OFFICIAL RECORD OF PROCEEDINGS

Wednesday, 13 October 2010

The Council met at Eleven o'clock

MEMBERS PRESENT:

THE PRESIDENT THE HONOURABLE JASPER TSANG YOK-SING, G.B.S., J.P.

THE HONOURABLE ALBERT HO CHUN-YAN

IR DR THE HONOURABLE RAYMOND HO CHUNG-TAI, S.B.S., S.B.ST.J., J.P.

THE HONOURABLE LEE CHEUK-YAN

DR THE HONOURABLE DAVID LI KWOK-PO, G.B.M., G.B.S., J.P.

THE HONOURABLE FRED LI WAH-MING, S.B.S., J.P.

DR THE HONOURABLE MARGARET NG

THE HONOURABLE JAMES TO KUN-SUN

THE HONOURABLE CHEUNG MAN-KWONG

THE HONOURABLE CHAN KAM-LAM, S.B.S., J.P.

THE HONOURABLE MRS SOPHIE LEUNG LAU YAU-FUN, G.B.S., J.P.

THE HONOURABLE LEUNG YIU-CHUNG

DR THE HONOURABLE PHILIP WONG YU-HONG, G.B.S.

THE HONOURABLE WONG YUNG-KAN, S.B.S., J.P. THE HONOURABLE LAU KONG-WAH, J.P. THE HONOURABLE LAU WONG-FAT, G.B.M., G.B.S., J.P. THE HONOURABLE MIRIAM LAU KIN-YEE, G.B.S., J.P. THE HONOURABLE EMILY LAU WAI-HING, J.P. THE HONOURABLE ANDREW CHENG KAR-FOO THE HONOURABLE TIMOTHY FOK TSUN-TING, G.B.S., J.P. THE HONOURABLE TAM YIU-CHUNG, G.B.S., J.P. THE HONOURABLE ABRAHAM SHEK LAI-HIM, S.B.S., J.P. THE HONOURABLE LI FUNG-YING, S.B.S., J.P. THE HONOURABLE TOMMY CHEUNG YU-YAN, S.B.S., J.P. THE HONOURABLE FREDERICK FUNG KIN-KEE, S.B.S., J.P. THE HONOURABLE AUDREY EU YUET-MEE, S.C., J.P. THE HONOURABLE VINCENT FANG KANG, S.B.S., J.P. THE HONOURABLE WONG KWOK-HING, M.H. THE HONOURABLE LEE WING-TAT DR THE HONOURABLE JOSEPH LEE KOK-LONG, S.B.S., J.P. THE HONOURABLE JEFFREY LAM KIN-FUNG, S.B.S., J.P. THE HONOURABLE ANDREW LEUNG KWAN-YUEN, G.B.S., J.P. THE HONOURABLE CHEUNG HOK-MING, G.B.S., J.P.

THE HONOURABLE WONG TING-KWONG, B.B.S., J.P.

THE HONOURABLE RONNY TONG KA-WAH, S.C.

THE HONOURABLE CHIM PUI-CHUNG

PROF THE HONOURABLE PATRICK LAU SAU-SHING, S.B.S., J.P.

THE HONOURABLE KAM NAI-WAI, M.H.

THE HONOURABLE CYD HO SAU-LAN

THE HONOURABLE STARRY LEE WAI-KING, J.P.

DR THE HONOURABLE LAM TAI-FAI, B.B.S., J.P.

THE HONOURABLE CHAN HAK-KAN

THE HONOURABLE PAUL CHAN MO-PO, M.H., J.P.

THE HONOURABLE CHAN KIN-POR, J.P.

DR THE HONOURABLE PRISCILLA LEUNG MEI-FUN

DR THE HONOURABLE LEUNG KA-LAU

THE HONOURABLE CHEUNG KWOK-CHE

THE HONOURABLE WONG SING-CHI

THE HONOURABLE WONG KWOK-KIN, B.B.S.

THE HONOURABLE IP WAI-MING, M.H.

THE HONOURABLE IP KWOK-HIM, G.B.S., J.P.

THE HONOURABLE MRS REGINA IP LAU SUK-YEE, G.B.S., J.P.

DR THE HONOURABLE PAN PEY-CHYOU

THE HONOURABLE PAUL TSE WAI-CHUN

DR THE HONOURABLE SAMSON TAM WAI-HO, J.P.

THE HONOURABLE ALAN LEONG KAH-KIT, S.C.

THE HONOURABLE LEUNG KWOK-HUNG

THE HONOURABLE TANYA CHAN

THE HONOURABLE ALBERT CHAN WAI-YIP

THE HONOURABLE WONG YUK-MAN

PUBLIC OFFICERS ATTENDING:

THE HONOURABLE HENRY TANG YING-YEN, G.B.M., G.B.S., J.P. THE CHIEF SECRETARY FOR ADMINISTRATION

THE HONOURABLE JOHN TSANG CHUN-WAH, G.B.M., J.P. THE FINANCIAL SECRETARY

THE HONOURABLE WONG YAN-LUNG, S.C., J.P. THE SECRETARY FOR JUSTICE

THE HONOURABLE MICHAEL SUEN MING-YEUNG, G.B.S., J.P. SECRETARY FOR EDUCATION

THE HONOURABLE STEPHEN LAM SUI-LUNG, G.B.S., J.P. SECRETARY FOR CONSTITUTIONAL AND MAINLAND AFFAIRS

THE HONOURABLE AMBROSE LEE SIU-KWONG, G.B.S., I.D.S.M., J.P. SECRETARY FOR SECURITY

DR THE HONOURABLE YORK CHOW YAT-NGOK, G.B.S., J.P. SECRETARY FOR FOOD AND HEALTH

THE HONOURABLE DENISE YUE CHUNG-YEE, G.B.S., J.P. SECRETARY FOR THE CIVIL SERVICE

THE HONOURABLE TSANG TAK-SING, G.B.S., J.P. SECRETARY FOR HOME AFFAIRS

THE HONOURABLE MATTHEW CHEUNG KIN-CHUNG, G.B.S., J.P. SECRETARY FOR LABOUR AND WELFARE

PROF THE HONOURABLE K C CHAN, S.B.S., J.P. SECRETARY FOR FINANCIAL SERVICES AND THE TREASURY

THE HONOURABLE MRS CARRIE LAM CHENG YUET-NGOR, G.B.S., J.P. SECRETARY FOR DEVELOPMENT

THE HONOURABLE EDWARD YAU TANG-WAH, J.P. SECRETARY FOR THE ENVIRONMENT

THE HONOURABLE EVA CHENG, J.P. SECRETARY FOR TRANSPORT AND HOUSING

THE HONOURABLE MRS RITA LAU NG WAI-LAN, J.P. SECRETARY FOR COMMERCE AND ECONOMIC DEVELOPMENT

PROF LAU SIU-KAI, J.P. HEAD, CENTRAL POLICY UNIT

CLERKS IN ATTENDANCE:

MS PAULINE NG MAN-WAH, SECRETARY GENERAL

MRS CONSTANCE LI TSOI YEUK-LIN, ASSISTANT SECRETARY GENERAL

MRS JUSTINA LAM CHENG BO-LING, ASSISTANT SECRETARY GENERAL

TABLING OF PAPERS

The following papers were laid on the table under Rule 21(2) of the Rules of Procedure:

Subsidiary Legislation/Instruments	L.N. No.
Mutual Legal Assistance in Criminal Matters (Italy) Order (Commencement) Notice	108/2010
Toys and Children's Products Safety Ordinance (Amendment of Schedule 2) Notice 2010	110/2010
Trade Descriptions (Place of Origin) (Watches) (Amendment) Order 2010	112/2010
Trade Descriptions (Place of Manufacture) (Piece-Knitted Garments) (Amendment) Order 2010	113/2010
Trade Descriptions (Place of Manufacture) (Textile Made-up Articles) (Amendment) Order 2010	114/2010
Trade Descriptions (Place of Manufacture) (Piece-Knitted Garments) (Repeal) Notice 2010	115/2010
Trade Descriptions (Place of Manufacture) (Textile Made-up Articles) (Repeal) Notice 2010	116/2010
Prevention and Control of Disease Ordinance (Amendment of Schedules 1 and 2) Notice 2010	117/2010
Buildings (Amendment) Ordinance 2008 (Commencement) Notice 2010	118/2010
Building (Minor Works) Regulation (Commencement) Notice 2010	119/2010
Building (Administration) (Amendment) Regulation 2009 (Commencement) Notice	120/2010
Chinese Medicine Ordinance (Commencement) Notice 2010	121/2010

Chinese Medicine (Fees) Regulation (Commencement) Notice 2010	122/2010
Chinese Medicines Regulation (Commencement) Notice 2010	123/2010

Other Papers

- No. 1 Report by the Trustee of the Customs and Excise Service Children's Education Trust Fund for the year ended 31 March 2010, together with the Director of Audit's report and the audited financial statements
- No. 2 Report by the Trustee of the Prisoners' Education Trust Fund for the period from 1 April 2009 to 31 March 2010
- No. 3 Report of changes made to the approved Estimates of Expenditure during the first quarter of 2010-11 Public Finance Ordinance: Section 8
- No. 4 Urban Renewal Authority Annual Report 2009-2010

Report No. 1/10-11 of the House Committee on Consideration of Subsidiary Legislation and Other Instruments

Report of the Subcommittee on Country Parks (Designation) (Consolidation) (Amendment) Order 2010

THE CHIEF EXECUTIVE OF THE HONG KONG SPECIAL ADMINISTRATIVE REGION PRESENTS THE POLICY ADDRESS

PRESIDENT (in Cantonese): Members will please remain standing while the Chief Executive enters the Chamber.

(Mr WONG Yuk-man and Mr LEUNG Kwok-hung did not stand up)

MR WONG KWOK-HING (in Cantonese): President, some Honourable colleagues have not stood up.

MR LEUNG KWOK-HUNG (in Cantonese): He does not let us repeal the order, why do we support him anymore?

PRESIDENT (in Cantonese): Will Members please stand up.

(Mr WONG Yuk-man and Mr LEUNG Kwok-hung still did not stand up)

MR WONG KWOK-HING (in Cantonese): President, some Honourable colleagues still have not stood up.

PRESIDENT (in Cantonese): Mr WONG Kwok-hing

(There were sounds of Members speaking loudly in the Chamber)

CLERK (in Cantonese): Chief Executive.

(Mr Albert CHAN entered the Chamber and showed the President a bottle of champagne)

PRESIDENT (in Cantonese): Mr Albert CHAN, please take your seat immediately. Will Members please stand up.

(Mr Albert CHAN was speaking)

PRESIDENT (in Cantonese): Will Members please stand up.

(Mr WONG Yuk-man was speaking)

PRESIDENT (in Cantonese): Mr WONG Yuk-man

The Chief Executive will enter the Chamber.

(After the Chief Executive entered the Chamber, Mr Albert CHAN stood up)

MR ALBERT CHAN (in Cantonese): President, before the Chief Executive speaks, can we celebrate

PRESIDENT (in Cantonese): Mr Albert CHAN, please sit down immediately. If you violate the Rules of Procedure, I will ask you to leave.

MR ALBERT CHAN (in Cantonese): the award of the Nobel Peace Prize to LIU Xiaobo

PRESIDENT (in Cantonese): Please sit down immediately.

(Mr LEUNG Kwok-hung stood up while holding a round-shaped placard and walked towards the Chief Executive)

PRESIDENT (in Cantonese): Mr LEUNG Kwok-hung

MR LEUNG KWOK-HUNG (in Cantonese): I will not listen to him. He does not respect the Legislative Council

(Mr LEUNG Kwok-hung threw the round-shaped placard towards the Chief Executive, and several security officers went forward trying to stop him. Mr LEUNG Kwok-hung then turned round and left the Chamber)

PRESIDENT (in Cantonese): Mr Albert CHAN

(Mr Albert CHAN held the bottle of champagne up high and shouted aloud)

PRESIDENT (in Cantonese): According to the Rules of Procedure and the Agenda, the Chief Executive will present the Policy Address today. Mr Albert CHAN, please sit down immediately.

(Mr Albert CHAN disregarded the President's instruction and continued shouting aloud)

MR ALBERT CHAN (in Cantonese): No, President,

PRESIDENT (in Cantonese): Mr Albert CHAN, if you do not sit down, I must ask you to leave the Chamber.

(Mr Albert CHAN sat down)

PRESIDENT (in Cantonese): The Chief Executive will now present the Policy Address to the Council.

CHIEF EXECUTIVE (in Cantonese): President, for the past two years, we lived under the menace of a looming global economic recession. Our policies were thus geared to responding to the crisis triggered by the financial tsunami. To cope with the crisis, we appealed to all Hong Kong people to stand united to vigorously pursue economic development and to seize opportunities for progress. The situation has more or less stabilized, and we have weathered this financial storm.

The Hong Kong economy has progressively stepped out of the shadow of the global financial crisis. Following the rebound that started in the second quarter of last year, our Gross Domestic Product (GDP) returned to positive year-on-year growth in the fourth quarter. This recovery gained further momentum in the first half of this year. Driven by both exports and domestic demand, our economy has grown by a robust 7.2% and surpassed the pre-tsunami peak level. The unemployment rate has dropped to 4.2%, the lowest since January 2009. Inflationary pressure, although rising with the economic rebound, is still mild.

This year, our economy is expected to grow by 5% to 6%. Nevertheless, we must remain vigilant since there are still many uncertainties in the external economy. We need to guard against greater downside risks in the global economy and increased risks of asset-price bubbles in Asia resulting from the fragile recovery of the US economy and the lingering sovereign debt crisis in Europe.

With the retreat of the economic shadow, livelihood issues are now the community's principal concerns, with housing, the wealth gap and elderly welfare drawing the greatest attention. The Government has long been making efforts to deal with these issues. Our work includes consultation on the Government's role in helping members of the public purchase a home, increasing land supply, and protecting consumer interests through various measures such as enhancing the transparency of the private property market. For low-income families, we have completed a review of the Transport Support Scheme. In regard to welfare services for the elderly, we will adopt a new mindset to tackle the challenges to our healthcare and welfare systems posed by an ageing population. This Policy Address outlines the results achieved in these areas and proposes initiatives for the next stage of work.

Social tension has already divided our community to a certain degree. When running for Chief Executive in 2007, I stressed the need to properly handle various relationships in the Special Administrative Region (SAR), including the relationships between the rich and the poor and between large corporations and ordinary people.

Over the past century or so, Hong Kong has evolved from a fishing village into a migrant city, an entrepot, a world factory and, today, an international financial centre. With a deep-water port as our only natural advantage, our success has been founded on the perseverance and enterprising spirit of our people. The Government's role has been to create a favourable business environment through various policies to enable enterprises to flexibly cope with external economic challenges. Step by step, we have come a long way.

As the economy and society continue to progress, Hong Kong people's expectations about their own lives and about the Government also change. Post-war migrants to Hong Kong looked for food and shelter to improve their living standard. The generation that followed sought to build a comfortable home and a good career. The new generation pursues social justice, civil rights and environmental conservation. This is what a mature economy goes through in the course of social development. We cannot avoid these changes. Instead, we should actively promote them to build a better society for future generations.

Since my election as the third-term Chief Executive, I have been committed to promoting change and reform. I have advocated striking a balance between development and conservation, and invited the business sector to play a bigger role in society. I believe that Hong Kong enterprises can more actively fulfil their social responsibility. For example, they can participate in the development of social enterprises, which will not only ease the tense and confrontational atmosphere in society through tripartite co-operation among the community, businesses and the Government, but also provide substantive help to people in need.

Hong Kong took a critical step towards universal suffrage last June, when the 2012 constitutional package was passed by the Legislative Council. The road to universal suffrage lies ahead. All sectors of the community should set aside their differences for the common good and move ahead step by step in a pragmatic manner. Universal suffrage is the ultimate goal of Hong Kong people, but to achieve good governance, democratic reform must be supported by complementary measures, in particular the nurturing of political talent.

The business sector has to participate actively in this process. In the face of further democratic development, the business sector needs to adopt a new mindset and make greater efforts to prepare for universal suffrage. I believe that a stable and harmonious society is the foundation for democratic development. Everyone is duty-bound to contribute to a favourable social environment for universal suffrage in Hong Kong.

Housing is currently the greatest concern of our people. The Government's housing policy is premised on three principles. First, the focus of the Government's subsidized housing policy is to help the low-income group who cannot afford private rental accommodation by providing public rental housing (PRH). Second, apart from PRH, the major role of the Government is to supply land. The Government should refrain from participating in subsidized housing schemes as far as possible, and minimize intervention in the property market. Third, the Government will ensure sufficient land supply and provide quality

infrastructure to maintain a fair and stable environment for the healthy and sustainable development of the property market.

Over the past few years, private housing supply has been relatively low. In September, private residential property prices rose by 20% year-on-year. The mortgage-to-income ratio in the second quarter was 41%, which, even though lower than the average ratio of 53% over the past 20 years, is on a rising trend.

We should address the fundamentals by increasing land supply in response to market demand. We will create a land reserve, use the Application List system as the main axle, and supplement it by a government-initiated land sale arrangement, to ensure that there will not be any shortage in housing land supply. Under normal circumstances, the market itself will adjust its demand for land. But if there is an upsurge in residential flat prices and developers do not actively apply for land under the Application List system, the Government will on its own initiative put up for auction land suitable for building various types of residential flats, including land designated for small and medium units, to stabilize flat prices.

Under the Hong Kong 2030 Planning Vision and Strategy, we will have sufficient land to meet our housing needs if we optimize the use of existing development areas and new towns, and develop the Kai Tak Development Area and other new development areas in the northern New Territories. Nevertheless, housing land has been in short supply over the past few years because of a number of challenges in land development, including the re-planning of southern Tseung Kwan O to lower its overall density, adopting "zero reclamation" for the new design of the Kai Tak Development, reviewing high-density development projects, and tackling various problems arising from statutory procedures.

These challenges must be overcome if we are to implement the concept of "progressive development" that I advocate. After several years of strenuous efforts, a consensus has been reached in the community — Hong Kong must not stay put. Having carefully considered the opinions of different parties and striking a balance as far as practicable, we must put development plans into action. The Government should also think out of the box to review existing land uses and explore new land resources. We have completed a study on industrial sites across the territory, and proposed to rezone about 30 hectares of land for residential use. We have also lowered the threshold for compulsory sale of land

for redevelopment to facilitate the redevelopment of more old buildings. Later, we will consult the public on the proposal for reclamation on an appropriate scale outside Victoria Harbour to generate more land in the long run. In addition, we are devoting resources and expediting internal procedures to make more residential sites available to the market. Next year, for example, we plan to put out to the market the former North Point Estate site and the Ho Man Tin site returned by the Housing Authority, as well as other sites in various districts including Tung Chung and Tseung Kwan O. Also, we will speed up infrastructure construction at the Kai Tak Development Area so that some residential sites in the area can be made available to the market earlier, in 2015.

Last year, I pledged to monitor changes in the private residential property market, fine-tune land supply arrangements and discuss with the Urban Renewal Authority (URA) and MTR Corporation Limited (MTRCL) ways to quicken the pace of bringing residential sites to the market.

Subsequently, the Financial Secretary announced that the Government would put up specific sites on the Application List for sale by auction or tender to increase land supply. As at end-September, a total of eight sites were sold, of which three were put up for auction by the Government and five were triggered by developers from the Application List. Altogether, these sites can provide some 4 700 flats. Taking into account further sites made available through lease modifications and land exchanges with premium paid, as well as projects to be tendered by the MTRCL and URA, and other private redevelopment projects not subject to premium payment, we estimate that a total of 61 000 first-hand private residential units will come on the market in the next three to four years.

In the past 10 years, the average annual take up rate of first-hand private residential flats was 18 500 units. To ensure a healthy and stable property market, in the next 10 years, on average land needs to be made available annually for some 20 000 private residential flats. I need to stress that this is not a fixed target for residential flat production. Our aim is to build up a sufficiently large land reserve over a period of time to ensure stable land supply for the residential property market. In particular, we need to make available sufficient land for building small and medium residential flats to keep their prices stable.

To achieve this objective, the Financial Secretary will chair a Steering Committee on Housing Land Supply to co-ordinate the efforts of the departments concerned. This will ensure that issues relating to housing land will be dealt with as a matter of priority to guarantee a stable and adequate supply of such land. Members of the committee will include heads of bureaux and departments.

On PRH, the committee will ensure an adequate supply of land to produce about 15 000 flats each year, thus maintaining an average waiting time of three years. To ensure rational allocation of limited resources, the Housing Department will step up checks on PRH tenants' household income and assets. In addition to checking some 5 000 randomly selected cases a year, an additional 5 000 random checks will be conducted this year.

Some people want the Government to use proposed PRH sites to build Home Ownership Scheme (HOS) flats. Any proposals that may undermine our pledge to maintain the waiting time of three years for PRH are unacceptable.

The Government recognizes the importance of a stable home, and is fully aware of our people's wishes to improve their quality of life and move up the social ladder through home ownership. Many find it unnerving that property prices have kept rising and years of hard-earned savings cannot even cover a down payment. They hope that the Government will help them realize their aspirations for home ownership. The Transport and Housing Bureau started consulting the public on subsidizing home ownership last May. The exercise was completed in mid-September.

There are diverse views on the resumption of HOS. We share the public concern over soaring property prices and the difficulties in purchasing their first flat. The conventional HOS has already helped over 300 000 families buy their homes. We believe that we should introduce more targeted measures in light of the latest situation to help the sandwich class purchase their own flats.

As to whether the Government should offer loans to these prospective home buyers, many consider that home ownership loan schemes may lure some families into acquiring properties they cannot afford. Some are also concerned that such a scheme will spur short-term demand for properties, which will further push up property prices. Any form of subsidized home ownership will only serve as a buffer. In the face of short-term market fluctuations, it is appropriate for the Government to offer relief measures to potential sandwich class home buyers to give them time to save up. In this regard, the Government, in collaboration with the Hong Kong Housing Society (HKHS), will introduce an enhanced scheme of subsidized housing known as the My Home Purchase Plan.

Under this Plan, the Government will provide land for the HKHS to build "no-frills" small and medium flats for lease to eligible applicants at prevailing market rent. The tenancy period will be up to five years, within which the rent will not be adjusted. Within a specified timeframe, tenants of the Plan may purchase the flat they rent or another flat under the Plan at prevailing market price, or a flat in the private market. They will receive a subsidy equivalent to half of the net rental they have paid during the tenancy period, and use it for part of the down payment.

The Plan has the following merit: (1) It provides the sandwich class with flexibility in their home purchase plan, including the choice of opting to purchase the flat they rent, another flat under the Plan, or a flat in the private market; (2) It provides them with rental flats for a maximum of five years so that they will have sufficient time to think through their housing plan while building up their capability to buy a flat. This means they will not have to rush into buying flats that are over-priced during short-term fluctuations in property prices. Also, there will not be any rental adjustment during the five-year period. This will help them save for part of the down payment for their future flat purchase; (3) There will be no re-sale restrictions or premium payment requirement as is the case of conventional HOS flats. This will facilitate upward mobility in the property market; (4) Flats under the Plan will, to an extent, fill the supply gap of "no-frills" flats in the first-hand private market; and (5) The Plan will not reduce the supply of private residential land or land for PRH, as the land will not come from either the Application List or the sites earmarked for PRH.

The subsidy equivalent to half of the net rental paid may not be sufficient to cover the down payment in full. Tenants must conscientiously build up savings to meet the down payment and related expenses. The Plan reflects Hong Kong people's spirit of self-reliance by enabling them to make their home purchase wish come true in a practical and step-by-step manner. The Secretary for Transport and Housing will announce details of the Plan later. The Government has already earmarked sites in Tsing Yi, Diamond Hill, Sha Tin, Tai Po, Tuen Mun and other areas for a total of some 5 000 flats to be built under the Plan. The first project will provide about 1 000 flats in Tsing Yi by 2014.

The Housing Authority is taking measures to revitalize the HOS secondary market. These include the Premium Loan Guarantee Scheme launched by the Hong Kong Mortgage Corporation Limited, which allows HOS owners to pay the premium by instalments.

To address the shortage of first-hand small and medium flats, we have already reserved a site at the former Yuen Long Estate and will, as a pilot, specify in its sale conditions the minimum number of units and unit size restrictions. We are preparing to sell the site by tender later this year. In light of experience gained, we will explore applying this arrangement to other sites. We will discuss with the URA and MTRCL the provision of more small and medium flats in their urban renewal projects and residential developments along the West Rail respectively.

To enhance the transparency of the sale of first-hand private residential properties, the Government has implemented various measures over the past two years, covering such areas as price lists, sales brochures, sales arrangements, transactions and show flats. We have declared that we will legislate to regulate the sale of first-hand private residential units, if the existing regulation through the Lands Department's Consent Scheme and the guidelines of The Real Estate Developers Association of Hong Kong (REDA) proves ineffective.

As we cannot reach a consensus with REDA on the regulation of the sale of first-hand completed flats, a consensus has been reached on uncompleted flats, but not on the sale of completed flats, the Transport and Housing Bureau will set up a steering committee to discuss specific issues on regulating the sale of first-hand flats by legislation and put forward practicable recommendations within one year, including the use of saleable floor area as the only basis for listing the price per square foot to avoid misleading buyers and eradicate the problem of shrunken flats.

The Government has reviewed the Capital Investment Entrant Scheme, that is, the so-called investment immigrant scheme, and noted an upward trend in real estate investment, which accounted for 42% of the total investment under the scheme for the first nine months of this year. Despite the fact that real estate investments under the scheme in recent years have only represented about 1% of the total market turnover, the Government, in view of public concern, has decided to temporarily remove real estate from the investment asset classes under the scheme with effect from 14 October, that is, tomorrow. The Security Bureau will announce the implementation details and other changes to the scheme later.

Urban renewal plays an important part in improving people's living environment. Urban regeneration is a key topic straddling a number of policy areas, including planning, land, housing, heritage conservation and social development. Public aspirations for urban renewal have also been evolving with changes in social values. With the two-year Urban Renewal Strategy Review, a consensus has been reached on most issues, taking into account the concerns of different stakeholders. On this foundation, we have revised our urban renewal strategy and will consult the public in the coming two months.

The new strategy is based on the core values of people orientation, public engagement and respect for local characteristics. It encourages government departments, public and private organizations, all sectors of the community and the URA to join hands to regenerate our urban areas.

We will set up District Urban Renewal Forums to collect views from professionals and local residents to formulate a blueprint for sustainable urban renewal. The first pilot forum will be set up in Kowloon City. Another emphasis of the new strategy is to establish rehabilitation and redevelopment as the URA's core business areas in future. The URA will serve as an implementer or facilitator in future redevelopment projects.

In addition, the URA will earmark \$500 million to set up an Urban Renewal Trust Fund to support studies and activities to be conducted by the forums. The Trust Fund will also be funding the appointment and operation of social service teams, which provide assistance to residents affected by URA's redevelopment projects. Furthermore, the Trust Fund will subsidize preservation or revitalization projects within the scope of urban renewal.

While maintaining the prevailing compensation level at the value of a replacement seven-year old flat in the same locality, we will introduce a "flat for

flat" scheme as another option for owner-occupiers of residential properties affected by the URA's urban renewal projects. In this way, the affected households can continue to live in a familiar environment and keep their social networks. To enable early implementation of this arrangement, the Government will reserve residential sites at the Kai Tak Development Area for the URA to build residential flats for the purpose.

The Government is committed to enhancing the design standard of new buildings to foster a quality and sustainable built environment for our next generation. In light of the recommendations of the Council for Sustainable Development, the Government will introduce a series of measures, requiring the incorporation of such design elements as building separation or enhancement of building permeability, setback and greenery in new buildings. To widely promote green building in Hong Kong, we will raise the building energy efficiency standards and require developers to provide environmental and energy consumption information of buildings for the reference of potential users.

Controlling Inflated Buildings

The Government's purpose of allowing private buildings to increase floor area to include green and amenity features is to enhance the living environment of private buildings. In recent years, there have been community concerns about developers using this concessionary policy to substantially increase the floor area of buildings, which has given rise to the so-called "inflated building" problem. After a review, we have decided to tighten the policy. Major changes include doing away with concessions for certain features, lowering the level of concessions for car parks, balconies, utility platforms and clubhouse facilities, and imposing an overall cap of 10% for a number of features which still qualify for concession. We will also reduce the maximum permissible area of bay windows.

We believe that this package will strike a proper balance between fulfilling environment performance and comfort requirements of buildings on the one hand, and minimizing the impact on the surrounding environment as far as possible on the other. It will also ensure room for creativity in Hong Kong's building designs. The building collapse in Ma Tau Wai Road last January aroused public concern about the rising problem of ageing buildings. The Government has completed a comprehensive review of the existing measures to improve building safety. We will provide resources to the executive agencies to launch measures in the shortest time, adopting a multi-pronged approach, to enhance building safety through legislation, enforcement, public education and support for building owners.

We will introduce legislation to tackle the problems of building dilapidation and unauthorized building works (UBWs), including sub-divided units, which have drawn widespread concern in the community. Also, we will better handle public complaints and step up enforcement action against UBWs. In addition, we will work with the HKHS and URA to provide comprehensive assistance to building owners who lack organizational ability or financial resources. Having said that, every member of the public has a role to play in building safety. Apart from urging owners to take up their responsibilities to properly maintain their properties, we will also encourage owners, tenants, building attendants and the general public to report potentially dangerous buildings, with a view to raising public awareness about old building repair.

To help owners and owners' corporations (OCs) better understand their rights and responsibilities, we will embark on a series of initiatives including establishing a panel of advisers to provide owners involved in building management disputes with impartial and authoritative advice, organizing training for office-bearers of OCs, and putting in place a platform for owners to share experience, thus promoting mutual help.

We are particularly concerned that some owners of properties in old buildings are willing but unable to manage and maintain their buildings, which have fallen into disrepair. We will work with the property management sector to establish a task group to strengthen our support for these property owners.

We will consider amending the law to ensure that buildings will not become a threat to the safety of occupants or other members of the public as a result of poor management, and to effectively require the owners or OCs concerned to hire property management companies if necessary. We also need to monitor the operation of property management companies. Such monitoring will be essential to complement any future legislation under which the hiring of property management services may become mandatory for certain buildings. There are currently no industry-wide basic requirements for property management companies and practitioners. We propose that a statutory licensing regime for the property management industry be established to ensure the quality of their services. We will consult the public shortly and make a decision within the first half of next year.

I have just now explained Hong Kong's housing policy and our proposed actions. They represent our response to prevailing issues. From a macro perspective, we need to formulate a strategy on land development to address the root cause of the housing problem. In the medium term, the proposed My Home Purchase Plan will help the sandwich class purchase homes. We will make available land for small and medium flats to respond to the shortage of such units in the private residential market. In the short term, we will take appropriate measures to ensure the healthy and stable development of the private residential market, including controlling inflated buildings, revising the Capital Investment Entrant Scheme, and examining the issues on regulating the sale of first-hand residential properties by legislation. I hope these long, medium and short-term initiatives will make Hong Kong a better home.

Wealth Gap

Social tension in Hong Kong stems partly from the wealth gap. The most fundamental way to ease such tension is to enable the community to benefit from economic development and share the fruits of prosperity. Past experience has shown that Hong Kong's poor can have their living conditions improved once the economy embarks on a solid recovery.

The wealth gap is related to economic restructuring. The forces of globalization have propelled Hong Kong towards a high value-added service economy to achieve further economic development. In the transition to a knowledge-based economy, however, the wages of some low-educated, low-skilled workers have continued to lag behind economic growth owing to differences in education and skill levels among the working population. As a result, income disparity has widened. Less demand for low-skilled workers stemming from our economic integration with the Mainland means that these

workers have to face keen competition due to excess supply. New arrivals from the Mainland have further enlarged the pool of low-skilled workers in Hong Kong, which is another cause of their stagnant wage growth.

The Government can effectively narrow the income disparity through taxation, housing, education, healthcare and welfare measures. This involves the issue of how public resources should be allocated, which requires a consensus between the Government and members of the public. Hong Kong maintains a simple and low tax regime. In drawing up the budget, the Government must also comply with the Basic Law to follow the principle of keeping expenditure within the limits of revenue, keeping spending increases in line with GDP growth and striving to achieve a fiscal balance.

Education is fundamental to alleviating inter-generational poverty. Good education helps enhance the quality of our next generation and raise their competitiveness in a knowledge-based society, enabling them to improve living standards for themselves and their families. We will continue to devote substantial resources to education. I will talk more about this later.

We are particularly concerned about the development needs of children from low-income families. The Government has launched a number of projects under the Child Development Fund to foster the personal development of underprivileged children. A subsidy for Internet access charges and other measures were announced in this year's Budget. When preparing his coming Budget, the Financial Secretary will consider further measures to cater for the needs of these children.

The Government has been providing financial assistance to primary and secondary students from low-income families to help them cover the costs of textbooks and school-related expenses. We propose to significantly increase the flat-rate grant under the School Textbook Assistance Scheme from the existing \$408 to \$1,000 per year for full-grant students, and from \$204 to \$500 per year for half-grant students, with effect from the next school term. The proposed increase will cost an extra \$120 million each year. We will also streamline the approval procedures so that the grants can be disbursed to most applicants before the new school year begins.

Travelling expenses put pressure on low-income earners. To relieve their burden and encourage them to stay in employment, the Government has decided to launch a Work Incentive Transport Subsidy Scheme to help all eligible employees in Hong Kong meet part of their travelling expenses. The monthly allowance will be \$600 a person. The new initiative will replace the existing Transport Support Scheme. The Labour and Welfare Bureau is working on the details and implementation timetable, and will brief this Council as soon as possible. We will

(The balloons displayed by a Member burst, giving out a sound)

PRESIDENT (in Cantonese): Will Members take good charge of the articles placed on the table.

CHIEF EXECUTIVE (in Cantonese): We will review the scheme three years after its implementation.

Hong Kong has a sound social security system to help our people meet their basic needs. The Government also heavily subsidizes various social services for the benefit of people in need. Actively engaging the community and the business sector in poverty alleviation will not only demonstrate tripartite collaboration and a readiness to share responsibility, but also bring in new ideas to make our measures more flexible and effective. This is also the experience of other developed societies. To encourage the business sector's participation in helping the poor, I have decided to set up a Community Care Fund, to which the Government and the business sector will each contribute \$5 billion to support people in need in areas not covered by the Comprehensive Social Security The fund will be chaired by the Chief Secretary for Assistance Scheme. I will raise funds from the business sector. Administration. The initial response has been positive. I am confident that the fund can directly benefit many people in need. The Government will put forward an execution plan after consulting the community.

Legislating for a minimum wage to protect low-income workers is a major labour policy that I have advocated during my term of office. The Minimum Wage Ordinance was passed by this Council in July. We will submit to this Council the subsidiary legislation on the minimum wage level as soon as possible, and prepare for and publicize the implementation of the legislation. I expect the statutory minimum wage to come into force in the first half of next year.

With the implementation of the statutory minimum wage, the Labour Department (LD) will strengthen employment services for young and middle-aged people and those with disabilities. The LD will also launch a two-year Pilot Employment Navigator Programme later this year, and set up a pilot one-stop employment and training centre in Tin Shui Wai next year to offer targeted assistance to job seekers.

We have amended the legislation to criminalize willful defaults of Labour Tribunal and Minor Employment Claims Adjudication Board awards. This is another milestone in the protection of labour rights. The LD will rigorously enforce the law and raise public awareness of the legislation.

The Protection of Wages on Insolvency Fund provides a safety net for employees affected by business closures. To further enhance employee protection, we will amend the law to expand the scope of the fund to cover pay for untaken annual leave and statutory holidays under the Employment Ordinance.

With the Minimum Wage Ordinance enacted, some suggest it is time to embark on a policy study on standard working hours. We must handle this complex and controversial issue with care to strike a balance between the interests of various sectors. I have asked the Secretary for Labour and Welfare to conduct the study on this issue.

Various government departments have been providing a range of services to help new arrivals adapt to their new environment as soon as possible and help ethnic minorities integrate into our society. The Permanent Secretary for Home Affairs will lead a dedicated team to step up and co-ordinate efforts in this regard. The team will monitor closely the service needs of new arrivals during the adaptation period and the difficulties faced by ethnic minorities in daily life, so as to ensure that the support services can meet their needs. Moreover, the team will enhance collaboration with non-government organizations and district organizations to facilitate the early integration of new arrivals and ethnic minorities into the local community.

Short-term benefits offered by the Government cannot bridge the wealth gap. They are only relief measures for exceptional times. The Government mainly employs a three-pronged strategy to address the issue of poverty. First comes investment in education, which facilitates poverty alleviation through social mobility. Next comes employment support, which includes enhancing the quality of the workforce and ensuring reasonable wage levels for workers. Finally, there is social welfare. Assistance is given to families in need to help them cope with difficulties and maintain a reasonable and dignified standard of living.

As post-War "baby-boomers" approach retirement age, our population aged 65 or above is expected to surge from about 900 000 at present to 2.1 million by 2030. This increase will be equal to 90% of the net increase in total population over the same period. The rapidly ageing population will bring challenges to our elderly services. We must get prepared.

Many people suggest that the permissible limit of absence from Hong Kong for the Old Age Allowance (OAA) should be relaxed so that elderly people can enjoy greater flexibility in taking up residence, travelling or visiting relatives in the Mainland. After careful consideration, we propose to substantially relax the limit of absence from Hong Kong for the OAA from the present 240 days to 305 days a year, thus enabling elderly recipients to receive a full-year allowance as long as they have resided in Hong Kong for 60 days a year. The new arrangement will also apply to the Disability Allowance.

There are also views that all restrictions on absence from Hong Kong both before application and after approval should be removed. As a judicial review of the existing policy is underway, we will consider the way forward when the situation becomes clear.

As the relationship between Hong Kong and Guangdong grows closer, some of our senior citizens want to retire in Guangdong. There is also a suggestion in the community that the Government should introduce a maintenance allowance for our senior citizens who have retired. This is a good suggestion but has legal, financial and technical implications that require detailed examination. I have asked the Secretary for Labour and Welfare to study further the feasibility of such arrangements.

The Steering Committee on Population Policy, chaired by the Chief Secretary for Administration, has been closely monitoring the latest population projections and co-ordinating the efforts of various bureaux to formulate related measures. I have asked the committee to focus its study on two topics. First, it will examine ways to facilitate and support our elderly people to settle in the Mainland after retirement if they so wish. Second, the approximately 30 000 children born in Hong Kong to Mainland women annually in recent years are Hong Kong permanent residents, although most of them live in the Mainland after birth. The committee will study in detail the ramifications of these children returning to Hong Kong to study and live.

The Government will significantly increase subsidized community care places for the elderly next year. We also expect to launch the pilot scheme on home care services early next year to provide tailor-made services for elderly people on the waiting list for nursing home places. Furthermore, the pilot Integrated Discharge Support Programme for Elderly Patients has been well received. Through collaboration between the welfare and healthcare sectors, the programme has been effective in helping elderly patients discharged from the hospital to recover at home. We plan to make it a regular service and extend its coverage from the current three districts to all districts in two years' time. We will also consider offering more tax concessions as incentives for the working population to live with their elderly parents. This is in line with our policy objective of encouraging elderly people to age at home.

For frail elderly people in need of residential care, we will provide additional places by building new residential care homes and making full use of the space in existing homes. We will also increase the supply of higher-quality places under the Enhanced Bought Place Scheme.

The public is increasingly concerned about the proper care of elderly people suffering from dementia. We will provide or increase relevant supplements for subsidized residential care homes and day care centres for the elderly to render more targeted services to such patients. The Government launched the three-year Elderly Healthcare Voucher Pilot Scheme last year to subsidize elderly people aged 70 or above to use private primary care services. An interim review is now underway, and is expected to be completed by the end of this year. We will earmark \$1 billion to extend or enhance the pilot scheme having regard to review findings.

