Notes of the Twelfth Meeting of the Eastern District Council

The Twelfth Meeting of the Eastern District Council (EDC) was held on 24 November 2005 and the major items discussed were summarized as follows:

I.
Request for paying concern to the matter of rehousing the squatters to public
 housing

(EDC Paper No. 84/05)
II.
Request for proper settlement of the rehousing problem for squatters of A
 Kung Ngam Village

(EDC Paper No. 85/05)

III. Motion : Request for making a schedule of rehousing and flat allocation for
 the residents or trade sectors of A Kung Ngam Village immediately, so that
 the concerned residents could be allocated public housing as soon as possible
(EDC Paper No. 86/05)
A number of Councillors hoped that the government would sympathize with the plight of the refugees and enabled them to have local rehousing. Several Councillors pointed out that Hong Kong being a metropolis, squatter areas should not have existed and therefore hoped that the government could have the whole A Kung Ngam Village cleared so that concerned residents could be allocated public housing as soon as possible as a means of thoroughly solving the long-term problem of squatter huts. Several Councillors expected that the Housing Department could handle the matters relating to rehousing requirements and allocation of public housing for the refugees affected by the fire of A Kung Ngam Village in a flexible manner. A Councillor proposed that concerned department should amend the related legislations after the fire of A Kung Ngam Village, so that matters could be better handled in accordance with legislations in future.

The following motion was carried by an affirmative vote of 34 with nil objection and nil abstention :

“The Eastern District Council requested that the government of SAR settle the rehousing problem for squatters of A Kung Ngam Village as soon as possible and make a schedule of rehousing and flat allocation for the residents and trade sectors of A Kung Ngam Village immediately, so that related persons could be allocated public housing quickly and the problem of squatter huts in that area could be solved once and for all.”

IV. Discussion of “The Fifth Report of the Constitutional Development Task
Force : Package of Proposals for the Methods for Selecting the Chief
 Executive in 2007 and for Forming the Leigslative Council in 2008”

 (EDC Paper No.83/05)
The views expressed by the Councillors were summarized as follows :

(a) Most of the Councillors who expressed their views showed support or full support to the Fifth Report : Package of Proposals for the Methods for Selecting the Chief Executive in 2007 and for Forming the Legislative Council in 2008 (hereinafter known as “The Fifth Report”) issued by the Constitutional Development Task Force, and they also considered that the package of proposals would enable the constitutional development of Hong Kong to move towards the target of universal suffrage in a gradual and orderly approach and bring positive impacts to the economy of Hong Kong as well.
(b) Several Councillors opined that the appointment system should be maintained because the appointed members in the District Council would have their own functions and roles to play.
(c) A Councillor stated that of the ten newly-added seats for Legislative Council, five seats would be returned by direct election and five by election by DC members among themselves. He considered that such was quite representative as most of the DC members were constituted by elections. As to the timetable for universal suffrage, he pointed out that the manner of gradual and orderly progress was already a timetable.
(d) A Councillor stated that appointed members could play a part in the District Council and could also provide pertinent and professional views, which were helpful to the development of the district. Therefore she opined that appointed seats should be maintained and that the number of seats could be further discussed.
(e) A Councillor pointed out that Hong Kong needed a stable political situation and considered that only if people from different sectors could seek common ground while reserving differences to build a harmonious society could Hong Kong people be blessed. He hoped that the proposals of the political reform could be adopted by the Legislative Council lest the constitutional development of Hong Kong would maintain the status quo and the democratic development would be hindered.
(f) A Councillor pointed out that in the package of proposals of the Fifth Report, the base of the electors of the Election Committee had increased from 200,000 to 3 odd million, such a proposal was even more democratic than the democratic system of many other foreign countries. He further stated that the five newly added Legco seats returned by DC Functional Constituency enabled the Councillor to directly represent the electors of that constituency, such was a big progress for the current functional constituency.
(g) A Councillor expressed that the package of proposals of the Fifth Report still had many grey areas for improvement and that it was not just straight white or black. He pointed out that the appointment system of District Council had its own defects of recognition, but its functions and roles could not be denied either. He considered that the appointment system did have rooms for improvement.
(h) A Councillor showed no support to the increase of Legco seats, and objected to the Legco Functional Constituency and the appointment system of District Council. He considered that the government could appoint locals to the Area Committees to give opinions but should not appoint District Council members.
(i) A Councillor showed objection to the Fifth Report and pointed out that the democratic process in Hong Kong was a regression. She considered that the government should draw up a timetable for universal suffrage and expected to continue striving for democratic progress.

(j) Several Councillors showed objection to the Fifth Report, and a Councillor also opined that the Report was superficially a progress but actually a regress.

Eastern District Council Secretariat

January 2006

1

