PAGE
5

Lions International Youth Exchange 2003 Qualifying Competition :

Environmental Project Reports Competition

Theme:

“Safeguarding our Heritage: A Clean Victoria Harbour”

Name: Pang Chui Yi

Class: S6B

School: Wong Shiu Chi Secondary School

Introduction—The Victoria Harbour, our precious heritage
The Victoria Harbour has long been the heart of Hong Kong. It has been an important port for shipping activities for over one hundred years. The view of the harbour is not only impressive to tourists but also the Hong Kong citizens.

[image: image1.jpg]

Spectacular Harbourside Views
However, the harbour’s poor water quality is alarming, which is the poorest in the territory. Why is the Victoria Harbour is so seriously polluted? The answer is obvious, but the impact on Hong Kong’s global image, the marine life and even Hong Kong people are complicated. It is time for the government, the green groups and us to safeguard our heritage, a clean Victoria Harbour.

How seriously polluted is the Victoria Harbour?

According to the report on marine water quality in Hong Kong in 2000, water pollution in the Victoria Harbour is severe. Many water quality parameters like E-coli level, pH level, temperature and heavy metals cannot meet the standard. Solid waste and plastic bags, especially, are floating on water surface. It is difficult to imagine that the heavily polluted Victoria Harbour is a brand name of tourism and economy of Hong Kong.

Reasons why our harbour is polluted

The reasons that the Victoria Harbour is polluted are that many citizens treat the harbour as a “dump”. Solid wastes like aluminum cans, plastic bottles and plastic bags are thrown into the water by the people for their convenience, waste water is discharged into rain water drain illegally. The water is then discharged into the harbour without any sewage treatment. The increasing population reinforces the pollution problem.

It seems that the lack of awareness of the people about environmental protection is the major factor. People think that the capacity of the harbour to absorb the waste discharged to it is large, but the truth is its waste carrying capacity is limited, and years of pollution has already caused a deteriorative effect to Hong Kong’s image, the environment and even ourselves.

Deteriorative effect of water pollution

Hong Kong’s global image is damaged due to the pollution of the Victoria Harbour. The crude oil and solid wastes that float on the water surface affect the view of the harbour. Foreign enterprisers and tourists would prefer a cleaner harbour.

More importantly, the pollution in the Victoria Harbour poses a serious threat to marine eco-system. High level of inorganic nutrients present in the Victoria Harbour may encourage algal bloom, which cause damage to marine life. Sunlight is blocked by the floating algae on the water surface and cause death of marine plants, which in turn causes death of marine animals. Besides, plastic bags are dangerous to fishes; they may be trapped in the plastic bags and are suffocated to die.

Not only marine organisms, but we are also sufferers of the poor water quality of the Victoria Habour. High level of heavy metal is presented in the sediment of the harbour. Heavy metals are toxic to organisms and accumulative. As marine organisms are contaminated by heavy metal and may be eaten by larger organisms, the concentration of heavy metals is accumulated along the food chain. If people have taken such contaminated seafood, they may get food poisoning.

Moreover, E-coli from faecal pollutants will cause diseases in human, a marked increase in E-coli level in the harbour is definitely posing a potential hazard to swimmers’ health.

Measures taken to tackle the pollution problems of the Victoria Harbour

It is undoubtedly that no one wants a smelly, dirty Victoria Harbour, the Hong Kong Government and the local green groups are working diligently to get rid of the pollution problems of the Victoria Harbour.

Source control, providing sewer, ad collecting and treating sewage are measurements taken by the Hong Kong Government. The Water Pollution Control Ordinance is implemented by the Environmental Protection Department (EPD) to control sewage discharged. Thos who breach the ordinance are prosecuted.

Under the Sewage Master Plan, buildings are connected to sewers, so local sewage system is improved.

The Harbour Area Treatment Scheme (HATS) is a major infrastructure of clean harbour plan; sewage around the harbour is collected and treated in the sewage treatment plants in Stonecutters Island before discharging to the harbour.

The improvements made after taking the above measurements are satisfactory. After the first stage of the Harbour Area Treatment Scheme which was completed at the end of 2001, the bacteria content in the water in the Eastern harbour has been improved by 90 per cent and the toxic metal discharges into the harbour have also been reduced.
Local green groups take an active role in cleaning the Victoria Harbour. They give suggestions on the sewage treatment plan and ways of improving water quality. They also co- operate with the Hong Kong Government to organise clean harbour campaigns to publicize the message of cleaning the Victoria Harbour. The project reports competition on “ Safeguarding our heritage: A clean Victoria Harbour” organised by the Lions club and the Environmental Protection Department is a good example for such activities.

How can we do to protect the Victoria Harbour?

We can certainly help to protect the Victoria Harbour. We can be more environmental friendly in our living. Firstly, we have to be aware of the environmental problems of the Victoria Harbour. Once we know how severe the problem is and what consequences we will face, we will try to protect the harbour.

Secondly, we can have “4R” concept in our daily live: recycle, reduce, replace and reuse of materials. For example, we can reduce water consumption on bathing and on washing dishes and reduce the use of detergent. These methods can reduce the load and even the cost on treating sewage.

We can take an active role in joining clean harbour campaigns like beaches cleaning activities or competitions to further increase our knowledge on conserving the harbour.

We have to bear in mind that there is only one Victoria Harbour. If we destroy it, it is never easy to replace its original environment. It is very important to have an idea of “sustainable development”, which means development that meets the needs of the present with out compromising the ability of future generations to meet their needs. It can be achieved by conservation. We should never dump wastes and discharge sewage directly into the harbour.

Conclusion—Outlook of our future

Although water quality in the Victoria Harbour is improving, we still have to face a lot of challenges on this issue. A clean Victoria Harbour is a shining pearl of Asia. It is our precious treasure, with an important role in Hong Kong’s economy, tourism, culture and spirit.
As a Hong Kong citizen, we have the responsibility to keep the Victoria Harbour clean. There is an urgent need for us to start conserving our Victoria Harbour TODAY!

I hope that this message can spread through Hong Kong, so that our future generations could continue to have a beautiful Victoria Harbour.