In the short to medium term, we will increase the supply of various subsidized elderly care services to cope with a surging elderly population. In addition, we are jointly examining with the Elderly Commission how new thinking may be applied to map out the service and financing modes for elderly care in the future, including ways to enhance support for elderly people to age at home. In the long term, we need to study from the perspective of regional integration ways to assist elderly people who wish to retire in the Mainland.

The current-term Government has pledged to increase public health expenditure and to enhance healthcare services. The additional resources allocated for this purpose over the past few years reached a total of \$13.7 billion. The Government will continue to work towards the objective of increasing healthcare spending to 17% of the Government's recurrent expenditure by 2012. We will endeavour to reduce the waiting time for specialist services, including cataract surgery, joint replacement, mental health assessment and consultation services for children and adolescents, magnetic resonance imaging and computerized tomography scanning. We will also strengthen the services for cancer patients, and add more new and effective drugs to the Drug Formulary.

In addition, we are actively preparing for the establishment of a multi-partite paediatric medical centre with more than 400 beds at the Kai Tak Development Area. Meanwhile, to meet the increasing demand for healthcare services in Tin Shui Wai, we have decided to build a new hospital in the area to provide accident and emergency services, in-patient services and ambulatory and community care services for local residents. We also plan to redevelop the four hospital blocks at Yan Chai Hospital to enhance the services. These three projects that I just mention are expected to be completed in 2016.

We expect a substantial increase in the demand for healthcare practitioners, including doctors, nurses, pharmacists, radiotherapists, physiotherapists and occupational therapists. We will ensure an adequate supply of healthcare personnel for the provision of services through various measures, which include encouraging tertiary institutions to increase student places for these disciplines and strengthening training programmes provided by the Hospital Authority.

In view of our ageing population and rising medical costs, the public generally believes that the Government needs to enhance the sustainability of the healthcare system, but has reservations about introducing any supplementary healthcare financing scheme of a mandatory nature at this stage. Public opinion largely favours voluntary participation in private health insurance.

To further the healthcare reform, the Food and Health Bureau has put forward proposals for a voluntary Health Protection Scheme in the second stage public consultation just launched. The objective of the scheme is to provide the public with wider choices and better protection through government regulated private health insurance and healthcare services. The Government will consider using the \$50 billion earmarked for supporting healthcare reform to provide incentives for the public to join the scheme early, and subsidize the future healthcare protection of participants.

In the coming years, we will strengthen the regulatory regime of Chinese and Western medicines. We are implementing all 75 recommendations of the Review Committee on Regulation of Pharmaceutical Products in Hong Kong. The legislation on proprietary Chinese medicines will come into effect in phases from the end of this year. We will actively engage the industry to work out a timetable for mandatory compliance with the Good Manufacturing Practice for the manufacture of proprietary Chinese medicines.

To meet the increasing demand for rehabilitation services, the Government will provide additional places for pre-school, day and residential rehabilitation services. We will put in place other measures to enhance services, including continuing to implement the Pilot Scheme on Home Care Service for Persons with Severe Disabilities and preparing for the introduction of a licensing scheme for residential care homes for people with disabilities.

We will endeavour to provide early identification, assessment and treatment for autistic children to ensure that they receive appropriate care and support during their development. On healthcare services, to enhance our support for more autistic children, the Hospital Authority will strengthen the professional team comprising child psychiatrists, paediatricians, clinical psychologists, nurses, speech therapists and occupational therapists. They will also provide parents and carers of autistic children with more information to enhance their understanding of autism and the treatment needs of these children.

The Social Welfare Department (SWD) will increase places for pre-school early intervention service and training for autistic children. The SWD's medical social services will also be strengthened to dovetail with the services of the Hospital Authority.

On the education front, a pilot scheme will be launched in ordinary primary and secondary schools to improve autistic students' communication, emotion management and learning skills to facilitate their studies.

Mental Health Services

Last year, I proposed to set up district-based Integrated Community Centres for Mental Wellness across the territory. This new mode of service delivery has been implemented in all 18 districts, providing integrated services ranging from prevention to crisis management. We will strengthen the manpower of these centres to handle more cases. Furthermore, we will enhance our psychiatric medical social services to provide assistance to people with mental health problems.

However, among these centres, only one has secured permanent accommodation while the others are currently providing services at temporary accommodation. I wholeheartedly call upon district leaders and residents to show more understanding and support so that the service operators can secure permanent accommodation.

The Hospital Authority will roll out its case management programme in five more districts in the coming year to provide intensive community support for patients with severe mental illness. Separately, the Hospital Authority will expand the Integrated Mental Health Programme for patients with common mental disorders to cover all clusters. The Early Assessment and Detection of Young Persons with Psychosis Programme will be expanded to cover adults. The Hospital Authority will gradually strengthen its geriatric outreach services in the next three years, covering about 80 more residential care homes for the elderly next year.

To improve treatment outcome, the Hospital Authority will use more new psychiatric drugs with proven effectiveness and fewer side effects.

I have visited a Neighbourhood Support Child Care Project run by a local women's association in Tin Shui Wai to see for myself its operation. I am glad to learn that the project has achieved the objectives of both fostering mutual help in the neighbourhood and providing flexible child care services. The Government has therefore decided to extend the coverage of the project from the current 11 districts to all 18 to benefit more families in need.

Currently, the Comprehensive Child Development Service enables the early identification of pregnant women, mothers and children in need, and their referral to suitable health or welfare service units for follow-up and support services. We plan to extend the service to all 18 districts.

The National 12th Five-Year Plan

To ensure that Hong Kong can better leverage its unique advantages and functions during the National 12th Five-Year Plan (the Five-Year Plan) period, we will strive to enhance Hong Kong's status as an international centre for financial services, trade, shipping and logistics, and to develop the six industries where Hong Kong enjoys clear advantages. We are actively helping our service industries, especially the professional services sector, expand their presence in the Mainland market progressively. We are working with Guangdong Province to seek to incorporate the most important functions and roles of Hong Kong-Guangdong co-operation into the Five-Year Plan.

The State Council set clear objectives and directions for the development of Qianhai, Shenzhen last August. The SAR Government will work with the Shenzhen authorities to encourage the trades in Hong Kong to seize the opportunities arising from the development of Qianhai and to expand the hinterland for Hong Kong's service industries. With their strengths and international experience, they can complement our country's plan to optimize its industrial structure and contribute to its reform and opening up in the next three decades.

Hong Kong-Taiwan Relations

Last April, we set up the Hong Kong-Taiwan Economic and Cultural Co-operation and Promotion Council (ECCPC) while Taiwan established the Taiwan-Hong Kong Economic and Cultural Co-operation Council (THEC). The establishment of the ECCPC and THEC is a milestone in the relations between Hong Kong and Taiwan. The two places can use this platform to discuss public policies. We have also set up the Hong Kong-Taiwan Business Co-operation Committee and Hong Kong-Taiwan Cultural Co-operation Committee, which comprise members from the local business and cultural sectors. They will work with their counterparts under the THEC to foster economic ties and social exchanges between the two places.

Last August, the Financial Secretary led a delegation of all ECCPC members to Taiwan and attended the first joint meeting of the ECCPC and THEC. This was an important starting point to institutionalize communication and liaison between Hong Kong and Taiwan. In the coming year, we will continue to promote multi-faceted, multi-level exchanges with Taiwan. These include the active consideration of updating the air services arrangements between Hong Kong and Taiwan, support for the regulatory bodies of both places to strengthen the liaison mechanism on co-operation in regulating the banking industry, the use of the new ECCPC-THEC platform to explore opportunities for economic and trade co-operation and double taxation avoidance issues. We will pursue the setting up of an office in Taipei by the Hong Kong Tourism Board and discuss with Taiwan the establishment of a multi-functional office in Taipei by Hong Kong.

The current-term Government's strategy of promoting economic growth through infrastructural development entails the undertaking of 10 major infrastructure projects. The projects are now being gradually implemented. Among them, the Hong Kong-Zhuhai-Macao Bridge, the Hong Kong Section of the Guangzhou-Shenzhen-Hong Kong Express Rail Link and the Kai Tak Development Plan Stage 1 have commenced construction. We are pressing ahead with the planning, design and consultation for the MTR Sha Tin to Central Link so that construction can commence as soon as practicable. The planning and design of the South Island Line will also be completed soon and the construction works are expected to commence next year. Apart from the 10 major infrastructure projects, we have also forged ahead with government works projects to improve our urban environment and create employment opportunities. Annual expenditure on capital works projects has climbed from \$20.5 billion in 2007-2008 to an estimated \$49.6 billion this financial year. The amount will exceed \$50 billion for each of the next few years. With these projects, and initiatives such as Operation Building Bright, the employment situation in the construction industry has improved remarkably. The unemployment rate in the construction industry has dropped from a post-tsunami peak of 12.8% to the recent 7%, and the downward trend will continue.

Last year, I accepted the recommendations of the Task Force on Economic Challenges for the development of six industries where Hong Kong enjoys clear advantages. They are medical services, environmental industries, testing and certification, education services, innovation and technology, and cultural and creative industries. We are gradually implementing the relevant measures. This is a long-term industrial development plan which can put Hong Kong on a path towards a diversified and high value-added economy. We will continue to monitor the development of these six industries, with emphasis on integration with the Mainland market, so as to inject new impetus into our economy.

The financial services industry, accounting for about 16% of our GDP, is one of Hong Kong's four traditional pillar industries. We are committed to developing Hong Kong as a global capital formation centre, asset management centre and offshore Renminbi (RMB) business centre to attract capital and talent, with a view to providing world-class, comprehensive and quality financial services in the Asian time zones.

The financial tsunami not only highlighted the need for the international regulatory system to progress with time, but also changed the global financial landscape. At a time when the international financial order is being reshuffled, and the centre of global economic gravity is shifting to the East, we must grasp the opportunity to continuously enhance Hong Kong's regulatory system and strengthen our advantage of being "part of China but outside the Mainland" under "one country, two systems".

Strengthening our financial co-operation with the Mainland is vital for our financial services. These services should be positioned and developed in a way that will increase our contribution to promoting the modernization of the Mainland's financial system, particularly the internationalization of the RMB and the increased convertibility of the Mainland's capital account in a gradual and orderly manner. We have the following four short-term goals:

- (a) To seek early and pilot implementation in Hong Kong of those Mainland financial services which have not been liberalized because the capital account is not yet opened or it is necessary to test the market through piloting. For example, we may seek the expansion of channels for enterprises to invest in the Mainland the RMB capital raised in Hong Kong;
- (b) To promote capital flows between banks in Hong Kong and the Mainland, and to attract more foreign enterprises to use Hong Kong's RMB settlement services by taking advantage of the development of cross-border trade settlement in RMB;
- (c) To encourage more Mainland, Hong Kong and foreign enterprises to issue RMB bonds in Hong Kong; and
- (d) To strengthen the linkage between products traded on the stock exchanges of Hong Kong and the Mainland, seek mutual access for market participants and intermediaries, and expand the channel for capital flows between the two places.

We will enhance financial co-operation with emerging markets. Apart from Islamic finance, we will also tap into business opportunities in Russia, Central Asia, India, South America and other emerging markets to attract more large enterprises to list in Hong Kong and make use of Hong Kong's well-established financial and trading platform to expand their international business.

On investor protection, we will take forward proposals such as establishing a cross-sector investor education council and a financial dispute resolution scheme, and introducing statutory requirements for listed corporations to disclose price sensitive information in a timely manner. On the insurance industry, the Government will take into account public views and draft legislation on the establishment of an independent Insurance Authority. In addition, to further boost market confidence and promote financial stability, we are preparing, in collaboration with the industry, a proposal to establish an insurance policyholders' protection fund. We hope to consult the public by the end of this year.

Our tourism industry has performed impressively this year. In the first eight months, visitor arrivals topped 23 million. However, several incidents concerning unscrupulous practices relating to Mainland tour groups came to light this year. The malpractice of a few has tarnished the reputation of our tourism industry. The Government is determined to step up regulation. I have asked the Secretary for Commerce and Economic Development to review the operation and regulatory framework of the entire tourism sector, including the role, powers, responsibilities and operation of the Travel Industry Council of Hong Kong, as well as its working relationship with the Travel Agents Registry. Our aim is to promote the healthy and sustainable development of the tourism industry.

To support the logistics sector's switch to high-value goods and services, we are gradually making available long-term sites for the sector to develop a logistics cluster. As a start, a site in Tsing Yi was put up for open tender last month. In parallel, we will continue to provide suitable sites for port backup uses to facilitate efficient port operations. We will continue to consolidate Hong Kong's position as an international maritime centre, reinforce the maritime service cluster, strengthen the training of human resources and promote our quality and comprehensive maritime services both locally and abroad.

On air transport, the Airport Authority is implementing a midfield expansion project to provide additional aircraft stands and apron facilities and a new passenger concourse. Phase 1 works are expected to begin in the third quarter of next year for completion in mid-2015. In addition, the new air cargo terminal project is expected to be completed in early 2013. This project will increase the airport's cargo handling capacity by 50%. We expect more competition in the industry upon completion of this new terminal, which will help enhance the airport's competitiveness.

We have been promoting access of local professional services to the Mainland market through CEPA. For example, we encourage mutual recognition of professional qualifications, seeking the opening up of Mainland's professional qualification examinations to eligible Hong Kong residents, and facilitate Hong Kong professionals with relevant qualifications to register and practise in the Mainland. Supplement VII to CEPA signed this year further liberalizes the Mainland market for our medical services and construction-related professional services. We will maintain close contact with the Mainland to enhance the effective implementation of CEPA.

In response to the global financial crisis, the Government rolled out a series of measures to "stabilize the financial system, support enterprises and preserve employment" to help small and medium enterprises (SMEs) tide over the difficult times. Over the past year, some 39 000 applications have been approved under loan guarantee schemes, involving total loans of over \$97 billion. The measures have benefited some 20 000 enterprises and helped preserve more than 330 000 jobs.

The Hong Kong Mortgage Corporation Limited is exploring the establishment of a market-oriented loan guarantee scheme to provide a sustainable platform for obtaining credit.

The SME Export Marketing Fund under the Trade and Industry Department subsidizes SME participation in export promotion activities. The SME Development Fund provides financial support for trade and industrial organizations, professional bodies, support organizations and research institutes to carry out projects to enhance the competitiveness of SMEs. As these two funds have been well received, we plan to inject an additional \$1 billion into these funds next year.

The Competition Bill was introduced into this Council last July. It aims to prohibit and deter anti-competitive conduct in various sectors and to maintain a level playing field. The Government fully understands the concern of SMEs that a competition law may undermine their flexibility in doing business and increase their operating costs. We have included in the bill exemptions and a mechanism to help enterprises comply with the law. We will continue to explain to the business community the content of the bill, and listen carefully to their views.

Combating climate change, emission reduction and low carbon are now a worldwide consensus. Our emission reduction strategy emphasizes the wider use of cleaner and low-carbon energies and fuels in power generation. Specifically, we propose optimizing the fuel mix for power generation, significantly reducing our reliance on fossil fuels, phasing out existing coal-fired generation units, and increasing the use of non-fossil, cleaner and low-carbon fuels, including renewable energy and imported nuclear energy. We propose that by 2020, natural gas should account for about 40% of our fuel mix for power generation, coal no more than 10%, renewable energy about 3% to 4%, and the balance of about 50% by imported nuclear energy. Furthermore, we will endeavour to enhance energy efficiency, promote green building, advocate electricity saving, facilitate low-carbon transport and develop facilities to turn waste into energy.

By implementing this strategy, we expect the carbon intensity in Hong Kong to be reduced by 50% to 60% by 2020, compared with the 2005 level. Greenhouse gas emissions will decrease by 19% to 33% compared with 2005. Emissions per capita — this is the most important indicator — will also be lowered from 6.2 tonnes to 3.6-4.5 tonnes, far lower than the levels of the United States, the European Union and Japan.

Air quality in Hong Kong is improving gradually. Last year, the ambient air concentrations of such major pollutants as sulphur dioxide, suspended particulates and nitrogen dioxide dropped by 36%, 15% and 4% respectively compared with 2005. However, for roadside air pollution, the concentration of nitrogen dioxide is still on the high side. We will implement the following improvement measures.

Franchised buses are the major cause of roadside air pollution on busy corridors. The ultimate policy objective of the Government is to have zero emission buses running across the territory. When the current bus franchises expire in the coming few years, we will impose additional requirements in the franchises for the bus companies to switch to zero emission buses or the most environmental-friendly buses when replacing existing ones, taking into account the feasibility and affordability for bus operators and passengers.

In terms of fuel consumption and other environmental performance, hybrid buses are superior to ordinary diesel buses. In view of market availability and technical developments, hybrid buses have the potential to replace diesel buses on a large scale within a short period. Therefore, we propose to fund the full cost of procuring six hybrid buses for use by the franchised bus companies along busy corridors to test the operational efficiency and performance of these buses under Hong Kong conditions and to collect operational data. If the bus companies wish to test other greener buses such as electric buses, the Government will be ready to provide them with the same financial support.

At present, over 60% of franchised buses are Euro II and Euro III vehicles. There are too many to phase them all out in the coming few years. In view of this, the Government and franchised bus companies will conduct a trial to retrofit Euro II and Euro III buses with catalytic reduction devices to meet Euro IV nitrogen oxide emission standards. Subject to satisfactory trial results, we will fully fund the retrofit of the devices on all Euro II and Euro III buses. Bus companies will bear the subsequent operational and maintenance costs.

Furthermore, the Government plans to designate pilot low-emission zones in busy districts such as Causeway Bay, Central and Mong Kok. We will increase as far as possible the ratio of low-emission franchised buses running in these zones from next year, with the target of having only low-emission buses in these zones by 2015.

Land and sea transport are the second largest sources of air pollution and greenhouse gas emissions. To encourage the transport sector to test out green and low-carbon transport means and technology, the Government plans to set up a \$300 million Pilot Green Transport Fund this year for application by the transport trade.

To improve the water quality of Victoria Harbour, we have further allocated about \$17 billion for the full-speed construction of relevant facilities. Upon completion in 2014, the facilities will treat the remaining untreated sewage, about 450 000 cubic metres a day, discharged from Hong Kong Island. This will substantially improve the water quality of our harbour. In parallel, we have advanced the construction of some disinfection facilities to improve the water quality in the western part of the harbour and the beaches in Tsuen Wan. We expect to re-open some of the Tsuen Wan beaches next year. In the coming few months, we will finalize our plans and discuss the preparatory work with the District Councils. In recent years, Hong Kong's marine environment has been affected by pollution and capture fisheries, to protect the fishing industries resulting in a declining quality of fish catches. To protect our precious marine resources and ecology, we will implement a basket of management measures such as banning trawling in Hong Kong waters through legislation in order to restore our seabed and marine resources as early as possible. We plan to introduce legislation into this Council next year. To assist the fishermen affected, we will launch a voluntary trawler buyout scheme, and grant an *ex gratia* allowance to eligible fishermen. The Secretary for Food and Health will later announce the details of the scheme.

Meanwhile, we will provide training and technical support for affected fishermen to help them switch to other sustainable fishing operations, including aquaculture and leisure fishing. Some fishing vessels bought under the voluntary scheme will be processed for use as artificial reefs to enrich fishery resources and improve the marine ecology. I believe these measures are conducive to the sustainable development of the fisheries industry.

Hong Kong boasts over 40 000 hectares of land of scenic beauty. However, the recent Tai Long Sai Wan incident has highlighted the need to take prompt action to regulate land use in the vicinity of country parks to forestall human damage.

We have prepared draft Development Permission Area plans for Sai Wan, Hoi Ha, Pak Lap and So Lo Pun. There remains 50 sites adjacent to country parks but not yet covered by statutory plans. To meet conservation and social development needs, we will either include them into country parks, or determine their proper uses through statutory planning. We will start work as soon as possible.

In 2008, the Government injected \$1 billion into the Environment and Conservation Fund (ECF) to expand its scope with a view to encouraging more organizations to undertake conservation research and technology demonstration projects. We have earmarked \$500 million for injection into the ECF as necessary.

The West Kowloon Cultural District (WKCD) Authority is conducting a public engagement exercise on the conceptual plans submitted by three

world-class planning and design teams. The Authority will select one of them early next year as the master plan, which will serve as the basis of a detailed development plan.

To tie in with the development of the WKCD, we will strengthen our cultural software, develop our audience base, and support more small and medium arts groups. We have injected \$3 billion into the Arts and Sports Development Fund. We will use part of the fund's investment return to match donations from individuals and the business sector to provide funding for the continued development of promising artists and arts groups.

To allow arts and culture to reach out to the community, we will display in our parks, open spaces and government offices buildings visual art pieces created by budding artists, students or teams, and improve the image, facilities and services of our public museums.

In addition, to facilitate the use of public library services, the Leisure and Cultural Services Department (LCSD) will provide drop-in boxes at major MTR interchange stations on a trial basis to make it more convenient for people to return books and other library items.

Sports Facilities

Over the past five years, the Government has invested more than \$3.5 billion to build and improve sports facilities. We will continue to invest substantially in sport facility projects, including the construction of the Kai Tak Multi-purpose Stadium Complex, which is now under planning, as well as new indoor sports centres and games halls. These facilities are crucial to the promotion of "sport for all" and to the development of elite sports.

We are consulting the public on whether Hong Kong should bid for the 2023 Asian Games. Our decision will be subject to community support and the acceptance of the financial implications by the Finance Committee of this Council. We encourage the public to express their views.

Football is a popular sport in Hong Kong, and one that can help foster a sense of community. The Government is committed to developing football at both the professional and amateur levels. The Home Affairs Bureau is working

with the Hong Kong Football Association and others to implement the recommendations of the Consultancy Report on Football Development. To popularize the sport, we will build new pitches and upgrade existing ones, and allocate additional resources from the Arts and Sports Development Fund to give greater support to district football teams and provide them with more competition opportunities.

There are many dog lovers among us. To cater for their needs, the LCSD plans to make available more venues which allow them to bring in their dogs. It will also identify suitable sites for new pet parks. We will consult local residents and the District Councils beforehand.

Recently, there has been criticism of the Government's policy on stray cats and dogs. We should tackle the problem of stray cats and dogs at source. We will enhance public education and publicity. In parallel, we will co-operate with animal welfare groups to enhance adoption services for stray cats and dogs and provide free neutering for adopted ones. We will explore other feasible measures acceptable to the public.

Investment in Education

The Government attaches great importance to education. Education is the largest single expenditure item in our budget, representing over 20% of total government recurrent expenditure. We will continue to allocate resources to provide quality and diversified education for our people and nurture talent for the community.

Multiple Study Pathways

We provide multiple and flexible pathways for our young people. Degree programmes organized by 13 institutions aside, many local post-secondary institutions offer sub-degree programmes covering various disciplines. Youngsters have many other options in continuing education and vocational training.

We will step up efforts to diversify our post-secondary education. We propose to set up a fund with a total commitment of \$2.5 billion for the development of self-financing post-secondary education. The fund will offer

scholarships to students of self-financing post-secondary programmes, and support institutions to enhance the quality of teaching and learning.

In addition, we propose to increase publicly-funded first-year-first-degree places to 15 000 for each cohort from the 2012-2013 academic year. Taking into account the views of the University Grants Committee, we will double senior year intake places progressively to 4 000 each year to provide more articulation opportunities for sub-degree graduates. The proposed additional places will involve an annual recurrent expenditure of about \$1 billion. Upon full implementation, over 30% of our young people in the relevant age group will have the chance to take self-financing or publicly-funded degree programmes. Including sub-degree places, young people attending local post-secondary programmes will account for about 65% of the age group, more than double the level of about 30% a decade ago.

The community is concerned about the interest rate and repayment arrangements for loans to post-secondary students. The Government has commenced a review on all non-means-tested loan schemes for post-secondary students. The review covers the scope of eligible programmes, loan amounts, interest rates and repayment arrangements under the schemes, as well as measures to reduce the default rate. We are drawing up detailed recommendations for further consultation with the public at the end of this year.

While overall employment in Hong Kong has improved recently, the unemployment rate among young people remains high. We have decided to extend to March 2012 the 3 000 temporary work opportunities created for young people aged between 15 and 29 to gain work experience.

Many of us were moved by the selfless act of Hong Kong volunteer Mr WONG Fuk-wing, who sacrificed his life to save others during the earthquake in Yushu, Qinghai. Many Hong Kong people are passionate about voluntary work and render volunteer service in both Hong Kong and the Mainland. The Government plans to form a Service Corps in the coming year to recruit and provide financial support for senior secondary school leavers, tertiary students and working youths aged between 18 and 29 to serve in underprivileged areas in the Mainland for six to 12 months by providing training on, for example, education, hygiene and environmental protection.

The Auxiliary Medical Service (AMS) will set up a cadet corps next year aiming to recruit 1 000 members in five years. The AMS cadet corps will encourage young people aged between 12 and 17 to develop practical skills and leadership through group activities and training, and help them build selfconfidence, a sense of responsibility, self-discipline and the spirit to serve.

In view of the changing lifestyle of youths, we will introduce pilot Cyber Youth Outreach Projects with funding support from the Lotteries Fund. Under these projects, we will reach out through the Internet to youths in need, particularly those identified as at-risk or hidden, for timely support services to them.

Our territory-wide campaign against drug abuse in the past two years has garnered community support. Although the youth drug abuse problem has shown some signs of easing, we must not be complacent.

Schools are an important platform for fighting drugs. The Trial Scheme on School Drug Testing in Tai Po launched last year ran smoothly. We have decided to extend the scheme for one year in order to gain further practical experience. An evaluation research will soon be completed. In light of its recommendations, we will engage stakeholders to map out the way forward for school drug testing. We also plan to step up school social work services in all secondary schools by a 20% increase in manpower. The fight against drug abuse is a protracted war. The Government will continue its anti-drug efforts using a five-pronged approach, spanning social mobilization, community support, law enforcement, treatment and drug testing.

Last year, the Family Council conducted a series of studies on social problems. It concluded that, to tackle these problems, we have to start from the family and adopt a multipronged approach. The Family Council will organize a series of family education activities, and continue to actively mobilize all sectors of the community through the Happy Family Campaign and Happy Family Info Hub to jointly promote family core values and foster an environment conducive to harmonious family relationships. It will launch a Family Friendly Company Award Scheme to recognize family friendly core values.

There are more than 300 social enterprises in Hong Kong. To rally community support and help social enterprises sustain their development, the Government will launch a Be a Friend to Social Enterprise campaign. Private enterprises will be encouraged to assist social enterprises in different ways, such as subsidies, consultancy services and partnership. We will introduce training programmes to nurture young social entrepreneurs. We will organize Social Enterprise Fairs to raise community awareness about social enterprises and promote socially responsible consumption.

The transfer of customers' personal data by some enterprises for use in direct marketing has aroused community concern. The Privacy Commissioner for Personal Data has investigated the cases and will issue a new guidance note on relevant issues. Moreover, we propose that more specific requirements should be laid down in the Personal Data (Privacy) Ordinance, and will put forward legislative proposals for public discussion shortly. We will consider carefully the impact of the legislative proposals on the relevant sectors.

To make legal aid services more accessible, the Government has recently decided to substantially increase the financial eligibility limits of the Ordinary Legal Aid Scheme and the Supplementary Legal Aid Scheme (SLAS). Moreover, the age requirement for exempting part of the savings in calculating disposable capital will be relaxed from the age of 65 to 60.

To complement the SLAS review soon to be completed by the Legal Aid Services Council, and to benefit more middle-class people, the Government will earmark \$100 million for injection into the SLAS Fund when necessary to expand the scheme to cover more types of cases, such as claims for damages for professional negligence in a wider range of professions, and claims to recover outstanding wages and other employee benefits.

In addition to legal aid services, the public can also obtain preliminary legal advice through the government-funded Free Legal Advice Scheme without any means testing. We will enhance support services for the scheme to attract more volunteer lawyers to join.

Our nation's diplomatic resources provide a firm backing for our emergency response system. We benefit from front-line assistance rendered by Chinese embassies when our residents are in distress outside Hong Kong. In the Manila hostage incident, with the staunch support of the Office of the Commissioner of the Ministry of Foreign Affairs of the People's Republic of China in the Hong Kong Special Administrative Region and the Chinese Embassy in the Philippines, our support team managed to accomplish its relief tasks promptly. Drawing from the experience of this incident, the Government will further improve the existing response mechanism to offer better assistance to our residents in distress outside Hong Kong.

Constitutional Development

Hong Kong has taken a critical step forward in its constitutional development. Last June, this Council passed the draft amendments to the methods for selecting the Chief Executive and for forming the Legislative Council in 2012. I subsequently signed instruments of consent to the draft amendments. The amendments were then approved and recorded respectively by the Standing Committee of the National People's Congress in August. This signifies the completion of the five-step legislative process for amending the methods for selecting the Chief Executive and for forming the Legislative Council. The community's aspiration to roll forward constitutional development has been realized.

The task before us is to enact local legislation on the two electoral methods. We plan to put forward proposals later this month and consult this Council. We hope that the bills will be passed in a few months to allow political parties and prospective candidates to make early preparations. We hope that the community will adopt a rational, pragmatic and accommodating attitude, and take this hard-earned opportunity to promote the constitutional development of Hong Kong, paving the way for universal suffrage for the Chief Executive in 2017 and for the Legislative Council in 2020.

It is evident that public opinion plays an important role in a political system with universal suffrage. The Government has to engage the public when advocating its policies. The Government should gauge, collate and take into account people's views. We will make greater use of the new media that have become popular in recent years to enhance our interaction with the public and engage the community in rational discussions of public affairs. For democracy to bring about good governance and benefit our people, political talent is of the utmost importance. The political appointment system introduced in 2002 was expanded in 2007 with the new positions of Under Secretary and Political Assistant. Despite some early criticisms, it has been effective in enhancing the political capacity of the Government, and has helped nurture political talent. We believe in creating a diverse pool of political talent consisting of political party members, academics, business people, professionals and elite civil servants. To attract more people from different sectors to take up political appointment, we need to consider more flexible arrangements such as a revolving door.

An effective government relies not only on political talent, but also on a professional and highly efficient Civil Service. Civic awareness among the public has been increasing, leading to rising demands and expectations on the Government. Our civil servants have carried on their fine tradition and remained as dedicated as ever to their duties. They have spared no effort to deliver quality services to the people of Hong Kong and pursue excellence. Their commitment to serving our people and their spirit of putting people first are for all to see.

The professionalism of our civil servants was most evident in the Ma Tau Wai Road building collapse incident early this year and the Manila hostage incident in August. On both occasions, the Civil Service responded promptly with strong teamwork, urgently mobilizing manpower to assist the victims and their families, and handled these rare emergencies professionally. The officers' hard work and devotion to duty won the trust and recognition of the public. I firmly believe that our civil servants will keep up their efforts in the face of challenges.

It is our established policy to promote national education. We will collaborate further with the Committee on the Promotion of Civic Education, District Councils, community organizations, national education organizations and youth organizations. We will organize more Mainland exchange programmes, study tours and volunteer activities so that Hong Kong people, especially the younger generation, may gain a deep understanding of our country, develop a stronger sense of national identity, and recognize the common origin and close bonds between Mainland and Hong Kong people. For example, with Shanghai hosting World Expo 2010, we have organized and sponsored study tours and a

volunteer team for our young people to attend this mega event. We will also provide volunteer services for the Asian Games in Guangzhou this year and the Universiade in Shenzhen next year to encourage Hong Kong people's participation in international events and strengthen their ties with our country.

We will increase opportunities for students to participate in Mainland learning and exchange activities. Our target is to subsidize every primary and secondary school student to join at least one Mainland exchange programme. We will organize more exchange activities together with voluntary groups through the "Passing on the Torch" programme, providing some 4 000 additional places a year. We expect to achieve this by the 2015-2016 school year. To better equip our teachers, we will provide additional resources for student teachers to participate in relevant professional study courses in the Mainland.

Based on the current curriculum, the Education Bureau will improve students' understanding of the Basic Law, step up the teaching support relating to the Basic Law and "one country, two systems" in the primary and secondary school curricula and compile a learning package in this school year. We also propose to increase study hours on the Basic Law and related topics. Furthermore, the Education Bureau will develop a database of questions on the Basic Law for students to attempt online and for schools to use in examinations.

The Education Bureau will invite the Curriculum Development Council to review the curriculum framework for moral and civic education at primary and secondary levels, and to develop an independent subject on moral and national education. This initiative is expected to be implemented in the 2013-2014 school year to further enhance the elements of national education.

In addition, the Civil Service Bureau will enhance training and organize more exchange activities for civil servants to deepen their understanding of national development and affairs.

Legislating under Article 23 of the Basic Law (BL23)

I am aware of the diverse opinions about the enactment of legislation to implement BL23. The majority view is that the current-term Government should, in the remaining one year or so of its term, focus its efforts on promoting economic development, improving people's livelihood and maintaining the prosperity, stability and development of our society, and that legislative work for implementing BL23 could be deferred. After repeated deliberations, we have decided not to legislate under BL23 during the current term. That said, I must reiterate that it is both a constitutional duty of the Hong Kong SAR Government and the collective responsibility of the whole community to enact legislation under BL23. I believe that different sectors of the community will eventually arrive at a consensus and complete this task in due course.

President, Members, not long ago, some of our fellow citizens were held hostage in Manila. Our hearts were wrenched as the tragedy unfolded before our eyes. Yet, at such a sad time, Hong Kong people showed great nobility and empathy by their support to the families of the victims. The business sector also selflessly lent a hand by providing free charter flights and other assistance. This incident prompted us to reflect on our values, and made us realize even more the preciousness of life and relationships. Crises, man-made or natural, happen everywhere. Happiness and harmony cannot be taken for granted.

Hong Kong has witnessed social division and confrontation in recent years. Since the Asian financial crisis in 1997, challenges have come one after another, changing people's views on the goals of social development, the allocation of public resources and the pace of democratic development. Diverse views have polarized our society. The widening wealth gap has led to social tension. As a city economy, Hong Kong is vulnerable to external economic changes. Facing challenges and competition on all fronts, we cannot afford to be divided. Only by embracing unity and tolerance will our society progress.

The third-term Government under my leadership adopts a pragmatic and balanced approach to governance. We strive to ease social tension and adjust our policy objectives and roles from time to time according to practical needs to uphold social justice, maintain an orderly market and protect the disadvantaged. We are pragmatic and rational in solving problems and forging consensus as far as possible in the community.

In 2005, as Chief Executive, I raised the concept of "Strong Governance for the People" as the vision of my administration. I pledged that the Government would be decisive in policy making, vigorous in action and directed by clear objectives. Strong governance cannot be achieved behind closed doors; it has to be based on public opinions. When government policy differs from mainstream thinking, we must listen attentively and humbly to comments and criticisms, and make timely adjustments to avoid departing from the people's views. In handling issues such as the WKCD development and healthcare financing, we did adjust our approach in light of public opinion. This is pragmatism at work.

I have always believed that Hong Kong people are rational, and that rationality is the foundation of social stability. I believe that every sector of our society can tackle problems rationally and contribute to social progress, democratic development and economic prosperity.

The constitutional reform package was passed last June. This marked the beginning of the journey towards our common goal of universal suffrage. We will complete the necessary legislative procedures and devise fair, open and impartial election methods.

We should prepare well for the implementation of universal suffrage. Democracy is a system for power sharing. It is not a panacea. It works differently in different circumstances. Only in a mature and rational social environment can it bring about good governance and benefit the people.

Opportunities come to those who are ready. Hong Kong must ride on the opportunities brought about by the rise of our country, and make giant strides in our political, social, economic and cultural development in the coming decade. This is a mission for the SAR Government. This is a mission for every one of us.

PRESIDENT (in Cantonese): The Chief Executive will now leave the Chamber. Members will please stand up. After the Chief Executive has left, this Council will continue to deal with the remaining business.

MOTIONS

PRESIDENT (in Cantonese): Motions. Two proposed resolutions under the Interpretation and General Clauses Ordinance to amend the Country Parks (Designation) (Consolidation) (Amendment) Order 2010.

PRESIDENT (in Cantonese): Miss Tanya CHAN will move a motion to repeal the Amendment Order, while the Secretary for the Environment will move a motion to amend the Amendment Order.

As Miss Tanya CHAN's motion is to repeal the Amendment Order, so if Miss Tanya CHAN's motion is passed, the Secretary for the Environment may not move his motion to amend the Amendment Order.

This Council now proceeds to a joint debate on the two motions. I will call upon Miss Tanya CHAN to speak and move her motion first, to be followed by the Secretary for the Environment; but the Secretary may not move his motion at this stage.

PROPOSED RESOLUTION UNDER THE INTERPRETATION AND GENERAL CLAUSES ORDINANCE

MISS TANYA CHAN (in Cantonese): President, I move that the motion under my name be passed.

In my capacity as Chairman of the Subcommittee on Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (Amendment Order), I now report on the deliberations on the Amendment Order. The Subcommittee has held seven meetings, one of which was to receive views from deputations. It also conducted a site visit to the South East New Territories (SENT) Landfill. The Subcommittee has received 4 350 submissions. Details of the deliberations of the Subcommittee are set out in the written report.

The Subcommittee has had in-depth discussions with the Administration about mitigating the environmental impacts arising from the current operation of the SENT Landfill, especially about the odour control and monitoring measures. At the Subcommittee meeting on 27 September 2010, the Subcommittee passed a motion requesting the Chief Executive to repeal the Amendment Order and to re-introduce it after the measures taken to address the odour problem have proven to be effective. The Government had responded that as there was an urgent need to extend the SENT Landfill to address the imminent waste problem, the Government considered it undesirable to repeal the Amendment Order. At the meeting on 4 October 2010, the Subcommittee passed a motion resolving that a motion be moved by me on behalf of the Subcommittee to repeal the Amendment Order.

Subsequent to the meeting on 4 October, the Administration had provided its further view on the repeal of the Amendment Order. It was the view of the Administration that the Chief Executive and the Legislative Council did not have the power to lawfully repeal the Amendment Order. However, the Legal Adviser of the Legislative Council held the view that the expression "amend" included "repeal", and section 34(2) of Cap. 1 gave the Legislative Council the power to amend, and therefore repeal, any subsidiary legislation. Subcommittee members were gravely concerned that the Administration had not raised these issues until the Subcommittee had decided to move a motion to repeal the Amendment Order, and such an approach had adversely affected the relationship between the executive authorities and the legislature. As this would have constitutional and legal implications, several Members expressed grave reservations about the Government's legal position on the matter.

The Subcommittee had held special meetings on 6 and 7 October to consider and discuss the legal views raised by the Administration lately. The Subcommittee had eventually decided to proceed with its original decision of my moving a motion at the Council meeting today to repeal the Amendment Order.

The Administration gave notice just before the deadline (12 midnight on 6 October) to move a proposed resolution in relation to the Amendment Order, to defer the commencement date for 14 months from 1 November 2010 to 1 January 2012. At the special meeting on 7 October, Members were concerned about how the Legislative Council, in the event of passage of the Government's amendment, could act as a gatekeeper to prohibit the extension of the landfill should the Administration fail to address the odour problem effectively. In response to Members' concerns, the Secretary for the Environment undertook that the Administration would not submit the funding proposal for the landfill extension project to the Finance Committee during the 14-month period, and that the Administration would report to the Panel on Environmental Affairs the latest progress with regard to the operation of the SENT Landfill.

I am thankful to the President of the Legislative Council for his ruling to approve the Subcommittee to move a motion to repeal the Amendment Order. I implore Members to support the Subcommittee's motion.

I am now going to express my personal views.

In my personal capacity, I would like to thank the President again for giving me leave to move a motion to repeal the Amendment Order and for giving members of the Subcommittee and other Members the opportunities to speak today.

