Lions International Youth Exchange 2003 Qualifying Competition:

Environmental Project Reports Competition

Safeguarding our heritage:
A clean Victoria Harbour

By Polly, Chan Siu Lim (DMHC Siu Ming Catholic Secondary School)

Hello everybody, nice to meet you. I am the Victoria Harbour. I bet all of you are quite familiar with my name, as I am famous for the glamorous scene of the coastal areas and yet notorious for the pollution level of the waters here. Recently, the report of my annual body check has been released; my health conditions have been declining over the years and this ultimately draws the attention of you, the general public.

 
[image: image2.jpg]


 


The medical report in 2001 states that I, Victoria Harbour, experienced a major deterioration in dissolved oxygen (DO). The mean DO dropped by about 10% (0.5mg/L) at all stations as compared with 2000; the DO levels in May, September, October and November 2001 were 8-17% lower than normal. Besides, the mean E.coli level of my whole water control zone increased by 13% to 4800cfu/100mL with the volume of effluent discharged.
You may find the data meaningless to you but it does matter a lot to me! Actually dissolved Oxygen (DO) and E.coli are two important parameters indicating the health conditions of the water. The total amount of oxygen dissolved affects the marine life directly as most marine organisms need oxygen for respiration and maintenance of life while E.coli, a kind of faecal bacteria, is often used as an indicator of sewage pollution; a higher E.coli count indicates greater faecal contamination and higher health risk.
There is a significant long-term increase in water temperature due to the intensive uses of seawater as coolant for air conditioning systems in the harbour area; this in turn leads to the reduction of amount of oxygen dissolved and the increase of oxygen consumption due to biological activities in seawater. As the discharge volume of sewage increases, the faecal pollution problem worsens and a widespread and marked increase in E.coli was recorded. At the same time, the excess organic waste may lead to algal boom and oxygen depletion due to decomposition of dead algae; red tide is one of the cases. Certain species of marine organisms which colonize solely in the region affected by red tide may become extinct and thus loss of species may results. So you should know how great the impact of the human activities is on millions of marine life.
Organic pollution, agricultural pollution, runoff, toxic waste and thermal pollution have triggered my sickness and caused me endless sufferings. The expected growth in population in the near future will probably cause worsening water quality. Does that mean it’s a mission impossible to cure me? 
[image: image1.jpg]


In addition to the HATS, the Environmental Protection Department (EPD) puts every effort into controlling water pollution by controlling pollution at source and providing sewers. Under the Water Pollution Control Ordinance, the EPD only grants licenses to operators who can ensure that all sewage discharges meet the standards specified. The EPD, together with the Drainage Services Department, prepare the Sewerage Master Plans (SMPs) which provide a blueprint of the sewerage infrastructure required for collecting the sewage properly; this helps ensure that all sewage are discharged into sewers or a proper septic tank system. To improve water quality, dumping inadequately treated sewage into the waters should be strictly prohibited. At the same time, the EPD is responsible for carrying out the monitoring program to indicate the state of health of marine waters comparing with the Water Quality Objectives; thus pollution control strategies can be planned properly based on the long-term trend of the changing water quality.
[image: image4.png]Marine water monitoring stations in Hong Kong

SHENZHEN


Now that you have learned about the tragedy happening on me, can you be indifferent anymore? Every single resident in Hong Kong should have the duties to keep Hong Kong clean and make Hong Kong a better place to live in. The situation can never be improved with folded arms. So what can you do to help?
For those who operate restaurants or factories, please ensure they follow the Water Pollution Control Ordinance during the discharge of waste waters. All residents should co-operate with the departments concerned to connect their buildings to sewers. Also, all of you should try to reduce your consumption of water, thereby reducing the amount of sewage that needs treatment. Let me introduce to you some tips to save water here:
· Use a container for washing, brushing your teeth or shaving.[image: image5.png]


 instead of under a running tap

· Remember to turn off all taps when you leave home. [image: image6.png]


[image: image7.png]


By doing so, you will be helping me a great deal. You can also set a good example for your friends and family to follow. In fact the whole community has an important role to play in protecting the environment. If you witness pollution incidents, you should report them to EPD as soon as possible, so that immediate action can be taken to limit the damage and to identify the source of the pollution for follow up action.
Please do not hesitate to take actions to safeguard your heritage right now. Only if you are willing to give a helping hand can I get well soon. 
Reference: Environmental Protection Department website and government publications[image: image8.png]


Take a shower instead of bath. 


Do not use an excessive quantity of detergent when washing clothes or household utilities as more water is needed for rinsing them off. 


Don’t use your washing machine or dishwasher until it is fully loaded. 


Get all dripping taps fixed – one can waste up to 70 litres of water every 24 hours. 


Re-use shower/bath water to wash the floors or water your plants. 


Do not flush unnecessarily. Eleven litres of water are used every time you flush the toilet. 


Adjust the flushing water of your cistern to a minimum required level. 


I would like to express my sincere gratitude for the Hong Kong Government which is carrying out various measures trying to help. Under the Harbour Area Treatment Scheme (HATS) to collect, treat and discharge the sewage generated around the Victoria Harbour (previously known as the Strategic Sewage Disposal Strategy), 70 % of the sewage receives treatment after the commissioning of the Stonecutters Island sewage treatment works in 2001. Further stages of the scheme are undergoing trial and studies but a substantial reduction of pollution load in the harbour area can be expected in long run.


