Lam Pak Yuen

Raimondi College

Safeguarding our Heritage:
A Clean Victoria Harbour

Introduction

Many Hongkongers would like to visit Great Barrier Reef, Maldives and Hawaii for swimming, diving, etc. Why? They love the clear water, the beautiful underwater scenes, and the lovely fish… But why they don’t visit Hong Kong’s. There is reef at Tung Ping Chau. There are also lovely fish. However, we do always face a serious problem: water pollution.
If waters around have already polluted, what do you expect to the quality of the water in Victoria Harbour? Terrible? Awful? Or harmful?
Definitely, Hong Kong pound with its valuable harbour – Victoria Harbour. We pound with its geographical convenient, but not its quality of water. When we discuss its quality of water, everybody just shake the heads: Too worse, Nothing Can Do!
Problem Faced

Undoubtedly, pollution in the Hong Kong Harbour is a long term problem. One of the main reasons is that the factories discharge untreated industrial effluent into the harbour. In those effluents, the main components are always organic wastes and heavy metal. For organic compounds, many of them are carcinogenic and non-biodegradable, such as benzene and hydrocarbons (that is, something like petroleum). In addition, the accumulation of heavy metals can cause poisoning, genetic mutation and abnormal body functions. Heavy metals not only have accumulating effects on organisms, but also on natural environment. Once heavy metals are discharged in the water, they are hardly washed away and cause a long term effect.
In the past, fishing is one of the main careers in Hong Kong. To protect fishing boats from typhoons, typhoon shelters were set up all over Hong Kong. There are 7 typhoon shelters in the Victoria Harbour area. Unfortunately, since typhoon shelters are embayment with low flushing capacity and are highly vulnerable to water quality deterioration, they are easily polluted.
As we mention above, typhoon shelters are set up for fishermen. Hence, until now, many fishermen treat their fishing boats as their home. As they know only little about environmental protection, they usually discharge household wastes directly into the water. Other than littering, petroleum leakages do also cause another kind of pollution. Because of not all fishermen in Hong Kong are trained about vessels maintenance, they can’t easily detect the small damage on their boat. Petroleum may finally leak out and cause another serious pollution problem. That is why we can smell a terrible mixed smell of petroleum and litter.
Storm-drains are also the main water pollution source. It is because there are sometimes contaminated by sewage from expedient connections. Since those non-treated sewage are discharged into the Victoria Harbour directly, water is polluted. These pollution sources can be found around the industrial areas; hence, areas around Kwan Tong and Yau Ma Tei are affected most seriously.
Surface-runoff is also a factor of polluted water. When there is heavy rain, rainwater cannot be collected and it will rush to the sea directly with lots of dust, dirt and litter. The surface-runoff so becomes another pollution source.
Acid rain in Hong Kong also plays a main role on water pollution. Since organisms are specific to a certain range of water acidity, if there is acid rain, organisms in the Harbour will be harm by acid and even killed.
On the other hand, as China has better and better economy, industry has rapid grown in recent years. In the Zhu Jiang Delta area, many factories have been set up. Because of lack of macro-control on sewage treatment, most of the factories in these areas decide discharge sewage into the river directly. As a result, even though the Victoria Harbour is not polluted by us, its water quality is still affected by others.
Solutions
Now we know what happen to our Harbour, but what can we do? How can we overcome those problems? Can we have a clean Victoria Harbour soon?
Firstly, we should stop further pollution. The most effective way is treating the sewage before discharge, which is what government is now doing. In order to bring us a better Victoria Harbour’s Water Quality, our government has carried out a scheme, called the Harbour Area Treatment Scheme (HATS), which involves collecting sewage from around Victoria Harbour, treating it and being discharged. Today, only 30 per cent raw sewage from area around Victoria Harbour will be discharged to the sea directly, and this will be solved from the second stage of HATS.
Other than passive ways like the above-mentioned sewage treatment, education to people is also important. Except ask people not to litter (or something similar), we should let people, especially entrepreneur, deeply understand what is the consequence of discharging untreated sewage. In addition, when we discuss this problem, we should advise them the best way of sewage treatment. I believe, Hongkongers will understand and cooperate this because of protecting our environment.
Legislations seem to be the final tool of controlling pollution. In 1980, the Hong Kong government enacted the Water Pollution Control Ordinance (WPCO). The ordinance identifies water control zones where restrictions are placed on the type and quantity of effluent, which can be discharged from factories. Factories are also required to install equipment to treat all effluents before discharge.
In order to prevent water being polluted by sewage from expedient connections, we should check the storm-drain system frequently. If such case is found, besides penalty should be given, we also need to let them know why expedient connection of storm-drain is not banned.
At last, we also can help the government of the cities around us, in order to strike at the pollution problem. Concretely, we can help on legislation, technical skills on checking water quality, and providing them our experience on striking at water pollution.
Water is essential to us. If we had not got any water, we would die. Also, we hop we will have a clean Victoria Harbour, for us to visit, for us to see, for us to proud with. Although having a clear-water Victoria Harbour seems impossible, I believe, we will success if we try our best. No matter on import and export, on tourism or on ecosystem, Victoria Harbour is a valuable resource to us. Hence, please protect it. Let us see one day we can say “We proud with Victoria Harbour, because its water is clear!”
PAGE
Safeguarding our Heritage: A Clean Victoria Harbour
P.1/2

