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

One of the most famous commercial cities, Hong Kong, though compact and hilly, is well-known of a harbour. This harbour brought a little village which depends on fishing up to today’s high-lighted city of business with glamorous and breathe-taking night harbour scene. Unfortunately, it is threatening by human’s constructions and development. Actions must be taken to save this valuable asset of our home — Victoria Harbour.

Sources of pollution

Every day, the sea has to swallow up tonnes of pollutants. For instance, wastewater form housing, sewage for factories, oil leakage from ships passing by… etc. Wastewater is inevitable but most would have been treated before discharging to the harbour, so it would not be a significant factor of pollution. Sewage in fact, accumulates most contaminants and toxicity in sea. Yet, under the Habour Area Treatment Scheme (HATS), the Stonecutters plant began operation and is treating 70% of sewage. The unprocessed 30% will be directed away from the harbour to discharge. A well-established system to collect sewage charge has also discouraged the massive discharge in manufactories. Not much else could be improved in discharge arrangement until a more economical and advanced system is revealed.

On the other hand, several other measures could be taken to improve seawater quality. In the following, oil leakage from ships, reclamation and dredging, and littering would be further discussed.

Oil leakage

Going for a stroll near the Victoria Harbour is nothing pleasant but annoying. Horrible smelly petroleum is not merely caused by burning of fuel in the ships’ engines, but also oil that leaks.

Legislation may be introduced to control the problem. Ships with condition worse than a certain standard would not be allowed to enter the harbour. Those ships that need repair would be receiving information guide through radio transmission to get to the ports which are remote to the harbour. Besides, a subsidy scheme could be devised to support the law. The ships directed to the ports because of oil leakage would receive a subsidy for the repair. This scheme would also encourage ship owners to have regular check for the condition of their ships. Though the financial balance in Hong Kong is running into a deficit, money on maintaining the harbour clean could not be disregarded. By improving the condition of ships passing the harbour, oil leakage could be reduced. Despite prevention, cleaning of oil patch is equally vital. Burning or adding detergent to cope with oil would have side effects. Oil leakage will be best to be pumped away. Special ships are suggested to be sent to inspect and clean up any oil leakage.

Reclamation and Dredging

The volume of our harbour is limited. If reclamation continues, the Hong Kong island may become Hong Kong peninsula one day! So when should we stop it?

Further reclamation should be avoided since harbour would become narrower and narrower, and would also cause pollution. Both reclamation and dredging create tonnes of sand and mud suspending in the sea. This seriously threatens lives inside the Victoria Harbour (e.g. Sea plants, Shrimps, Misgurnus anguilicaudatus;泥鰍). Sunlight for photosynthesis of sea plants would be blocked while toxic chemicals or metals would be eaten by sea animals. Construction plans near Victoria Harbour which involve reclamation or dredging should be very carefully considered or could even be banned. After comparing the value of losing the harbour for trade, tourism and immeasurably valuable marine lives with the value of one or two buildings with harbour view, a wise judgment would be made.

In fact, lands could be obtained not only by reclamation. Building underground cities is another effective way to get more lands. For having harbour view, construction could be made on hills, which are so common in Hong Kong. Except the sea view, a wider range of scene could be gained.

Littering

Every one knows that the sea is not a rubbish bin but there are always rubbish floating on the harbour. Is it necessary to label “no litter” near it?

How does littering influence the sea?

Rubbish adversely affects the cleanliness of sea in two ways. Firstly, the non-biodegradable litter, such as plastic bags and bottles, would stay in the sea forever, affecting the appearance of the harbour. Secondly, the biodegradable rubbish, for instance organic food, when being digested by microorganisms would lower the oxygen content. Thus, it endangers marine lives. Harbour view with dead bodies of fishes would be awful.

How can we tackle the problem?

More rubbish bins or recycle bins could be set near the two sides of the harbour. If more bins can be found, there would be no excuse of throwing rubbish into the sea anymore. Some people may think that those bins make the harbour looks awkward. To solve the problem, bins with nicer design that would not affect the scenery may even set off the harbour view. Harsher punishment can be raised to the law-breakers.

Education is always better than punishment. In a longer but more comprehensive approach, education could not be neglected. Advertisements through the mass media act as reminders to tell citizens to protect the harbour. Education is incredibly effective if focused on children as they accept new ideas easier and hence, civil sense could be build up more successfully. Talks or seminars could be held by the Environmental Protection Department to acquire more knowledge about pollution so that pupils would later understand the importance of keeping the harbour clean. The Department or other organizations concerned could also hold a fun day or games to arouse pupils’ interest on sea protection.

Environmental protection is a prolonged process. Keeping harbour clean may need decades to achieve. This dream would not come true without either the government or citizens’ contribution.

Conclusion

A clean Victoria Harbour brings leisure, health, wealth and fame to Hong Kong. More concern has to be shown to our delicate harbour. Keeping the harbour clean seems a great reverie but even as small as a 3-year-old child could pay in effort by not throwing rubbish into it. For our fore coming generations and ourselves ‘Safeguard our Heritage’!

PAGE
1
Name: Lau Wai Yin

School: St. Mary’s Canossian College

