)

	Potential Environmental Impacts from the Operations
	· Wastewater discharge from air scrubber and rinsing processes. Wastewater is discharged to public sewers of Victoria Harbour (Phase One) Water Control Zone.

· Solid wastes include general refuse, paper waste from office, packaging wastes, spent parts and rejected products (metal).

· Chemical wastes from lubricant and chemical containers.

· Air emission from soldering and printing processes

· Noise from riveting, cutting, air compressors, and loading test, etc.
· Significant use of electricity for production processes

	Special Client’s Environmental Requirements

	Good Electric Group (Japan)

· ISO 14001 certification required

· disclosure of information on hazardous chemical substances

· enables reuse, recycling and energy efficiency,

· that contain no prohibited substances,

· contain reduced amount of chemical substances,

· with packaging material designed for resource conservation and with less hazardous substances

	Relevant Legislation Related to Client’s Environmental Requirements
	· Revised Recycling Law (Formally known as the Law for Promotion of Effective Utilization of Resources)

· Containers and Packaging Recycling Law (Formally known as Law for Promotion of Sorted Collection and Recycling of Containers and Packaging)

Disclaimer : The information provided in this practical example is purely hypothetical and intended to illustrate the development and implementation of ISO 14001 EMS. Users will need to ensure that the information they insert is appropriate for their own situation.
Factory Layout Plan

[image: image1.png]ez U (JHTiags A\
Az
Miensum iy

(Under Construction) . <

ol Buiding

BETEPD
Wi Shing Certre

1
BEEeE - g i Fo

Process flow
	Basic Assembly

Workshop 1 -

Preliminary Parts Assembly

Activity Performance Test

Contact Performance Enhancement

Pressure Testing

Inspection of connecting points

Solder Point Test

	Materials Coordination

Workshop 2 -

Plastic Coating

Use of De-humidifier

Use of Exhaust Fans

Storage of Organic Solvent / Lubricant Oil

Warehouse Fires

Supply of Solder Joints

Use of Cutting Machinery

	Packaging Control

Workshop 3 -

Product Packaging

Collection of PVC Packaging Materials

Use of Argon Soldering Machinery

Use of Mechanical Saw

Oxyacetylene Cutting

Soldering

Returned Packaging

	Product Inspection and Testing

Workshop 4 -

Machine Maintenance

Assembly Machines

Calibration

Vibration Test

Electrical Appliances Life-span Test

Equipment Life-span Test

Wrapping

Hull Insertion

Final Performance Test

Location of Hong Kong Green Electronics Assembly Company (HKGEAC)

Location of Hong Kong Green Electronics Assembly Company (HKGEAC):

Block A, 5/F, Yip Fat Factory Building, Hoi Yuen Rd�Kwun Tong, Kowloon

�

Packaging and Delivery

Functional testing

Final Assembly

In-circuit testing

Soldering

PCB Assembly

Exit

Office

Incoming materials preparation