The issue on landfill extension has developed into a constitutional issue today, and I believe many Honourable Members share my view that this is something unexpected, and we may say that the Government has created the current situation single-handedly. These few days, to my surprise, I have heard the comment that, regarding the landfill issue, the interests of the majority should override those of the minority. Who are the majority? Who are the minority? The current Tseung Kwan O landfill issue is definitely not simply related to the interests of the minority, it concerns the destiny of our social environment for this generation and the next.

The Subcommittee has held seven meetings, at three of which all members unanimously supported the repeal of this government order. All steps taken by the Government in this incident have not only failed to resolve the issue, but also clearly revealed to Members and the public the policy blunders of the Government. I am going to talk about three of its blunders.

The first blunder, the Government has not well protected our country parks.

After the Tai Long Sai Wan incident, I believe the Government should have seen very clearly that all Hong Kong people treasure and cherish the country parks. Nevertheless, from this incident, we learn that the Government intends to designate 5 hectares (ha) of land within the country park for landfill purpose. Residents of Tseung Kwan O and even all people in Hong Kong have witnessed distinctly how the Government has taken the lead to do bad deeds.

In fact, this is not the first time that the Government has designated an area of land within a country park for landfill purpose. Let us take the Tseung Kwan

O landfill that we are discussing as an example. Back in 1992, the then Governor in Council designated 18.5 ha of land within a country park for the existing landfill under the pretext that the land was only temporarily on loan to the Government. At that time, the area of land was only "temporarily on loan", but do we have any idea how many plants and trees would be planted within the landfill? Will the area eventually be returned to the normal state of a country park? I trust that we all know too well, and the Government, in particular. Since the old debt has not been repaid, no new loans should be given. Yet, the Government is now asking for the designation of another 5 ha of land. Certainly, the Government has acted in strict adherence to the guidelines. Nevertheless, I believe Honourable colleagues know too well how much the public cherish the country parks.

The Chief Executive has just mentioned in his Policy Address that the uses of the private land in 50 country park sites may be properly handled. I am delighted to hear that because green groups and the public have actually been fighting for a long time. We really hope that the statutory plans for these 50 country park sites will be available soon, or these sites will be properly handled, for example, to include these sites into country parks.

President, I have conducted some surveys in relation to the current Order. At the Legislative Council meeting on 7 January 1976, when the Country Parks Bill was read the Second time, the then Secretary for the Environment briefed the Council on the need for legislation, which was, in fact the legislative intent. He mentioned that people had started to be aware of the rapidly increasing popularity of the countryside as a place of open air recreation, and he stressed the need for legislation for proper management and protection of the countryside. Given this legislative intent, I wonder why the Authority (that is, the Director of Agriculture, Fisheries and Conservation) responsible for the management of country parks and marine parks can give consent to the designation of 5 ha of land in the country park for landfill purpose. He should be responsible for protecting our country parks, yet he has handed over the country park land for landfill purpose. While we have not yet asked him to return the land previously on loan to the authorities, he is now going to designate another area of land for landfill purpose. This is really unacceptable. Mr Ronny TONG has also raised this point in the course of the Subcommittee's discussion, so I earnestly hope that the Secretary can explain to us what has happened when he replies later.

The second policy blunder relates to town planning. How many residents live in the vicinity of Tseung Kwan O? There are approximately 400 000 residents. Looking back, the present landfill site might be remotely located more than a decade ago, and there were only 50 000 residents in the area. Of course, the use of the area as a landfill might have fewer impacts at that time. However, Tseung Kwan O has now developed into a representative new town with a population of 400 000. The place is served by convenient transport, and there is also a large-scale residential development project which provides people with a happy and joyful environment. I really want to ask: since the Government has planned to open up a landfill in that area, why has it allowed so many people to move in? If the area is intended to be used for landfill purpose over a long period of time, it should even not be connected to the mass transit railway system, right? Today, a large number of people have already moved into the area, and the authorities concerned tell me, "We are sorry, the landfill site will not be closed down by 2013 because the extension project will continue until 2020." Regretfully, when we asked the Secretary if the landfill site would be closed down in 2020 should the Order be passed this time, he did not respond directly. In that case, how would the public have confidence? We are at a loss as far as the Government's planning is concerned. Furthermore, do not forget one point, we should not assume that if this 5 ha of land is not designated, the landfill site will be closed down in 2013 when it has reached its capacity. That is not the case because the Government is now saying that the proposed landfill extension project will cover more than 20 ha of land. Today, the landfill we are discussing about involves the designation of 5 ha of land in the country park, but there are another 15 ha of land in Area 137. Even if the motion to repeal the Amendment Order is passed, the authorities concerned should still be able to obtain that 15 ha of land. However, there is at least one other barrier, and that is, the consent of the Town Planning Board. Of course, the Finance Committee can still play the gatekeeper role. Actually, this 5 ha of land may just advance the date the landfill extension will approach its capacity, the Government's acquisition of the remaining 15 ha of land can, in no way, be stopped.

We are of the view that the third policy blunder is ineffective waste treatment. Back in 2005, the Government published A Policy Framework for the Management of Municipal Solid Waste (Policy Framework) outlining a blueprint for the coming 10 years. The Policy Framework sets out six policy tools and measures for achieving three targets. Let us take a look at what the authorities concerned have done. Take the product eco-responsibility bill as an example, the Government was supposed to introduce the bill into the Legislative Council in 2006; even though the bill has now been introduced, it just provides a framework and only the first phase of the Environmental Levy Scheme on Plastic Shopping Bags has been implemented so far. Other issues have been brought up, such as the bill related to municipal solid waste charging, but we have not yet seen any trace of it.

In my opinion, today's discussion gives the Government, Honourable Members and the public a chance to engage in profound introspection and consider whether we should change our living habits in future. Should we do better in connection with source separation? Should we explore afresh the responsibilities to be borne by the public for the waste they generated?

Back to the previous issue, the Government has, in the past, acquired certain area of land on a temporary loan basis, and we are not sure how much land it has returned so far. Thus, I hope that the Secretary will later tell us the number of country parks in Hong Kong that have been designated as landfills for temporary use or are still being used as landfills, and when they will be returned to the public. Frankly speaking, upon their return, these areas of land can, at the most, be used as open space, and it would be impossible to return these areas to the normal state of country parks.

This whole incident has taught me and the Secretary a very important The way in which the Government handled this incident and this Order lesson. is really annoying. This incident has all along been an issue involving a small area, its scope has never gone beyond Tseung Kwan O until 3 October (Sunday) when Secretary Edward YAU took the initiative to contact the media and invited them to visit the landfill for personal experience. I have to thank the Secretary for making this a hot topic. The Secretary has also told us that as the ecological value of the 5 ha of land within the country park was not high, and it did not have a high visitor flow, not much problem would arise if the area was used for landfill purpose. All of us were really indignant after listening to his remark and we thought, why not use the land to build a shopping centre instead! I do not know that country parks should also have high visitor flows. After he has made such remarks, Under Secretary Dr Kitty POON said something different when she attended the Subcommittee meeting on 4 October. She said that designating this 5 ha of land was just like cutting off a piece of flesh from her body. If that was really the case, why should we cut off a piece of flesh from the body? Just leave the flesh on the body. Why not use the 15 ha of land first. In addition, the

public have seen very clearly, when Under Secretary Dr Kitty POON attended the Subcommittee meeting on Monday, she looked as though she had a well-thought-out plan. As it turned out, she had the legal advice which she considered as her trump card and the emperor's sword. Who would have expected that the presentation of the advice would have aroused greater and stronger aversion?

The Subcommittee was most furious that the authorities concerned assumed that the issue would be resolved once the legal advice was presented. As rightly asked by Mr IP Wai-ming, if that was the legal advice, why we had held all these meetings. What was the use of listening to so many opinions? Nothing has to be done if that was the case. Why have the authorities concerned not told us earlier? As the Secretary has told us, he has conducted consultations for five years but it now appeared as though all efforts have been written off at one stroke. I do not think the Secretary should be so pessimistic for the opinions are truly and wholeheartedly expressed by the public, and the authorities concerned have really formulated policies in response to public opinion. Nonetheless, I must say here that deferring for 14 months is just a deceptive act to defer the execution date by 14 months. Hence, Honourable Members must not be taken in and I trust that they will not be taken in.

I really hope that Honourable Members would support this motion not just for the environmental hygiene of Tseung Kwan O but also for the quality of life of the next generation. I implore Honourable Members to support the motion that I propose on behalf of the Subcommittee. Thank you.

Miss Tanya CHAN moved the following motion: (Translation)

"RESOLVED that the Country Parks (Designation) (Consolidation) (Amendment) Order 2010, published in the Gazette as Legal Notice No. 72 of 2010 and laid on the table of the Legislative Council on 9 June 2010, be repealed."

PRESIDENT (in Cantonese): I now propose the question to you and that is: That the motion moved by Miss Tanya CHAN be passed.

SECRETARY FOR THE ENVIRONMENT (in Cantonese): President, Honourable Members, the South East New Territories Landfill (Tseung Kwan O landfill) Extension project has been discussed for a number of years in society. Today, when a debate on the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (Amendment Order) is held by the Legislative Council, the focus should be placed on whether, in implementing the Tseung Kwan O extension project in future, it is appropriate to excise a slope of about 5 hectares (ha) of land of the Clear Water Bay Country Park from the country park area for landfill extension purpose.

However, with the formation of the Subcommittee on Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (the Subcommittee) by the Legislative Council, and the discussion held at past meetings on the power of the Chief Executive in withdrawing the Amendment Order, the development of the incident is not what the Government wishes to see. This remark does not mean to lay the blame on any party. Indeed, we know that the public at large has a common aspiration towards the Government and the Legislative Council, hoping that both parties can make concerted effort to solve the problem. They do not wish to see the overshadowing of some outstanding problems by certain In the final analysis, since the Amendment Order has undergone disputes. prolonged consultation and amendments have been made before its introduction into the Legislative Council, we naturally hope that it can win the support of the It is hoped that more usable land can be vacated through legislature. realignment to address the problem of municipal solid waste disposal which requires advance planning.

At the outset of the debate today, I would like to provide some background information on a number of issues to facilitate the discussion of Members shortly.

First, the urgency of the extension of landfills. In the Policy Framework for the Management of Municipal Solid Waste (2005-2014) (Policy Framework) published in 2005, we pointed out unequivocally that a multi-pronged approach had to be adopted to deal with municipal solid waste produced by the community. The primary task is surely the reduction of waste at source, which should be accompanied by vigorous efforts in encouraging waste recovery. Also, the public should be encouraged to reduce waste under the producer responsibility scheme. On the other hand, we must proceed with the construction of large-scale waste treatment facilities, including the waste-to-energy incineration facilities which funding had been approved by the Legislative Council last year.

In the past five years, with growing population, economic activities and development, as well as the increase in the number of tourists, the amount of municipal solid waste has still recorded a single digit slight increase in each of the However, with the increased effort in promoting waste recovery past five years. and the introduction of other waste management measures, the amount of municipal solid waste disposed of at landfills per annum and per day had decreased, though slightly, from 3.42 million tonnes in 2005 to 3.27 million tonnes in 2009. I am referring to the amount of waste disposed of at landfills for treatment. Despite the decrease, the daily amount of solid waste produced in Hong Kong still amounts to 18 000 tonnes. With the recovery of almost half of the waste, the amount of waste to be disposed of at landfills for treatment is about 9 000 tonnes per day. Since the three strategic landfills will approach their capacity one by one from 2013 onwards, there is a pressing need for the extension of landfills. This is a problem which we cannot dodge. Take Tseung Kwan O landfill as an example. At present, it receives about 1 000 vehicle loads daily. When this landfill reaches its full capacity and cannot be extended in time, the waste will have to be treated by other methods or to be transferred to other districts for treatment.

I put forth these figures, hoping to seek your consensus and understanding. After all, we must identify a suitable channel to properly treat the domestic waste we produce every day. Since the construction of relevant facilities, particularly new and modernized facilities, must be subject to specific procedures and extensive consultation, we must and are obliged to plan ahead, make proper preparation for the development of landfills and the formulation of other policies. After years of public consultation and discussion, we have now come to this point when the landfill will reach its full capacity in three years. In fact, there is still a lot of work to be done. Hence, the urgency of this project is self-evident.

Second, the role of landfills in the overall strategy for handling municipal solid waste. As we all know, Hong Kong now relies almost entirely, close to 100%, on landfilling in waste treatment. We all understand that this is not a sustainable option, for land is precious and expensive in Hong Kong. Besides, a lot of countryside area has been marked as conservation area, and Members are concerned about this. Hence, relying on landfilling alone in handling our daily

waste is not a long-term solution, no matter how well we perform in waste recovery. We must change the situation. For this reason, in the past few years, the Government has started working on this issue, aiming at a more diversified approach in waste management.

Certainly, the promotion of source separation of waste is an essential task, and more efforts have to be put in. President, let me quote a figure to illustrate my point. In recent years, with the extension of domestic waste recovery facilities, waste separation facilities are now provided in nearly 75% to 80% of housing estates. Hence, in the past five years, the recycling rate of domestic waste increased from 16% to 35% in 2009. This has largely facilitated a slight yet year-on-year reduction of waste disposed of at landfills per day, as I mentioned earlier. As mentioned by Miss CHAN earlier, the framework legislation on the producer responsibility scheme proposed by us and eventually implemented in 2008 was a milestone. As a start, we may extend the sharing of environmental protection responsibility in society through economic means or other alternatives. The imposition of plastic bag levy proves that we can roll out this policy. We are now targeting at the recycling of electrical and electronic waste. Upon the completion of the consultation, we will move on to the next step in preparation.

With the commissioning of the Ecopark, we have been working hard to maintain its operation, and with the concerted effort of other enterprises in society, we manage to extend in various degrees the recovery of metal, plastic bottles and glass. The Government has stepped up its effort in green procurement. Some environmental friendly and recycled materials used in Hong Kong and overseas are now included in the Government's procurement list as an effort to promote recycling.

An issue of concern to Members, which I believe will very likely be submitted to the legislature for discussion in the future, is the implementation of new and modernized methods for waste treatment. We must implement these methods. Last year, after various debate and discussion, the Legislative Council eventually granted \$5.1 billion for the implementation of the project on integrated sludge treatment facility. As regards the location of the modernized incineration facility to be built in Hong Kong, we hope that a decision on one of the two sites will be made this year. Prior to making such a decision, we have accompanied the relevant committee to an overseas visit to examine the facilities concerned. In fact, a multi-pronged and diversified strategy has already been introduced, and it is time for us to work in this aspect.

Third, the importance of the 5 hectares (ha) of country park area. In the dispute over the Amendment Order, the 5 ha of country park area involved is definitely the focus.

As officials in charge of conservation policy, we surely treasure every inch of land in country parks. It is thus difficult for us to make the decision to change the land use of certain areas in country parks. Any decision like this must be made in compliance with the overall interests of society and the assessment of ecology conservation. We only came to this decision after considering various aspects. However, I would like to point out that in the past few years, though we had to make the difficult decision on the use of the 5 ha of land, the overall development of country parks had been extended and enhanced by the Government both in terms of area and quality. A case in point was the inclusion of 2 360 ha of land in North Lantau as country park area in 2008. In respect of the 5 ha of land concerned, some ecological studies have been conducted to find out the possible impact on the ecology if the area is excised from the country park. According to the studies, the ecological value of the 5 ha of land is not very high. And since that part of land is located on the periphery of the country park, not many people can use that area at present. But if the 5 ha of land is made unavailable, the future extension of the Tsueng Kwan O landfill will be undermined both in terms of capacity and lifespan. In view of this, we have consulted and explained the case to the Country and Marine Parks Board After listening to our justifications and analyses, and upon our (CMPB). acceptance of certain divergent views, the CMPB eventually accepted our proposals and agreed to excise the area concerned.

Hence, I also understand the concern. I share Members' view that the acquisition of country park area for landfill extension is definitely not an ideal approach. However, in balancing the considerations of various parties, is this a feasible approach?

Fourth, the importance of the Amendment Order on the extension of the landfill. I must take this opportunity to clarify that the current Amendment Order submitted is actually the first step of the preliminary work related to the Tseung Kwan O landfill extension project, and giving consent to the Amendment Order does not mean giving a green light to the extension project. After all, the Government has to consult the relevant committees of the Legislative Council on the implementation of the project, and the project can only be taken forward if funding is eventually approved by the Finance Committee. In the legislative process of the project, though this is the first step taken, Members may have noticed that many years have already been spent on the consultation work. If we have to start all over again, and taking into consideration the future scrutiny of the funding application, the work on the extension of landfills will be fraught with difficulties, and the handling of waste may be unduly affected. I hope Members can understand and appreciate this point.

Fifth, the legal interpretation of the Amendment Order. Regarding the use of the 5 ha of land for landfill extension, the Government hopes that it can be taken forward through strict and open statutory procedures.

Since December 2005, the CMPB had held eight meetings to discuss the Tseung Kwan O landfill extension project and a site visit had been conducted. The CMPB had also listened to the views of residents and detailed explanation of the Government. After a thorough discussion on the issue, and taking into account the necessity and urgency for the extension of Tseung Kwan O landfill, the environmental impact assessment of the extension project, the not-very-high ecological value of the area to be excised, as well as the overall strategy on municipal solid waste disposal and the progress of other measures, the CMPB agreed on 11 September 2008 to excise the 5 ha of land from the map of the country park for the extension of the Tseung Kwan O landfill.

In this connection, the Government prepared the draft replacement map of the Clear Water Bay Country Park under section 8 of the Country Parks Ordinance (the Ordinance). According to the procedures, the map was made available for public inspection for a period of 60 days with effect from 14 November 2008, and 3 000 petitions were received during the period. The CMPB acted in accordance with the statutory procedures by holding six hearing sessions in March 2009. After considering the views and explanations, the CMPB made a final decision on the new alignment on 30 March that year.

After that, the Government submitted the draft map and all the opposing views and petitions to the Chief Executive in Council for consideration according to the Ordinance. On 30 June 2009, the Chief Executive in Council approved

the map according to section 13 of the Ordinance; at the same time approval was given to deposit the map in the Land Registry on 17 July 2009.

The Chief Executive then acted in accordance with section 14 of the Ordinance and prepared the present Amendment Order in May 2010 to replace the original approved map with the new approved map. The Amendment Order was submitted to the Legislative Council for scrutiny on 9 June this year.

President, pardon me for dwelling at great length in repeating the abovementioned procedures. I hope Members will understand that in the past five years, we had been acting in accordance with the statutory procedures, where extensive consultation and scrutiny by the CMPB had been carried out. The public had expressed views on the country park area affected by the extension project of the Government, and lawful procedures had been carried out. During the process, certain people had initiated a judicial review against the procedure, which was eventually dismissed by the Court after the review.

Hence, I would like to reiterate that in the course of the formulation of the Amendment Order, we have been extremely cautious in monitoring the procedures and have implemented the project according to law. Regarding the legal explanation in this respect and the divergent views expressed by Miss CHAN earlier, colleagues from the Department of Justice have already provided their views in detail to the Legislative Council, and I will not repeat here.

My colleagues and the Subcommittee of the Legislative Council to study the Amendment Order had started to examine the issue on legal interpretation at meetings held since July. The incident has now developed into an issue involving the interpretation of the functions and powers of both sides. Eventually, the legislature has to vote on the motion today, which will inevitably affect the landfill project as a whole. Some people asked me whether I would feel helpless and whether I would encounter many difficulties. I believe we have to work together to settle a problem ahead.

In order to allow the early commencement of the preliminary work of the project, and in response to requests made by many Members on behalf of local residents during the scrutiny of the Amendment Order, we had proposed to squeeze our work schedule during the course of deliberation, so that the commencement date can be postponed to 1 January 2012. We hope that with

more time available, we may have more opportunities to enable local residents and other members of the public have a better understanding of the work of the Government. On the one hand, the public's demand to implement improvement measures on the landfill can be further responded to, so as to address their concerns; and on the other hand, the public at large can have a better understanding of the importance of landfill extension to the overall strategy.

Actually, in the past few years and even in the past few months, or just within the several weeks when meetings of the Subcommittee concerned were convened, the Government has never stopped responding to the aspirations of local residents, particularly on issues brought forth after communicating with These measures include implementing improvement District Councils. measures outside the landfill, which includes washing of vehicles and management of roads in the vicinity of the landfill, as well as the overnight parking arrangement for refuse collection vehicles. Apart from the abovementioned measures, we had also implemented additional measures for the Tseung Kwan O landfill earlier on; we hope that the public will realize that in managing landfills, the Government is willing to take extra steps to reduce the nuisance. Concerning the odour problem which is of grave concern to residents in Tseung Kwan O, we intend to adopt objective and scientific methods to identify the source of the odour. Scientific tests and monitors will be applied and extensive study will be conducted in the district.

The District Officer (Sai Kung) has, in collaboration with the District Council, set up an inter-departmental working group in the district to continue to carry out joint inspections and step up the effort in identifying the source of the odour and taking follow-up actions.

President, I have to stress that the Government attaches great importance to the concerns of Members and the proposals put forth by the public, and we will by all means give positive responses to these concerns and proposals. We definitely attach great importance to the aspirations of Tseung Kwan O residents, but at the same time, we must make timely and better preparation as the landfills will soon reach their full capacity. Only in this way can the municipal solid waste in Hong Kong be handled properly on a continual basis. The handling of waste does not only involve the expansion of landfills but also the implementation of other strategies. In this connection, thorough discussions surely have to be carried out in the legislature. Indeed, the legislature and the Government share the collective responsibility of finalizing an approach for waste treatment, forging consensus and putting the approach into implementation. It will be difficult for us to take forward any policies without the support of the legislature, be it the present proposal on realignment or the future application for funding, or even any new policies and new legislation on waste treatment. All other environmental policies, legislation and funding require the support of the legislature. The Environment Bureau will continue to act sincerely, adopt responsible approaches and show the greatest sincerity in co-operation, hoping this will convince the legislature to give us room for manoeuvre and empower us with the required authority. We may then deliver our collective responsibility as soon as possible and minimize the scope of dispute, so that the problem will not deteriorate and affect society as a whole.

President, for the above reasons, though I know many Members have already made known their positions on the issue, I hope Honourable Members will, in consideration of the long-term policy for the proper treatment of municipal solid waste in Hong Kong, support the motion to extend the commencement date of the Amendment Order to 1 January 2012.

Thank you, President.

PRESIDENT (in Cantonese): Does any Member wish to speak?

MR KAM NAI-WAI (in Cantonese): President, whenever an environmental protection issue is discussed, the Secretary will usually spend 10 or 20 minutes, and sometimes even 30 minutes, to give an account of the work that has been done. He claims that a lot of work has been done.

However, with regard to this landfill issue, I can only say that the Secretary is nothing but a Secretary with "three failures". What is meant by "three failures"? In handling the policy on municipal solid waste, he has failed to perform his duty; in formulating the policy on the provision of unpopular facilities, he has failed to take the right actions; in the area of political lobbying, he has failed to attain success. The only comment I would made is that he is a Secretary with "three failures".

Why do I say so? Earlier on, some colleagues have pointed out the problems relating to the policy on solid waste disposal. We have also looked into the relevant Policy Framework and previous targets provided by the Bureau. The first target laid down by the Bureau is waste avoidance and minimization, which aims to reduce the amount of solid waste generated by 1% per annum up to the year 2014. I have done some projections for the Secretary and found from the relevant figures that the amount of waste generated in Hong Kong over the past few years actually did not meet the target as claimed by the Secretary just now. That target was laid down by the Bureau, it is indeed the Government's target to reduce the amount of waste generated by 1% per annum. When the 2005 figures are compared with that of 2009, the amount of waste generated has Should the reduction of 1% per annum be achieved, we not been reduced. should have at least recorded a drop of a few percentage points. Instead, there was an increase of 7.3%, with no sign of decrease. I would like to ask the Secretary, what has he done in respect of this policy?

Secondly, regarding the Bureau's another policy on solid waste, that is, the target set for bulk reduction and disposal of unavoidable waste. The target is to reduce the total solid waste disposed of at landfills to less than 25% by 2014. The latest figure, however, indicated that the amount has only been reduced to 51% as at 2009, and there is still a long way to go before achieving the target of 25%. What has the Secretary done with the disposal of solid waste to ensure the success of this policy?

While a lot have been said about the relevant work in the past, Members have probably talked more on the producer responsibility scheme these days. We think that the progress in implementing the producer responsibility scheme is too slow. A colleague pointed out earlier that, apart from the levy on plastic shopping bags, a public consultation was also conducted recently on the recycling of electronic products, the consultation started in January and ended in April. Six months have passed, but the findings have yet to be released. Neither is there any mention of the progress. Such slow progress is indeed very disappointing, so I can only say that he has failed to perform his duty with regard to implementing the policy on solid waste.

How does the Secretary take forward the policy on the provision of unpopular facilities? Just as the Chief Secretary Henry TANG pointed out earlier on, the interests of the majority should override that of the minority. How did the Government deal with the situation in the past? On the provision of unpopular facilities, how did the Government Regarding the landfill issue, I would like to highlight some figures and implore the Chief Secretary Henry TANG not to sacrifice the interests of the minority. What has the Government done to combat pollution?

I wish to draw Members' attention to the complaint figures that I have collected. In fact, the landfill issue was discussed in the Legislative Council as early as 2008, and the specific landfill discussed is Tseung Kwan O landfill. There were already 943 complaints when the issue was discussed at that time, and some 600 complaints were received in 2009. This year, when the same issue was discussed in this Council a few days ago, the Secretary dared not disclose in his letter the number of complaints received. How many complaints have been received? In fact, more than 600 complaints have been received in the first nine months of this year. While the pollution problem has yet to be resolved, the authorities told us that a lot of work has been done, including deodourization, washing of refuse collection vehicles and parking of refuse collection vehicles in the landfill area.

I do not understand why the authorities did not take such actions in 2008. Why did the authorities only implement the measures in a high profile manner after putting up a "big show" in the vicinity of the landfill. I really do not understand. What has the Secretary actually done to tackle the so-called pollution problem and minimize complaints from residents?

Certainly, a colleague has attributed this to the problem of planning. As we all know, while the Bureau is seeking an extension, another department has approved the building of the LOHAS Park on the same site. Government departments are always like this, whenever there are planning blunders, we Members are asked not to raise opposition. The columbarium in Shek Mun, Sha Tin, under discussion recently is a case in point. The Government moved public housing tenants to the area on the one hand, and constructed a columbarium in its vicinity on the other, this would certainly arouse local opposition. Why did the authorities not plan in advance to construct a columbarium on that site, and did not relocate any tenants there? This was a planning blunder on the part of the Government, but it then shirked its responsibilities by passing the ball to Members and the general public. I think both the Government and the Secretary have made mistakes in the policy concerning the provision of these unpopular facilities, it is therefore inappropriate for them to shirk responsibilities.

The Secretary has also failed in his lobbying work. I do not have the slightest idea why he said that the lobbying work started in 2004, that many views were received and a number of procedures had been completed. In fact, after examining the previous records — in fact, I am a newcomer — In 2008, on 27 October mentioned just now, I only had one opportunity (I am just talking about myself and I do not know others) to discuss about the private property Metro City. At that meeting, I told the Secretary that although I live on the Hong Kong Island, and I am a Member from the geographical constituency of Hong Kong Island, I had received complaints from residents of Tseung Kwan O about the landfill problem whenever I visited the district. This is the only issue that they asked me to address. At the meeting, I pointed out that the Democratic Party had requested the Bureau to tackle the odour problem, and we would not accept the proposed extension project if the problem could not be resolved. This stance was clearly written in the minutes of the meeting on that day.

However, after the discussion, even though I am the spokesperson of environmental affairs of the Democratic Party, I have not received briefings by the authorities on the work to be done. Some time later, the legislation — that is, the Order — was tabled and came into effect. I have no idea what kind of support he has solicited at the district level. So far they have not got the support of the Sai Kung District Council which I mentioned in my speech at the meeting as essential.

While he has not secured district support, nor has he given an account of the work that has been done, he hastily announced that the frequency of street-cleaning would increase from twice a day to eight times a day, and refuse collection vehicles would also be included, and so on What has caused the sudden implementation of these measures? I am terribly surprised. To me, insofar as political lobbying is concerned Just now, I heard the Chief Executive say that — I remember very clearly what he said — "the new positions of Under Secretary has been effective in enhancing the political capacity of the Government." I find this very weird. The Bureau is now served by the Secretary, the Under Secretary and the Political Assistant, which is actually a full team. I wonder how the political capacity has been enhanced. Neither can I tell whether the Under Secretary and the Political Assistant can really help, will

too many cooks spoil the broth? Was his lobbying work in the past effective? What has he actually done? How did he lobby Members to support the proposed landfill project? How did he get his job done? I fail to see what he has done. At the last moment, all of a sudden, after the Subcommittee has held a number of meetings the Secretary attended the last meeting and told us that we have no right to repeal the Order. This is really nonsense, and how can things turn out to be like that? With regard to this legislation, I wonder what the Government Was the Government completely unaware of the situation? Has the Secretary not taken note of the prevailing political atmosphere? What kind of political sensitivity has he got? It was only until the very last moment when he learnt that Members wish to repeal the Order that he told us that it was impossible for us to repeal. How could he do so? This is the first time I realized that political tasks could be handled in this way. I can only conclude that, if this is not his deliberate act, I would say that he has handled this political task with a casual attitude. Is it because he thinks that the Order can be endorsed with enough votes? Is that what he thinks? In my view, the Secretary has completely failed in this regard and a review is therefore necessary.

Of course, the issue has attracted many criticisms. Some people may asked I noticed that some green groups have published some survey findings yesterday, highlighting the failure of the Democratic Party to indicate its support for the proposed weight-based waste disposal charge. Here, I wish to state clearly that the Democratic Party has all along supported the producer responsibility scheme. Yet, according to the survey concerned — I hope that the Secretary would respond later — "In March 2010, the Environment Bureau has released part of its consultancy report on waste disposal charge to the Advisory Council on the Environment" — I have never heard of such a report despite the fact that I am a member of the Panel on Environmental Affairs - "suggesting that a pilot scheme of waste disposal charge can be launched in commercial and industrial buildings, and three charging options have been set out, namely charge imposed per household based on the weight of waste; charge based on waste generated from individual commercial and industrial premises, or a fixed amount will be charged with reference to water bills and rates. The consultancy report considered that imposing a flat-rate levy lacked economic incentive and thus suggested imposing a weight-based charge." President, I think that if this kind of reports has been prepared, the relevant findings should be made public for discussion as soon as possible.

The Democratic Party has all along supported the "polluters pay principle", but whether a waste-based disposal charge should be imposed, I think that public discussion is necessary. President, the Environment Bureau and the Democratic Party have worked hand in hand on many occasions and, in particular, on issues concerning environmental protection. I consider that the Government Let me cite an example, say the producer responsibility scheme mentioned by me earlier on. Regarding the recovery and recycling of electronic products, the Government has acted too slowly; in banning idling vehicles with running engines, the Government is equally slow in actions. As for the problem of air pollution, I only learn today from the Chief Executive that the Government would pay the full costs for retrofitting catalyst converters on Euro II, Euro III and pre-Euro vehicles.

In fact, the Democratic Party has all along been urging the Government to implement expeditiously these green measures. Nonetheless, as we have said before, the imposition of levy requires tripartite co-operation. First of all, how much commitment will the Government make and how much resources will be allocated? Secondly, how much commitment will the trade make? Thirdly, how much commitment will members of the public make? I think that it requires negotiation of the three parties concerned. Take the abovementioned producer responsibility scheme as an example, when the issue of recovery and recycling of waste electrical and electronic products was discussed, the Government merely called on the trade to be held responsible and asked them to impose a charge at the retail level. In my opinion, however, apart from discussions on the matter, there is also a need to consider the responsibility of the Government, that is, to what extent the Government should be held responsible.

The Democratic Party adopts an open attitude and hopes to reach a consensus with different parties and groupings, and explore jointly on how solid waste should be disposed of, so as to combat and reduce waste production. As more and more problems related to waste treatment will emerge in future, I think the Secretary should give full play to his political capacity, as advocated by the Chief Executive, and join hands with different parties and groupings in the Legislative Council to promote environmental protection. He should not repeat the same mistakes and be a Secretary with "three failures", just like what has happened this time, he should not allow the incident to develop to a point that no one would want to see. Thank you, President.

MR CHAN HAK-KAN (in Cantonese): President, the extension project of the Tseung Kwan O landfill was originally only a local issue and the relevant legal provisions are very simple. However, after repeated discussions, the matter has escalated to the political and legal levels. I believe both the Government and the public do not expect this turn of the matter. The Democratic Alliance for the Betterment and Progress of Hong Kong (DAB) has earlier made our stance clear and we will support the repeal of the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (Amendment Order) which seeks to extend the landfill. Today I will speak on behalf of the DAB to explain some of our viewpoints.

President, the main reason for the DAB to oppose the landfill extension is the odour problem. Nowadays, if the word landfill is mentioned, we will naturally think of bad smell and then the three words "Tseung Kwan O" will pop up. The three have been inseparably linked together. In fact, the Tseung Kwan O landfill has been in operation for some 20 to 30 years. Why is the odour problem worsening? Apart from planning blunders with the construction of higher buildings located closer to the landfill, the indifference of the Government to residents' requests to tackle the odour problem of the landfill and its inadvertence to the hygiene problem caused by the refuse collection vehicles are more important reasons.

President, I recently visited Tseung Kwan O and I had an unforgettable experience. When I was driving to Tseung Kwan O, the preceding car happened to be a refuse collection vehicle. Since I had opened the windows instead of the air conditioning, "my spirit was revived" when an obnoxious odour suddenly drifted by. Even if I had fallen asleep, the odour would wake me up. I later learnt in a meeting that some refuse collection vehicles are cleaned only once a year. These vehicles stink even if they do not carry any refuse. Moreover, as the tailboard of the vehicle was not properly brought down, I noticed that the vehicle had been dripping leachate, worse still, a few bags of refuse were dropped onto the road and run over by the oncoming vehicles. One can imagine how annoying the situation is. In fact, these small incidents have boiled up much discontent among Tseung Kwan O residents about the landfill. Their discontent exploded during the discussion on the landfill extension project.

President, although the Environmental Protection Department (EPD) has done quite a lot of work in the landfill in recent years, it still failed to find the so-called "source of the odour" mentioned by the Government, and has not started to tackle the odour problem. District Council Members of the DAB and I have been lobbying the Government to increase the frequencies of washing the streets and cleaning the refuse collection vehicles. However, these measures were only adopted one or two weeks ago when the Secretary visited the district. President, the residents have the impression that the Government will readily succumb to any requests of Members in return for their votes. If the motion is not so impending, the authorities may still maintain their perfunctory attitude. The odour abatement measures proposed by the Government several years ago have not been implemented, nor have the residents' request to tackle the odour problem been seriously considered.

I remember when the Sai Kung District Council supported the installation of "e-nose" years ago, the District Council members hoped to detect the source of the odour with an objective and scientific standard. However, after studying some analyses on the "e-nose", the authorities made some remarks, one of which was that the odour might come from many sources and it might not necessarily This remark had aroused much discontent. First of all, come from the landfill. subjectively, we all think that the odour definitely come from the landfill. But what I meant to say is, we have to look at the matter more objectively. If the Government has detected an obnoxious odour in the vicinity of the Tseung Kwan O landfill, even if the odour does not originate from the landfill, the Government cannot wash its hand off and takes no action to rectify the problem. This is exactly the case now. The Government knows about the odour, but it gives no thought to it; nor has it requested other government departments to follow up the matter. It simply closed the file and considered the problem solved. How can the public find this acceptable?

We note that the Secretary, in a bid to secure members' support, proposed at the final stage of the scrutiny by the Subcommittee on the Amendment Order to extend the commencement date to extend the landfill to January 2012. In other words, the commencement date will be postponed 14 months to allow an opportunity for the residents and Members to assess the effectiveness of the odour abatement measures. However, I think 14 months are too short. For the effectiveness of the improvement measures on environmental hygiene to be seen, should more time be given to observe the result; and should observation be made in a long-term and ongoing manner? President, I wish to cite Shing Mun River in Sha Tin as an example. In the 1980s and 1990s, whenever we mentioned Shing Mun River, we would think of a stenchy and dirty river and you had to cover your nose when you passed by. However, with the concerted efforts of the District Council and many government departments for almost 10 years, you no longer need to cover your nose when you pass by the river now, and you can see many people rowing dragon boats or other boats there, or fishing at the riverside. From this we can see that for a simple problem such as the treatment of Shing Mun River, the authorities have taken 10 years to tackle. Now the Secretary said that the odour problem of the landfill can be addressed in 14 months. With the few measures mentioned, is this feasible? I believe Tseung Kwan O residents are not that optimistic and neither am I.

President, Secretary Edward YAU earlier wrote in a newspaper article that, apart from extending the landfill, the authorities would also start to construct other waste treatment facilities and formulate other waste treatment measures, such as sludge treatment plants and solid waste treatment facilities, and so on. In the article, the Secretary said, "With the commissioning of various large-scale waste treatment facilities, we expect the impacts of the landfill on the community in the vicinity will gradually be reduced. The changes will gradually appear in 2013."

President, from this we can see that the Secretary himself also said that the changes would not appear until 2013. Then, why did the Secretary propose to postpone the commencement date of the landfill to 2012? There is a gap of one whole year from 2012 to 2013, during which the landfill will continue to be extended and the odour problem will worsen. Can this address the concern of the public? I believe this will only worsen the problem and it is only a stopgap measure.

Opposing the extension of the landfill is a short-term goal of Tseung Kwan O residents. In the long run, they hope that the Government can permanently close the landfill. I wish to emphasize that Tseung Kwan O residents are not selfish; on the contrary, they are willing to commit, as they have been facing the problems of the landfill for almost a quarter century. I understand that asking the Government to immediately close the landfill is infeasible, but the Secretary should at least provide a concrete timetable to inform the residents when the Tseung Kwan O landfill can be closed, so that they can have a target to hope for.

President, recently, the Chief Executive and the Secretary have both complained that local residents are unwilling to accept unpopular facilities being constructed in their district. I wish to ask the officials to be honest with themselves, and consider the feelings of local residents if these facilities are constructed in their district. President, I wish to cite an example. We often ask the Government to provide more amenities, cultural facilities, parks, green belts, and so on in districts, and the Government often replies that careful consideration or consultation with other departments are required. At the end of the day, the proposals will be passed from one department to another, and nothing definite will be devised. On the other hand, if the Government wishes to take forward a proposal, it can quickly do so. The current proposal of designating 5 hectares of land in a country park for landfill purpose is a case in point. In other words, the Government can do whatever it wishes to do; but when it comes to the requests of local residents and Members, the Government has loads of reasons to turn down the requests. We are very disappointed about this.

President, we all know that extending the area of landfills is the downstream work of waste management. To relieve the pressure of waste treatment in Hong Kong, the most important task is waste reduction and separation at source. In the past few years, the authorities have only adopted a single means to treat waste. Food waste, household refuse, as well as industrial and commercial waste are all sent to landfills, not only overloading landfills, but also leading to the present need to examine the extension of the landfill. Although there is an increase in waste recovery in Hong Kong in the past few years, the waste generated has recorded an overall year-on-year increase from 6.16 million tonnes in 2007 to 6.45 million tonnes in 2009. We also note that factors such as increasing population, reviving economy and commencement of infrastructural projects will also increase the amount of waste generated in the coming few years. If we extend this landfill today, do we need to consider another extension after a period of time when the landfill has reached its capacity, or do we need to consider another method to tackle the problem?

