Environmental Project Reports Competition:

Safeguarding our Heritage: A Clean Victoria Harbour
[image: image1.jpg]

“Hong Kong’s Victoria Harbour is so beautiful… But why is there so much garbage…” I’m sure everyone is very familiar with this line. It was in one of the commercials telling us to keep Hong Kong clean. As we all know, Hong Kong lacks natural resources. The most important natural resource we have is Victoria Harbour. Victoria Harbour is a natural harbour and it has witnessed all the changes in Hong Kong over the years. From a fishing village to an entrepot, then into a financial and commercial centre, Victoria Harbour has been with us. It is part of our heritage.

[image: image2.png]

[image: image3.jpg]

[image: image4.jpg]

Importance of the Victoria Harbour
In comparison to Macau’s harbour, Victoria Harbour plays an important role in the economy. Hong Kong is situated in the southeast of China. This excellent position enables ships that are going to and from China to stop and refill supplies. As Victoria Harbour is very deep, this makes the job easier for the ships. They can enter easily and not be afraid of scraping the bottom of the sea. These ships help promote trade and industries in Hong Kong.

Not only is Victoria Harbour important in trade, it is also the home to marine life. Many of the rich population of marine animals and plants still hug the waters of Victoria Harbour trying to hunt for food. However, this job has become more and more difficult.

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

Back in the mid 19th centuries, there was a cross-harbour swimming competition in Victoria Harbour. I am sure all of our grandparents and even great grandparents participated in the popular event. But we, the younger generation, will not be able to see the enthusiasm of this event anymore. Why? It is simply because no one is willing to swim in the dirty Victoria Harbour anymore. That is why it is up to us to help clean Victoria Harbour and save our heritage.

[image: image9.jpg]

[image: image10.jpg]

A clean Victoria Harbour is essential to Hong Kong, not only economically but also culturally. When people speak of Hong Kong, Victoria Harbour is always mentioned. In the past, tourists always admire the clean, beautiful Harbour we have. However, now they do not even bother seeing it. This shows that a clean Victoria Harbour is very important to Hong Kong’s international image.

[image: image11.jpg]

Situation
[image: image12.jpg]

Victoria Harbour is getting more and more polluted. According to some researches, the pollution in Victoria Harbour is affecting the habitats of over 60% of marine life. Yesterday, I went to the Wan Chai Ferry Terminal to see if the waters were really as dirty as people say. I was shocked at what I observed. What I saw was not the clear blue water of the Harbour. The water was a murky yellowish green colour. There was a thin layer of oil or grease on top of the water. On top of that, I could see plastic bottles, plastic bags, and even an old, ragged shirt floating on the water surface. The smell of the sea was no longer salty; instead there was an unpleasant smell in the air. Some old men were fishing so I went over and asked them if I could take a look at the fish they caught. When I saw the fish, I was ready to throw up. The fish were covered with a shiny layer. At first I thought it was water on the scales of the fish. Then I looked closely and I discovered that it was a layer of grease. It made the fish simply inedible. The thought of the terrible situation of Victoria Harbour makes me shiver now.

Causes
Actually marine pollution is a problem all around the world. However, the marine pollution is magnified because Hong Kong is such a small place, occupying only 1000 square kilometers. Marine pollution is getting more and more serious in Hong Kong. In order to solve this problem, we must start by investigating the causes of marine pollution.

According to the World Wide Fund for Nature Hong Kong, marine pollution comes from 4 main areas:

First, it is caused by domestic sewage. 50% of our sewage is pumped into Victoria Harbour without any special treatment. 40% of it receives simple treatment that removes large particles from the sewage and only the remaining 10% receive further treatment. From these shocking figures, we can see how bad the problem is in Hong Kong.

The second cause is industrial waste. Hong Kong is home to many industries. The liquid waste and industrial effluent is predicted to be 2 million tonnes per day! Much of this liquid waste is discharged into Victoria Harbour untreated.

The third cause is from the reclamation of land. When land is reclaimed, a large amount of mud and sand is dumped into the sea. This mud is often brought back into the harbour due to the tides and as a result, chokes fish and destroys marine life.

