[image: image8.jpg]

Content

Introduction P.2

Problems: Pollutions -Water pollution P.3

 Reclamation
P.4
 Unattractive environment of

 the Victoria Harbour P.5

Solutions P.6 - P.9

Conclusion P.10

References P.11

Heritage bears witness to the development of a place and helps its citizens to understand their history and cultural identity. The name ‘Hong Kong’ indicates that the Victoria Harbour is what Hong Kong has originated from. Not only is the harbour part of our historical heritage, but it is also a significant and unique part of our territory and our city life. Therefore heritage conservation is the responsibility of the government and all the citizens, and we must recognise this and make long-term commitment to protect our heritage – the Victoria Harbour.
The problems are mainly divided into 2 categories: pollutions (problem of water pollution & problem of reclamation) and unattractive environment of the Victoria Harbour (non-modern Star Ferry Pier & dull waterfront promenades).

Pollutions:

1.Water pollution:

There are there chief sources of water pollution. These sources are (1) industrial wastes, (2) domestic sewage and (3) emission of fuel by ships. Serious water pollution certainly harms our health and pollute the environment.

· Industrial wastes:

Industries such as electroplating factories, discharge pollutants that include many toxic chemicals like potassium cyanide, mercury and heavy metals. These effluents are often coloured and corrosive and they affect the marine life and cause the corrosion of water pipes and ships

· Domestic sewage:
Sewage comes from the sinks and toilets of homes, restaurants, office buildings, and factories. It contains a high level of bacteria. Most of it eventually flows into rivers and harbours.

· Emission of fuel by ships:
There are generally increasing number of foreign ships visiting Hong Kong per year.

[image: image1.wmf]0

10000

20000

30000

40000

50000

Number

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

Year

Number of Ocean Vessel Arrivals

Source: http://www.info.gov.hk/mardep/portstat/2_y_a1.pdf
As ships are operated by fuel, they pollute the waters in Hong Kong. Moreover, there is a risk that some ships may leak fuel and cause serious water pollution.

2. Reclamation
Reclamation of the Victoria Harbour causes serious pollution as reclamation involves dredging and dumping operations which can contaminate our seafood and adversely affect the ecologically important habitats of some marine animals like Chinese White Dolphins, and pose portentous threat to our environment. It will also lead to the loss of scenic value of the Victoria Harbour.

[image: image2.jpg]

 - Reclamation at West Kowloon -

Unattractive environment of the Victoria Harbour:

1.Waterfront promenades and open spaces tend to be dull, with inadequate landscaping and activities. This may affect the international image of Hong Kong, as tourists feel bored during their sightseeing.

[image: image3.jpg]——

TS g
BRI

 [image: image4.jpg]

-Barren waterfront promenade -
2.The Star Ferry Pier is old and not modern. The ferry is outdated and not efficient. At the same time, emission of fuel by the ferry causes water pollution.

[image: image5.jpg]

- Non-modern pier and ferry -

1. A higher level of treatment is needed so that domestic sewage is collected and treated before discharged into the harbour. The upgraded process is briefed by follows:

Collection:

The most effective and reliable way to collect sewage is by directing it to public sewers leading to government treatment plants. Most premises that are not currently served by public sewers should gradually be provided with one. This work can be done by the Drainage Services Department.

[image: image6.png]

- Nearly all premises have one sewer –

Treatment:

Sedimentation: The sewage first stands in large settling tanks. Then the sewage passes through bar screens in order to remove solid particles. In this process, sedimentation tanks should be upgraded by subdividing into primary and final ones. In this way, the sewage can be well settled and the solid particles are removed efficiently.

Decomposition: The liquid from sedimentation is then pumped into the aeration tanks, while oxygen is bubbled under pressure at the bottom of the tanks. With a good supply of oxygen, the microorganisms in the sewage become very active and they oxidize organic compounds into inorganic compounds. In order to make the oxidation process more complete, more aeration tanks should be built, so that most of the organic compounds can be oxidized into inorganic compounds.

[image: image7.png]

· Aeration tanks –

In addition, more frequent supervision is needed to ensure that the water quality reaches the international standards.
2. The government should exercise stricter control on the illegal emission of harmful substances by factories. The government should supervise factories to ensure that they connect their effluents to effluent pre-treatment system before pouring down into the sea.

3. It is essential to derive emergency contingency plans to effectively clean up all accidental spillages quickly at short notice and to minimise the quantities of fuel reaching the offshore. At the same time, negotiation with other countries to enact regulations to control the emission of fuel by ships.

4. The government should reconsider the reclamation proposals and try to look for other ways to solve the problem of insufficient land. Urban renewal is a logical option. This can make a better use of the urban areas. As a result, more land can be available for the development of transport infrastructure.

5.The streetscape and open space can be improved by entrusting buildings works of public promenades/open spaces to private developers and permitting more commercial and entertainment activities in open space, for example, mini-concerts can be regularly held. Moreover, mini-stalls can be operated along the waterfront. This can surely attract local and foreign people to visit the Victoria Harbour and make it more attractive.

6. The pier should be renovated. There will be some stalls selling postcards and souvenirs. This construction can be done by the government and the company of the ferry. The government and the company can share among the construction costs. On the other hand, the ferry is old and inefficient. In order to increase the efficiency and reduce pollution, the ferry should be improved such that it is operated on electricity, but the special features should be kept. The government should encourage this move by providing subsidies to the ferry company.

Generally, conservation of the Victoria Harbour is unlikely to be successful without the support and participation of the community. Effort is therefore needed, from both government and non-government organizations, to arouse public interest and awareness to protect the Victoria Harbour.

Therefore, the government should produce leaflets, posters and bookmarks about the Victoria Harbour. Moreover, exhibition panels should be displayed in some large shopping malls with a brief explanation of the conservation scheme of the Victoria Harbour. The government should produce educational television and radio programmes to arouse the public interest.

Hong Kong, the "Pearl of the Orient", is indeed worthy of its name. However, its origin, the Victoria Harbour, has been deteriorating due to rapid population growth and economic development, the community's lack of environmental awareness, and the fact that our commitment and long-term planning for environmental protection have not kept pace with changing circumstances. Pollution has not only tarnished Hong Kong's image as an international city, but also greatly affected our health. It is high time we faced up to the problem, and do all we can to make the Victoria Harbour become more vibrant and attractive.

Websites:

http://www.epd.gov.hk/epd/textonly/english/environmentinhk/water/marine_quality/mwq_report.html
http://www.info.gov.hk/mardep/portstat/2_y_a1.pdf
http://www.info.gov.hk/planning/p_study/prog_s/harbour/harbour-dig-web/vision.htm
http://www.epd.gov.hk/epd/english/environmentinhk/water/guide_ref/guide_wpc_csuw.html
http://www.info.gov.hk/mardep/chinese/portphoto/qunpier.htm

"

http://www.epd.gov.hk/epd/eia/register/report/eiareport/eia_0772002/EIA%20hyper/Sect11-FuelSpill.htm

Pamphlet:

Culture and heritage commission consultation paper 2002.

Textbook:

Chemistry A Modern View (Fourth Edition)

P.83- 84 By E Cheng and J Chow

�

- Quality waterfront -

PAGE
11

_1101475789