President, we note that the only waste reduction measure which the Government could successfully implement in the past few years is the levying of tax on plastic shopping bags. As regards levies on other products under other producer responsibility schemes, such as electrical appliances and plastic bottles, it will probably take much longer period of time for their implementation. At present, most of the strategies on waste treatment under the Environment Bureau were formulated by the previous term of Government. I hold that many measures need to be adjusted from time to time. As this landfill extension issue has attracted much public concern, the authorities should make use of this opportunity to discuss again with the public, Members and environmental groups and explore how to step up efforts to promote waste reduction at source and solid waste treatment. I believe the public, Members and environmental groups will be happy to see progress in these areas.

President, last but not least, I wish to say a few words on the legal wrangle arisen from this incident. In his article yesterday, the Secretary said at the beginning and at the end that he did not wish to see that the legal wrangle would become an excuse for disregarding waste treatment or a means to postpone the extension of the landfill. President, I am not a lawyer and I do not plan to show off my shallow knowledge in front of other experts, but I wish to say that the wrangle is originated from the Government's doubt about the authority of the Legislative Council. The DAB does not wish to see that the executive authorities and the legislature would take the matter to court. Should the Government seeks a judicial review, it will lead to a lose-lose situation. If the Government wins, it will shake the constitutional standing of the Legislative Council; if the Government loses, it will deal a blow to the governing authority of the Government. I urge the Government to think thrice.

With these remarks, President, I support the repeal of the Amendment Order to extend the landfill.

MS LI FUNG-YING (in Cantonese): President, the meeting today is very unusual in that we have to debate and vote on a controversial issue after listening to the Chief Executive delivering the Policy Address. Regarding the development of the Tseung Kwan O landfill extension issue into the present scenario, I hold that the Government should bear the whole responsibility. The resolution proposed by the Secretary for the Environment seeks to extend the relevant commencement date from 1 November 2010 to 1 January 2012. The Secretary explained that the amendment would allow residents time to experience the effectiveness of the odour abatement measures. His explanation is perplexing, the odour problem of the Tseung Kwan O landfill does not plague the residents today. They have been requesting the Government to rectify the problem for a long time. Moreover, the initiative to table this resolution lies in the Secretary.

President, as a western saying goes, "Not in my backyard". To be fair, it is understandable that Tseung Kwan O residents oppose the landfill extension. Even if the abatement measures are effective in abating the odour of the landfill and the landfill extension in the future will not affect the daily lives of the residents, as the Secretary has claimed, the residents are not quite willing to have a landfill located near their home. In order to reduce the resistance of the residents, a normal practice is that the Government should implement the odour abatement measures to address the concerns of the residents first, and then table the resolution to the Legislative Council for consideration, so that the resistance against the resolution will be lessened. However, the Secretary has acted the other way. He sought to secure the passage of the resolution in this Council before implementing the odour abatement measures. It was not until this approach has triggered widespread discontent among the residents that the Government eventually gave in and proposed the resolution to amend the commencement date. All I can say to the Secretary is that spilt water cannot be The measures which could have abated the discontent of the recovered. residents were completely offset because of the wrong decision made by the Secretary.

At present, we do not know how effective these odour abatement measures will be and the Secretary has emphasized that he will not seek funding approval from the Finance Committee of the Legislative Council for the extension of the Tseung Kwan O landfill in the next 14 months. As the concerns of the residents are not addressed and the nature of the resolution is not urgent, I do not see any strong reasons to support the Secretary's proposed amendment.

More important still, as the Government has escalated the controversy to the constitutional level by saying that the Legislative Council does not have the authority to repeal the resolution, I have no option but to oppose the Government's resolution. The issue is of great importance, as the executive authorities are challenging the authority of the legislature, we have no choice but to oppose the resolution proposed by the Government to demonstrate the authority of the legislature. If the executive authorities opine that the legislature is *ultra vires*, the executive authorities should lay the matter before the court to re-establish the powers of both parties.

President, a negative incident can also be turned positive. The controversy over the Tseung Kwan O landfill today has become a matter of

concern of the entire society. The positive side of it is that it awakes the entire community to the importance of municipal solid waste treatment again. I hope that not only the Government, but also the entire society will reconsider how to address our solid waste problem and formulate a long-term policy, so as to strike a better balance between urban development and environment protection, as well as between the overall benefits of society and the interests of the local community.

Thank you, President.

DR MARGARET NG (in Cantonese): President, why would a regional issue turn into a so-called constitutional crisis? The reason is simple. As the Government is incapable of handling the practical issues, it resorts to some sort of fictional legal arguments. The Government is like someone who is in the wrong but refuses to face its own responsibility. It always says it is going to sue someone and the whole incident finally turns into a judicial issue with everyone having to spend time to deal with the legal proceedings.

Actually, what is the nature of the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (Amendment Order) proposed by the Chief Executive? It is stated clearly in paragraph 10 of the Subcommittee's report that the objective of the Amendment Order is to amend the Country Parks (Designation) (Consolidation) Order by replacing the original approved map in respect of the Clear Water Bay Country Park with a new approved map. The Amendment Order is really that simple. What will be the consequence if the new map is repealed? In paragraph 39 of the report, our legal adviser has pointed out succinctly that if the Amendment Order is repealed before the commencement date, that is, 1 November 2010, the original approved map will remain effective. It is just that simple.

The sky will not tumble down. The only consequence of not passing the revised Amendment Order is just that the Government will be forced to re-visit its original proposal, put in extra effort, get back on the right track and formulate a waste treatment measure which is generally acceptable to the public. That is what it is all about.

Instead, the Government has hurriedly proposed to amend the Amendment Order which, as put by Ms LI Fung-ying just now, is absolutely illogical. Our view is that the proposal to excise 5 hectares (ha) of land from the country park should have never been made in the first place, and the landfill should not be extended in such a way. The Government must reconsider the matter thoroughly and make a fresh start. However, the amendment to the Amendment Order simply changes the commencement date and if passed, it would mean that regardless of whether the relevant policy is correct or should be continued, we have made a decision to implement the same from 1 January 2012. That is illogical. If the Government gets its way, it will again delay in handling the matter, it will not face up to the problem and evade addressing the problem that requires a comprehensive solution.

President, as the department has raised a view point about the so-called constitutional crisis, we must consider whether a constitution crisis really exists and what the bases of its arguments are.

President, I am not a member of the Subcommittee. However, when I heard the Government's saying that we had no power to repeal a piece of subsidiary legislation, that is, an order made by the Chief Executive under his devolved authority The Amendment Order is a piece of subsidiary legislation subject to the negative vetting procedure. However, to say that we have no legal power to do so is beyond thinking. Therefore, I decided to explore whether I have misinterpreted the fundamental powers of this Council. That was why I attended the relevant meeting to listen to the views and legal opinion of the Government, as well as the views of our legal adviser.

In fact, after hearing the views of both sides, I am all the more certain that this is but a fictional argument. Nonetheless, President, since the Government has put forward this argument, I should perhaps make a brief response.

The so-called constitutional crisis actually involves two issues. The first one is whether this Council has the lawful power to repeal the present Amendment Order made by the Chief Executive in Council. On this issue, President, you have already explained clearly in your ruling and so, I will not repeat. Briefly, both the legal advisers of this Council and the department agree that the Amendment Order is a piece of subsidiary legislation within the meaning of Cap. 1, which is within the scope of our powers. In other words, it relates to the discharge of our legislative functions under the Basic Law. Therefore, unless there is an express provision which clearly and explicitly states that we do not have the power to repeal, amend or likewise, we shall have the power to do so.

President, we do not lack precedent in this respect. I remember that before the summer recess a few months ago, I had moved a motion debate in relation to the United Nations Sanctions Ordinance. The principal legislation clearly states that while orders made by the Chief Executive according to instructions from the department under the Central Authorities responsible for judicial affairs to deal with resolutions passed by the Security Council of the United Nations are subsidiary legislation, this Council has no power to scrutinize or amend the same. This is a factual example illustrating the use of express provision.

President, of course the United Nations Sanctions Ordinance has made us abdicate our legislative power and I still hold different opinions from the department and other Members on the question of constitutionality. However, that is a separate issue. The important point is, if the power of the Legislative Council in this respect is to be removed, it must be written down clearly and explicitly. Even in the absence of an express provision, the implication that the Legislative Council does not have such powers should be readily understandable from the context of the legislation.

However, there is certainly no such express provision in the relevant principal legislation relating to country parks. Therefore, President, Members can rest assured that we certainly have the power to repeal. If we delegate a department of the executive authorities to make subsidiary legislation and in the end, we are only allowed to accept whatever is proposed even if there are inadequacies; and if this legislature, being a representative of public opinion, can do nothing but endorse the relevant subsidiary legislation like a rubber stamp, especially in the face of mass public opposition, is that not totally anti-intellectual? Moreover, it will do nothing to help improve the current situation and political environment. When there is a huge public outcry against the proposed course of action, yet the Legislative Council is saying, "Sorry, we have abdicated our powers and we have no power to repeal this Order", do you think it can help the Government resolve the problem? Obviously, it cannot.

The second issue is whether the executive authorities and the legislature will take to the court assuming that the Government decided that we do not have

this power and the motion proposed by Miss Tanya CHAN will have no legal effect even though it is passed today.

President, I think such a scenario is unlikely because section 23 of the Legislative Council (Powers and Privileges) Ordinance clearly states that the President or any officer of the Council or the Council shall not be subject to the jurisdiction of any court in respect of the exercise of their lawful powers. In other words, what really matters is that whether we are exercising lawful powers, and whether there are clear principles on that. President, today, Honourable Members just act in accordance with the Rules of Procedure to debate and vote on an item of business on the Agenda of the Council. We are but acting according to the President's ruling.(*Laughter*) Therefore, if the executive authorities have to sue somebody, they can only sue the President, your goodself.(*Laughter*) Therefore, we can feel at ease when we perform our duties as Members of the Legislative Council to debate on the matter and cast our votes according to our conscience. President, I think there is no problem with us, (*Laughter*) as they can only sue you. This is the first point.

However, is it possible to sue the President for wrongfully exercising his powers? First, I have serious doubt about that. Second, clear legal principles have already been established by precedent cases in respect of the court's jurisdiction on such a matter. Specifically, I am talking about the case of Rediffusion v. AG in 1970, in which Rediffusion sued the then Legislative Council for the purpose of stopping the passage of a bill by the Council through the court's intervention. The then Legislative Council had to be represented by the then Attorney General to object against the court having such a jurisdiction. Ultimately, the Privy Council ruled that as the Legislative Council was a non-sovereign legislature, it should be subject to restrictions constitutionally. Hence, the court had jurisdiction to intervene but the exercise of such power must be based on necessity, that is, the court should only intervene when it was necessary to do so. In that case, is it necessary for the court to intervene now? Is it necessary to seek the court's intervention, or even sue the President and apply for judicial review on the ground that the President has exercised his powers unlawfully? It is in fact totally unnecessary to do so. If the Government considers that it is unconstitutional or unlawful for the Legislative Council to pass the said resolution and that we have no statutory power to do so, all it needs to do is to seek a review on the resolution passed to confirm whether the original map of the country park is still valid. It simply does not need to touch on the relationship between the executive authorities and the legislature. Even if it

..... President, I think even if it intended to seek the court's intervention before a ruling was made, or after the ruling was made but pending the debate, the court would hold the same view. Because if the legislative process has yet to complete, the court will simply not intervene, having considered the urgency of the matter. If the issue passed by the Legislative Council has no legal effect, the Government can still seek a judicial interpretation from the court at a later stage. In making a judicial interpretation, the court will focus on whether the said resolution *per se* has any legal effect instead of whether the President of the Legislative Council has exercised his powers properly. Hence, as far as the timing and target of the litigation are concerned, it is groundless for the executive authorities to involve the Legislative Council or the President of the Legislative Council in a legal proceeding.

In fact, if this Council President, as I have just mentioned, the Legislative Council (Powers and Privileges) Ordinance has provided that "[T]he Council, the President or any officer of the Council shall not be subject to the jurisdiction of any court in respect of the lawful exercise of any power conferred on or vested in the Council, the President or such officer by or under this Ordinance or the Rules of Procedure." What is the meaning of "lawful"? Have we If we pass some motions which have no legal effect, or some motions which have no effect in law because they are unconstitutional or unlawful, does this render our work unlawful? The precedent case of Rediffusion which I mention just now clearly shows that we will not be deemed as exercising our powers unlawfully. In fact, there are cases where applications for judicial review have been made by members of the public who are affected by certain legislation enacted by either this Council or the former Legislative Council. In the end, the court ruled that these ordinances or part of the ordinances were unconstitutional and hence were null and void. A case in point concerns the Telecommunications Ordinance. The court has not ruled that this Council had exercised its powers unlawfully. These incidents are quite common. Indeed, no constitutional crisis will arise in cases where laws enacted by the Legislative Council are subsequently ruled by the court as unconstitutional, and hence null This is a right normally enjoyed by the public and it is a function and void. frequently discharged by the court.

Therefore, President, the so-called constitutional crisis is fictional. I would like to thank our Legal Adviser for giving Members timely and correct advice. I would also like to thank our Legal Service Division for reviewing the

work done by Members and the Council to ensure that every step we take is lawful and constitutional. That is most important. Going back to the core issue, it is really about the Government's lack of a long-term plan to tackle the problem and the determination to implement the plan. As mentioned by Mr CHAN Hak-kan just now, the Government is even reluctant to implement the measure of washing the refuse collection vehicles daily. It is reluctant to make such a small effort which can reduce the odour (*The buzzer sounded*) how can it say that the landfill problem is so urgent

PRESIDENT (in Cantonese): Dr Margaret NG, your speaking time is up.

DR MARGARET NG (in Cantonese): that the resolution must be passed? Thank you, President.

DR RAYMOND HO (in Cantonese): President, from the time I became a Member of the Provisional Legislative Council up to the present moment of being a Member of the fourth-term Legislative Council, I have been following the issue of municipal solid waste in Hong Kong closely. In handling this issue, I think that over the past 13 years, the Government has only been doing, so to speak, some minor patching and mending work which completely lacks any long-term and comprehensive plans. After all these years, apart from imposing the levy on plastic bags and spending \$5.1 billion to build an expensive sludge incinerator in Tuen Mun, there are not too many successful examples in the other aspects. The Government has not been successful in source separation of waste, and it has not paid genuine efforts to promote the solid waste incinerator, which is commonly used around the world.

I remember when I was a member of the Provisional Legislative Council Panel on Environmental Affairs, I participated in the discussion on items proposed by the Government, such as the policy on waste management and waste reduction plan. More recently, in December 2005, the relevant authorities published the Policy Framework for the Management of Municipal Solid Waste (2005-2014) (Policy Framework). This Policy Framework was also discussed by the Panel on Environmental Affairs. However, after all these years, Hong Kong still mainly relies on landfills as disposal facilities for solid waste. The three landfills (namely, the West New Territories Landfill at Nim Wan, the South-East New Territories (SENT) Landfill in Tseung Kwan O and the North-East New Territories Landfill at Ta Kwu Ling) account for a total of 270 hectares (ha) of land in Hong Kong, and the Government has already invested a large amount of resources. According to the projection of the Administration, the three landfills are expected to reach their capacity one by one from mid to late 2010s, landfill extension is thus necessary. However, why did the Government just let the time slip by year after year? In the past decade or so, why were the Governments of the previous few terms reluctant to genuinely roll out some long-term solid waste measures?

Since 2008, the Panel on Environmental Affairs of this Council has commenced discussion on the environmental impact of the Government's proposal to extend the SENT Landfill into Clear Water Bay Country Park. Members also noted that the Sai Kung District Council and Tseung Kwan O residents objected to the proposal. The District Council opined that if the landfill kept extending, the problem of odour nuisance would definitely continue to worsen. Regarding the encroachment of the SENT Landfill extension upon the boundary of Clear Water Bay Country Park, members unanimously expressed reservations on the proposal and urged the Administration to work out a solution to tackle the issues of waste management and odour nuisance together. However, the Government paid no respect to this Council's view and Tseung Kwan O residents' objection, and insisted on taking 5 ha of land from Clear Water Bay Country Park for landfill extension.

The disposal of solid waste by landfilling is an option which is both environmentally unfriendly and utterly against the principle of "sustainability". First, such an option brings out the future problem of shortage of land which makes it difficult for landfills to extend any further. Land has always been regarded as a valuable asset, we need land to cope with different demands, including those arising from the growing population, economic development, recreation and others. The amount of waste that has to be treated keeps rising in Hong Kong, increasing by one fold every 20 years. When the Government constructed the Tseung Kwan O landfill in mid-1990s in the last century, it had already borrowed 18 ha of land from the country park. With no other choice available, the Government has its eye on the country park again despite strong opposition of the nearby residents. I can hardly understand how the Country and Marine Parks Board and the Country and Marine Parks Authority, being the gatekeepers, could so easily excise our precious land from the country park one piece after another for landfill purpose.

I can completely understand why residents living near or in the vicinity of the SENT Landfill in Tseung Kwan O objected against the Government's proposal to extend the landfill into the boundary of Clear Water Bay Country Park. Take LOHAS Park, a large-scale private housing estate in the vicinity, as an example. Its English name LOHAS is the acronym of "Lifestyle Of Health And Sustainability", which means healthy and sustainable lifestyle. Yet the landfill next to the housing estate takes up a larger and larger piece of land. How ironical it is!

Landfills will certainly have adverse impact on the nearby environment. Landfills will lead to environmental and hygienic problems such as odour nuisance and breeding of flies. Apart from the odour emitted from refuse, the bad smell in the Tseung Kwan O landfill mainly comes from sludge. Although the Government has reiterated that the odour problem in Tseung Kwan O will be improved steadily and that odour abatement measures have already been introduced, the local residents still have to bear the odour nuisance for at least three years. The odour problem will only be alleviated with the commissioning of the highly expensive sludge incineration facility in Tuen Mun in 2013 at the earliest. However, we have to understand that usually sludge is dug out during drainage works and laying of pipes. What is more, food waste has to be tackled too. Thus, odour nuisance may still not be entirely eliminated after 2013.

This incident has completely exposed the Government's lack of long-term strategy in treating solid waste. As mentioned just now, in 2005 the Government put forward the Policy Framework for the Management of Municipal Solid Waste (2005-2014), but the result was not satisfactory. The Government should be fully responsible for the predicament which Hong Kong now faces in the treatment of solid waste.

I have suggested for years that the Government should use high-technology incinerators to tackle the problem of waste treatment at root. In the past, when the incineration technology was not that advanced, incineration of waste often generated dioxin, exhaust gas or ashes, causing environmental pollution problems. However, with technological advancement, the new generation of incineration facilities can meet the strict emission standards nowadays. As a result, a number of modern cities such as Tokyo in Japan, Hamburg in Germany, Singapore, Paris in France and many other cities adopt the incineration technology for waste treatment.

In 2001, three members of the Legislative Council Panel on Environmental Affairs (namely, Prof NG Ching-fai, Mr LAU Ping-cheung and Mr Tommy CHEUNG) and I went to the United Kingdom, Germany and France to conduct an overseas duty visit. During the visit, we noticed that some incinerators were actually highly popular tourist spots, and residential buildings were located quite close to the walls of the incinerators. We even saw an incinerator beautifully designed as a ship. We did not see anything emitted from its small chimney, not even any white smoke. Hence, I think the Government has not taken serious efforts in promoting the merits of high-technology incinerators to the community, it has not dispelled the public's prejudice against all incineration facilities owing to the environmental pollution caused by the old type incinerators. I believe the great majority of the seven million Hong Kong people are rational. I do not believe they have higher demands than people in other countries. With the people's support, will the Legislative Council and the District Council raise any objection?

In fact, speaking of Singapore in our neighbourhood, in order to reduce the demand for landfill, the relevant authorities have also adopted the strategy of treatment by incinerators. Incineration facilities are used to dispose of all the waste which can be treated by incineration. Through the incineration process, the volume of waste can be reduced by 90%, while the heat released during the course of incineration can be used to generate electricity, contributing to about 2% of the power supply for the place. Many places on the Mainland also produce electricity by way of incineration.

On the other hand, under the "polluter pays" principle, governments of more and more countries have started to charge a fee based on the amount of waste produced by the people. Such a practice helps to reduce the amount of dumped waste. Besides, a number of countries have adopted a producer responsibility scheme to mitigate the environmental impact of their products. In general, the scheme requires manufacturers, importers, wholesalers, retailers and consumers to share the responsibility so as to recover, recycle and properly dispose of certain products. All these measures help to reduce the solid waste generated. In my opinion, the Government has always lacked the commitment and courage to deal with such relatively controversial issues. Actually treatment of solid waste is a territory-wide issue which is related to our sustainable development in the future and the people's health. So long as the policy put forward by the Government is reasonable, it should be able to gain the support of the general public. This mentality is applicable not only to the current-term Government but also the future Government.

What arouses our bigger concern is that in this dispute, an environmental issue has triggered a constitutional crisis. According to the opinion of the Department of Justice, under the Country Parks Ordinance, once the Chief Executive in Council has approved the new map drawn up by the authorities, neither the Legislative Council nor the Chief Executive has the power to stop the designation of 5 ha of land from Clear Water Bay Country Park as part of the The Government's attempt to enforce the order Tseung Kwan O landfill. high-handedly on a legal basis has once again shown its executive hegemony. Setting aside the dispute on the legal views, the approach adopted by the Government in handling the matter has paid no regard to the importance of the relationship between the executive authorities and the legislature. It can be said that this is a total disregard of the constitutional role of the Legislative Council in Hong Kong.

According to the Basic Law, the Legislative Council is the legislature of the Hong Kong Special Administrative Region. Article 73 of the Basic Law provides for the powers and functions of the Legislative Council, among which sub-clause (1) states, "to enact, amend or repeal laws in accordance with the provisions of this Law and legal procedures".

In fact, Members of Parliaments of most countries in the world, the National People's Congress deputies of our country and legislators of the Hong Kong SAR have two important tasks. One is to scrutiny the law (which means to legislate) while the other one is to monitor the Government. If we have to play the role of monitoring the Government but the decision we make after scrutiny of the law is denied, I believe this is not what we wish to see. I hope the Government will learn a lesson from this incident, strive to improve its relationship with the Legislative Council, and make joint efforts for the benefit of the general public and the future development of Hong Kong.

President, I so submit and support the resolution.

MS MIRIAM LAU (in Cantonese): President, I think Miss Tanya CHAN, in proposing the motion to repeal the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (Amendment Order) on behalf of the Subcommittee in this Council today, intends to convey a clear message to the Government, that is, unless the Government has firstly done a good job in the odour abatement work, landfill extension is out of the question. This is the unanimous stance of Tseung Kwan O residents. It is also the unswerving stance of the Liberal Party.

First, I would like to expound on what this Order is about. It is about the Government's intention to excise 5 hectares (ha) of land from the country park to serve as part of the extension of the Tseung Kwan O landfill. Actually it is not the first time that the SAR Government has done so. In fact, when the Tseung Kwan O landfill was built years ago, the Government had already adopted the "temporary loan" tactic to occupy 18.5 ha of country park land. So far the land loaned has not yet returned, and the Government is going to acquire five more ha of land. Apparently, the authorities seem to regard country parks as a "land reserve" for landfills. This situation can be described by a Chinese saying "LIU Bei borrowing Jingzhou", meaning once borrowed, never return. Hence, earlier on when a Government official said sorrowfully that acquiring country park land to serve as landfill was as painful as cutting off one's own flesh, the words sounded a bit absurd. Secretary, they did not sound convincing at all. Thev were simply not words spoken from the heart.

Besides, the Government keeps misleading the people. Country parks are important public assets which belong to the general public, in fact public interests are involved. However, government officials repeatedly described this territory-wide issue as a district issue, implying that local communities objected for the sake of their own personal benefits. This was indeed unfair.

Recently, the Secretary for the Environment published an article in a number of newspapers, stressing that if there was any delay in the waste disposal arrangements, eventually the whole society would suffer. Let me quote his words: "The legal issue is a serious issue which must be handled seriously. However, if the Legislative Council regards this dispute over the legal provisions as a means to defer the landfill extension and casually shelves the pressing waste disposal problem, it will not do any good to Hong Kong at all."

After reading Secretary Edward YAU's article, I really felt very angry. The dispute on the legal provisions was blatantly stirred up by the Government, but now he frames this Council for using this as a means to defer the landfill extension. Actually, in the initial stage of the scrutiny of the relevant Order by the Subcommittee, I already requested the Government to withdraw the Order. Later, the Government's legal adviser said that the Order could not be withdrawn. I then proposed to repeal it if it could not be withdrawn, and this suggestion gained the consent of the whole Subcommittee. We put forward this request, asking the Chief Executive to repeal this Order himself. However, at that time we also made it clear that if the Government did not take any action to repeal the Order, the Subcommittee — or if the Subcommittee did not wish to, I myself would propose this motion to repeal the Order. However, a week after this decision was made, upon learning that the Government would not take any action, the Subcommittee decided to take action and requested the Chairman, Miss Tanya CHAN to propose the motion, on our behalf, to repeal the Order. Only then did the Government indicate that according to its legal advice, the Legislative Council did not have the power to repeal the Order. As such, how can one say that the Council used the legal dispute as a means to defer the landfill extension?

The Secretary criticized that this Council had casually shelved the pressing waste disposal problem. I would like to tell Secretary Edward YAU seriously, "You are wrong." In fact, we are making you accountable for the pressing waste disposal problem. Why do Tseung Kwan O residents have to put up with the stinks from the landfill every day for some 10 years? Why are the odour abatement measures put forward right now, such as washing the vehicles and roads and moving the refuse collection vehicles away from the residential area, not implemented some 10 years ago? How can the Government, which has done such a lousy job in waste reduction, criticize Members for delaying the waste disposal arrangements instead?

Regarding waste reduction, in late 2005, the Government published the Policy Framework for the Management of Municipal Solid Waste (2005-2014) (Policy Framework), setting out the waste reduction targets and timetables in three aspects, namely "waste avoidance and minimization", "reuse, recovery and recycling" and "bulk reduction and disposal of unavoidable waste". However, five years have passed and none of the targets was reached. First, the Government's target was to reduce the amount of waste generated by 1% every year. From 2005 to 2009, not only was the amount of waste in Hong Kong not reduced, it even increased gradually year-on-year from the original 6.01 million tonnes to 6.45 million tonnes. The original target was to reduce the waste to 5.47 tonnes in 2009. Not only was the amount not reduced; on the contrary, it increased by one million tonnes, which was near 18%. This part alone was enough to shorten the lifespan of the Tseung Kwan O landfill by six months. On this point, not a single word was mentioned by Secretary Edward YAU in his masterpiece published in the newspaper yesterday. He even bragged that waste reduction at source was gradually taking effect. It was simply a distortion of reality, passing off the sham as the truth.

The Phase I of EcoPark, which played an important part in the areas of waste recovery and recycling, has been seriously delayed. This leading project should have come into operation in 2006, yet due to repeated delays, up till now, no tenants in Phase 1 have started operating. The project has been postponed for almost four years, seriously affecting the economic development in domestic recovery and recycling of waste. Which party causes the delay after all?

According to the target originally set out in the Policy Framework, by 2014, only 25% of the municipal solid waste in the territory would be disposed of at landfills, but now we still need to send more than 50% of the refuse to the landfills. At first the authorities intended that, by 2014, the "Integrated Waste Management Facilities" (commonly known as "super incinerators") with incineration as the core technology will be put into operation to treat about half of the municipal waste which would otherwise be disposed of at landfills. In vesterday's article, Secretary Edward YAU causally mentioned that the completion date would be postponed for two years to 2016. However, since the construction site has yet to be decided, who can guarantee that this project will not be postponed again with further delays? The two-year delay would mean that more than two million tonnes of refuse will be dumped at landfills. How will landfills not be overloaded, how will expansion not be required? How can the Secretary not think of landfill extension all the time?

With the authorities' numerous poor records in waste reduction work and repeated delays in constructing waste treatment facilities, how can members of the public believe that the Government, after acquiring the country park land to extend the lifespan of the landfill by six years, will not keep prolonging the lifespan of the landfill for another six years, and then another six years, thereby allowing continuous landfill extension with never-ending nuisance? Consequently, we consider that only by repealing the Amendment Order can the authorities be forced to put forward a "genuine option" and make a "genuine undertaking" to review the various waste reduction targets and timetables set previously, and get to the root of the waste problem through reduction of waste at source.

President, I would like to stress that we do not blindly object to the Government's landfill extension project. Our concern is not restricted to the narrow sense of district interests. Rather, we demand the Government to put forward a genuine solution instead of doing some cover-up tricks in an attempt to muddle through. For example, on alleviation of the odour problem, the waste disposal industry, including drivers of refuse collection vehicles — let me declare here that they are my voters — had proposed many feasible options a long time ago. They requested the authorities to provide hoses for washing refuse collection vehicles, but the Government told them that there was no water. They requested parking spaces for refuse collection vehicles further away from the residential area, but the Government said that there was no land. They also requested the provision of suitable places or facilities for refuse collection vehicles to treat the leachate on the vehicles. The leachate from food waste was rather smelly. Yet the Government said that there were no such facilities. The trade has repeatedly raised these suggestions, but the Government has paid no heed to these proposals. Finally, when Members were going to support the repeal of the Order, the Government suddenly said that these measures were feasible and could be discussed. Arrangements could be made for drivers to wash the vehicles and parking spaces could be provided too. Everything was possible and negotiable. The most important thing was to support this Order.

However, as traders pointed out, the Government lacked sincerity in implementing the so-called "new initiatives", and these measures were not the most effective means to solve the problem. Take vehicle washing as an example. The trade originally hoped that the Government would follow the practice of foreign countries and set up a formal "vehicle washing house" which could accommodate four vehicles so that refuse collection vehicles could be thoroughly cleaned. Now the Government only designates a temporary place with several hoses and a few workers to give the vehicles a sloppy scrub and a quick rinse. That is completely perfunctory. Even in the future, it will only upgrade the existing wheel washing facility to a full-body vehicle washing

facility. Whether the refuse collection vehicles can be thoroughly cleaned after all remains unknown.

Apart from that, refuse collection vehicles usually have leachate receivers. However, since food waste has not been separated, it is difficult to estimate the quantity. As the capacity of the leachate containers is limited, to prevent leachate from spattering owing to overloading of refuse during transportation, the traders have always hoped that the authorities can provide a place, for example, at refuse collection points, for refuse collection vehicles to discharge the leachate before entering the residential area. Even if not all of it can be discharged, at least most of it will be. Then the leachate will not overflow during transportation. In this way the odour can be abated. However, once again the authorities responded to the trade perfunctorily, saying that such an approach would involve a lot of work. It would rather adopt a straightforward measure of "treating the head when it aches and treating the foot when it hurts", by simply washing the streets and that was all. On hearing it, the traders did not know whether they should cry or laugh. What is more, the Government also stated clearly that if any refuse collection vehicle was found spattering leachate, it would be prosecuted. This really made the trade at a loss as to what to do. The authorities offer no help to traders to clear the leachate, and when leachate is spilled out, the Government would rather wash the streets than offer traders assistance. It even goes so far as to prosecute traders for spilling leachate. Is this an active way to tackle the problem? The authorities should respond to the modest request of the trade and should not act in such a slipshod way. Now that the Government requests us to postpone the commencement date for 14 months, if the Government treats the trade in such an attitude, how can we believe that it can, in a 14-month period, solve this problem which it has failed to address for some 10 years? It is simply wishful thinking. In fact, earlier on when I attended the Tseung Kwan O residents' meeting, the residents told me clearly that they had absolutely no confidence in the Government's ability to eliminate the odour nuisance. As a result, they firmly objected to the landfill extension.

President, we need to adopt a long-term and steady approach to tackle the solid waste problem. All along the Liberal Party has advocated source separation of dry and wet waste. Through recovery of food waste and other organic waste, the odour emitted from mixed dry and wet waste can be abated effectively, while the efficiency and amount of domestic waste recovery can be raised. The problem is that the Government has never worked proactively in

this regard. Speaking of waste disposal by applying new incineration technology, the Liberal Party has been its strong advocate. Such a practice has been commonly adopted in overseas places like London, Taipei, Seoul, Singapore and Tokyo. In Japan, as much as 70% of the refuse is treated by incineration. A number of incineration facilities, as mentioned by Dr Raymond HO just now, are in urban areas and have even become tourist attractions. How come after years of preparation, the authorities still cannot implement in Hong Kong the successful models in foreign countries? When I look at some of our figures, I really feel rather ashamed. In overseas places like Singapore, Taipei and Tokyo, a large percentage of refuse is treated by way of incineration, whereas in Hong Kong is a very backward place. I believe we should stay vigilant ourselves. Actually the private sector has proposed treating waste by vaporization and the result is highly satisfactory. The authorities should actively look into this approach.

The crux of the matter is, in fact, that the authorities really need to adopt some policies and measures to proactively explain to the public the effectiveness of the new incineration technology to dispel their doubts. The authorities should also propose a satisfactory compensation package. In foreign countries, it is also a very common practice to offer compensation in exchange for local support. Do not just "hard sell" policies, thus arousing public discontent. The Government should also reflect on its way of handling solid waste. It should never shift the blame onto somebody else and shirk the responsibility. This is the Government's responsibility.

Here let me also state clearly, even if, unfortunately, Miss Tanya CHAN's motion is voted down today — I believe it will not be so — even if it is really voted down, the Liberal Party will not support the "false concession" option of the Secretary for the Environment, as I have mentioned earlier. I must point out that supporting the Government's amendment is tantamount to supporting the landfill extension, just that the project will be postponed for 14 months. Actually during that 14-month period, no one can guarantee that the Government will be able to accomplish the odour abatement work. Fourteen months later, the landfill will be extended even if the odour nuisance still exists. This is absolutely unacceptable to Tseung Kwan O residents.

To maintain the dignity and constitutional status of the Legislative Council, to protect the welfare of all Hong Kong people, and to safeguard the interests of Tseung Kwan O residents, I implore Members to support the motion proposed by Miss Tanya CHAN today.

MRS REGINA IP (in Cantonese): President, I have heard the views expressed by a number of colleagues. I think many colleagues have made much criticism on the way Secretary Edward YAU handled this controversy, and he has heard them already. I do not want to join the attack on Secretary Edward YAU. However, being a actually I have lived in Sai Kung for 19 years, I also have friends and relatives who live in Tseung Kwan O, therefore I would like to make a few comments too.

President, first, I have heard some different opinions. To my understanding, places suffering from the most unbearable odour include Wan Po Road, LOHAS Park and Clear Water Bay Peninsula. Actually last night I talked with a resident of Park Central, who said that the residents nearby did not have any big objection. Of course, regarding these problems, just like dumping sites and ventilation shafts, "no one but the wearer knows better where the shoe pinches". If these facilities are built next to your home, giving off bad smell from time to time and affecting your property price, local residents will inevitably raise strong objection, and I have received a number of such petitions too.

(THE PRESIDENT'S DEPUTY, Ms Miriam LAU, took the Chair)

I am not an environmental expert. Yet in studying this issue, I notice from some figures that the Government indeed has room for improvement in its way of dealing with municipal solid waste. Just now Secretary Edward YAU already mentioned some options, such as incineration, and we have allocated funds for the construction of an incinerator with new technology in Tuen Mun. The Secretary also mentioned the levy on plastic bags. Should we employ taxation means to encourage members of the public to produce less waste? I have mixed feelings in this regard because recently, I have read information of the Environmental Protection Department. I found that comparing 2008 with 2009, in 2008 putrescibles accounted for 38% of the municipal solid waste, whereas in 2009, they accounted for 41%. Most of them were actually food. The Secretary should know this better than me. His document also mentioned that in 2009, 37% of the solid waste was food.

I think city dwellers will notice that many white-collar workers, ladies in particular, will ask for a less portion of rice in their meal boxes, since many people only eat vegetables and meat but not rice in order to stay slim. Those who are smart will ask for less rice because they will not be able to finish them. Hence, for city dwellers, with regard to food or commodities such as electrical appliances, used batteries, furniture and so on, actually the more developed a society is, the more sophisticated our lives will become, and an increasing amount of waste will be generated by each person. Consequently, this has created more problems for Secretary Edward YAU.

I am a bit disappointed by the Government's work in civic education in this regard. The Government should educate us to minimize the generation of waste at source or encourage members of the public to remind themselves not to order too much food that they cannot finish. I am an old-fashioned kind of person. Since I was a child, my parents had told me to treasure food and eat all the rice. Otherwise when I grew up, I would marry a guy with a freckled face.

However, nowadays, a lot of our food, appliances and clothes have indeed been wasted, all of which have created municipal solid waste, which require the attention of the Secretary. So, I will support Miss Tanya CHAN's motion, because I have also received the views of many residents of LOHAS Park, who indicated that they would — I am sorry to say — oppose Secretary Edward YAU. Yet I also hope that the Secretary will make more efforts in civic education to remind members of the public that presently, while most people are living in affluence of course we have also heard that in Sham Shui Po, when boxes of leftovers are thrown away, many old ladies will scramble for them right away. To the general public, we should remind them not to order excessive food, not to buy so many stuffs which they do not need to use. Every time they throw away a new gadget, they have to consider that this will create a lot of waste in the city. At the same time, it is necessary to encourage the recovery of more waste, or support recovery companies and adopt new technology.

Speaking of new technology, I would like to say something. I believe that many colleagues, like me, have received a letter from a company called "Green Island Cement". It told us that it had an incineration method which could

convert waste into energy with the use of new technology. I heard the Environment Bureau say that this was not feasible. Is it really not feasible? Has any test been conducted? We also wish to have more new technologies introduced. I hope that the Secretary will not refrain from making any study so as to save trouble and avoid the accusation of collusion between the Government and the business sector just because this company belongs to a certain consortium.

With these remarks, may I implore Secretary Edward YAU, apart from solving the problem that the landfill will soon reach its capacity, he should also work out new options, such as adopting new technology, encouraging separation and recovery of waste, and most important of all, encouraging members of the public to minimize the generation of municipal solid waste in their daily lives.

I so submit.

MR JEFFREY LAM (in Cantonese): Deputy President, this incident relating to the expansion of the Tseung Kwan O landfill, in which the Administration is going to include 5 hectares (ha) of land from the Clear Water Bay Country Park into the landfill extension area, has already aroused wide concern in society over the past two weeks. Furthermore, owing to different interpretation and bases adopted by the Legislative Council and the Administration regarding the legal provisions and exercise of power, both sides hold divergent views.

However, in my opinion, such a dispute is unnecessary. We hope that Members from the different parties or groupings in the Legislative Council can share the same objectives and aspiration with the SAR Government, that is, to serve the interests of the public and take Hong Kong's sustainable development into account on a long-term basis.

Deputy President, in the final analysis, this dispute was triggered by the question as to whether the Tseung Kwan O landfill should be extended. According to the information, the existing three landfills in the territory are going to reach capacity one after another in the next few years. The Tseung Kwan O landfill will be the first to be filled up in 2013 or 2014. Even if 15 ha of land from Tseung Kwan O Area 137 and 5 ha of land from Clear Water Bay Country Park are used for landfill extension, as proposed by the Environmental Protection

Department (EPD), the lifespan of the landfill can only be extended for a few more years. However, with increase in population and urban development in Hong Kong, the amount of municipal waste keeps increasing. How to deal with the waste problem has become a pressing issue. In fact, in the present stage we have already sensed the seriousness of the problem. We cannot wait until all landfills have been filled up to consider our next step. If that is really the case, it will be too late to do anything by then.

Although landfill extension is one of the expedient ways to buy time with space, it is not a long-term foolproof tactic. Neither can it satisfy the need for waste disposal on a long-term basis. Hence, there are not sufficient reasons for the Economic Synergy to support the Government's plan to further expand the Tseung Kwan O landfill.

