Notes of the Twelfth Meeting of the Eastern District Council


The Twelfth Meeting of the Eastern District Council (EDC) was held on 4 March 2010 and the major items discussed were summarized as follows:

I.
Permanent Secretary for Transport & Housing (Housing) to meet Eastern District Council Members   (EDC Paper No. 4/10) 

The views expressed by the Councillors were summarized as follows :

(a) A Councillor opined that the current flat price was too high and the rent also rose relatively, the expenditure in this respect for the middle class families accounted for a great percentage of their expenditures.  He suggested that the government refer to the practice of the Senior Citizen Residence Scheme by offering housing units to let to those persons who were neither eligible for applying for public housing nor capable of buying private flats.  He also opined that the income ceiling of the current eligibility of application for public housing should be raised.   
(b) A Councillor hoped that the Housing Department could improve the communication between the estate management staff and the residents so that problems would not arise.    
(c) A Councillor considered that in the conduct of the continuous maintenance strategy, the supervision of the quality of works should be strengthened.  He was concerned that some works items were not included in the maintenance scope of that strategy, thus it was unfair to the tenants.  He hoped that the said department could give assistance so that the target of the all-sided maintenance could be achieved.    
(d) A Councillor expressed that the Hing Ming Estate, Chai Wan had opened for 28 years and after the management of the Estate Shopping Mall had been taken over by the Link, the present situation was that there was neither restaurant nor market and it failed to achieve the promise made by the Housing Department to the request that each housing estate could be self-provided.  He hoped that the Director of Housing could offer assistance.     
(e) A Councillor expressed that the effect of the all-sided maintenance scheme was sometimes not too ideal and caused argument.  He hoped that the said department could enhance the quality of the works and helped to solve such problems.  In addition, he suggested that the Director of Housing put forward to the Policy Bureau for sale of flats again under the Home Ownership Scheme (HOS),  so as to let those public housing estate tenants who could not afford  private housing buy flats under HOS first as an en route stop for later purchase of  private flats.    

(f) A Councillor put forward the problem of back flow of dirty water in public housing and hoped that the Director could instruct the works section of the said department to solve the problem so as to avoid pestering the residents.  Besides, he requested that facilities for the handicapped be added in the foot-bridges as soon as possible in the vicinity of Wan Tsui Estate.   
(g) A Councillor showed support of the all-sided maintenance scheme, however he considered that the Housing Department should plan deeper and further.  He suggested that in the course of building public housing, the said department should strengthen the supervision of use of construction materials and workmanship so as to reduce the need for maintenance in future.  
(h) A Councillor pointed out that after some policy terms of the Housing Department had been altered it caused contradiction in the community, such as the policy of  rearing pets, change of fire stop door and the overcrowding household,  he hoped that the said department could unify the related policy as soon as possible.    He also expressed that after the management model of one-stop-shop service had been altered, the estate manager was no longer responsible for maintenance and rental affairs and it was very difficult for the residents to contact the estate manager too.  He hoped that the said department could consider to resume the previous management system, so as to make convenience for the residents. 
(i) A Councillor stated that the Housing Department vetoed the decision of the Consultative Committee such as forcible application of unsuitable environmental recycle measures.  He hoped that the said department could review such.   
(j) A Councillor pointed out that the maintenance works of the Housing Department selected the contractor with the lowest tender price, but sometimes the works could not complete at the end as the price was too low.  He also said that the community network was not included in the policy scope of the Housing Department, so that some elderly were allocated to live in the public housing estates of the New Territories and the extended urban area.  He considered that the policy of the Housing Department should take into account the element of the community network, and speeding up the construction of public housing was helpful to solve the problem.  
II.
Discussion on The 2010 – 11 Budget
    The views expressed by the Councillors were summarized as follows :

(a) A Councillor expressed his recognition with the general direction of the budget but he considered that the government should help to solve the problem of poverty of the working class.  He suggested that the Pilot Transport Support Scheme should be extended to the 18 districts, so as to encourage the grass roots to work in remote areas.   
(b) A Councillor considered that the contents of the budget were comprehensive and looked after the interests and aspirations of all parties and was the result of having listened to the public opinion of many sectors.  He agreed that the government should increase the land supply so as to build more medium and small-sized residential units and make appropriate land sale policy as the market would make adjustment naturally.  He suggested that the government should earmark each year a fund of about a few ten billion dollars in order to solve the problem of the coming ageing population.  He supported the general direction of “ageing in place”, however the authorities should make a long-term resolution plan.   
(c) A Councillor expressed his agreement and support of the budget.  He hoped that the authorities could put more resources on the problem of the maintenance of private buildings and the redevelopment of old buildings.     
(d) A Councillor opined that the budget aimed at consolidating the recovery, developing the economy and building a caring society.  She pointed out that although the economy of Hong Kong started to recover and there was also a surplus in the treasury, however the global economy was still changeable, therefore she agreed that the government should manage the finance in a stable and sound manner and that it was suitable to put forward the relief measures once and for all.  
(e) A Councillor hoped the authorities to pay special concern to the problem of youth employment which accounted for the highest unemployment rate.  And the current Pilot Transport Support Scheme only applied to those low-income working groups who lived in the west and north parts of the New Territories.  He opined that the scheme should be extended to the 18 districts.  Besides, he praised the government for giving a subsidy of internet access charges to each family who received Comprehensive Social Security Assistance (CSSA) with children studying in primary or secondary schools, and considered that if more care was given to the vulnerable groups, the society would be more harmonious.   
(f) A Councillor expressed that the budget came up to the expectation of the citizen but otherwise, he expressed disappointment to the budget because it did not mention the motion that had been passed by the Eastern District Council, that was, the request that the old age allowance and other social security assistance should be released altogether to those eligible seniors.  He hoped that the department could make a positive response to this in future.  
(g) A Councillor considered that the budget was lacking a long-term planning, and  the relief measures of it made no sense to the middle class.  He opined that the long-term resolution for ageing population was to provide stable employment opportunity, stable flat price and improvement of the quality of education for the citizen.
(h) A Councillor considered that the proposal of the budget to provide only 1000 additional nursing home places and 115 additional subsidized day care places for the elderly was very insufficient.  He hoped that the authorities could under the circumstance of financial surplus, put into more resources so that the elderly could enjoy their old age peacefully.
(i) A Councillor hoped that there was a long-term plan for the relief measures of the government, such as lowering the chargeable rate of the rates and the rate of the salary tax.  The budget suggested strengthening the training of nurses, he opined that the charges of related courses should be reduced or allowances be given to the student nurses.     
Eastern District Council Secretariat

April 2010 

3