Last, it is us who “contribute” to marine pollution. Many people dump their waste directly into Victoria Harbour for the sake of convenience.

What should we do?
Now that we know the causes of marine pollution, we can start thinking of ways to clean Victoria Harbour and save our heritage. We should start with ourselves. As individuals, we can make sure that we do not throw any garbage into Victoria Harbour. A better approach is to minimize our waste. To do this we should carry out the 4Rs: Reduce, Reuse, Recycle and Replace. We can send letters to the government expressing our views and asking them not to reclaim so much land. If more people can do this, I believe that our government will solve this problem eventually.

As households, we can influence our own family and families around us to minimizing sewage. We join with other households and form an alliance of some sort to protect the waters of Victoria Harbour. We should educate the public and arouse public awareness of the situation of Victoria Harbour.

The government should help solve this problem by introducing new laws to protect the waters of Victoria Harbour. This can scare away the people who dump their garbage into the harbour. The Environmental Protection Department controls water quality through the Water Pollution Control Ordinance but I think that there should be stricter rules and the inspections should be made more regularly. This can make sure that no one tries to pollute Victoria Harbour.

The government has started its job to clean Victoria Harbour by introducing the Harbour Area Treatment Scheme. The first stage of this scheme was completed at the end of 2001. Its aim is to collect, treat and discharge the sewage to be dumped in the Harbour. Households in Kowloon and parts of Hong Kong Island are linked to the Stone Cutters Island sewage treatment works for treatment. Now, 70 per cent of sewage receives treatment. Further stages to this scheme are said to be completed by the end of year 2003. However, I think that the government can do better and ensure that the remaining 30 per cent of sewage also gets treatment before it is discharged into the harbour.

Furthermore, the government should strictly restrict the amount of land to be reclaimed. As reclamation causes serious pollution, I think we should sacrifice our space in order to save the harbour.

We can also help by further investigating into this pollution problem. Doing this, we might be able to invent some new technology to reduce marine pollution and clean Victoria Harbour. This idea might seem far-fetched but it is possible. Just think about it, there are actually a lot of new products that can be produced. For example, we can invent a new kind of toilet that contains harmless bacteria to purify our sewage before it flows to the Harbour. We can invent new ways for production in industries so that no fluid waste is produced. Or we can even come up with a new sewage disposal network over Hong Kong ensuring that all sewage is treated before going to the Harbour.

What we are aiming at…

I believe all of us want a clean Victoria Harbour: a Harbour with water that is so clean that we can see the bottom of it; a Harbour with no garbage floating around; a Harbour that we, Hong Kong people, can all be proud of.

There are endless possibilities on how we can clean Victoria Harbour. It all depends if we are willing to pitch in and help. I believe that if every one of us gives a helping hand, it would not be long before Victoria Harbour becomes clean again!

By Amy Fu Hau Yu

St. Paul’s Convent School

Acknowledgements

Pictures above are copied from the following sources:

· www.djma.org.uk/ jmd/walk25.html
· http://www.catnip.co.uk/digi/junk001.jpg
· http://www2.netvigator.com/eng/environment/marine/victoria_harbour.jpg
· http://www.info.gov.hk/mardep/portphoto/ct8.htm
· http://www.info.gov.hk/mardep/portphoto/cft.htm
· http://orisun.com/ncfeature/old/20011005/ncolda0001x0.html
· http://ibis.nott.ac.uk/vsb/imageDDE.JPG
· http://www.epd.gov.hk/epd/english/environmentinhk/water/water_maincontent.html
· http://www.epd.gov.hk/epd/english/environmentinhk/water/marine_quality/mwq_monitoring.html
· members.home.nl/dreamworld/hong_kong3.htm
Victoria Harbour in the past

Victoria Harbour at present

Ferry Terminals

Container Terminals

An old Chinese Newspaper talking about the cross-harbour swimming competition

Garbage in Victoria Harbour

Stone Cutters Island sewage treatment works

Inspecting the waters of the Harbour

Garbage people dump into the sea

Industries that produce much liquid waste

PAGE
1