According to the EPD, the option of acquiring country park land to serve as landfill is the only choice left. Having taken the overall public interests into consideration, it is the most cost effective approach which can achieve the highest efficiency in the utilization of land. Nevertheless, we also have to listen to those residents who live near the landfill. We must understand that the landfill will directly affect local residents; whereas residents in other districts can never personally feel the impact. We hope that when the Government makes planning for landfills or identifies sites for the construction of refuse incinerators later, it will sincerely explain to the public its long term policy on waste treatment. Moreover, it should put in place a series of environmental protection measures and try to find a solution which will be understood by the residents.

Just now I mentioned the establishment or construction of refuse incinerators. Actually at present, a number of foreign places have succeeded in this regard. The SAR Government has also looked into the incineration facilities in Japan and learnt some of the advanced experiences. According to the Government's progress report, the environmental assessment report for the selected site should be completed in the middle of this year, but so far it seems that no news have been heard. If such delay goes on, and taking into account factors such as public consultation, policy explanation and construction time, I am afraid the original plan to have the construction work completed in 2016 to 2017 will only be delayed again and again, thus adding to the pressure on the landfills. Deputy President, actually the mentality of "each sweeping the snow before his own door and ignoring the frost on his neighbour's roof" is understandable. Obnoxious facilities such as incinerators, landfills and columbarium, or even the site for setting up a drug rehabilitation centre-cum-school have triggered controversies one after another in recent years. Nevertheless, I believe that Hong Kong people are very understanding. After all, we must find a way to solve the increasingly serious waste disposal problem. As residents living near the suitable sites may have to make certain sacrifices, the Government should provide supporting facilities so that these residents' interests are sacrificed on reasonable grounds for a worthy cause.

All in all, this incident of landfill extension has reflected the slow progress of the Government in the implementation of integrated waste management. It only goes one step at a time passively, and fails to put forward to the community any convincing long-term policy.

In my opinion, presently, the Government should continue to maintain communication with the Legislative Council, environmentalists and local communities and expeditiously work out a solution to tackle the waste disposal problem in the long-term interests of Hong Kong. So long as the approach is appropriate, I believe that the people will understand and co-operate.

Deputy President, I so submit.

MS EMILY LAU (in Cantonese): Deputy President, I speak in support of Miss Tanya CHAN's motion to repeal the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (Amendment Order).

When Ms LI Fung-ying spoke earlier on, she said that today's debate is extremely uncommon because there should not be any other business after the delivery of the Policy Address. To our surprise, a long tail has emerged.

Deputy President, when I was travelling on a bus a few days ago, I saw our "Great President" appearing on an unknown TV programme to introduce the Policy Address. He said that the Policy Address would be delivered on the 13th, which was the only business on the agenda of that Legislative Council meeting. However, nothing is absolute in this world. I was laughing while I was watching the programme on that day, wondering how one could be so sure. It turns out that there is more than one agenda item.

Deputy President, no one want to have this additional agenda item, but how come we have to handle this item today? We may refer to the clear record on the sequence of events prepared by the Clerk. Just now, the Secretary has briefed us on the work done by him, so let us trace the date the authorities published this Amendment Order in the Gazette. It was published on 4 June, that is the very day of the 4 June incident, and the decision to form a Subcommittee was made at the House Committee meeting on 11 June. Later, on 30 June, a resolution was passed by the Legislative Council to extend the period of scrutiny of this subsidiary legislation to 13 October, that is, today. That is why we have such an "uncommon" debate today.

Deputy President, a colleague just said that we should attack the Secretary jointly. I definitely do not agree, and after listening to the speeches of many colleagues, I believe they do not agree to do so as well. And yet, the Secretary should really do some serious thinking. Among the many speeches that I have listened to so far, excluding those made while I went out for an interview, none of them support him. Of all the political parties and groupings, as well as independent Members whose independence may be doubtful in the Legislative Council, none of them has expressed support to him. What is the problem then? Although the Secretary has spoken so eloquently to the best he could, he still failed to gain support. Now, there are many people outside the Legislative Council Building and they want us to bring the debate to the streets. Deputy President, it has recently been a common practice for debates of hot issues to be carried out beyond this Chamber, but be heard throughout Central. How did the situation get into such a state?

The Secretary told us earlier that they have been working on the issue for five years, and deliberation by the Country and Marine Parks Board (CMPB) has also started many years ago. A draft map was later published for public consideration in November 2008 and a period of 60 days was allowed for receiving views. Deputy President, what was the result then? The CMPB had received 3 105 submissions. What was said in the submissions? They objected to the Government's act to excise country park land for landfill purpose, they criticized the Government's policy on waste management and conservation, as well as its poor management of the Tseung Kwan O landfill. So, what has the CMPB done? It rejected these views in March 2009. Although there were 3 000-odd submissions expressing opposing views, the CMPB did not give a damn to them. It is really surprising to have any government which remains unalarmed after all these incidents have happened. Has it really turned a deaf ear to everything?

A number of Members have mentioned the District Council, so when did the District Council start discussing the issue? Although colleagues have touched on it, I have also examined the relevant records and found that discussion on the odour problem actually started in 2004, and the CMPB was set up in 2007 to conduct investigation. How many complaints relating to odour nuisance have been received from 2007 to last month (that is, September) of this year? The answer is more than 2 600 cases. It is reported that the problem is most serious between May and September when the temperature is the highest and rainfall is abundant. If those 2 600-odd complaints and 3 100-odd submissions expressing opposing views still fail to alarm the authorities, honestly speaking, there is nothing I can do.

I have been advising the authorities for years to conduct thorough discussions with various political parties and local authorities in handling controversial or thorny issues. For me, whether I was a member of the Frontier or after I have joined the Democratic Party, I have all along been willing to discuss with the authorities. Just now, many Members have indicated in their speeches their readiness for discussion, but Deputy President, have the authorities ever approached us for discussion? Certainly not, for initially, it thinks that enough votes have been secured. I cannot agree with the Deputy President more in saying that when a couple of things need to be dealt with At the meeting on that day, I had clearly warned Members not to think that the matter would be shelved after the Amendment Order is rejected. Certain tasks are actually pretty simple, like street cleaning and car washing, but the authorities just do not bother to take actions.

Deputy President, parking space is another issue. Can you still recall why owners of the LOHAS Park were so angry at that meeting? They have just moved into their new flats and the obnoxious odour enveloped the area. That was why they were so furious. Why is the odour problem particularly serious there? The reason is that an area of land next to the building on the other side of the road has been designated as parking space. There is actually nothing wrong

about it. The problem lies in the refuse collectors, that is, the electors of the Deputy President. Yet, they do have their difficulties, as the landfill is already closed when they finish collecting refuse at 11 pm or midnight. So, where should they park the refuse collection vehicles? Should they drive the vehicle They have to leave their vehicles there, meaning that a vehicle loaded home? with refuse will be parked there. What is more, there are several vehicles, which The residents then lodged a complaint, hoping that the authorities foul the air. would help solve this problem. The authorities responded by claiming to close the parking area, and I was stunned. People who need to park their cars there would definitely kill me. I then suggested designating some areas in the spacious landfill as parking space for refuse collection vehicles since the loaded refuse would have to be delivered to the landfill anyway. However, the authorities still considered this proposal unacceptable. It was only until many people became so enraged that the authorities agreed to reserve some area in the landfill as parking lots.

Washing of the refuse collection vehicles is another issue. In fact, the vehicles should be thoroughly cleaned. It is not enough just to reserve some parking area and provide a water hose. Refuse collection vehicles are washed only once a year, and this information is provided by Dr Ellen CHAN Ying-lung. It is evident from the above that even minor tasks were not properly handled, not to mention such major tasks as solid waste disposal. Deputy President, residents do not consider the postponement of the effective date to early 2012 a solution to the problem as no one knows how the issue should be handled. What makes everyone so lack of confidence? This is because the cause of the odour problem is still unknown even though the matter has been discussed by the District Council since 2004. There are sayings that the odour might not be attributable to the landfill. Just as I have stated at each meeting, regardless of the source of odour, be it from the landfill, the sewages, the sludge or anything else, so long as there is a bad smell, the Government should tackle the problem for the residents' sake. How can we call ourselves an Asia World City when even the odour problem cannot be resolved? Is our technology or skills really that backward, or is it because we do not have the determination to solve the problem?

There is a resident who once lived in a certain housing estate, he sold his flat and moved to a new unit at the other end of the street. Yet, the foul smell is equally strong there. No matter where he lives, he is still affected by the foul smell. Can you tell me how local councillors like us can hold our temper? I

guess the Secretary will not be able to respond today for I believe he does not have a solution in mind. No matter what, issues concerning how the odour problem should be dealt with and how solid waste should be disposed of should be discussed by the whole community.

When Donald TSANG spoke on columbarium niches the other day, he said that people tended to mind their business only, and one should not move all unpopular facilities to Tuen Mun. A member of the public immediately asked me if I knew who tended to mind their business only. It is actually the government departments which have the strongest intention to mind their business only. Cases are often transferred from one department to another without being handled jointly.

Ever since I joined the Legislative Council in 1991, I have strongly opposed the Government's practice of placing all unpopular facilities in Tuen Mun. It is outrageous to do so. No wonder Tuen Mun residents are so furious, they have every right to get angry.

Joint commitment is necessary in many cases, so columbarium facilities must be built in various districts. Many people always ask why certain facilities are either built in the New Territories West or the New Territories East, but not on the Hong Kong Island, in the Southern District, the Peak or elsewhere.

Two years ago, we went to Japan to study its incineration facilities and waste disposal methods. In Japan, there are many small incinerators and they can be found in many regions. Different regions are required to dispose of the waste generated within the area. How do they do that? At first, members of the Parliament strongly opposed to such a proposal and were rather antagonistic. And yet, the discussion must carry on. They have spent seven years to study a small city, in which an incinerator was finally built. There is a heated swimming pool on its roof top and a dining area on the side. Also, there is a giant park next to the incinerator and a community hall has also been built. This is precisely the agreement made between the local authorities and the Parliament, which enables local residents to swim and dine happily on the roof top of the incinerator after work.

A Member mentioned the need of offering compensation to residents earlier on. When we discussed the construction of a chemical waste treatment centre in Tsing Yi and the compensation arrangements a few years ago, guess what kind of compensation did the authorities make? Just some flowers and grasses. Even though public money was involved in these cases, the authorities were reluctant to pay. As representatives of public views, we opine that certain expenditure is worth spending. The authorities, however, are so reluctant to pay, while certain expenditure is "ill gotten, ill spent". No one knows where the money goes, and this is really outrageous.

I think compensation should be offered and joint commitment is required. These issues should be discussed altogether, and all political parties and groupings should get involved in the discussion. If only one political party is consulted while others are not given the opportunity to discuss, should residents raise opposition, only the opposition voice would be supported in the end. Who else is willing to raise supporting views?

Secretary, while you will remain in office next year and the year after next, the waste disposal capacity of landfills is on the verge of saturation. What should we do then? I think the matter must be brought up for discussion. Should we aimlessly extend the landfills? Should we construct incinerators? How to reduce waste production? How to exercise self-discipline? Are we going to impose a waste disposal charge just as some Members have suggested? Each of the above is a thorny issue.

Yet, these are problems that most civilized societies need to deal with, and are capable of tackling. Being the Secretary of the Environment is no easy task, the responsibilities are heavy. Some recent surveys showed that one of the greatest concerns of Hong Kong people is environmental protection. This is not surprising because as a society becomes increasingly well-off, more people will certainly be more concerned about their own health and that of their families and siblings, despite the fact that millions of people are still living in poverty.

Therefore, Secretary Edward YAU bears a very heavy responsibility. Unfortunately, he is unwilling to discuss with the political parties and groupings to find a solution. Instead, he has brought up another issue. While we were discussing waste disposal, he demanded an abolition of our power. Although the Clerk to the Subcommittee has already completed the report, the authorities suddenly deployed its ultimate stroke and demanded an abolition of our power. Deputy President, there were actually quite a number of subsidiary legislation to be dealt with at the House Committee meeting held last Friday. Our Secretariat has been so considerate that not only the names of the relevant legislation are clearly listed, but also legal notices that are not required to be tabled and not subject to amendment by the Legislative Council. Why is such specification necessary? Because this is provided in the law and we must therefore accept it. And yet, there was no mention of this regulation when the Amendment Order was examined in June.

All of a sudden, we were provided with the advice given by Mr Michael THOMAS. I wonder how many thousands of dollars or even more have been wasted for this. This is really outrageous. We were provided with this piece of information for no reason, but in fact, other opinions could be sought if resources are available. The question is which opinion should be adopted in the end. The authorities must use its brain and be decisive. Nonetheless, they still refuse to admit up till today, they still insist that the Legislative Council does not have such power. This is why members of the public are so outraged, many Members also considered that the authorities have gone too far.

Therefore, Deputy President, I definitely support the repeal of the Amendment Order. I also raised a question on that day: Should we succeed in repealing the Amendment Order, the authorities will be obliged to publish this decision in the Gazette within 14 days in accordance with law. Will they do so? The authorities speak evasively without giving any positive response. It they keep wrangling with the Legislative Council, it would not help solve the waste disposal problem. I believe the way forward is clear enough, and Members have also indicated their willingness to negotiate and work in conjunction with the authorities to tackle this thorny but very important issue. It is now time to see if they have the wisdom to settle such a frivolous conflict.

With these remarks, I support Miss CHAN's motion.

MR VINCENT FANG (in Cantonese): Deputy President, you have already explained just now on behalf of the Liberal Party why we will support Miss Tanya CHAN to propose this motion to repeal the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (Amendment Order). I wish to emphasize again that even if Miss Tanya CHAN's motion is vetoed, we will still

oppose the amendment proposed by the Government which seeks to extend the commencement date for 14 months.

Some people may reproach us for our opposition, asking us why we still have to oppose the Government as it is willing to spend more time to rectify the odour problem of the Tseung Kwan O landfill, and whether this is unfair to the residents living in the vicinity of the landfill. However, I am of the view that the Government is definitely duty-bound to resolve the hygiene and odour problems of the landfill, whether or not its Amendment Order is passed today. This is the responsibility of the Government. Honourable Members, do not let the Government's sleight of hand mask your eyes.

As for myself, why do I oppose the legislative proposal of the Government and support repealing it? The main reason is that I simply cannot accept the Government's current waste treatment policy, or should I say, the Government simply does not have any policy on waste treatment?

At present, the Government only has two measures in relation to solid waste treatment: first, the landfills; and second, the product eco-responsibility system which imposes a prohibitive tax. However, in the past six years, I have spoken countless times in the Legislative Council that dumping wastes at landfills is not the most effective solution to solve the waste problem, and this measure incurs great waste.

To begin with, it wastes the land which is the most precious resources in Hong Kong. If we do not adopt a more civilized and sophisticated means to tackle the waste problem, our descendents will eventually have to live on Second, it wastes the useful resources on earth because a lot of refuse landfills. dumped at landfills now can be reused and recycled as useful resources. The tension in the supply of natural resources at present has led many scientists to conduct studies on and find substitute products. If we do not use resources wisely, how are we going to explain to our future generations? Third, dumping wastes at landfills is wasteful in that it wastes the investment spent on constructing landfills. If the Government could listen to our suggestions or those of the pioneers sooner, that is, six years ago, and comprehensively take forward the 3Rs, namely Reduce, Reuse and Recycle, the lifespan of the Tseung Kwan O landfill would be able to extend beyond 2013. If so, today, the Legislative Council would not have to challenge the Government.

Moreover, Hong Kong is yet to implement waste separation and recycling. Even food waste is allowed to be dumped at landfills, which will inevitably generate strong odour in the course of waste decomposition and lead to other hygienic problems.

What worries me more is that when the first of the two government measures, which is dumping waste at landfills, has met with opposition, the Government will naturally turn its attention to the second measure. That is, it will speed up the implementation of the product eco-responsibility system, and expand the scope of prohibitive tax. The Government will, through imposing environmental levies force the public to use less products which may be dumped at landfills. Last year, the Government started imposing an environmental levy on plastic shopping bags and the result has been satisfactory, as the actual tax received so far is only some \$20 million to \$30 million, which is far less than the \$200 million plastic bag tax originally expected to receive. This proves that the public have used much less plastic bags.

However, this is again a misleading figure. According to the retail industry, the Government has substantially exaggerated the number of plastic shopping bags consumed by supermarkets. In addition, the Government has not collected any data on the increase in the sales of garbage bags after supermarkets have reduced their use of plastic bags. Neither has it collected any data on the increase in other packaging materials which have been tossed away.

The most conserving approach to deal with waste is to comprehensively implement the 3Rs waste reduction measure, particularly considering that Hong Kong lags behind other developed economies worldwide in respect of waste recycling. At present, large amount of recyclable waste materials are dumped at landfills because they are not recovered for recycling. Even if useful waste materials are recovered, 90% of them are exported to other countries. But these countries cannot keep collecting our waste. One day they will stop importing our waste. By then, the only exit for our waste is the landfills. Thus, I have, in this Council, requested the Government to make reference to the standing practices of other countries. By directly subsidizing private enterprises or providing them with incentives such as tax relief, land, technology support, grants and priority procurement of their products, the Government can encourage the business sector to join the waste recycling business and in turn alleviate problems brought by landfills and protect the resources of the earth. As regards the waste which cannot be reused or recycled, reference should be made to the practice adopted in Japan, that is, incineration. Although there is much controversy over waste incineration in society and in respect of environmental protection, many countries are very experienced in waste incineration. I thus do not see why this is not feasible in Hong Kong.

The Government has announced today a \$10 billion poverty alleviation plan. While I absolutely welcome it, I hope the Government would not rely on these hastily-made economic measures alone to regain its popularity. A popular policy address should be forward-looking and able to pioneer Hong Kong's sustainable development. Hence, no matter what the voting result of today's Amendment Order on landfill extension will be, I earnestly hope that the Government can review the existing waste treatment practices and the direction of the recycling industry, so as to map out a waste treatment policy which is long-lasting, effective and conducive to Hong Kong as well as the planet.

I so submit. Thank you, Deputy President.

MR RONNY TONG (in Cantonese): Deputy President, an accommodating government can turn controversial issues into less controversial ones, or even foster consensus in society. However, an autocratic and arrogant government can blow up an issue, which is already controversial in nature, indefinitely into a highly contentious incident that could result in a rift between the executive authorities and the legislature. A good example is the issue we are discussing today.

Deputy President, this so-called "no power" theory has created an argument that is absolutely unnecessary, meaningless and heartbreaking. What is more worrying is that — Deputy President, I do not know if you have noticed — when the Government representative first spoke on the issue during our scrutiny of the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (Amendment Order), his attitude was not like, "Alas! I learn from the legal opinion that the Legislative Council does not really have the power. What then can be done?" It was nothing like that. Instead, he looked complacent, as he has "finally caught us". Deputy President, legal opinion aside, this is in fact a political issue. Even though the Government is packaging it as a legal opinion, it remains a political issue.

Deputy President, while I do not want to criticize the Government's lawyers, I consider their opinion very superficial. Yesterday, even the Department of Justice came out to say that they might have missed out something in certain areas. I can tell you, when my son (who is now reading law) and I talked about this issue the day before yesterday over our meal, he said, "Daddy, the first thing I learned in my first year of study was that laws should be interpreted not merely from the wording of the provisions but the overall spirit of the legislation." Well, my son has only started to study law.

Second, when constitutional order is involved in the interpretation of a particular legislation, there is indeed a more important principle, that is, whether the outcome derived from the constitutional order or the relevant constitutional principles meets with the spirit of the constitution. The Government's lawyers have not touched upon this question at all. I find it absurd that the Government has not engaged a counsel conversant with constitutional law for his legal opinion. As the question under discussion is whether the legislature has the relevant power, is that not a constitutional question?

Deputy President, simply put, just look at the argument adopted by the Government's lawyers. The phrase in the Interpretation and General Clauses Ordinance quoted, which is also firmly hold by the Government is: "..... [such subsidiary legislation] shall be amended in any manner", that is, the Legislative Council can amend the relevant subsidiary legislation in any manner whatsoever provided that it is "consistent with the power to make such subsidiary legislation". The Government has interpreted this to mean whether the Chief Executive has the power to repeal the order. However, it never occurs to the Government that the said power can refer to other things, such as whether the power to make the subsidiary legislation is consistent with the theme and spirit of the governing legislation. If it is not consistent, it will have no power to make any subsidiary legislation irrelevant to the governing legislation. If there is indeed more than one interpretation, it should consider which one will yield an outcome that is least absurd in terms of legal principles so that an appropriate interpretation in line with the legislative intent will be adopted. If an outcome is just too ridiculous and illogical, it is almost 100% certain to be wrong. Therefore, if anyone was to start studying law from tomorrow, this might have been his first lesson.

So, Deputy President, where can we find the theme and spirit of the principal legislation? It is clearly provided under the Country Parks Ordinance (Cap. 208) (the Ordinance). The Ordinance mentions the designation of country parks and the establishment of a Board in relation to the country parks. Under section 4, the duties of the Country and Marine Parks Authority (the Authority) include making recommendations to the Chief Executive, developing and managing country parks, taking such measures in respect of country parks as the Authority thinks necessary to encourage their use and development for the purposes of recreation and tourism, protecting the vegetation and wild life, preserving and maintaining buildings and sites of historic or cultural significance within country parks and special areas, and providing relevant facilities and Deputy President, nothing has been mentioned about building services. landfills. There is nothing at all. Can the size of country parks be reduced for the purpose of building landfills? This is obviously a legal question. Then why has the Government not sought a legal opinion on whether it is feasible to do Am I right? If the Chief Executive himself or upon the advice of the so? Authority, has designated the Central area as a country park, is it a must for the Chief Executive to make the relevant order which cannot be repealed? Is this a ridiculous conclusion which is hardly acceptable to anyone? If so, is the Government's interpretation completely wrong?

Deputy President, as I mention, this is not a legal question but a political question, a constitutional question. What will be the consequence after we cast our votes on this motion today? The responsibility will then fall on the Government and its response will be crucial. However, apart from the legal dispute, there is in fact a more I am sorry, not "more" but "equally" important dispute. When addressing this dispute, there is no need for us to take opposing stands. This dispute is really just about addressing the odour problem and striking a balance in the disposal of solid waste. While this matter is controversial in nature, it is not as controversial as the constitutional issue I mention just now. Why has the Government not tackled this odour problem?

Deputy President, I have received a lot of complaints lately. Perhaps I can, on this occasion, talk about a complaint raised by a local resident. This complainant has thoughtfully drawn up a table, indicating the time he suffered from odour nuisance. I will read them out briefly: on 28 August, from 10.20 pm to 3 am; 30 August, from 10 pm to 6 am the following day; 31 August, from 7 pm

to 9 pm and from 1.30 am to the following morning; 9 September, from 10.40 pm to early morning; 11 September, from 1.45 am to the following morning; 13 September, from 2.15 am to 7 am; 15 September, from 3 am to 9 am on the same day.

According to a survey undertaken by some tertiary students engaged by the Government in 2007, the actual situation was not like that. The residents were just being sensitive and there was no odour. Now, the Government has finally installed the "e-nose" in the district. Has the "e-nose" proved that Tseung Kwan O residents are neither over sensitive nor talking nonsense, and that a bad smell has enveloped the district? If you visit the district as we do, and like Mr CHAN Kak-kan just said, if you open the windows or walk around, especially when it is night time with easterly wind blowing, you will know what it is about.

Deputy President, in handling the problem, the words and actions of Government officials are sometimes infuriating. Deputy President, the Chief Secretary for Administration said a few days ago that the interests of the majority should override that of the minority. Deputy President, I find his words insulting.

Deputy President, it is the minority who rules in the Legislative Council and in this Chamber. Why does the Government not tell Members returned by functional constituencies (FC) that the interests of the minority should not override that of the majority? This motion today is probably a good example as I do not know how FC Members will cast their votes. According to the newspapers, the motion proposed by Miss Tanya CHAN is supported by most Members. But nobody knows how things will turn out, say, whether anyone will suddenly disappear or abstain from voting. This can be a very good example.

Moreover, the Government is being totally irresponsible for the things it said because as other Honourable colleagues have told the Government, Tseung Kwan O residents have shouldered the burden of the odour problem for more than 20 years. How much longer does the Government want them to shoulder this burden? At first, the Government said the landfill would be closed down, but now, there is no definite date. Just now, Ms Emily LAU made a very interesting suggestion about commissioning a landfill in each district so as to stabilize property prices. I think it can really help stabilize property prices which, incidentally, is a topic mentioned in the Policy Address today. By that time, flats will not be selling for \$20,000 or \$30,000 per square foot. It will definitely not be the case then. Why has the Government not put this into action?

Deputy President, the problems of odour abatement and solid waste disposal are nothing new. On 8 December 2005, the Government published the Policy Framework for the Management of Municipal Solid Waste (Policy Framework). The title sounds very good indeed. Under the Policy Framework, target has been set to reduce the amount of waste generated in Hong Kong by 1% per annum and a basket of measures were proposed to address the problem of increasing solid waste in the coming 10 years. These measures include the introduction of mandatory producer responsibility schemes through legislation, a municipal solid waste levy and landfill disposal bans, the development of solid waste management facilities with incineration as the core technology and EcoPark, as well as the promotion of environmental and waste recycling industries in Hong Kong.

Notwithstanding the Government's high profile at that time, how many of these measures have been implemented? When will we see the legislation of mandatory producer responsibility schemes through legislation or the introduction of a municipal solid waste levy? When will we see the promotion of environmental and waste recycling industries in Hong Kong and the allocation of resources to help their development? Has the Government mentioned this point in today's Policy Address? Has the Chief Executive mentioned anything about assisting the waste recycling industry to develop in full bloom? Deputy President, nothing whatsoever is mentioned.

Turning to the issue of odour abatement, the Government at one time said that the stench was from the landfill and, at the other time, it said that the stench was from sewage. I do not care whether it is from sewage or the landfill. A stench is a stench and it is obnoxious no matter where it comes from. Should the Government be responsible for odour abatement? Do not tell me that if the odour comes from the landfill, it is the Government's responsibility; if the odour comes from sewage, the Government bears no responsibility. I dare the Government to say such words in Tseung Kwan O and see what reaction it will bring. If the Government says it will bear full responsibility, can it tell us when the odour problem will be resolved? During the scrutiny of the Subcommittee — although I am not a member of the Subcommittee, I had attended its meetings — the Government still could not give us an answer. It was most shocking that the Deputy Secretary finally told us that even she could not guarantee that the odour problem could be resolved within three years. The most important thing is: what if the Government's assumption is wrong? What if the Government's assumption is wrong and the stench really comes from the landfill but not the sewage? What measures will the Government adopt to reduce this heavy burden of Tseung Kwan O residents?

Deputy President, the Government has finally proposed many measures and a lot have been said. However, these are all Apart from agreeing to allow refuse collection vehicles to park inside the landfill — we have appealed for so long, almost begging with tears before the Government finally acceded to our request — other measures such as washing refuse collection vehicles, reducing traffic flow and procuring enclosed refuse collection vehicles, Deputy President, have been raised before, and for many years, but without attaining effective results. This is because the source of odour has yet to be identified after all these years. The measures proposed by the Government have all been implemented to various degrees, but the problem has yet to be resolved. In that case, how can the Government tell Tseung Kwan O residents that the odour problem would finally be resolved? Would the problem be resolved only when the several hundred thousand residents of Tseung Kwan O all move away? I do not think that should be the case. If, as the Government has said, the problem is caused by sewage, I think it will be easier to resolve. However, I think it is irresponsible for the Government to ask the Legislative Council pass this resolution for extending the landfill before the source of the problem is identified.

When the Government ignores the spirit behind the legislation of the Country Parks Ordinance, we must steadfastly guard the principle of protecting the country parks. The Government's decision to designate part of the country park land as the landfill is irresponsible and it contravenes the fundamental principle of the legislation. We cannot accept the Government's request of endorsing this Order before these problems are resolved.

Under the Government's present proposal, it merely seeks to extend the commencement date by 14 months. This is also not a solution because obviously, if the Government takes no action or maintains its present style without any change, the problem will still exist after 14 months and the stench

will persist. However, the Government's Order will become effective automatically. In that case, how can we face the people of Hong Kong and how can the Government face the residents of Tseung Kwan O?

Deputy President, I think we have been forced into a dead end today, and all we can do is to vote in support of repealing this unreasonable, unlawful and unconstitutional Order.

MS CYD HO (in Cantonese): Deputy President, our discussion today does not only involve issues relating to country parks, landfills and residents of Tsueng Kwan O who have to put up with the offensive smell. The situation today is indeed a typical example of ineffective and incapable governance. I hope that apart from landfills and the offensive smell in country parks, Members will notice from the present situation why the governance of Hong Kong has now been fraught with so many problems and why it will be so difficult for residents to accept certain controversial policies. We need to understand this point.

First, with regard to the present situation, the authorities have no long-term planning at all. Second, immediate remedial measures, though possible, cannot be implemented due to the lack of co-ordination among departments and bureaucratic red tape. Third, in the face of opposition from Members of the Legislative Council when the legislation is submitted to the Legislative Council, the executive authorities presumptuously exploit the loopholes in laws to ensure the implementation of the proposed measures. However, today, we know that Members from different parties and groupings of the Legislative Council and society do not support this approach adopted by the executive authorities.

Insofar as long-term planning on waste treatment is concerned, in 2004, when Secretary Dr Sarah LIAO came to the Legislative Council to apply funding for the expansion of landfills, she had already sounded this warning. She said that the landfills would reach their full capacity in 2016, and by that time, the amount of waste involved could fill up a certain number of football courts in Happy Valley and be piled up to a certain floor. On 2 October 2004, she said at the time that the existing landfills would reach full capacity in 2011 or 2015, which means that planning on waste recycling or other waste management measures have to be carried out as soon as possible.

In 2005, Secretary Dr Sarah LIAO also expressed the hope that 80% of the members of public would participate in the Source Separation of Domestic Waste Programme by 2010, which is this year. We all know too well about the progress of programmes on source separation and waste recycling. As regards legislation on the producer responsibility scheme, no progress has been made. Concerning the treatment of domestic waste, apart from placing three-colour recycling bins in large housing estates, no other measures have been implemented. Worse still, at present, some organizations still find that certain items recycled or separated are eventually mixed together and transported to landfills for disposal instead of being recycled properly.

Later on, the Secretary will definitely say that 49% of waste has now been recycled, which is a higher percentage in comparison with other regions. However, we have to examine one point. In Hong Kong, a lot of waste is produced by business organizations, which are mainly paper or furniture, and a lot of construction waste is produced from the demolition of buildings. Since construction waste is relatively large in volume, does the waste recovery rate only reach 49% because this type of bulk waste is counted? As for domestic waste, every household know that not much progress has in fact been made.

Deputy President, apart from the lack of long-term planning, not much effort had indeed been made since the warning was issued in 2004 and 2005. In handling this Order, we held two meetings during the recess of this Council in Members from various parties and groupings have expressed their July. concerns and have put forth certain short-term measures that could be implemented immediately. We stated clearly that there was a leeway of one to two months, departments and bureaux might make use of the summer recess to discuss among themselves how those immediate measures could be implemented. Those immediate measures were actually very simple measures. A number of colleagues have also mentioned them earlier. The first measure was related to the washing of refuse collection vehicles. We even resorted to primitive approaches like increasing the number of water hoses, as mentioned by the Deputy President earlier, to ensure that more than 10 refuse collection trucks could be washed daily. No additional manpower was required.

The other measure was to identify some parking spaces further away from residential area for refuse collection vehicles, so that these vehicles would no longer be parked opposite to residential premises. However, at the last meeting before the recess on 27 September, we received a six-page paper that gave no account of the progress of the proposed measures, it only stated the reasons why those simple measures, such as increasing manpower and resources, could not be implemented. However, when Members had reached a consensus to repeal the Order on 3 October, the Secretary issued a letter to us. He gave affirmative response to the measures and said there was room for negotiation. He said that the washing of refuse collection vehicles could be made mandatory and that parking spaces for refuse collection vehicles could be arranged. By that time, Members realized that in fact, the authorities can take actions but are unwilling to do so. How come such simple measures it might be difficult to have an incinerator constructed immediately, yet for these short-term measures that could be implemented immediately, the officials took no actions during the summer The Secretary did not pay any site visit nor follow up the recess. inter-departmental co-operation. We were told by low-ranking officials that the Highways Department considered the measures impracticable, that the contractor of the landfill also considered the measures unfeasible and dangerous. We were held back by these trivial reasons. It was not until all parties and groupings of the Legislative Council jointly supported the repeal of the Order did the authorities had the determination to implement these petty measures.

Deputy President, I cannot represent all Members, at least for myself though I reprimand the authorities for failing to make any effort in the past six years in the area of long-term waste treatment, I understand that it is now time to take actions. The authorities should at least immediately implement these measures to improve the situation though a temporary increase in manpower and resources are required.

These interim measures include the modification of refuse collection vehicles to ensure that refuse will not be dropped and smelly leachate will not be dripped on the roads in the course of refuse collection. If immediate funding is provided for these interim measures and the projects are implemented right away, and we are told that the projects can be completed in three months' time, it will provide a basis for us to consider the issue. However, if the authorities fail even to implement these short-term and immediate administrative measures, we can in no way support the proposal. What has the Government done in the face of such a situation? It presumptuously exercises its power to exploit the loopholes in laws, trying to prevent the Legislative Council from repealing the Order. The Government employed Michael THOMAS, S.C. to provide legal advice. He mentioned in his advice that it was impossible to project, in the legislative intent in 1976, that the Legislative Council might repeal the Order. When it comes to legislative intent, Deputy President, I would like to read out the remarks made by the incumbent Secretary for the Environment at the First and Second Readings of the legislation in 1976, and his remarks at the resumption of the Second Reading of the legislation. At that time, the Country Parks Ordinance was discussed. At the Second Reading, he said — since he delivered his remarks in English at the time and no Chinese verbatim record was available, Deputy President, I have to use mixed language of Chinese and English.

At the First and Second Readings, he said "To sum up, Sir, this Bill is to provide enabling legislation for the Government to give comprehensive protection to the countryside and to develop it for open-air recreation". At that time, the incumbent Secretary for the Environment said that the legislation was enacted for the protection of the countryside, but not for the reduction of the area of country parks. At the resumption of the Second Reading, he said, "When the Bill was first drafted, it was decided that the administration of the legislation should be kept as simple as possible so that protective measures could be introduced quickly". The Ordinance did not seek to empower the authorities to reduce the area of country parks rapidly but on the contrary, as read out by the incumbent Secretary for the Environment, it was made to protect our countryside for open-air recreation of the public. The present Order proposed by the Government in excising the 5 ha of land from the country park runs completely against that objective. So when it comes to legislative intent, I hope Members may refer to the remarks made in 1976. At that time, the Legislative Council was composed of 15 official Members and 15 non-official Members. The meeting commenced at 2.30 pm and adjourned at 4.40 pm. Only two Members had spoken on the Bill, and no one had confirmed at the time that the Legislative Council would not repeal the subsidiary legislation.

We see how the society has progressed. There is no comparison between the present situation and the past. But the executive authorities must understand this. In the past, there was no civic society, the concept of environmental protection was not well-developed, and climate changes had not yet taken place. In the past, the meetings of the Legislative Council lasted only two hours, but this is not the case today. Deputy President, today, green groups are very powerful. The policy studies conducted by green groups are more extensive and thorough than those conducted by many political parties. Today, residents know their rights well. When their rights are jeopardized, they will come forward to reflect their views clearly to the public and the Government. Today, half of the Members of the Legislative Council are returned by direct election. At least, these Members should be fully accountable to the public. Moreover, political parties which intend to stand for direct election in the future also have to be accountable to the public. Hence, the Government should never ever think that it could simply invoke a certain sentence in any provision and exploit the loophole to state that we have no power to repeal the legislation. Certainly, as many colleagues mentioned earlier, we have to consider the overall framework of the whole set of legislation. It is stated unequivocally in the Basic Law that the powers and functions of the Legislative Council include scrutinizing, enacting, amending and repealing laws. These are our obligations. The executive authorities are responsible for the drafting of laws, which are subject to the approval of the Legislative Council and will come into effect after signing by the Chief Executive. The repeal of the Order is absolutely one of the functions of the Legislative Council.

Regarding the political system at district level, there is a significant difference between the situation today and that back in 1976. In fact, the power of District Councils (DCs) should be enhanced, so that a lot of issues relating to district administration can be settled at the district level. In particular, with regard to the administrative measures seeking to mitigate the influence on residents, the authorities should respond to the DCs concerned in the first instance. It should first enlist the support of DCs on those measures and then submit the proposals to the Legislative Council. This will achieve better results. However, the authorities fail to do so. The world has changed and society has changed, yet the executive authorities are still unaware of the changes. It still thinks that it can exercise its power to suppress everything. We learn from many reports in newspapers that the Government will initiate a judicial review and the judicial review will target at those Members who have voted for the repeal of the Order. We do not consider the Government has the power or the legal backing to do so. Hence, I hope that the Government can exercise more self-restraint in making comments or disclosing information in private. It should be aware that the present society, the present constitutional system and political culture are significantly different from those in 1976, and it can no longer govern Hong Kong today with the mindset of the past.

It is easy to criticize the Government, but our society should also bear the responsibility to reduce waste. Environmental protection policies always entail

a price. However, we hope that in handling these essential yet unpopular community facilities, the authorities may adopt democratic procedures in launching the proposals to enable discussion. The Government and its supporters — people who impede the development of the constitutional system — always claim that democracy means inefficiency. Yet, I am sorry to say that, the present situation rightly reflects that democracy means efficiency. Certainly, we need time to conduct consultation and allow the public to discuss the issue. On highly controversial subjects, complete openness is required to allow all stakeholders to consider who should bear the cost, what should be done to alleviate the adverse impact suffered by those affected, and how to strike a balance among various strata of society and various districts. Only by holding a completely open discussion and implementation of full democracy can the problem of overstatement of interests of certain districts be addressed to.

Deputy President, we definitely do not hope that democracy will turn into populism. But insofar as the constitutional system is concerned, the Government has been relying solely on the "pie-sharing" approach, dishing out power to their fellow man and pro-government persons. As you can witness today, these people cannot help the Government solve problems on governance. Hence, I hope the Government will realize that society has changed completely. Today, the only approach in dealing with controversial subjects is full democratization, so that the whole community can have the opportunities to get involved in the formulation of controversial policies.

Thank you, Deputy President.

MR IP WAI-MING (in Cantonese): Deputy President, we are actually at a loss about why the Tseung Kwan O landfill extension incident has developed into the present scenario, and we do not understand why the Government has allowed the incident to develop into such a state. In our view, the Government has not properly addressed the impacts of the landfill on local residents, yet it claimed that the opposition of Members and residents of Tseung Kwan O to the landfill extension project put the interests of the minority above public interests. We hope the Government would revise this saying.

Deputy President, today we support the motion to repeal the Amendment Order for the sake of public interests. In our view, if we do not send the Government a strong message and let it understand that the public I think this issue is not just related to Tseung Kwan O, because there are also landfills in Tuen Mun and Ta Kwu Ling apart from Tseung Kwan O does the Government still solely rely on landfills for waste treatment? We think that the Government had not done anything in the past and it just relied on landfill extension to solve the problem of waste treatment. This motion to repeal the Amendment Order is precisely intended to compel the Government to seriously discuss with Members from various parties and groupings and also with the public on how waste should be treated and how the consensus reached should be conscientiously put to work. Therefore, we cannot accept the Government's saying that we have put the interests of the minority above public interests.

Deputy President, it has been more than 10 years since the South East New Territories (SENT) Landfill came into operation in 1994, in the meantime, Tseung Kwan O has developed into a new town with a constantly increasing population. In 2001, Tseung Kwan O had a population of more than 270 000, and we projected that the population of that district would increase to 490 000 in 2011. Along with population growth, the trend for transport demand by local residents has been on the increase. If the Government is determined to extend the landfill, a large number of refuse collection vehicles will inevitably travel to and from the area, causing inconvenience to local residents and seriously affecting the local environment.

As a matter of fact, the residents have suffered from odour nuisance for many years, as many Honourable colleagues have just mentioned. However, despite many years of efforts, the Government has all along failed to find out where the problem lies. Sometimes, we will inevitably doubt whether the Government has failed to find out where the problem lies or whether it has found out where the problem lies but is unwilling to make any announcement because it may be even harder to handle the problem afterwards. I believe the public can hardly identify with the Government if it does not proactively handle the odour problem. And, I can foresee that the odour problem does not only exist in the Tseung Kwan O landfill, the other two landfills also have the same problem. If the Government still fails to seriously handle the odour problem, I believe that it will most probably run on rocks in the future when dealing with the issue of landfill, be it in Tseung Kwan O, Ta Kwu Ling or Tuen Mun.

I hope that government officials and Secretaries present in this Chamber can put themselves in others' shoes. Just imagine, if you are residents of Tseung

Kwan O, can you tolerate this situation over the years, and the Government seems to be incapable to doing any rectifications. This is actually not the first time that the Tseung Kwan O landfill has extended, it has already extended a few times. We believe that the Government has to be accountable to Tseung Kwan O residents. I have asked this question many times and I will keep on asking this question at meetings: assuming that Honourable colleagues think that the relevant social responsibilities should be borne in respect of the current extension order, what should be done after the completion of the extension project in 2020? Does the Government have a definite target and a timetable for closing down this landfill? At many meetings or in private conversations, the Government just gave evasive replies and was not willing to make things clear. I trust that these questions do not just apply to the Tseung Kwan O landfill, they also apply to the other two landfills. That is exactly the reason why we sometimes find it hard to support the Government. In the long run, how is the Government going to reduce waste and how is it going to mitigate the impacts of the landfill on the lives of the residents nearby? Indeed, the Government has not given us a clear picture.

Just as a number of Honourable colleagues have said, it seems that we have to make pitiful pleads before the Government agreed to wash refuse collection vehicles more frequently, or to designate areas in the landfill for refuse collection vehicles to park in the evening. Nonetheless, we cannot help asking how the Government will make improvements so that refuse collection vehicles will not give out odour nuisance or spill out leachate in the future. Regarding the relevant concrete measures, the Government has not provided a timetable to show us how determined it is to put these measures in place. We think the Government will not do anything unless it is cornered, or if Members from various parties and groupings are forced to bully it into doing so, even though we are actually very refined and cultivated. Let us think this over: How can we have confidence in the Government?

As some Honourable colleagues have said, we know that a few years ago, that is, in 2005, the Government published the Policy Framework for the Management of Municipal Solid Waste (2005-2014) (Policy Framework) to lighten the burden on three landfills. What is the present situation? Facts have proven that the results are not conspicuous. Figures from the surveys conducted by some green organizations showed that 6.23 million tonnes of municipal solid

waste were generated in 2006 while 6.45 million tonnes were generated in 2009, thus we have seemingly failed to achieve the target stated in the Policy Framework of reducing the amount of municipal solid waste generated by 1% per annum. We consider the results as inconspicuous, yet according to the Secretary and other government officials, the results are highly satisfactory because the amount of waste generated has been substantially reduced. Regarding the amount of waste generated, we have not reached a consensus with the Government about the actual amount reduced or increased, and it seems that we are speaking on different things and do not match at all. In that case, we doubt what the Government has actually done. Simply put, as far as I remember, the Government gave considerable publicity to the three-colour bins a few years ago, that is, source separation of waste for treatment; but we have not heard about the bins any more later on. As I have observed, there is seemingly a decreasing number of three-colour bins on the street or in housing estates. I am not sure why, have three-colour bins already been abolished. Is it similar to the case of the provision of 85 000 flats each year which, if not mentioned, is scrapped? In fact, the Secretary should tell us whether the use of three-colour bins, that is, source separation of waste has been abolished.

According to our perception or understanding, the Government frequently starts out well but finishes off poorly. In promoting a policy, the Government seems ever victorious, yet in implementation, it lacks the energy, and very often, the policies are scrapped for no good reason. If the authorities concerned indicate that incineration or other waste separation methods will be adopted or the producer responsibility scheme will be implemented, I believe many Honourable colleagues will be supportive and they will be willing to discuss with the Government about the specific implementation details so that the measures would be acceptable to all. Nevertheless, the Government often makes a fine start but a poor finish, and no measures have been taken, how then can we be accountable to the public? For this reason, we hope the Government would make more concrete suggestions to show us its commitment, and the Government should tell us how it is going to handle waste treatment in the future. Otherwise, the Government will only give me an impression that, should we give the green light this time, it will extend the landfill indefinitely next time on the same grounds. In my opinion, the Tseung Kwan O landfill or the other two landfills would be unhealthy and undesirable for local residents and all Hong Kong people.

Deputy President, when the SENT Landfill was developed years ago, the Government had already borrowed 18 ha of land from the Clear Water Bay

Country Park for landfill purpose. As the common saying goes, "people who return what they have borrowed are upper class people", but the Government has still not returned this 18 ha of land, and now it is going to borrow another 5 ha. I would like to ask the Government when it will return the land. If it is going to return the land, will there be any interests incurred? Will the Government, in returning the land to us in the future, also pay the interest? We hope that the Government would no longer think of excising land from the country park, as the Clear Water Bay Country Park has rare geological features, we do not want the Government to ruin its geological conditions. We do not want the Government on the one hand and ruin our natural environment on the other hand. The Government should not say one thing and do another.

Deputy President, though many Honourable colleagues have already spoken, I still need to say something. The Government said that it has conducted a number of consultations on the proposed landfill extension and it has received more than 3 000 submissions raising opposing views. I hope that the Government would take these opposing views seriously and we also hope that the Government would not use double-faced tactics. It should not, in turn, extend the other two landfills because we oppose the extension of the Tseung Kwan O landfill, thus dividing up Hong Kong people in different areas. This is an issue that I am most worried about. I think that the Government should regard this issue a territory-wide problem and conduct comprehensive consultation again. Our current discussions about the landfill extension have provided a desirable opportunity for the community as a whole to discuss issues on waste treatment. Yesterday, I talked with some local residents in Sha Tin and they sympathized with residents of Tseung Kwan O, they also considered that it was time to discuss issues on waste treatment and they should bear certain responsibilities. This is a positive message I received when I talked with local residents in Sha Tin. I find this incident offers a good chance for civic education, and allows us to seriously and carefully think over how we should reduce waste in the future. We should earnestly work towards waste reduction and be ready to bear responsibilities.

Lastly, I would like to talk about the legal disputes concerned. Many Honourable colleagues have already expressed their views and I do not want to go through the details here. I wish the Government would reconsider the matter because momentary slips are very common. After the motion to repeal the Amendment Order has been passed, I hope that the Government would not take the relevant actions because these actions may create a lose-lose situation as some Honourable colleagues have just said. I hope that the Government would take our advice and consult the public afresh so that we can make rational choices as to how waste can be reduced.

Thank you, Deputy President.

MS AUDREY EU (in Cantonese): Deputy President, when Mr IP Wai-ming spoke just now, he asked us if we know why the matter has developed to this present state, he is somewhat at a loss. Deputy President, I can very explicitly say that the Government is the only party to blame for the present scenario. There are two areas concerned, namely, solid waste and administrative hegemony.

Deputy President, many Honourable colleagues have talked about the Policy Framework for the Management of Municipal Solid Waste (Policy Framework) today and I have brought with me this Policy Framework published by the Government a few years ago. When Honourable colleagues go through this paper, they will know why I am saying that the Government has single-handedly caused the matter to develop to its this present state. When the Government issued the Policy Framework, it stated that Hong Kong had an imminent waste problem, and the paper also set out the strategies, targets and timetable. Mr IP Wai-ming has just said that the Government only gave evasive replies when he raised questions relating to the timetable concerned. Of course, the Government has to give evasive replies because it has not implemented the timetable, it has not achieved the targets set and it has not put the strategies into practice. So, when we ask the Government today what will be done in the future, the Government fails to give us an answer. This is precisely the reason why we are having a discussion now.

Deputy President, at that time, the first target set by the Government was to reduce the amount of waste generated. According to the Government, its target was to reduce the amount of waste generated by 1% per annum up from 2004. Deputy President, I have drawn up a chart for the Government. It showed that from 2004, from 2005 to 2009, the current year is 2010, if the amount of waste generated is to be reduced by 1% per annum, the amount of waste should have constantly decreased from 5.71 million tonnes to 5.65 million tonnes, and then to 5.6 million tonnes, 5.54 million tonnes and 5.49 million tonnes as shown by the

green line in the chart. However, what actually happened is that the amount of waste has been increasing from 6.01 million tonnes to 6.22 million tonnes, and then to 6.25 million tonnes and 6.60 million tonnes as shown by the red line. The amount of waste in 2009 should be 6.40 million tonnes. Hence, the Government has failed to achieve the first target. As regards the third target, that is, to reduce the total waste disposed of in landfills to less than 25% by 2014, certainly the Government can in no way achieve this target, thus, the landfills have to be extended.

Deputy President, let us take a look at the strategies of the Government. The Government had many strategies at that time and it also formulated timetables for these strategies. Deputy President, the Government said that we could consider introducing landfill disposal bans (which disallowed waste disposal at landfills). The Government also proposed introducing legislation on waste charging by 2007. Back then, the Government told us that consultations should be conducted to find out how charging could be implemented, and whether charges should be imposed on the basis of the amount or frequency of waste collected, or on other basis. These issues were extremely controversial. Deputy President, the Government proposed to introduce legislation on waste charging in 2007 and now, it is 2010; however, the Government has even failed to conduct consultations throughout these years. In fact, Friends of the Earth has recently conducted a survey to find out if various parties and groupings within the Legislative Council would support the mode of charging according to the volume of the waste collected. In fact, some parties and groupings (including the Civic Party) have indicated that this practice should be considered and adopted. This is because waste management is the responsibility of each and every person, including the Legislative Council and political parties. Yet, the Government must take the lead to do something. As explicitly stated in this paper, we should offer incentives and consider direct charging in order to reduce waste. As a matter of fact, a lot of public money is spent on waste treatment each year. So, one of the methods is to legislate on waste charging. Yet, the Government has never conducted consultations in this connection.

Besides, concerning advanced treatment facilities (that is, incinerators), there have all along been empty talks without actual implementation. Deputy President, the Government also had a timetable for the implementation of the producer responsibility scheme a few years ago, and I have brought the timetable with me today for illustration. According to the legislative timetable, the producer responsibility scheme should be implemented in 2007, 2008 and 2009.

As we can see, according to the timetable, the producer responsibility scheme for electrical and electronic equipment, vehicle tyres and plastic shopping bags should be implemented in 2007; the producer responsibility scheme for packaging materials and beverage containers should be implemented in 2008; and the producer responsibility scheme for rechargeable batteries should be implemented in 2009. From the above timetable, we have only implemented the scheme for plastic bags.

Deputy President, only phase one of the scheme for plastic bags has been implemented. According to the Government, phase two will be implemented after a review but we have not heard any news yet. Deputy President, this explains why I have said that the Government has been procrastinating on the issue of municipal solid waste, it has not worked according to the timetable set out in the Policy Framework, leading to the present situation.

Deputy President, I am not going to talk about the use of polyfoam meal boxes by many schools, nor the recovery of glass bottles. A number of Honourable colleagues have talked about the problems after the recovery procedure. Actually, we are not having a comprehensive discussion about the policies on solid waste today. As we have noticed, the controversies today have arisen because the Government has always failed to tackle the matter seriously, and it has kept extending the landfill without given much thought. Furthermore, as many Honourable colleagues have talked about the landfill issue, I am not going to repeat what they have said. The Government has not dealt with the odour problem since 2004, even though it realized long ago that this subsidiary legislation would be highly controversial.

When the Government really introduced this subsidiary legislation into the Legislative Council, a subcommittee was set up to discuss the subsidiary legislation and a consensus was reached. We told the Government that this course of action would get us nowhere. What did the Government do? It adopted hegemonic administrative measures, this is the second reason why I said that the Government had created the present situation. All of a sudden, the Government relayed to us the legal advice that the Legislative Council did not have the authority to repeal the subsidiary legislation. Deputy President, I have been working as a lawyer for so many years and I have always have such an impression: when a person presents me with a legal advice, telling me that it is a legal provison and that is what is stated in the law, ordinary people or those who

do not know the law may wonder, after listening to his remarks, if there is anything wrong because it seems not quite normal and is a bit anti-intellectual.

Deputy President, such a legal advice must be highly problematic. Legal advice should be reasonable, rational and have a sense of justice. If ordinary people cannot understand it, the legal advice should be highly problematic. If Honourable colleagues do not believe that, you can talk with ordinary people. The Government has introduced a piece of legislation into the Legislative Council and it tells us that the Legislative Council does not have the power to repeal it; even if the legislation is not in order, the legislation must still be passed and it is going to force it through. Even though the Chief Executive knows that the legislation is not in order, he can only introduce but not withdraw the legislation. Even the common folks will query about this and doubt if this is what the law is about.

Deputy President, my understanding is very simple. It is specified in Article 62 of the Basic Law that the Government of the Hong Kong Special Administrative Region shall exercise the powers and functions "to draft and introduce bills, motions and subordinate legislation"; and Article 73 specifies that the Legislative Council shall exercise the powers and functions "to enact, amend or repeal laws" in accordance with the provisions of this Law. Since these powers have been very explicitly stated in the Basic Law, why can the Government not withdraw the subsidiary legislation it has introduced; why can we not repeal it, and why must it be forced through? This also sounds irrational to ordinary people.

Deputy President, it is even more irrational that, in respect of the country parks boundaries, the Government borrowed another 5 ha of land after it had previously borrowed 18 ha of land. When Miss Tanya CHAN, Mr Ronny TONG and Ms Cyd HO just spoke, they pointed out that the legislative intent and spirit of the Country Parks Ordinance were to protect the natural environment. All of a sudden, the Government has introduced a legislation to use a part of a country park area for landfill purpose. It has also told us that we cannot repeal the legislation and we have to accept the use of 5 ha of land for landfill purpose. Ordinary people who have heard this would be at a loss and they would ask why that is the case. If the Government is telling us that we cannot do something rational or something that has a sense of justice under such circumstances, I think that we would rather go without the legal advice.

Deputy President, it is reported in the press that the Government may sue the President of the Legislative Council and Members who vote in support of this motion to repeal the subsidiary legislation. Many people have earnestly implored the Government not to do so. Deputy President, I welcome the Government's act and I will just say "come on". I am going to vote in support of Miss Tanya CHAN's motion and I welcome the Government's act of suing us. In my view, only a very foolish government will do so because the Government is going to lose after all, regardless of whether it wins or loses the lawsuit. This will not solve the problem, Deputy President. It is crystal clear that we must tackle the solid waste problem.

Deputy President, as I have just mentioned, this is not just the responsibility of the Environmental Protection Department or the Environment Bureau, it is actually the responsibility of the Government, political parties and the Legislative Council. Waste treatment is the responsibility of each and every A lot of things are agonizing, Deputy President, and a lot of person. environmental protection legislation involves arduous work. A simple issue such as switching off idling engines has gone through numberous consultations throughout the years, and a lot of time has been spent on it. All of us are responsible for implementing these environmental protection policies, but we should also consider the people affected during the process. Hence, not only the Environment Bureau should be responsible, as I have just mentioned, the Education Bureau should also help to handle the use of disposable meal boxes by schools; the Lands Department should help in solving problems relating to land, amongst others, in the course of waste recovery, and other bureaux should also help to solve the various problems related to the EcoPark.

Deputy President, I absolutely agree that we should sit down to discuss how to deal with this major issue. After the delivery of the Policy Address, I expect the departments in charge of different policies will have discussions with Members. As solid waste treatment will be one of the very important issues, I hope that discussions can be held at meetings of the Panel on Environmental Affairs. As the Order concerning the subsidiary legislation on country parks has already aroused the concern of all Hong Kong people on problems of odour nuisance and waste treatment, the Government should make good use of this opportunity to work out an overall plan as soon as possible.

As I have just said, the Government is seriously lagging behind the Policy Framework formulated a few years ago, as the timetable and various policies

have not been put into practice. The Government should put in extra efforts and expeditiously submit a new policy framework to us, and provide a new timetable telling us its overall plan to reduce waste. Recycling involves "recovery" and "reuse". The Government should not just consider landfill extension. When the extension of the Tseung Kwan O landfill is unfeasible, it should not consider the extension of landfills in Nim Wan or other places. It should also consider incineration and waste charging. The Civic Party and the relevant experts whom we know are very pleased to present our views and discuss with the Government. We do not want to go to court later to find out if we have the right to repeal the legislation because we will get nowhere. If the motion moved by Miss Tanya CHAN is passed and the subsidiary legislation is subsequently voted down, the Government must also consider how waste will be treated. On the contrary, if the subsidiary legislation is passed, the Government also needs to consider how it will submit a funding application to the Finance Committee for the landfill, which is going to be a difficult problem to be solved. Thus, instead of arguing with us about constitutional issues, the Government might as well deal with the waste problem practically.

Deputy President, I would also like to put on record, after listening to Honourable colleagues' remarks, I think that Miss Tanya CHAN's motion to repeal the subsidiary legislation would be passed. Should the motion not be passed, and if anyone changes his mind or momentarily disappears or has stomach ache so that he cannot vote to support Miss Tanya CHAN's motion to repeal the Amendment Order, the Civic Party will walk out and we will not participate in the subsequent discussion on the Government's motion about deferring the commencement date of the Amendment Order to 2012 because we do not think the problem can be solved by deferring the commencement date.

MR ALBERT CHAN (in Cantonese): Deputy President, the Tseung Kwan O landfill problem has fully reflected that the SAR Government has serious flaws in handling social policies, as far as administration, policy or legal aspects are concerned. In terms of handling skills, as Mr IP Wai-ming has put it, the Government has acted very foolishly. Considering the period of time which Mr IP Wai-ming has served in the Legislative Council, I think it is a classic example for him to use such strong words in the Legislative Council to criticize the Government's foolish act. The Government should learn from the bitter experience, it should solemnly and seriously reflect on why a functional constituency Member from the Hong Kong Federation of Trade Unions would

raise such a strong criticism. He has used the word "foolish" for at least five to six times. If I were him, I would use much vulgar words, words which are unsuitable to be used in the Chamber at the moment, but I will later use such words in online radio station.

Deputy President, as regards the Tseung Kwan O problem, I must first speak highly of Tseung Kwan O residents, in particular residents of LOHAS Park. They have mobilized other residents to send emails to Members, so that every one of us can have a thorough understanding of the problems faced by the residents. Otherwise, the Government would have briefly brushed aside the problem with a few words, or with some plausible replies and misleading information. I hope that in the end, many Members will be persuaded by the residents and support the repeal of the legislation, that is, support the motion proposed by the Subcommittee to repeal the Order.

I wish to talk about three aspects, one of which is about the Government's blunders. The Subcommittee has repeatedly discussed the administrative blunders. Over the past decade or so, many people have complaint about the problem, but the Government has taken them lightly and dealt with the matter perfunctorily. It was not until the matter was under the scrutiny by the Subcommittee did the Government start making more concrete commitments. Actually, if the Government had adopted a serious and sincere attitude and if the Secretary (in particular the Under Secretary) had handled similar problems seriously instead of making window-dressing gestures, and had they made more site visits in person, the departments concerned would not be able to muddle through their jobs. Right?

The Secretary and the Under Secretary may occasionally be present in some places for "putting up a show", but they do not really understand the problems the residents are facing. It is thus very easy for some departments to muddle through the improvement measures without solving the problem at all. If the departments as well as the Secretaries of Departments and Directors of Bureaux could be more serious with their jobs, the measures might have already been properly carried out and the problem would not have turned into a political crisis and a disgrace to the Government. Right?

I believe since the establishment of the SAR Government, today is the first time that the Legislative Council seeks to repeal an Order made by the Chief Executive by means of vetoing a piece of subsidiary legislation. This can be taken as a slap on the face of Secretary Edward YAU, or a slap on the face of Donald TSANG by Secretary Edward YAU. Actually, under the accountability system, the Secretary concerned should resign to take on the blame. Right? Being the Secretary, he has created this problem and then he claimed that this act might possibly be illegal. He has resorted to different means, including administrative means, policy means, the legal wrangles, in order to assume a high profile. If the motion is passed by the Legislative Council and the legislation was successfully rescinded in the end, the Secretary and the Under Secretary should both resign to assume the responsibility because they have turned the matter into the point of no return. Right? I am already being decent by not asking them to commit hara-kiri. Hence, as far as this issue is concerned, it is caused by the stupidity and foolish acts of the Government. I thus hold that Donald TSANG may not need to resign, but the Secretary and the Under Secretary should definitely resign.

Let us return to the question of how the entire Government has handled the waste and refuse problem. In fact, I have repeatedly pointed out at meetings of the Subcommittee and on other occasions that we have been dealing with environmental problems for many years. I have dealt with many such problems in the Legislative Council since 1991. Whenever a new Secretary of Department, Director of Bureau or Permanent Secretary took office, they learnt everything afresh as if they were a novice. Some issues have been discussed time and again for one or two decades. But when a new Permanent Secretary, Secretary and Under Secretary assumed duty, they acted as if they have just learnt the ABCs of the issues.

When we discuss how to deal with wastes, we are talking about incineration and landfill disposal. The discussion started as early as the mid-1980s. In the area of waste treatment policy, the Hong Kong Government lags far behind other advanced regions in the world.

A readily example is that, back in 1988 when I was not yet a Member of the Legislative Council, I had already put forth proposals in this regard and Mr LAU Kong-wah knew very well about my proposals. At that time, Members of the Regional Council made a duty visit to Japan. We saw that incinerators in Japan could generate electricity for heated swimming pools and all government buildings in the region. That was in 1988. After coming back from the duty visit, I asked at a Regional Council meeting whether incinerators operated under the Regional Council could generate electricity. The Government's reply was negative, saying that electricity supply was franchised to the electricity supply companies. I was not saying selling the electricity. I was only saying electric power generation. In the 1980s, the Hong Kong-British Government had pledged to protect the interests of the two electricity supply companies. Thus, the Regional Council, as a statutory body, could not even propose the construction of incinerators to generate electricity.

After that, the Hong Kong Government changed its policy from waste incineration to landfill disposal. At that time, some European countries had already begun to question the effectiveness of landfill disposal. Moreover, there was also information then on the environmental impacts of incineration, indicating that incineration could be more environmental friendly and had more environmental benefits. Thus, proposals were made to request the Government to consider the approach of waste incineration instead of landfill disposal.

However, the Secretaries of Departments and Directors of Bureaux of the Government at that time had been changing one after another. I do not remember whether the officer in charge at that time was Bowen LEUNG or someone else, but his successors had been changing and the incumbent Secretary is Mr Edward YAU and the Under Secretary is Dr Kitty POON. The same situation also applied to the Permanent Secretary for the Environment. At one time, the Permanent Secretary was transferred from the Leisure and Cultural Services Department, his scope of duties changed from sports to environmental affairs. As a result, issues which were discussed before have to be discussed all over again.

Some time ago, when Secretary Edward YAU made a policy update at a relevant committee, he said that this problem was new, but I pointed out that this problem had been discussed in the early 1990s, so I asked him why he found this new. Hence, in discussing these problems Maybe, we are getting old, and old people have the problem of repeating themselves. The same is true for me. I am becoming garrulous and I am repeating the problems which we have discussed many times. However, to those new public officers, these problems are new to them and they feel very excited; in fact these problems are old issues and can be discarded like trash.

The problem of incineration has been discussed over a decade. While many developed regions overseas have successfully changed their mode of waste treatment from landfill disposal, Hong Kong is still studying this mode of treatment. Can there be a change?

As regards the issue of waste separation, it has been discussed for many years. In 1986, for the first time, I at that time, schools and recycling companies were working hand in hand to collect old newspaper at local districts at the price of \$0.10 per catty by weights. That was in 1986. Under Secretary Kitty POON, we started doing this in 1986. We proposed at that time that the Government could implement waste separation. Unfortunately, there is no concrete answer to date.

Although waste separation is somewhat implemented now, sometimes those waste separation companies really drive you crazy. The three waste separation bins are found in many places to collect aluminum cans, glass bottles and waste paper (*some Members in the Chamber reminded him that it should be collecting plastic bottles*) plastic bottles, but what I find ridiculous is that the waste paper, the plastic bottles, are put in a large black plastic bag, big enough to put me in, before being taken away by trucks.

Today when I was driving to the city from Tung Chung, I saw large black plastic bags on the road side, people still put twigs and leaves cut from plant into these plastic bags. When I was studying in Canada, degradable plastic bags were already in use and large plants trimmed were carried away by trucks for treatment but not for disposal at landfills. In fact, I raised this question to Secretary Edward YAU last year in this Chamber and I told him the places where plastic bags were used. It has been over one year now, but the Government still uses those black plastic bags in public works projects carried out by its contractors. If so, how can the Government promote environmental protection? Because of the Government's How can it convince me about landfills? connivance of these contractors and its administrative blunders, wastes which should not be disposed at landfills are now being disposed there. In fact, the wastes which should be dumped at the landfills are those "dud officials". It is a right move to dump those "dud" Secretaries of Departments and Directors of Bureaux at landfills. They are a waste of tax payers' money. They slow down the progress, which in turn affect the environment. I believe hardly any Members in this Chamber who are familiar with environmental policies and environmental development will oppose changing the mode of waste treatment to incineration because this is the prevailing trend. Yet, before changing from the

mode of landfill disposal to incineration, the Government must properly carry out waste separation. This is an indispensible step.

When we went to Taiwan in the 1990s (I did not remember whether CHEN Shui-bian or MA Ying-jeou was the mayor at that time), waste separation was launched. I then asked myself, "Will this be successful in a place of Chinese people?" In the end, waste separation has been successfully launched in Taipei City of Taiwan. Food waste and dry and wet wastes are separated and the dry wastes are further separated. While they have already succeeded in changing the mode of waste treatment, Hong Kong is still in a state of day-dreaming, lagging far behind Taipei City. This proves that the administrative capacity of the Government is very weak.

As regards the legal issue, many Members have already spoken on it and I As I have said at meetings of the Subcommittee, if the will not repeat. Government has the guts, just do it. However, Members, do not think that the Government does not have the courage because it has a last resort, that is, it can submit a report to the State Council proposing that a request be made to the Standing Committee of the National People's Congress (NPCSC) for an interpretation of the Basic Law. Right? No matter at which court level we have won the case, the "NPCSC interpretation" will become the final judgment. If the Legislative Council does not have the power to repeal this Order made by the Chief Executive, the Government will resort to this final move. Right? Anything can happen, from administrative hegemony to administrative autocracy. With the NPCSC's backing, can the Government not be autocratic? Hence, when Ms Audrey EU spoke just now, I wanted to remind her not to be so assured. Will the Government be fear of losing? No, it will not. An autocratic and overbearing person is not fear of losing. How will a brazen and shameless person be fear of losing? Right? The most important thing to the Government is to control and manipulate everything. LIU Xiaobo has been sentenced to 11 years of imprisonment, should governance of the Communist Party be feared? Hence, I am a little worried. If the Government is autocratic, I cannot rule out the possibility that it will ultimately seek the "NPCSC interpretation" by laying the matter before the court, rendering the Legislative Council may even abolish the Legislative Council and dump it at landfills. I have also raised this point in the previous meeting of the Subcommittee.

Last but not least, Deputy President, I wish to raise one more point. Over the years in this Chamber when we have to vote on the relevant legislation or works projects (including this time), the Government has only lost twice. The first time the Government had lost in the voting even after its active promotion is the project on Route 10. Route 10 is directly linked to Sun Hung Kai Properties Limited. Under the influence of this property developer, a number of pro-government Members voted unanimously against the Government and ultimately rejected the funding application for Route 10. That was very strange. Some district Members, who had been saying that they would fight for the construction of Route 10, voted against its construction in this Chamber. How ridiculous this was. At that time, the pro-democracy camp supported the government proposal to construct Route 10, but the pro-government Members were unanimously against it. That was absolutely ridiculous.

This time I do not know which consortium is working behind the scene. I do not have the information and evidence. Which consortium does the LOHAS Park belong to? The situation this time is unusual. Members from the real estate sector as well as the engineering sector have unanimously supported Miss Tanya CHAN to propose a motion to repeal the Amendment Order and they are against the Government. It is hard for me not to suspect whether there is someone working behind. Despite the fact that the Government has attached great importance to this matter and it has resorted to powerful lobbying and high profile mobilization, and even raised the question of legality as an argument, many pro-government Members are still unanimously against the Government. Are public views and public aspirations powerful enough to do this? By the power of Tseung Kwan O residents alone, can they do this?

Of course, I speak highly of Tseung Kwan O residents, in particular the residents of LOHAS Park, but there may be someone giving a helping hand behind the scene. As a result, I am able to see for the second time since 1991 that a major policy and decision of the Government being vetoed by the Legislative Council. The two times have been put on record and both times are related to the consortium.

DR PRISCILLA LEUNG (in Cantonese): Deputy President, regarding the Tsueng Kwan O landfill, I think the main concerns are related to legal and environmental protection issues. First, I would like to express some of my views on the legal dispute concerned.

Let us look at the opinions of Michael THOMAS, QC, SC, who opines that the Legislative Council is not empowered to repeal subsidiary legislation. I think this clearly reflects the constitutional convention in Hong Kong. Actually, after the Basic Law came into effect on 1 July 1997, changes had taken place. Prior to the reunification, Hong Kong had an unwritten constitutional convention. Hence, Members may notice that his whole discussion evolves around the provisions in subsidiary legislation, and the argument is developed on this point. However, after the Basic Law came into effect on 1 July 1997, I think certain principles have indeed become crystal clear. For instance, it is stipulated in Article 8 of the Basic Law that the laws previously in force in Hong Kong, including the common law, rules of equity, ordinances, subordinate legislation and customary laws, shall be maintained, but if any of that contravene the Basic Law, the Basic Law shall override.

Another provision that touches on the powers and functions of the Legislative Council, which I think is also very simple, is Article 73. It is stated unequivocally in Article 73(1) under the Basic Law that the Legislative Council has the power to enact, amend and repeal laws. Regarding the above two provisions under the Basic Law about the power of the Legislative Council in scrutinizing subsidiary legislation, I personally think that this is not quite controversial. It is clearly a problem about the constitutional framework. How come two members in the legal sector whom I greatly respect have raised two distinctive views? In my opinion, the point mentioned by Ms Cyd HO earlier that the political environment in Hong Kong has changed is only part of the reason; the other part is that the clear provisions under the Basic Law have caused subsequent changes in the constitutional framework. I think this is the first problem.

The second problem is, will the present dispute lead to a constitutional crisis? The answer may be a "yes" or a "no". This is because many Members will vote for the repeal of the Order today, probably more than two thirds of the votes. Regarding the constitutional disputes on such fundamental issues, even if it has to be taken to the court, I think it is no big deal. In other countries, constitutional disputes or problems of great significance may arise, and there is always the first time, but that may not necessarily lead to a constitutional crisis. Hence, personally, I respect that the Government should make its own decision.

Concerning this legal issue, to be honest, you may ask 10 members from the legal sector, they will give you 10 different views, even if they do not consider the issue from the political perspective, they would also like to know how the problem will eventually be dealt with. So, all of us would like to have a clear definition. However, the Government does not only consider the issue in the legal context, it will have to consider whether it is worthy to waste time on the present dispute over the repeal of the Order after today and the cost to be borne by society. In my view, the Government can examine these concerns in detail on its own accord.

The present dispute has indeed brought to light another problem, that is, the authority between the executive authorities and the legislature. Many people have pointed out that regarding the problem involved, especially in connection with the subsidiary legislation, should the word "shall" necessarily be interpreted as "must". In my view, it is true that in certain circumstances, the Chief Executive has to sign certain motions passed by Members. After the Third Reading by the Legislative Council, the Chief Executive only has limited room to exercise discretion. According to the constitutional convention, he has to sign the legislation before gazettal. But there is still the problem of upper-level laws and lower-level laws. Hence, being the upper-level law, the Basic Law overrides any other laws, and the Legislative Council absolutely has the authority to exercise the powers conferred by the Basic Law to examine and even repeal subsidiary legislation.

Despite that, the present case has brought forward a more fundamental problem, that is, the executive authorities actually needs to have certain discretion. In this connection, as Members of the Legislative Council, we must understand that if the executive authorities lack administrative discretion, the effective implementation of many issues will be made impossible. But in certain circumstance when the power and authority are conferred by subsidiary legislation, the Legislative Council definitely can exercise its power conferred by law to examine the legislation. Will the problem eventually be settled through judicial channels, or will this problem recur in future? I believe the outcome today is not necessarily a conclusion. In view of various considerations, the Government eventually may not initiate a judicial review this time, but the same problem may arise again in future. Hence, according to my study in the law, I think this "first time" pursue is indeed worthwhile.

The second issue is on environmental protection. Since I have only been a Member of the Legislative Council for two years, I earnestly hope that the Government can provide me with certain information. According to the information provided by green groups in the community, it is said that in the 1990s, the Legislative Council had approved the lease of several hundred hectares of land for use as landfills, and the funding approved at the time almost exceeded \$10 billion. I do not know how true such information is. They pointed out that according to the projection in the 1990s, the landfills could be sustained till 2046. But now, the Government needs to borrow 5 ha of land in the country park for landfill purpose. In other words, the several hundred hectares of land approved back then had been used up and the volume of waste produced by us has been The several hundred hectares of land was not referring to the tremendous. country park but the site approved at that time. Dr Raymond HO pointed out earlier that the site concerned was around some 200 ha. Hence, I hope that the Government can give an account of that part of the history for Members' reference.

However, if the 5 ha of land now in question refers only to country park land, or the land which had previously been on loan to the Government, then "it is not difficult for a borrower who returns what he has borrowed to borrow again". However, the issue now in question involves land appropriation, and Members naturally have to think twice. From this perspective, country parks are the assets of the public, and Members must keep a watchful eye.

As for this motion, under normal circumstance, I believe the motion today will be passed, and after that, most of the proposals raised will be on requesting the Government to consider the construction of incinerators. However, in considering the construction of incinerators, I would like to point out that China has signed the Copenhagen Accord and we are obliged to reduce our emission. Regarding the maximum reduction in emission, if the incinerators used in Hong Kong is not advanced, it will indeed increase the pressure on emission.

Hence, if incinerators are eventually built, I think it must adopt the most advanced technology. Some colleagues mentioned earlier that we have conducted some studies in this respect. It is known that incinerators using the most advanced technology can utilize dioxin and part of the heat energy for power generation — it is mentioned earlier that the power generated can be supplied to swimming pools. We notice that there are many incinerators in Japan, which implies that the arrangement is feasible in principle. Hence, I think incineration has become a world trend, but the best technology must be applied, if not, emission will be increased. For this reason, a pre-condition must be laid down in this aspect.

Moreover, I agree that more effort should be put in upstream work, which means waste separation. In the international community, a lot of businessmen in many countries find that with proper waste separation, refuse is money. Many businesses are actually related to waste treatment and huge profits can be gained.

In relation to waste separation, I think it should start with education. How to start with education? First, ancillary facilities for waste separation should be provided. The Government should put in place some incentive policies. And in respect of transport, storage and the dismantling of refuse and related processes, advanced technology should be applied. Why do I keep emphasizing the use of advanced technology? For high-technology facilities can really solve the present problem of offensive and intolerable smell emitted from waste. Moreover, if we address the problem of waste management from downstream, the capacity of landfills will always be an insurmountable problem.

In addressing the source of waste, I wish to point out that the Government may consider offering tax reduction in the recycling of plastic bottles, or introducing other incentive measures, such as the offering of tokens. I notice that tokens are used as a means in some Western countries. When the public return the tokens, they will enjoy discount on their purchase. This is what I mean that environmental protection should be started with education. It is definitely most desirable to start with the public. If this concept is not instilled in the public, we will experience another failure when landfills are required to be built in every district eventually in future, as mentioned earlier.

I once lived near the seaside and have witnessed the deterioration of the quality of marine water in Hong Kong. Twenty years was a short period of time, but changes are tremendous; the beaches I used to go swimming are no longer suitable for swimming now, and a number of high-rise buildings have been built there. The bad smell gives off by sea water is really disgusting. Today, it is the first time the Legislative Council confronts the Government over this issue. We should handle this issue with equanimity. The most desirable approach to address the issue is to focus on solving the problems of waste and refuse treatment. Let us start from waste reduction at source, from implementing

incentive policies and from applying high-technology. By doing so, I believe the chance of entering into this deadlock again in future will be largely reduced.

Deputy President, I so submit.

MR FRED LI (in Cantonese): Deputy President, I am not the spokesperson of environmental protection, and I am not responsible to scrutiny this piece of legislation. Nonetheless, I live in Tseung Kwan O, so I think I am the most qualified person to speak on this topic. And yet, I do not own any flat in LOHAS Park. Why would I buy a flat on that site knowing the problems there, right? It is nothing but a lie to say that the environment makes people feel relaxed and delightful.

I live in Hang Hau, and one may smell the stench at the property estate Oscar By The Sea near Hang Hau. And yet, Oscar By The Sea is quite a distance from the landfill, so anywhere nearer to the landfill will certainly have stronger smell.

What I want to say, and I hope that the Secretary will be aware of, is the two points which I often mention: First, the Wan Po Road¹ is not environmentally-friendly at all. This is indeed very ironic. When I drive home every day, I will pass through one section of Wan Po Road. I have a number of observations, Secretary. First, you said that actions are now taken, yet actions should be taken long ago. Numerous refuse collection vehicles travel on this road each day, dripping leachate and spattering waste. Sand and silt may also fall from the dump trucks. Actually, I should claim compensation from the Government as the rock debris on Wan Po Road, which I drive through daily, has left paint scratches on my car. I think drivers using this road should know what I am saying.

Besides, what is most annoying, I think I am not the only one to have this feeling, that is, private car drivers hate to have refuse collection vehicles preceding them, because they must turn on the air-conditioners and close all windows. It is impossible to open the windows and turn off the air-conditioner even if you wish to save money. What is more, if you are driving behind a

1

136

[&]quot;Wan Po" is the transliteration of the Chinese characters "環保", meaning environmentally-friendly.

refuse collection vehicle on a slope heading for the Tseung Kwan O Tunnel, I guess all drivers will try to escape. The reason is very simple as there will be emissions, waste spattering at any time and leachate dripping, and they give off foul smell. How come the refuse collection vehicles of this civilized city are like this? I know many of these vehicles are privately-owned, but not all of them are government-owned with the "AM" prefix.

Do refuse collection vehicles of the Government have no problem at all? No, but they are better than before. They used to be pretty bad, but improvements have been made. Yet, those privately-owned vehicles are still unsatisfactory in terms of repair and maintenance. I have no idea why this is so. Is the Government not aware of this problem? I really do not know if the Secretary is aware of it.

Firstly, the refuse collection vehicles may be a possible cause for the foul smell filling the air around the landfill and the surroundings of Tseung Kwan O. However, the landfill is just one of the sources for the odour, but it is not the only source. The refuse collection vehicles running in the area also cause problems.

Secondly, after dealing with the Secretary for so many years, I get to know some waste recyclers who used to recover wastes near Tseung Kwan O on a very large scale. Wastes from demolished restaurants or office buildings will be separated by these recyclers, who will then keep the usable or salable wastes instead of sending them to the landfill. Only those wastes with no recyclable value will be dumped at the landfill. This practice has supported the livelihood of a large number of workers and the business operation of many companies, it has also extended the lifespan of landfills as many valuable wastes need not be dumped.

However, all waste recyclers have left Tseung Kwan O. Why? They were driven out of the place because of the implementation of another government development project. I had strived to extend their lease time and again, and had succeeded to postpone it for one year. In September this year, however, the last waste recyclers closed down his business, all his employees were dismissed and the trucks were sold. I just called him. First, this employer is still unemployed; second, he used to resell a large amount of wastes every day, and such wastes need not be sent to the landfill. Today, however, I am sorry, everything is directly sent to the landfill. In that case, is it a bit contradictory for you to say that the lifespan of the landfill has to be extended? You drove the waste recyclers away without making any relocation arrangement, or simply relocated them to the Stonecutter Island or other places, causing difficulties in operation. As regards the Government's provision of land to be tendered by these recyclers, they actually have to submit tenders all over again, because the Government is afraid of being accused of favoritism, and hence it is reluctant to provide any operating concessions. So, the waste recyclers are required to submit tender again to apply to the Lands Department for a short-term lease.

However, as these sites concerned are far away from the Tseung Kwan O Landfill, how can they operate then? While this can euphemistically be described as a relocation arrangement which provides them with a place to operate, it is not practicable at all. What is the point of driving them away? The authorities said that the area would be used for low-density development, I wonder if luxurious flats would be built in future. I have no idea at all. What I am saying is that when someone is being driven away by one department, there is nothing another department can do. The resumption of land has nothing to do with the Lands Department, it is a matter of the Development Bureau. The Bureau expelled those recyclers by terminating their lease for its own As a result, this waste recycler who used to the most well development. established trader and was well motivated for the recycling trade, had to cease operation. He even sold his refuse collection vehicles. Is this very sad, is it a lose-lose situation? A group of workers have lost their jobs, a company had to cease operation, and the waste will be sent to the landfill without sorting. Is that what we want to see? Today, the authorities claim that there is a need for extension, and they have to acquire 5 hectares of land from the country park on the ground that the landfill will soon reach its capacity.

I therefore wish to make a speech here, but I am not going to use up the 15 minutes of speaking time. I want to make an open appeal, the Secretary should liaise with the Development Bureau, they should not simply act in a board-brush manner, and they should not just drive people away and take the land back. And when these people asked for the provision of land, they should not be relocated somewhere arbitrarily. This simply does not work. It will be most efficient and effective to carry out waste sorting near the landfill. This is because the waste should be sorted before the refuse collection vehicles enter the landfill. This arrangement actually serves a gate-keeping purpose. Now, this purpose cannot be served as many waste recyclers have left the trade. Those who remain

are operating on a very small-scale and in a piecemeal manner, their contribution is limited. An enormous amount of wastes, especially industrial and commercial wastes, will now be sent to the landfill directly, which is extremely regrettable and pitiable.

I therefore wish to speak for them and have my words put on record. Is it possible for the authorities to expeditiously identify and provide them with sites near to the landfill so that they can conduct the recycling business, with a view to relieving the burden of the landfill? This is better than eyeing the land of the country park.

I think this approach will win the applause of everyone. On the other hand, it is pretty easy to monitor the vehicles using the Wan Po Road. Once staff is deployed to monitor Wan Po Road, the vehicles which drip leachate or drop refuse on the road will be identified and prosecuted. In my opinion, it is the lack of monitoring of the situation that has made the residents (including me) so sick of the nuisances, and this is why so many of them rose to opposition. I live in Hang Hau and do not smell the stench. Honestly speaking, I am basically immune from the stench. And yet, the nuisances caused by the refuse collection vehicles do exist every day, which is indeed a by-product of the landfill. I just want to say that I am not making sarcastic comments, I just wish to point out that even Tseung Kwan O residents living far away from the landfill have bitter complains to make. I so submit.

MR LEUNG YIU-CHUNG (in Cantonese): Deputy President, I have listened to a radio phone-in programme recently. A member of the public told the host that landfills were certainly unpopular, but if they were not located here, they would be located elsewhere, right? He said that no matter where the landfills located, there would certainly be opposition from local residents who were unhappy. Yet, where else can it be located? Does it mean that local residents should accept rather than object to the extension of the existing landfill?

Recently, there are again reports in the news media that, in view of the future seat of "super Members", people are taking this opportunity to rise to the fore by making a fuss of some common issues, such as the extension of landfill, with the ultimate aim of gaining public attention.

Deputy President, both my living and working places are not near to the landfill. Neither is my constituency. I am a Member of the New Territories West geographical constituency, not New Territories East. Nonetheless, I do wish to express my strong opposition against the Government's latest move. The most important reason is that apart from the foul smell that causes nuisances to local residents, there is also another problem, and that is, what will happen if the proposed extension is endorsed today? Extension is indeed not a permanent solution to the problem as the landfill will reach its capacity one day. Similarly, the wastes that have yet to be dealt with will be disposed of elsewhere, this will likewise cause offensive nuisances to local residents. What to do then? In that case, there will also be local opposition.

Hence, the question is not simply that we oppose the extension because of local opposition, the argument is not that simple; we have to examine how wastes are disposed of by the Government from a long-term perspective, which is of paramount importance. In fact, I can see that over the years, the Government has adopted an attitude of "dealing with the problem only when it arises" in the area of waste treatment. It does not pay heed to people's anxiety and takes actions, and it has not formulated any long-term plan to address the issue.

Insofar as the Tseung Kwan O landfill is concerned, why would I raise such criticism against the Government? In fact, even if the problem of the saturation of landfill sites is not mentioned, the foul smell has actually existed for many years. I have heard Ms Emily LAU saying time and again, "I will have to tell my maid again tonight that the place stinks." Not just Members, many members of the public, residents, friends and colleagues — my colleagues also live there — have complained to me time and again that the smell of the place is really so obnoxious.

And yet, what has the Government done? As we all know, a lot has been done by the Government lately. Let us not talk about the effectiveness of its acts, it has really put in extra efforts these days. The Government is always like this. I am not saying that the authorities act like a person "embracing Buddha's feet at the eleventh hour", this is nonetheless very often the case. Action will be taken only when problems arise, otherwise there will be delays after delays. This is exactly the case of the existing waste disposal problem.

Why does the Government adopt such a dilatory attitude and turns a blind eye to the waste recycling problem? I recall another case which the Secretary might not be aware of as he had not taken up the post at that time. Before the reunification, I was very concerned about recycling, especially because a recycling plant called the Concordia Paper Company had requested to be granted a piece of land for its operation at that time. Just as Mr Fred LI has said earlier on, this mere request for a piece of land was neglected by the Government, which refused to grant any land. In the end, the Company was forced to close down. The closure had resulted in the unemployment of 5 000 workers, and waste papers were left unattended.

This is precisely the problem encountered by waste recyclers today. Their request for a piece of land in Gin Drinkers Bay was turned down by the authorities, that is, the Marine Department, forcing the recyclers to go on strike. Likewise, the authorities have neglected these problems and failed to attach importance to waste recycling at the policy level. The Government has left the trade to survive on its own, and failed to accord priority to recycling or similar tasks. For instance, we always criticize that the Government, being the major user of paper, fails to accord priority to recycled paper in its procurement. This is the problem.

So, there is a lack of a well-planned and far-sighted policy to tackle these problems. More efforts will be made when opposition from the community is loud enough. Otherwise, less effort will be made. This has all along been the approach of the Government.

Deputy President, I therefore hope to explain the reason for the repeal of the law in today's motion. It aims to remind the Government to attach importance to the formulation of strategies. In fact, it is the longstanding neglect of the Government that has resulted in the outcome of today. I wish to highlight the need to accord importance to waste reduction and recycling, with a view to relieving the waste problem.

Certainly, landfills, incinerators and other methods of waste disposal would seem necessary and essential at the end of the day, but nowadays we cannot rely on these initiatives alone. I fail to see the implementation of any effective measures by the Government in other respects. For instance, many Members have just raised criticisms like I do. Earlier on, Ms Audrey EU pointed out that the problem of lunch boxes is pretty serious, how many lunch boxes have to be disposed of each day, where they should be dumped and who should be responsible. Has the Government formulated any policies in this connection? No policies have been formulated, no measures have been implemented, the Government has actually done nothing.

This is the problem. If the Government faces the problems squarely, it should not just talk about landfills today, it should give us a basket of proposals setting out the effective ways of doing this and that.

I did not hear any mention of these problems in the Policy Address delivered earlier on. While environmental problems have been touched on, there is no mentioning of waste recycling and the formulation of long-term policy to deal with the problem. Of course, it will say that the issue is not touched on this time, but was mentioned before, as a paper on the Policy Framework for the Management of Municipal Solid Waste (2005-2014) (Policy Framework) had been issued. However, with regard to the proposals of the Policy Framework, how many have been put forward so far? How much work has been completed and can be presented to us? Will the Government answer these questions? What worries me most is that, as I often give zero mark to my students, I certainly do not wish to do so, but I am afraid this is what is going to happen.

Therefore, I consider that the motion and topic under discussion today has again — I am not making a wake-up call — I do hope that I have the power to wake the Government up so that it would not deal with social problems in such a haphazard manner. We must have some long-term strategies and planning. Even for landfills, it is also important to draw up long-term plans so as to avoid causing nuisances to local residents. Nonetheless, with regard to this matter, we all know that if the Government has listened to public views, it should understand that the odour nuisances have existed for years. However, it still turns a blind eye. What is more, it is adamant that the landfill must be extended. What is the point of this? It seems that it has deliberately positioned itself as the enemy of the people. I have no idea why it is doing so. I really do not know.

I do not want to speak too long, but I just want to remind the Government that it is necessary to formulate long-term strategies to deal with these problems. Just as many Members have said earlier on, wastes can actually be converted into money, which is indeed a kind of social resources, depending on how the Government utilizes them. Waste should not be cast aside unattended. Sometimes, if we accord more importance to them, they are actually more than wastes and can be used in many ways. I do hope that the Government will learn from its mistakes and reformulate its strategies.

Deputy President, I so submit.

DEPUTY PRESIDENT (in Cantonese): Does any other Member wish to speak?

MR LEUNG KWOK-HUNG (in Cantonese): Deputy President, though this is our first meeting, we are already greatly provoked, am I right? Firstly, the Government went so far as to say that we do not have the power to repeal the Amendment Order. This is very clearly provided in Article 73 of the Basic Law that "The Legislative Council shall enact, amend or repeal laws in accordance with the provisions of this Law and legal procedures." Are we following the legal procedures now? I think so. There is also another provision in the Basic Law concerning the executive authorities. Article 64 states that the Government of the Hong Kong Special Administrative Region must abide by the law and be accountable to the Legislative Council of the Region. You should be accountable to us, buddy, not we should be accountable to you. In order to be accountable to us, you should respect the power vested in us under Article 73. Anyway, you may not understand. WONG Yan-lung is actually fooling you around. He even did not attend this meeting. The issue involves legal matters, and being so highly paid by the Government, he is obliged to provide legal advice to the Government. He has nonetheless abandoned you here in this Chamber. I think he is too inconsiderate.

I have repeated the following stories time and again. Before WONG Yan-lung became the Secretary for Justice, I had only met him once. Once in this Chamber, he invited LEUNG Yiu-chung and I for lunch in Admiralty. I deliberately arrived late as we did not see eye to eye with each other, so I purposely arrived after they had started eating. He asked me what my request was, and I said nothing special. I then said, "I learnt that you were born poor, so first of all, you should safeguard Hong Kong's judicial independence and impartiality; secondly, on that basis, you should help the poor by all means." I left after making these remarks. Of course, I had finished with my tea because I do not want to waste it.

However, it seems that he has never listened to my words. The legal advices that he gave the Government have never complied with these requirements. He also wished to have To put it a bit crudely, the so-called "shysters" are people whom I hated most. What I want to say is that while these people have excellent knowledge of law, they make use of it to serve people in power or to serve for their own purpose. Their acts have undoubtedly meet the requirement of "governing according to the law", as advocated by the authorities in the North. The so-called "governing according to the law" is indeed very simple — if the law has been enacted, it should be fully utilized; if distortion is required, do so by all means, and if there are loopholes, exploit them to the fullest. The case is very simple indeed. By taking the lead to seek an interpretation of the law, the SAR Government has destroyed what it should have safeguarded for Hong Kong, right? Today, the same argument is brought up by The actual meaning is, before a final judgment is made by the Chief him. Justice of the Court of Final Appeal, should we have any queries, we may seek an interpretation of the law. You did not have a role to play as you have yet to come into office. However, TUNG Chee-hwa and his team exploited the legal loopholes by seeking an interpretation of the law on their own initiatives. When they were told that this practice was not feasible, they immediately turned to the State Council, and then sought an interpretation by the Standing Committee of the National People's Congress. It is the Government itself which has destroyed the rule of law, so in what position can it talk to us about the rule of law?

They can best be described as inviting humiliation. In fact, this is originally a simple executive decision which is not required to be submitted to the They have nonetheless insisted to do so, and after Legislative Council. submitting to the Council, they warned us, first, we do not have the power to repeal this Amendment Order; second, even if this Amendment Order is repealed, the Government will probably file a lawsuit. Have they not reminded us time and again not to bring political matters to the court? How come they have done exactly the opposite now? Third, they have misunderstood one point — I once had a lawsuit with the President of the Legislative Council, who had ruled against my request. This time, however, the President acceded to Miss Tanya CHAN's request for moving a motion — I do respect Miss Tanya CHAN. Then, what is the point of arguing and what is the basis? The basis which it relies on still prevails. If we put it nicely, it is negotiation. However, if we put it more bluntly, it is "ganging up", hoping that there will not be enough votes if Members from the functional constituencies have stomach-ache or headache, the problem

will then be resolved. Let us wait and see. Seeing you smiling so happily in your seat, has anyone already suffered from stomach-ache or headache, thereby breaking the hearts of Hong Kong people?

Furthermore, I wish to talk about the failures in Chief Executive Donald TSANG's policy administration. He advocated the launching of the Action Blue Sky Campaign, which is nothing but monarchy trickery. He selected certain topics, say Action Blue Sky, and then instructed fellow officials to take actions, with the ultimate aim of seeing the blue sky. Yet, no overall plan was devised to address the environmental protection problem in Hong Kong or to reduce pollution. I am not going to repeat the details as a Member of this Council — a senior colleague — has already lodged an accusation in blood and tears. The reality is that a concept that has been discussed for more than two decades has yet to be implemented. Were you not responsible for green issues at that time, right? This is the big problem. Many people may say that I am blowing my own trumpet. Then who actually is the Chief Executive accountable to? Who is he accountable to? I really do not know. Is it LIAO Hui? LIAO Hui is no long in his original position. He is accountable to WANG Guangya and his superiors. Why would the Chief Executive have a political platform, buddy? Let me tell you, under the present political system, the Chief Executive can act wilfully. He will definitely act wilfully because under our system, first of all, there is no universal suffrage; secondly, the Communist Government is adamant that people with political background should not be allowed to run in the Chief Executive election. I would like to ask a question then. According to the principles of election and universal suffrage, the Chief Executive is not required to be accountable to Hong Kong people as a whole; and as he is neither nominated by nor being a leader of any political parties, he does not need to be held responsible for any parties' political platforms. In that case, to whom should he be accountable? Ms Audrey EU just now said that the Civic Party will do so and so, to which the Civic Party has to be held accountable. Thus, if she has said anything wrong, I would rise up and say, "Sorry, this is not true. Your party's political platform does not say so." How about the Chief Executive, buddy? The Chief Executive only asked us to trust him in the first place, saying "Trust me!" This is precisely the rotten part of the system. Let me quote an example for illustration. The Chief Executive again claimed that he has seen where the problem is. In page 4 of the Policy Address Though I have left the Chamber earlier on, I have read his Policy Address. He highlighted the need to solve the housing problem. What is he going to do? While the

supply of public housing is shrinking or fails to catch up with the demand, the construction of Home Ownership Scheme (HOS) flats has yet to be decided. With regard to land supply, the Government has implemented the Application List policy. I consider that this policy has really gone too far. CHAN Hak-kan, you have once been the Chief Executive's What was your post title You were tasked to serve the Chief Executive. How did the then? Government invent this Application List system? At that time, the property market was sluggish. Fearing that property developers might join hands to suppress land prices and started hoarding, the Government has introduced the Application List system. While developments in some places are very prosperous recently, the Mainland's Quantitative Easing Monetary Policy also involved thousands of billions of dollars, which has resulted in the influx of capital. And yet, the Government has paid no heed. This is precisely why I staged a protest yesterday. They are now speculating on flour, Secretary Edward YAU, do you know that? You are also a landlord. The speculation on flour would push up the price of freshly baked bread and the stock of flour possessed by them. The Government has nonetheless clung to its own course, leaving them What is even worse is that the fair competition law has yet to be enacted. Once enacted, it can be used to combat against them. One of the tactics which they adopt is price manipulation through collusion, but not It may be Corporation A today, then Corporation B or C competition. tomorrow, and Corporation D the day after next, and so on and so forth. This is precisely the approach adopted by the Government in respect of the environmental protection policy under discussion today, am I right? No consideration has been made to the sources of pollution and waste. This is the first blunder, which has contributed to the increasing amount of wastes. Secondly, measures have not been put in place to properly dispose of the wastes. This is the second blunder. Thirdly, it even calls on an extension of the landfill This is the fourth blunder. Fifthly, when this Council stops it from today. doing so, it goes so far as to challenge our President. This is the fifth blunder. Our President is unable to help you even if he wishes to, right? There are five blunders altogether, one being more serious than the other. How can I help you, Secretary Edward YAU? You always ask me, "Mr LEUNG, help me please." I also wish to help you. I have pondered for some time yesterday, and could not sleep. I repeatedly asked myself what could be done to help Secretary Edward After racking my brain, I hope that I can really help him this time. YAU. That is why I have reproached WONG Yan-lung right at the beginning, such that you would not be scolded for too long. This is how I will help you. As he had

begged me time and again, I take an unprecedented move. Why do I have to help him? Because I am not hard-hearted. Secretary Edward YAU, Dr Margaret NG has asked me why I have to help you. I told her, "I am not hard-hearted. As he has begged me for so many times, so I any person will do so, right?" Therefore, if Donald TSANG asks me not to scold him so loudly, I will tell him, if you do more good works, I will scold you less.

Now, the problem is the spate of blunders of our Government, which are very serious. How to tackle this problem? I think there must be a solution. Will you adopt the solution, Secretary Edward YAU? Will you back down and discard this proposal at once, and let all Hong Kong people decide what to do? Do you dare to do so? If you do, the League of Social Democrats will immediately respond. We may also let the Civic Party organize a territory-wide consultation on environmental protection. Dr Margaret NG said that she could do that, just go ahead. We would then bring the issue being discussed in the Chamber out for discussion under the blue sky (the blue sky that he wants). Chairman MAO also said, "The people, and the people alone, are the motive force in the making of world history." So, let us create the history of environmental protection for the new Hong Kong today. You may say to me, "Please take pity on me and do not 'dump' me". We would like to help you, but sorry, I cannot, because I want to help Hong Kong people. Here, I wish to warn you, if "Ah TSANG" asks you to back down after listening to my speech, I will not throw anything at him or accuse him tomorrow. I am now giving him an offer: Withdraw this unreasonable Amendment Order at once and create a harmonious condition, or else I will not give him face. I have never seen a government which has made repeated blunders like this, not only one after another, but altogether three, four and five times, and with one blunder more serious than the other.

The last point I wish to make is, many people say that, "'Long Hair', how come you look so obedient without being driven out of the Chamber today?" Let me tell you. I have a reason: I need to repeal an Amendment Order made by our "dud" government, understand? You are the "dud" government, so I have to repeal your Amendment Order. That is why I must stay in the Chamber to cast a vote. If Donald TSANG is so die-hard tomorrow, I will definitely disable him. I will not beat him up, but I will disclose the logical fallacies in his Policy Address. Thank you, Deputy President. **MR CHAN KIN-POR** (in Cantonese): Although Hong Kong is an international cosmopolitan city, its way of handling waste is rather backward, lagging far behind Taiwan, Japan, South Korea and Singapore. I believe that to address the problem of municipal waste properly in the long run, it is necessary to start with waste reduction at source, and I must mention the experience of Taiwan.

In July 2000, Taipei introduced the Per Bag Trash Collection Fee Programme and a recovery policy as well as a complete set of complementary policies. Consequently, the amount of waste disposal had dropped 60% within six years. Its effectiveness in waste separation and recovery is even higher than that of the European countries. Actually, any fee collection scheme will arouse big controversy in Hong Kong, but since the Hong Kong people do not want to have the landfills extended, we should seriously consider other feasible alternatives. Moreover, the experience of the plastic bag levy has proved that people can be encouraged to largely reduce the use of plastic bags. Thus Taiwan's approach in waste treatment is worth studying.

As a matter of fact, as early as some 10 years ago, a number of European countries had already started in various aspects to reduce waste at source, such as introducing the producer responsibility scheme, requiring manufacturers to cut down excessive packaging by means of legislation and levies, and encouraging recovery. The result was highly satisfactory.

Moreover, recovery of solid waste is also our priority task. Although Hong Kong has actively commenced the work on recovery of municipal solid waste in recent years, it did not have any plan to implement a comprehensive waste reduction and recovery strategy. A green group has estimated that if Hong Kong can widely pursue refuse separation to sort out useful or recoverable items for reuse, the amount of refuse can actually be substantially reduced by half. I think it is necessary for the Government to raise the people's awareness of refuse separation. Japan has done a very good job in this regard. They have got used to separating the refuse before dumping it. When such a policy was first implemented, the Japanese raise strong opposition, but a few years later, the amount of refuse had drastically reduced by 30% to 40%.

Actually, apart from landfilling, refuse can also be treated by incineration. Japan, Singapore and South Korea have all encountered the problem of municipal waste, and all of them rely heavily on high-technology incineration to deal with refuse. However, they are tidier than Hong Kong and the air there is fresher too. So the use of high-technology incinerators is probably the most effective way to help us to solve the waste problem. Of course, incinerators will also be rejected by the nearby residents, but we can beautify the incineration facilities. In Japan and many other places, much work has been done and it is difficult for people to tell that the establishment is an incinerator. Besides, high-technology incinerators are far better than landfills. Even if Hong Kong carries out comprehensive waste separation, in the end it may still need to rely on incineration to tackle the problem. The Government should conduct a study on the high-technology incineration methods of various countries, coupled with measures of waste reduction at source, and formulate long-term suitable plans on municipal solid waste for Hong Kong.

In this incident, apart from the need to tackle the odour nuisance and environmental pollution from which the Tseung Kwan O residents have suffered, there is also the opportunity to force the Government to address the problem of solid waste squarely, turn the conflict in society into a driving force for development and formulate a long-term comprehensive policy on reduction of municipal waste.

Although I will support Miss Tanya CHAN's motion today, I do hope that the Government and Members will, with joint efforts, adopt the most effective approach (though members of the public will inevitably be affected), and that the authorities will figure out a solution which will have the least impact on members of the public, to solve the problem of municipal waste.

MR PAUL CHAN (in Cantonese): Deputy President, I speak in support of the motion proposed by Miss Tanya CHAN on behalf of the Subcommittee on the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (the Subcommittee), which seeks to repeal the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (Amendment Order). My speech will focus on the policy itself, the Government's amendment on the commencement date of the Amendment Order and the views which I have received. As many Members have already expounded on the issues concerning the legal power for the Legislative Council to endorse the repeal of the Amendment Order and the different views of the Department of Justice on this matter, I will not repeat myself. However, I agree with the President's ruling to allow Miss Tanya CHAN to move a motion in relation to the Amendment Order.

Although I am not a member of the Subcommittee or the Panel on Environmental Affairs, as Deputy Chairman of the Public Accounts Committee (PAC) of the Legislative Council, my first task back then was to consider the Director of Audit's Report No. 51, in which one of the chapters was "Reduction and recovery of municipal solid waste". I thus have some understanding of the topic.

Deputy President, I do not intend to repeat the details of the Director of Audit's Report, but I wish to reiterate some observations made in the PAC report. The PAC report pointed out that although the Government had laid down the target of reducing the quantity of municipal solid waste generated by 1% per annum in the Policy Framework for the Management of Municipal Solid Waste (2005-2014) (Policy Framework), the quantity of municipal solid wasted generated in 2007 actually increased rather than decreased, reflecting that the Environment Bureau had failed to demonstrate its commitment to achieve the target of reducing municipal solid waste. The PAC report also pointed out and criticized that the Environment Bureau had made no further commitment to raise the recovery rate target of such waste.

Despite the fact that the Director of Audit's Report requested the Government to rely less on landfill disposal of municipal solid waste, as a matter of fact, the Government's follow-up actions and its performance were disappointing. As many Members have mentioned just now, in the Government's annual progress report in response to PAC's observations, the Government only indicated that it had laid down the relevant improvement measures, including the identification of two potential sites suitable for developing the first phase of the Integrated Waste Management Facilities (IWMF). The Government thus did not find it necessary to follow up the matter in its annual progress report and would report the progress to the Panel on Environmental Affairs instead.

According to the update which the Government made to the Panel on Environmental Affairs on progress of the key initiatives in the Policy Framework, the Government said (I quote), "..... extending the landfills will not resolve our waste problem. We need to adopt a more sustainable approach to reduce the volume of waste that requires disposal and to conserve our landfill space". (End of quote) I wish to ask the Government whether it knows that "extending the landfills will not resolve our waste problem" is a position taken by the Environment Bureau? If so, why does the Government not expeditiously taking forward the proposal of comprehensively implementing the IWMF and have to insist on proposing the Amendment Order? Perhaps the Secretary can later try to convince me again why the proposal of extending the Tseung Kwan O landfill is currently the only indispensible solution?

Deputy President, I know that the Government has managed to increase the recovery rate of municipal solid waste, but after all, reducing waste generation is the cure to the problem. However, the Government still maintains its waste reduction target at only 1% per annum. Is this target too conservative? Mr CHAN Kin-por mentioned the example of Taiwan just now. If we look at the example of Taiwan, their waste reduction rate has increased from 2.4% to 50% after the implementation of waste reduction measures.

Deputy President, the Secretary has proposed to postpone the commencement date of the Amendment Order for 14 months. Actually, this is the same as setting the commencement date on 1 November because the Government still needs to excise 5 ha of land from the country park for landfill extension. The Government has not duly responded to the aspirations of the Tseung Kwan O residents, nor has it given any convincing explanation to the public. Moreover, the Government has not implemented any improvement measures for the Tseung Kwan O residents until last quarter or so. The Government only responds to residents' aspirations when it has a demand to make. Indeed, everything comes too late.

The Secretary has said in public and at meetings of the Subcommittee that the authorities initiated discussions on the landfill extension as early as 2005. He seemed to imply that Members have failed to voice their opinions sooner. However, as a Secretary who has years of experience in policy execution, he should know that after the Government has proposed a policy, it still needs to map out the execution details. Now that we have the details, it is nothing strange that Members, after reviewing the progress of the entire solid waste treatment plan in various aspects, may find the proposed policy unsatisfactory and refuse to pledge their support. If the Secretary takes Members' silence before the availability of the policy details as their pledge of support, this attitude will hardly be helpful to the policy discussion in future.

Deputy President, apart from considering the details, the Government is also duty-bound to consider the impacts of social changes and the public's view on the policy. If the Government only knows how to execute the policy rigidly according to procedures and does not try to understand the condition of the people and social changes, it can hardly understand the feelings of the public. Today, caring about our environment has become a global trend. If the Policy Bureau does not keep abreast of the times and change its mindset to formulate appropriate policies according to the prevailing situation, how can the governance be close to the people?

Deputy President, during the discussion of the Amendment Order at the Subcommittee, many people in the accountancy sector who live in Tseung Kwan O have sent emails to or telephoned my office, many Tseung Kwan O residents have also sent emails to my office, they all ask me to vote for the repeal of the Amendment Order. Allow me to cite one of the emails sent from a friend of mine here. He said (I quote), "I am unhappy that the Environment Bureau and the Secretary have turned a deaf ear to the objections of Tseung Kwan O residents. In fact, the Government should implement the so-called odour abatement measures on the landfill way before Members have voiced their As regards the methods of treatment of municipal solid waste objection. proposed and under study by the Government long time ago, the progress is slow. Although the Government has emphasized its co-operation with the Legislative Council, it presented the legal opinion of the Department of Justice at the very last minute in a bid to stopping the Legislative Council". (End of quote) Deputy President, I believe this view from my accounting friend living in Tseung Kwan O represents the feelings of many people. My vote will reflect their views.

Deputy President, I so submit.

DEPUTY PRESIDENT (in Cantonese): Does any other Member wish to speak?

MR PAUL TSE (in Cantonese): Deputy President, I intend to first talk about this incident from two perspectives: firstly on the issue of waste disposal and secondly on the law-related issues. If there is still time, I would also like to talk about other side issues.

Deputy President, I think initially, the main starting point of this incident is to balance the controversies or imbalances arising out of various interests in society. After all, irrespective of whether it is about columbarium or waste disposal, certain places or people have to accept the reality. Otherwise, where else can these facilities be located? In other words, it is about the saying of "not in my own backyard" that we commonly hear.

Of course, we understand that many local residents have strong views on this matter. At the same time, past records show that from 2007 to 2010, there are some 459, 943, 629 and 610 cases of related complaints received by the Environmental Protection Department (EPD) respectively. This is therefore quite understandable.

Unlike Mr Fred LI, I do not live in the said district. But for quite some time in the past, I had to do some work for the two media companies in the district and I would visit the area frequently. As I would usually drive through that road, I was also aware of the situation. For the purpose of this debate, I drove there again last night specifically to update myself with the latest situation. Of course, my subjective experience may not speak for all because time is at best limited. But for me personally, the problem seems not to be as serious. Of course, for local residents who live in the area and expose to the problem all day, the situation may be different.

Let us look at some objective data. According to the statistics provided by the authorities, a survey conducted 24 hours a day continuously for a period of 14 days in August 2007 found that in 99.8% of the time during the survey hours, no odour could be detected. In the remaining 0.2% of time (that is, about 40 minutes), odour could be detected. This is of course just one set of data. But when we consider today's motion, I am afraid we cannot simply accept or ignore the suggestions of local residents in totality because it is a problem the whole society needs to address.

I will first discuss the matter from the two perspectives, that is, the urgency and necessity of the concerned course of action or proposal. In terms of urgency, it seems that as presented by the authorities initially, the proposal is so urgent that it must be implemented. However, my major consideration is that the authorities can then suddenly say that, "No worry, we can wait 14 months." As such, I think the authorities may have slightly over-exaggerated the urgency of the matter when the issue was first considered. There is in fact some flexibility. That is my first point. Second, as presented by the Secretary just now, there seems to be a decreasing trend in terms of solid waste disposal in Hong Kong. Third, the consideration that sludge treatment facilities (at a construction cost of \$5.1 billion) should be commissioned by the end of next year. Fourth, the availability of other means for consideration. If the matter is really so urgent, the Government can very well hasten the pace of studying or implementing other measures. In this respect, I am confident that even though the authorities may suffer setback this time, it can learn from the experience so that other improvement measures can be identified as far as possible and as soon as possible. That is why I am not too worried about this aspect of the matter.

My second point is about necessity. What the bureau is asking now is in fact 5 hectares (ha) of land out of 25 ha. That is the portion required of the country park. Basically, other land requirement is made up by the 15 ha in Area 137 and the 30 ha of piggy-backing over the existing landfill. I have no idea what the latter is because I am not too familiar with environmental affairs. But I think it concerns part of the original landfill which can be used to satisfy most of the 50 ha land requirement for the extension. Therefore, in terms of necessity, there seems to be no real overwhelming need either. On the other hand, I have also made reference to the only precedent in this area, that is, the Court of First Instance's judgment in the judicial review case of LAI Pun-sung against the authorities (HCAL83/2009). In this case, I am afraid that as the subject matter or point of contention chosen by the applicant was relatively narrow, it had just slightly touched on the question of whether the authorities have any power to turn part of the country park land into landfill under the Country Parks Ordinance. As his question was so narrow, the Judge of the Court of First Instance simply ruled that the authorities had this power. That is it. But, incidentally, the Judge said that if the matter were to be taken to court, the question to ask should be whether the course of action was really necessary? Was there a genuine need to turn country park land into landfill? As this point was not made at that time, nothing was mentioned by the court. But I think it can serve as our reference in respect of the necessity of the matter.

Deputy President, another point which I would like to address is the legal issues involved. Firstly, I have to point out that this resolution is based on a motion passed by the Subcommittee unanimously, which I am inclined to have a relatively high regard. Of course, the Council has the right not to accept the Subcommittee's motion. However, in the absence of an exceptionally good reason, the spirit of mutual co-operation and respect within the Legislative Council should be upheld so that due regard would be given to this motion. On the other hand, the authorities have to convince us with good reasons why we should override this motion. In this respect, what are the views we receive from the Government?

I must stress again that I share the view of many Honourable colleagues that the Government's act of proposing this motion of amendment seems, simply put, not quite in line with the spirit of co-operation. In fact, the Government has only put forward these views in the fashion of so-called "imperial swords" after the Subcommittee passed the relevant motion on 4 October, seemingly hoping to influence our decision. I have great reservation about such action. While the Government may have obtained the legal opinion of Mr Michael THOMAS, Q.C., some time ago (I still have no idea when it happened), why has it stated such views only until that time? Another point which I have great reservation about is that only a summary of the legal opinion was provided by the Government upon pressure. But everyone in the legal profession knows that a summary has to be read with great caution because an understanding of the opinion itself would very much depend on the advice sought and the arguments The opinion itself could never be fully understood by simply referring to a used. summary. In this regard, I would rather the authorities provide nothing at all. In fact, this is a course favoured by the Government. When asked to provide its legal opinions, the Government would always decline by claiming privilege and stating that the interests of the person is involved. But in this case, the Government has only provided us with part of the legal opinion hoping that the disclosure of a summary would be convincing enough. I cannot quite agree with the Government trying to "lose-hit, win-take" or take all the advantages.

More importantly, there is a saying — I have no idea whether it originates from the Queen's Counsel concerned or relevant government official preparing the summary — which I have strong views. What is that about really? Let me quote from paragraph 9 of the summary (serialized as CB(1)2988/09-10(01)), or due to time constraint, I will just paraphrase instead of reading out the exact wording. The meaning is more or less like: As the relevant legislation was passed by some Honourable colleagues of this Council or their predecessors, any complaint we have now is much ado about nothing and it comes too late. That is what has been said in paragraph 9.

I think this attitude and approach well demonstrate the arrogance of the writer. Moreover, he might not have considered the great difference between

the Legislative Council of today and that in 1976. I have also looked up the situation then. As Ms Cyd HO has already read out the relevant remarks just now, I will waste no time to repeat. After the legislation was enacted, the then Governor made the following remarks on 10 October 1979 when, just like today, he was delivering a policy address at the opening of a legislative session. He claimed that exceptional progress had been made as the Authority had completed 18 months ahead of schedule its designation programme of country parks which covered almost 40% of Hong Kong's total area. He claimed that the relevant approach was highly efficient. All these suggested that efficiency was a major objective of legislative work at that time and no consideration whatsoever had been given as to whether the negative vetting procedure would create any adverse impacts. And of course, these adverse impacts have not surfaced for many years until today.

Interestingly, I would like to mention in passing and with no particular reason that one of the Members of the Legislative Council being accused of possibly passing legislation hurriedly or even haphazardly or negligently was Lady Lydia DUNN. She might have to explain to Mr Michael THOMAS, Q.C., who had prepared this advice, why legislation was passed hurriedly at that time. They might have to sort this out themselves. Nonetheless, all these are small talk. But most importantly, the relevant legislation has clearly provided for the preservation or development of country parks. In this regard, I agree with the President's view that unless it has been clearly stated in the legislation that we cannot give any views after the Chief Executive has decided on certain procedures, there is no reason to say that we have no power to scrutinize the same in the absence of such clear limiting provisions. This might well be the strongest reason I am more inclined to accept or support this motion. I think it might also make those colleagues who are originally not very concerned about this matter feel righteous and stand united against the wrong. This is a very important power and it must not be taken away easily.

Regarding the view that this matter might result in a court battle or a constitutional crisis, some Honourable colleagues echoed this view, but I have reservation. I think the authorities should only take the matter to court as a final resort in the absence of other better options. The main reason is that while I am not worried about our view being invalid or having insufficient grounds, the court's decision (regardless of how it goes) will only deal with the mechanism as applicable to the Country Parks Ordinance, rather than the issue of legality of the

negative vetting mechanism as a whole. If the judgment is at best factual and limited to the interpretation of a particular statutory provision, it will not help in terms of the distribution of powers between the legislature and the executive authorities.

Instead, I think there is a better option to deal with the matter. While there is no such mechanism in Hong Kong, a Joint Committee on Statutory Instruments is formed under the British Parliament to review periodically whether any statutory instruments subject to negative vetting has contravened its legislative intent or affected the distribution of powers. As no such committee has been set up in Hong Kong for the time being, is it now the right time for us to consider establishing a mechanism to deal with these matters so that they will not have to be considered by different persons on each and every occasion. I am afraid the present approach is not very efficient.

As time is limited, I am afraid I cannot go into other issues. But all in all, I hope we can reflect on the whole incident and the authorities will be more determined in addressing the problem of waste disposal expeditiously. Also, we can take this case as a good example to illustrate again the point that, contrary to what some colleagues have claimed, Members of the Legislative Council returned by functional constituencies (FC) are not necessarily enemies of the people. The fact is when it involves issues considered reasonable and worth supporting by society, as in the present case, FC Members will give their support. I hope we will remember that FC Members are no different from others in their support for these issues as well as their concern for the public interests involved. Moreover, it is not about any threat or seeking an interpretation of the Basic Law. The seeking of an interpretation of the Basic Law is not intended for such purpose. I think Members with some (The buzzer sounded) general knowledge will understand

DEPUTY PRESIDENT (in Cantonese): Your speaking time is up. Does any Member wish to speak?

MR PAUL TSE (in Cantonese): Thank you, Deputy President.

MR WONG YUK-MAN (in Cantonese): Uphold the dignity of the legislature and oppose the executive hegemony. Deputy President, the discussion of today's motion to repeal the Country Parks (Designation) (Consolidation) (Amendment) Order 2010 (the Amendment Order) involves four issues, including the dignity of this Council and the limitation of our legislative powers; the policy on solid waste disposal; the siting of landfills; and the Government's response after the motion to repeal the Order is passed by the Legislative Council. These four issues must be clearly dealt with one by one.

The first issue is about the dignity of this Council and the limitation of our legislative powers. According to the Department of Justice, the Legislative Council does not have the power to repeal the Amendment Order and certain legal arguments have been proposed. On the other hand, Counsel to the Legislature and most Members hold different views and they put forward the constitutional viewpoint that the Basic Law has vested the Legislative Council with the power to scrutinize or even repeal this Order.

I hold that in responding to the present legal dispute, one must clearly recognize that under the Basic Law, the Legislative Council shall have legislative power, and the major principle of checks and balances between the executive authorities and the legislature has also been stipulated. It is clearly stated in Article 66 of the Basic Law that the Legislative Council is the legislature of the Hong Kong Special Administrative Region. Under Article 73 of the Basic Law, the powers and functions of the Legislative Council include "to enact, amend or repeal laws in accordance with legal procedures". Apparently, legislative power belongs solely to the Legislative Council. Under the system of separation of powers in Hong Kong, even though the system is still not perfect, the executive authorities must be accountable to the legislature. This is a common When interpreting the Country Parks Ordinance and the understanding. Interpretation and General Clauses Ordinance, the Government has disregarded the constitutional role of the Legislative Council and the major principles of checks and balances and separation of powers. This is putting the cart before the horse.

The Country Parks Ordinance was enacted in 1976. The then Legislative Council, which only functioned as an advisory body to the colonial government, had neither an independent constitutional status nor any role to play under the Ordinance. On 1 July 1997, the Basic Law came into force and the legislature of the Hong Kong Special Administrative Region was established. The legislature shall be constituted by election and the executive authorities shall be accountable to the legislature. The legislature is vested by the constitution with legislative power to scrutinize legislation and it also has the power to monitor the executive authorities through checks and balances. When interpreting the Country Parks Ordinance, the Government has obviously not adapted to the reality that the regime has changed.

Insofar as the interpretation of the Interpretation and General Clauses Ordinance (IGCO) (Cap. 1) is concerned, I concur with the legal opinion provided by Senior Counsel Mr Philip DYKES to the Legislative Council, which said that "[the Legislative Council] must have effective oversight of the exercise of all legislative power and relevant legislation governing the exercise of law-making powers, such as the IGCO [Cap. 1] should be construed so as to give effect to this principle". Mr DYKES went on to say that, "[t]o construe a statute in such a way as to permit the donee of a legislative function the power to legislate and be immune from such scrutiny would be to undermine the constitutional legislative authority of [the Legislative Council]." To put it simply, the Legislative Council has the constitutional responsibility of scrutinizing subsidiary legislation and hence, the relevant laws should be construed from the perspective of safeguarding the power of the Legislative The constitutional power of the Legislative Council to scrutinize, Council. amend or repeal laws and subsidiary legislation should not be taken away.

The fact that Tanya CHAN, Chairman of the Subcommittee, has proposed a motion to repeal the Amendment Order and that Jasper TSANG, President of the Legislative Council, has approved the moving and discussion of the said motion at this meeting of the Legislative Council indicate their undertaking of the duties expected of them, that is, to uphold the dignity and status of the Council. This will of course gain public approval in society. The Legislative Council, in discharging its constitutional powers and monitoring role, will vote on the motion, this act must be respected by the executive authorities.

The second issue is about the policy on solid waste disposal. Due to time constraint, I have written an article so that the Secretary may make reference to it. I have cited the examples of Taiwan, Japan and the European Union for his reference. Anyway, he should already know about these things. He just has not and cannot do anything.

As the landfill in Tseung Kwan O will be full by 2013, the proposed extension, even if successful, can only last for six years, buddy. The landfills in Tuen Mun and Ta Kwu Ling will also approach their capacity one after another in the next 10 years. What we need most today is not the provision of more landfills or incinerators; instead, we need a solid waste disposal policy which is sustainable and environmentally-friendly.

The third issue is about the siting of landfills. Actually, the Government should bear the greatest responsibility for the landfill problem. The Government must bear the greatest responsibility for the obnoxious stench in the district and the roaring complaints from the residents. The Government is always shedding its responsibility to the locals or disregarding the interests of the majority in order to protect the interests of the minority. I am telling you this: All of you "wimps" should be fired if the interests of the majority are to be protected. But can all of you be fired? No, there is no way to fire all of you. Then what can be done? We must, of course, make noise. What do you mean by "the interests of the minority cannot override the interests of the majority"? Who has set this standard? For me, firing all of you "wimps" is in line with the interests of the majority. But of course no one will go along with me.

The truth is that the Government does not have a long-term policy. Sometimes, I want to be less critical of Edward YAU. After all, he became a Bureau Secretary just in his forties and his career is like a ride on the helicopter. However, people whose career is a ride on the helicopter will invariably meet with ill fate. He should know better if he has studied history. Both WANG Hungwen and YAO Wenyuan met with ill fate. It is really experience that counts. Now that he is occupying this high position, he must keep these words in mind, that is, "stay cautious and apprehensive". Also, here is my advice to him, he should act as if he is on the brink of a deep gulf and as if he is treading on thin ice. He should be more humble, right? He flops time and time again. For example, the compact fluorescent lamp incident is already a case in point, and now, another incident emerges. Even the pro-establishment camp does not support him, so he should back off and stop holding on. Maybe with only a year or so left in his last term of office, Donald TSANG has lost interest and let Edward YAU make the policy. Trouble then arises, buddy. Being the most modest among the three of us, LEUNG Kwok-hung said, WONG Yan-lung should be admonished more and Edward YAU less. I think the young can afford to make mistakes, provided that they can learn from their mistakes and

change their stubborn ways. That is the most important thing, buddy. We have certain expectation for some officials. We really do.

Now it seems that the motion to repeal the Order will be passed, I will spend more time on the fourth issue. After the passage of the motion, what does he intend to do? Do tell me. The SAR Government led by Donald TSANG has faltered again, how would they respond? Hence, I come to the fourth issue which is the Government's response after the motion to repeal the Order is passed by the Legislative Council. If everything goes well, the motion will be passed today. If the Government still stands firm, claiming that the Legislative Council has no power to repeal the Amendment Order, and tries to challenge the authority of the Legislative Council again through judicial means, it is digging its own grave. Instead, the Government should introduce legislative amendment. Well, what is it for? That is to establish the absolute power of the Legislative Council to amend and repeal subsidiary legislation so as to avoid the recurrence of this so-called *impasse* between the executive authorities and the legislature.

Here, I would like to request the Government to provide a paper listing out other legislation (apart from the Country Parks Ordinance) that might create similar dispute. This, of course, does not fall within his purview, and he has to make enquiry with the Chief Executive and the Chief Secretary for Administration. In other words, if these potential questions of controversy can be raised as early as possible, it might help to avoid incidents similar to the present case that further undermine the prestige and credibility, or if there is any left at all, of the Government's governance. This is really for his own good.

At present, the question that the Government should respond to is not whether the executive authorities can apply for judicial review against the motion passed by the Legislative Council, but whether the Government should apply for judicial review. This is a political question and political questions have to be resolved through politics. Political questions cannot be resolved by law, buddy. The question about LIU Xiaobo is a political one. The Communist Party has resolved it by law and LIU was put behind bars. Likewise, legal questions can also be resolved through politics. Hence, an autocratic government tends to solve legal question by politics and solve political problems by law. If the Government intends to apply for judicial review out of spite for its defeat today, it will be seeking to resolve a political question by law. This is but a perverse act no different from what is practised by some autocratic governments. There is no democracy in Hong Kong. The implementation of universal suffrage has been postponed time and again. Moreover, as there are political parties which had betrayed trust and justice by turning towards the communist regime and selling out the interests of Hong Kong people, constitutional development in Hong Kong had to be stalled for 10 long years. Both the executive authorities and the legislature are not democratic and it is blatant to everyone. Since the reunification, the judiciary has been undermined again and again so much so that it has become a machinery for suppressing the underprivileged and the dissidents. The precedent case of the Citizens' Radio has said it all. The so-called separation of powers in Hong Kong is but deceitful talk. Separation of powers is phoney and executive hegemony is real.

If the Government really intends to apply for judicial review, its objective is nothing but stripping the Legislative Council of what remains of its legislative power so that the Government can do whatever it wants.

As Mr Ronny TONG (who is a Senior Counsel himself) has pointed out clearly, the Government should not take the matter to court even if the motion to repeal the Amendment Order was passed by the Legislative Council because the decision of the Legislative Council was not under the jurisdiction of the court. It would have difficulty in law if this political question was to be adjudicated by the court. Even if the court ruled in favour of the Government, it would only create an impression in society that the Government had acted without reason and regard for the Legislative Council's constitutional power of providing checks and balances against the executive authorities. So please think about this carefully.

Although this Council is undemocratic and manipulated by functional constituencies, it is likely that the motion would be passed with an overwhelming majority. It shows that the repeal of the Amendment Order is in line with public aspiration. And of course it has something to do with the forthcoming elections. Nothing done by the Government right now is acceptable, for example, its proposal to bid for the right to host the Asian Games. Buddy, elections will be held next year and the year after. There will be elections for the Legislative Council, the District Councils, the Election Committee and the Chief Executive. Within the next two years, more than 90 elections will be held and those political groups, political parties Please do not kid around with me. Elections must come first and hence, the Government will have no support in this matter. No explanation is needed, it is just a matter of timing. Hence, there is an

overwhelming support for the motion to repeal the Amendment Order in this Chamber today because first and foremost, it is in line with public aspiration or in other words, the Government has acted against public aspiration — and secondly, elections are to be held. Therefore, if reckless action is taken against public opinion to apply for judicial review to abolish the power of the Legislative Council, I think there will be some serious consequences which the Government cannot afford.

I do not want to give a lecture here. The theories and practice of the separation of powers are all in the books. You will have a very clear understanding if you do some reading and look at the actual political situation now.

Article 64 of the Basic Law stipulates that, "[T]he Government of the Hong Kong Special Administrative Region must abide by the law and be accountable to the Legislative Council of the Region: it shall implement laws passed by the Council and already in force; it shall present regular policy addresses to the Council; it shall answer questions raised by members of the Council; and it shall obtain approval from the Council for taxation and public expenditure." The executive authorities are accountable to the legislature which shall be constituted by election. All these are written into this mini-constitution which regulates the acts of the Government. Can the Government ignore it? Today, the Amendment Order is repealed and it will be quite a scene if the Government wants to overturn our decision afterwards. That is why my warning is, do not make any reckless move. Let me tell you, you can really lose your job.

The Government has said that livelihood issues should not be politicized, yet it is now trying to challenge the constitutional power of the Legislative Council under the pretext of the landfill issue. Is that not politicizing the issue? This is all plain and clear. Why saying something like "do not politicize livelihood issues"? All those in this Chamber are talking about politics; if we do not talk about politics, why do we become Members?

Although I have prepared a speaking note, I cannot help but make impromptu remarks here and there. I am quite fed up. Why is the Government so dumb? It is really quite unthinkable. These officials are so presentable in appearance and have all received high education. Some have even worked as Administrative Officers for several decades. How come they are so muddled time and time again? It is really quite unthinkable. Are they under some sort of evil spell? It is even more so with the Secretary. The compact fluorescent lamp incident in the past was bad enough. Now he screwed up again. Does he not worry that things will turn from bad to worse? I am really surprised because it defies all common sense. I cannot figure out why, does he really has some problems. I really don't understand. I am completely lost. Why does it happen time and time again? Buddy, can you at least do something right for a change? He is still maintaining his stance and holding on. But what good can it bring? Everyone is against him now including Members of DAB who are in this Chamber. Therefore, I hope the Secretary This is a very good lesson. Honestly, if he continues with his stubborn ways by maintaining a stance that goes against the trend and acting as a reactionary, I can do nothing to help.

A good friend of mine recently said to me, "Yuk-man, you should not call those people pro-establishment." I then asked him what should they be called? He said they should be called the reactionaries. Why should they be called the pro-establishment reactionaries? Because on a recent visit in Europe, Premier WEN Jiabao made this remark about his devotion for promoting political reform, he said, "I will not fall in spite of the strong wind and harsh rain, and I will not yield until the last day of my life". The promotion of political reform must continue in spite of strong wind and harsh rain until the very last day. This is the trend of history. People like the Secretary who acts against the trend are reactionary, understand? Therefore, these people are the pro-establishment reactionaries.

With these remarks, Deputy President, I support the motion proposed by Miss Tanya CHAN to repeal the Amendment Order. Thank you.

DEPUTY PRESIDENT (in Cantonese): Does any other Member wish to speak?

(No Member indicated a wish to speak)

SECRETARY FOR THE ENVIRONMENT (in Cantonese): Deputy President, I would like to thank Members for speaking on the motion. In the speeches given by Members earlier, apart from the part related to legal aspect, many points are focused on my policy area, and certain fundamental figures or information on

policies implemented in the past have been mentioned. Will Honourable Members allow me to take this opportunity to spend some time to explain the case to the public. Every year, we will give an account to the Legislative Council on the policy agenda on waste treatment and waste management, which usually takes place around March or April. I recalled, and if my memory has not failed me, that at least two to three motion debates had been held on waste treatment in the past three years. Regarding the content of the speech presented by Members earlier, which include figures and policies, there may be some discrepancies between the figures currently in the hands of Members and those mentioned in the motion debates in the past. In discussing this issue, though it is centered on the extension of the landfill in Tseung Kwan O, the question relating to the overall planning of Hong Kong is expressed unequivocally in Members' We must clarify a number of figures. First, whether the overall speeches. figure on waste produced in Hong Kong is increasing or decreasing. Second, whether the amount of waste disposed of at landfills is increasing or decreasing. These figures can serve as an indicator and have a bearing on the work we have undertaken together and the policies formulated.

(THE PRESIDENT resumed the Chair)

The total amount of waste produced in Hong Kong in the past 10 years, from 2000 to 2009, was on the rise, which was broadly in line with figures quoted by Members. Certainly, the rise in this figure should mainly be attributed to the increase in population, economic activities and the number of visitors, leading to an increase in the amount of waste disposed of per person. However, when we talk about waste treatment in a city, the most important figure is the amount of waste eventually disposed of at landfills after recovery. Today, we also have to address this problem. Members may look back on the situation in the past 10 years, the amount of waste to be disposed of at landfills has remained stable, from 3.42 million tonnes 10 years ago to 3.27 million tonnes in 2009, which was a slight decrease. The decrease should be attributed to the positive development in waste recovery in the past 10 years, and in the past five years in particular. By 2009, nearly half of the waste can be recycled.

One of the observations pointed out by a number of Members earlier is correct. They notice that the 49% recovery rate achieved by Hong Kong is

comparable to that of places we usually draw a comparison with, namely Singapore and Taipei, the recovery rate of which stands at 44% and 43% respectively. But as many Members have pointed out, apart from waste recovery, Hong Kong relies solely on landfills in waste management, whereas in many of our neighbouring regions, such as Japan, incineration facilities are used to process a very large proportion, or more than 60%, of their waste. This is also the case in Singapore. I believe these two sets of figures clearly indicate a reality or a problem that we have to face today. At present, even with the concerted effort of all residents, we can achieve a recovery rate of 49%, that is, almost half of the total amount of waste. Assuming that we can do better and achieve a higher recovery rate of 60%, ranking the top few in the world, we still need to treat 7 000 tonnes to 9 000 tonnes of refuse every day. The sole reliance on landfills cannot solve the problem, however landfills have remained the primary option for waste treatment as at today. Hence, I share the views of Members that we can no longer rely on this option alone in waste treatment.

I believe with the discussion today, all of us will fully agree with this point. Referring to the several figures mentioned earlier, if we have to treat 9 000 tonnes of waste daily at present, even if we can do a better job in waste recovery and achieve an additional recovery rate of 10% in the next 10 years, how should the remaining 7 000 tonnes of waste be treated? In the past, as in the 2005 Policy Framework or the report we made to Members — as some Members mentioned earlier — we have planned the construction of an integrated waste treatment facility with a daily treatment capacity of about 3 000 tonnes. In handling the 7 000 to 9 000 tonnes of remaining waste, we need at least two large-scale facilities with a treatment capacity of 3 000 tonnes. As for the remaining waste, a small amount may still have to be disposed of at landfills. Certainly, the quality of waste to be disposed of at landfills by then will be different with the present case. As Members mentioned earlier, at present, a lot of waste now disposed of at landfills is domestic waste, which gives off a bad smell. Waste treated by incineration will turn to ash amounting to 10% of the original waste, and the environmental nuisance caused by such ash will be smaller than the present one. However, the figure illustrates that unless we can construct at least one modernized incineration facility within a short time, we have to resort to landfills as a major option for waste treatment. This is the reason we cannot state determinedly when landfills can be capped. But if we continue to work on the various measures proposed in the 2005 Policy Framework which Members frequently quoted, 10 years later, when the modernized incineration facilities

have been established or expanded, there will be a chance that the problem of waste disposal can be significantly alleviated. At the same time, as mentioned earlier, the quality of waste disposed of at landfills by then will be better than the waste disposed of today.

Among the issues discussed today, the most imminent one is naturally the situation of local residents. Many Members said that the Government only seemed to work on the issue in the past few weeks. With regard to this remark, I have to ensure that justice is done to my colleagues, residents and the District Councils (DC) concerned. Apart from the work I mentioned earlier, we have recently worked on the improvement work outside the landfill, as mentioned in my letter to the Subcommittee on 4 October. Actually, in the past two to three years, extra effort had been put in this landfill in comparison with the other two These measures include the provision of cover for unused area and landfills. area that have just reached full capacity in the landfill, reduction of the area of the tipping face, use of additional mobile facilities for covering waste deposited, addition of ore to materials used for covering waste deposited, and collection of methane at the landfill. We are now discussing with the Towngas on the waste-to-energy method that can be adopted to make use of the methane.

In short, in the past few years, more than \$40 million had been invested on these additional measures in the landfill, and all efforts are made specifically for the Tseung Kwan O landfill. But surely, the problems outside the landfill, which many Members have mentioned based on their personal experience, should also be addressed. These include the cleaning and management of other refuse collection vehicles and roads at the entry and exit area of the landfill other than within the landfill area. Recently, we have made extra effort in these aspects in response to the requests of residents. President, I can assure Honourable Members that we will keep on with the work so as to alleviate the impact on residents of the district on the one hand, and win the continual support of the public for various green policies implemented by the Government on the other.

The sludge treatment plant I mentioned earlier rightly illustrates that the establishment of other modernized facilities, if possible, will not only benefit Hong Kong on the whole, but also the districts where landfills are located. Members have also mentioned the controversy aroused last year. Actually, when the sludge treatment plant project at Tsang Tsui, Tuen Mun was discussed by the Public Works Subcommittee and later by the Finance Committee, the

process was not all that smooth, with a lot of heated discussions. Eventually, we obtained the support of the Legislative Council, and we can see the result today. In the next two weeks, I will brief the Tuen Mun District Council (DC) of the specific design feature added after the \$5.1 billion project is put up for tender. And upon consulting the DC, we have adopted the theme on water consumption which the DC considered acceptable. We will inform the DC concerned about the design of the treatment plant and the facilities inside the plant. Some Members mentioned their observation that in some overseas countries, these noxious facilities, noxious in the psychological sense, can indeed bring ancillary benefits to the district. The sludge treatment plant in Tuen Mun is one of such examples. Not only is the external design of the plant pleasant, the facilities inside, including some heated pools, open space, beautiful fountains, some leisure space, an education centre and a café, may also benefit the community. These facilities can be provided because Members have approved the funding for the project, so that we can include these facilities in the design, to be provided to the community in future. The most important point is that 2 000 tonnes of sludge can be treated daily at the sludge treatment plant, which will reduce almost all the sludge now being disposed of at landfills, including the Tseung Kwan O landfill — sludge is a major source of the bad smell.

Hence, in this connection, we will not stop our work in Tseung Kwan O because of the voting result of today's motion, nor will we do so when we submit the funding application again in future. I believe we will continue to work on this. Like what we have done in the past two to three years, we will, in collaboration with the DC concerned and staff of the District Office, continue to discuss with residents in the district — which may include members from various political parties and groupings, to find out the additional measures required. It is hoped that after this process, the proposal will eventually be accepted by members in the district. We also hope that the so-called Nimby (Not-in-my-back-yard) fatalism, which is a concern of some Hong Kong people and has been mentioned by certain Members, can be changed. Whenever environmental measures or facilities are proposed, do members of the public naturally consider that opposition must be staged? In the next few years, we will no longer remain at the stage of drawing up proposals, as some Members said, we have to move on to executing and implementing the proposals. It is time to carry out and approve the projects.

Members have mentioned the strategy of adopting a multi-pronged approach, which is completely in line with the position always held by the Environment Bureau. I totally agree with this. The sludge treatment plant mentioned earlier is a successful example. We must work on the issue at district level and at the legislature with the investment of government resources.

Similar cases will come one after another in the next few months. We will not just leave it as Members said. For instance, by the end of this year, we will submit funding application to the Legislative Council for the construction of a food waste treatment centre at Siu Ho Wan. We have mentioned this proposal to Members in the past. We will apply for funding by the end of this year. I believe this case will be relatively simple and straightforward, for there is no residents living in the surrounding area for the time being, and in terms of technology, the centre is not a noxious facility, apart from the psychological aspect.

By the end of this year or early next year, the report on the Environmental Impact Assessment (EIA) for siting will be completed, for the cycle for conducting an EIA will need at least one year. As Members mentioned earlier, we have eventually identified two locations for the building of a waste treatment centre, one in Shek Kwu Chau and the other one in Tuen Mun. Obviously, as discussed by Members and according to the figures I listed earlier, this centre must be built and should be built as soon as possible. Of the two sites identified, one may involve a small area of reclamation, as for the other, strong opposition from the district was raised in the past. Yesterday, certain Members had spoken through the media that if similar problems were brought up in Tseung Kwan O district, they would have to withstand additional pressure. Actually, we rely on the concerted effort of Members in taking forward the project in question.

Earlier on, Members also mentioned the issue of waste charges. If my memory has not failed me, Members have in general mentioned this point earlier. According to the information today, a survey conducted by a green group indicates that 26 out of the 59 Members of the Legislative Council support imposing waste charges. Surely, I also heard that some Members express reservation about the relevant arrangement, they worry that charges are levied in order to deter people from producing waste.

However, the purpose of this policy is to employ economic means to return the eco-responsibility to polluters. In fact, the world is heading towards this direction. Hence, I hope that when Members give their views or even criticize this policy of the Government today, they will leave room for the Government to put forth those policies, and I earnestly hope that Members will do so. I hope we will be allowed to put forth the relevant polices and be given the room to consider the overall interests of Hong Kong.

I think Members have made clear their requests on the Government. Regarding the several points mentioned earlier, particularly on the provision of certain modernized facilities or implementation of some controversial policies, Members have requested expeditious actions from the Government, and we have heard such views. Members also consider that the authorities should take this opportunity to put forth the relevant policies earlier for discussion. We will follow up the issue.

Some Members also mentioned earlier that this might be a good opportunity to arouse discussion in society and allow the public to focus on the issue. The authorities may even take this opportunity to launch public education and promotion. I completely agree with this point.

Actually, today, a lot of efforts have been put in this type of work in schools. In the Policy Address today, Members may see that following the \$1 billion earmarked for the relevant fund in 2008, the Chief Executive will allot another \$500 million this year for the fund. This is exactly because the function of the fund has been brought into full play in the past few years in launching public education and introducing applied environmental technology. At least \$700 million of the \$1 billion fund have been set aside for these tasks.

Some Members mentioned the provision of "Green Lunch" at school. Perhaps Members have not noticed that in the past few years, which is just a short period, we have been encouraging schools to adopt self-portioning arrangement for lunch to reduce food waste. The authorities have invested more than \$150 million in this respect.

Certainly, if members of the public do not know or understand a lot of the work of the Government, the Government is the first to shoulder this responsibility. However, since Members share this concern with us, we hope Members will join hands with us in conveying the correct message to the public.

Members have also asked what lesson we can learn from the present incident. Regarding Members' criticisms targeting at me or my work, I will think about them carefully. Apart from these, on a number of points concerning the overall strategy, I think I agree with the direction put forth by Members. First, I think we are now trying to change the existing single-pronged approach adopted in Hong Kong on waste treatment, which relies solely on landfills. The Government has pointed out long time ago that this approach should not be adopted. Today, I think Members also agree with this point.

Second, we have to consider the issue comprehensively. Today is the appropriate time to start working and implementing plans rather than bringing forth new direction. Perhaps I can take this opportunity to inform Members that in the coming month, I may invite Members from various political parties and groupings to come together to have in-depth discussions on the issue of waste treatment on the whole. On the one hand, I may have certain information to present to Members, as some Members may consider the information contained in our annual report insufficient. I may ask Members to focus on certain issues. For instance, on the approval of the integrated waste treatment facility, what major difficulties Members think we will encounter, and whether we will face certain unforeseeable difficulties. Take the imposition of levy on municipal solid waste as an example. In 2006, we tried to introduce such a levy, but we had a lot of worries about its implementation. So when we bring up the issue again, what position will Members take? Hence, please allow the Environment Bureau to take the lead in this aspect of work.

I hope the discussion today will not only provide an opportunity for Members to assess to our work, but will also enable all of us to move forward on this issue of common concern.

President, I so submit.

PRESIDENT (in Cantonese): I now call upon Miss Tanya CHAN to reply.

MISS TANYA CHAN (in Cantonese): President, this is the first time that I acted as Chairman of a subcommittee since I was elected a Member of the Legislative Council and I have made some slips in the process. Now that we are almost at the final moment, I would like to share these slips with Honourable colleagues later on. The first meeting in the new Session is really an opportune time for Secretaries of Bureaux and Honourable colleagues to warm up. We have had in-depth discussions in our debate today about long-term development and the problems faced by residents in Tseung Kwan O, and I believe we have had a chance for introspection.

Mr Ronny TONG has just brought into this Chamber the signatures of around 4 000 residents who opposed the Tseung Kwan O landfill extension. I believe that Honourable colleagues have similarly received a number of emails about the landfill incident these few days. These residents have set out their views and personal experiences in many emails of thousands of words. However, many Honourable colleagues may not have taken a look at the plan of the extension in question. I have a copy of the plan of the Tseung Kwan O landfill extension, and Honourable colleagues can see clearly from the plan how this extension will intrude into the country park.

As I mentioned when I spoke a while ago, regarding the issue relating to another 15 ha of land, apart from the Finance Committee of the Legislative Council, the Government has to pass another barrier, that is, the Town Planning Board (TPB). Actually, I suspect that the Government has started ahead of the scheduled time to take that step forward. In late April, the Rural and New Town Planning Committee under the TPB started holding discussions on items including the proposed amendment to the Tseung Kwan O Outline Zoning Plan, comprising amendment items A1 and A2. Items A1 and A2 are about 20 ha of land within the extension area. A two-month consultation exercise has been launched in May and some opposing views have been collected, and the TPB is now handling the opposing veiws concerned. Of course, people who have submitted opposing views would have a chance to make representations to TPB officers and the TPB is going to make the final decision. Nevertheless, complaints have been handled since July and all complaints will be handled within nine months. As we have already noticed, even if this Order is repealed today, we still have to consider if the TPB has played a good role in gatekeeping.

Nonetheless, there is something paradoxical in terms of planning, and I will describe it as "the book of three lives". As we all know, the Outline Zoning Plan contains some areas of land for different purposes, and the uses of these areas of land are sub-divided into Column 1 and Column 2. Under Column 1, the "uses which are always permitted" for which the TPB's permission needs not be sought,

while Column 2 uses are other uses for which the TPB must take such steps as conducting consultations. It is set out in Column 1 of the Outline Zoning Plan that 5 ha of land of the country park and 15 ha of land within the extension area in Area 137 have been designated for special "uses which are always permitted". First of all, it is a country park — there is no problem as it has already been used for such a purpose — but a very interesting point is that the landfill and the country park are under the same column. It is really intriguing that the area can be used as a landfill and also a country park. Can the site be returned to its original state of a country park after it has been used for landfill purpose? I believe Honourable colleagues also understand that, by nature, this would be impossible. If the site is to be used as an open space or a barbecue spot, we still understand that there could be a possibility.

Although the Government has stated in the section on planning intention that this is just a long-term objective, I would describe this as "the book of three lives". For example, A is a human being in this life, he may become a celestial being in the next life and he may become a pet in the life after next. However, long-term projections may actually be meaningless to the public. The authorities concerned even fail to specify a closure date; will it be meaningful to discuss things in the next life? I understand the importance of long-term planning but I think it is better to have adequate discussions on each and every plan because this can well indicate the sincerity of the authorities concerned.

Next, I hope that we will discuss about taking stopgap measures or effecting a permanent cure. Mr Fred LI used the word "by-product" when he spoke just now — he was referring to the by-product from the landfill. The first by-product is odour. As many Honourable colleagues have mentioned, even though only one refuse collection vehicle has passed by, the odour lasts for a long time. Recently, I "enjoyed" the odour around six times each morning when I was helping out in the election campaign of a party member, Paul ZIMMERMAN. Refuse collection vehicles pass through the area day after day, and the odour really last for a long time and it is quite strong on days with poorer air quality.

As far as country parks are concerned, we have once again asked the Secretary to set out in a table the areas of land within country parks that have been borrowed for landfill purpose, and the areas of land that have or have not been returned. I have learnt a few expressions today, and the first one is "people who return what they have borrowed are upper-class people" — from Mr IP Wai-ming; and "it is not difficult for a borrower who returns what he has borrowed to borrow again" — from Dr Priscilla LEUNG. Yet, I am most afraid that the Government will not return what it has borrowed and it is going to borrow from us again, which is not at all desirable. Hence, I hope that the Government would present in a table form the relevant information.

As regards effecting a permanent cure, the Government has just discussed in great length about drawing up an outline plan for solid waste management. Actually, I believe the Government has a timetable and a roadmap in its mind; and it may be better I suggest that the Government should have discussions with Members from various parties and groupings, as well as independent Members, and I hope that a timetable and a roadmap would then be re-submitted. In that case, the public, political parties, independent Members and District Council members can move together towards the target. I would like to see the Government share with all of us its long-term outline plan within this year.

The Policy Address delivered today has also touched upon promoting exchanges with Taiwan in the cultural and economic aspects. I hope that the Government would have intense communication with Taiwan in respect of environmental protection measures, which will promote mutual understanding between us and other Asian cities. What makes Taiwan a good example for reference? It is because we are all Chinese people with similar habits. Therefore, it will be of high reference value if we can share and make reference to the experience of another party.

Furthermore, I think it is very important to close down the landfill in a well-planned manner, and this can also demonstrate the Government's confidence in its policy. If the Government has the confidence to do this job well, I believe the closure of the landfill can be expected soon. I earnestly hope that landfills near to the residential area will be closed first. In that case, I hope that the Tseung Kwan O landfill should be accorded priority, because it is the grave concern of many residents, and the Tseung Kwan O community has now been better developed in aspects such as the transport network, community facilities, and so on. In the long run, I believe that it is not quite desirable to have a landfill in the area, so I hope that the Government would practically consider the matter and propose a closure date as soon as possible.

Furthermore, many measures are mentioned just now, such as those on food waste, these measures are well-intended and are actually long awaited. As I have just said, we would like to have a timetable and a roadmap on these measures. There are, however, some longer-term problems. The Government has frequently brought up the issue of energy-from-waste. The Secretary has just mentioned the discussions with the gas company and I also understand that this is within the Government's area of work. In foreign countries, the incinerators in some places are used for energy or power generation, yet in Hong Kong, there are no other participants in the power generation sector. Can any incineration facilities with power generation capability be set up, so that residents in the vicinity can enjoy the power generated, thereby relieving their burden of the monthly electricity bill? I believe the residents can more directly enjoy the power generated. Thus, I hope that the Secretary would take this into account because his area of work also includes energy issues.

Also, a Member has just talked about construction waste. Actually, many infrastructure projects will be implemented in Hong Kong in the next few years. Furthermore, as the property market is really prosperous, I believe many buildings will be demolished for redevelopment or many fitting-out works will be carried out. All these will produce a lot of construction waste. What can we do now? We have just talked about land-filling. There are two ways of transporting the construction waste to landfills, one is by sea, the other is by land. Nevertheless, both ways are unsatisfactory because the so-called barging points are actually very hard to locate, and we can only find suitable sites for use as barging points through the co-operation of many departments. Barging points also increase traffic flow and bring about the situations mentioned above. In other words, sand and stones may spatter when trucks are bumping along the road, which may cause traffic accidents. Hence, transportation either by land or by sea is unsatisfactory, and I know that there is a demand on the Mainland for a large quantity of quality sand, stones, rocks, and mud excavated in Hong Kong, which may be used for construction purposes. If we transport these quality materials to the Mainland, we will no longer have such materials and we also have to pay Mainland people for taking these quality materials with high potentials for recycling. I think that is a waste. It may be necessary to discuss with the Civil Engineering and Development Department on how these resources can be fully utilized so that they will not be turned into waste.

Lastly, as the Secretary has just mentioned, the Environment and Conservation Fund is mentioned in the Policy Address. In my opinion, in respect of the long-term development of the environmental industry, that is, one of the six industries mentioned last year But, I personally think that the six industries are all related to land; in other words, there are six property industries. At all events, as a Member has just said, we should rely on the discussions between the Secretary and Secretary Mrs Carrie LAM as far as land is concerned. However, the fund should be used to finance more studies with a view to sustaining the development of our environmental industry.

Just now, the Secretary has also talked about a very important aspect of work, that is, the work on education. Taking the Announcement of Public Interest (API) on television as an example, I earnestly hope that the Government will not only publicize the constitutional reform, it is meaningless to draw an analogy between the issue and dancing. Regarding the API of the Environment Bureau, as far as we remember, some good-looking men and ladies in T-shirts call upon people to save water and electricity. I wonder if the authorities concerned can present the message in a more concrete way, rather than in such a abstract way, for example, one API specifically for one item of work. The overall publicity effort should certainly make people feel relaxed and delightful, but at a certain juncture, the message may have to be explicitly expressed, so that it can be easily understood and absorbed. I earnestly hope that the authorities concerned would give clear messages while not affecting creativity. Under these two premises, a series of new APIs may be produced, and schools, the public and even Members should help in the publicity efforts. Last but not least, a Member mentioned that the officers concerned may be removed from post. In my view it is also stated in the Policy Address that the political appointment system should be reviewed. We are not sure if the Government would consider making arrangements such as a revolving door. I hope that this door is not especially designed for the Secretary. To be frank, I think the Secretary has shown tolerance when he makes his concluding speech. Perhaps I should not say so, but at least he is willing to accept the reality as it is, and he has expressed the desire to continue the discussion with Members. On this occasion, I think the Secretary has expressed highly positive views and today's discussion can have a very positive function. As regards the continuous development of solid waste management in Hong Kong in the long run, I think it is worthy to have the discussion today.

At this most critical final moment, I have to express my sincere thanks to the Secretariat and the Legal Service Division because the current discussions involve a lot of unexpected development, making it necessary for many staff members to work overtime and work till late at night, they even have to work during weekends. Therefore, I am very grateful to many staff members for being so helpful and accommodating, and for their patience and the large amount of time they have spent. I would also like to thank the staff members of my office to work as paparazzi, they remind Members who leave the Chamber not to forget to come back to vote. Nonetheless, I think we should view the present discussion from a positive perspective, I hope that the Government would submit a new roadmap and a new timetable as quickly as possible so that Members and the public can continue to move forward in the right direction. Thank you, President.

PRESIDENT (in Cantonese): I now put the question to you and that is: That the motion moved by Miss Tanya CHAN be passed. Will those in favour please raise their hands?

(Members raised their hands)

PRESIDENT (in Cantonese): Those against please raise their hands.

(Members raised their hands)

Miss Tanya CHAN rose to claim a division.

PRESIDENT (in Cantonese): Miss Tanya CHAN has claimed a division. The division bell will ring for three minutes.

PRESIDENT (in Cantonese): Will Members please proceed to vote.

PRESIDENT (in Cantonese): Will Members please check their votes. If there are no queries, voting shall now stop and the result will be displayed.

Functional Constituencies:

Dr Raymond HO, Dr David LI, Dr Margaret NG, Mr CHEUNG Man-kwong, Mrs Sophie LEUNG, Dr Philip WONG, Mr WONG Yung-kan, Ms Miriam LAU, Mr Abraham SHEK, Ms LI Fung-ying, Mr Tommy CHEUNG, Mr Vincent FANG, Dr Joseph LEE, Mr Jeffrey LAM, Mr Andrew LEUNG, Mr WONG Ting-kwong, Prof Patrick LAU, Dr LAM Tai-fai, Mr Paul CHAN, Mr CHAN Kin-por, Dr LEUNG Ka-lau, Mr CHEUNG Kwok-che, Mr IP Wai-ming, Mr IP Kwok-him, Dr PAN Pey-chyou, Mr Paul TSE and Dr Samson TAM voted for the motion.

Mr LAU Wong-fat voted against the motion.

Mr CHIM Pui-chung abstained.

Geographical Constituencies:

Mr Albert HO, Mr LEE Cheuk-yan, Mr Fred LI, Mr James TO, Mr CHAN Kam-lam, Mr LEUNG Yiu-chung, Ms Emily LAU, Mr Andrew CHENG, Mr TAM Yiu-chung, Mr Frederick FUNG, Ms Audrey EU, Mr WONG Kwok-hing, Mr LEE Wing-tat, Mr CHEUNG Hok-ming, Mr Ronny TONG, Mr KAM Nai-wai, Ms Cyd HO, Ms Starry LEE, Mr CHAN Hak-kan, Dr Priscilla LEUNG, Mr WONG Sing-chi, Mr WONG Kwok-kin, Mrs Regina IP, Mr Alan LEONG, Mr LEUNG Kwok-hung, Miss Tanya CHAN, Mr Albert CHAN and Mr WONG Yuk-man voted for the motion.

Mr LAU Kong-wah voted against the motion.

THE PRESIDENT, Mr Jasper TSANG, did not cast any vote.

THE PRESIDENT announced that among the Members returned by functional constituencies, 29 were present, 27 were in favour of the motion, one against it

and one abstained; while among the Members returned by geographical constituencies through direct elections, 30 were present, 28 were in favour of the motion and one against it. Since the question was agreed by a majority of each of the two groups of Members present, he therefore declared that the motion was passed.

(Some Members were speaking loudly in the Chamber)

PRESIDENT (in Cantonese): Members will please note that the meeting is still in progress.

PRESIDENT (in Cantonese): As Miss Tanya CHAN's motion has been passed, the Secretary for the Environment may not move his motion.

PRESIDENT (in Cantonese): Proposed resolution under the Interpretation and General Clauses Ordinance to extend the period for amending the Genetically Modified Organisms (Documentation for Import and Export) Regulation and the Port Control (Public Cargo Working Area) Order 2010.

I now call upon Ms Miriam LAU to speak and move the motion.

PROPOSED RESOLUTION UNDER THE INTERPRETATION AND GENERAL CLAUSES ORDINANCE

MS MIRIAM LAU (in Cantonese): President, at the House Committee meeting on 8 October 2010, members decided to form a Subcommittee to study two items of subsidiary legislation as set out in the motion, and they agreed that I, as Chairman of the House Committee, should move a motion to extend the period for the scrutiny of the two items of subsidiary legislation to 10 November 2010, to allow ample time for scrutiny of the Bill by the Subcommittee. President, contents of the motion are set out in the Agenda. I implore Members to support the motion.

Ms Miriam LAU moved the following motion:

"RESOLVED that in relation to the —

- (a) Genetically Modified Organisms (Documentation for Import and Export) Regulation, published in the Gazette as Legal Notice No. 96 of 2010; and
- (b) Port Control (Public Cargo Working Area) Order 2010, published in the Gazette as Legal Notice No. 98 of 2010,

and laid on the table of the Legislative Council on 14 July 2010, the period for amending subsidiary legislation referred to in section 34(2) of the Interpretation and General Clauses Ordinance (Cap. 1) and deemed to be extended under section 34(3) of that Ordinance, be extended under section 34(4) of that Ordinance to the meeting of 10 November 2010."

PRESIDENT (in Cantonese): I now propose the question to you and that is: That the motion moved by Ms Miriam LAU be passed.

PRESIDENT (in Cantonese): Does any Member wish to speak?

(No Member indicated a wish to speak)

PRESIDENT (in Cantonese): I now put the question to you and that is: That the motion moved by Ms Miriam LAU be passed. Will those in favour please raise their hands?

(Members raised their hands)

PRESIDENT (in Cantonese): Those against please raise their hands.

(No hands raised)

PRESIDENT (in Cantonese): I think the question is agreed by a majority respectively of each of the two groups of Members, that is, those returned by functional constituencies and those returned by geographical constituencies through direct elections, who are present. I declare the motion passed.

NEXT MEETING

PRESIDENT (in Cantonese): I now adjourn the Council until 3 pm tomorrow.

Adjourned accordingly at twenty-seven minutes to Seven o'clock.