Notes of the Second Meeting of the Eastern District Council

The Second Meeting of the Eastern District Council (EDC) was held on 28 February 2008 and the major items discussed were summarized as follows:

I. Secretary for Home Affairs to meet Eastern District Council Members

The views expressed by the Councillors were summarized as follows:
(a) A Councillor hoped that the authorities could understand and sympathize with the support of EDC and the aspiration of the local people by considering the decision to retain a theatre in North Point.
(b) A Councillor expressed that North Point was lacking sitting-out areas, conference and performance venues and hoped that the authorities considered to construct related facilities on the land of the old yacht club and Oil Street, in order to activate the community.
(c) A Councillor expressed that North Point was lacking dog latrines, conference place for owners’ corporations and performance venues. She suggested that the land of the former North Point Estate and the temporary museum could supply the above facilities and that the redevelopment of Causeway Bay Community Hall could solve the problem.

(d) A Councillor considered that if the authorities did not have resources for the time being to construct additional community hall, it could consider to upgrade the facilities of the present community halls, such as the improvement of sound and other equipments.

(e) A Councillor hoped that the government could implement the construction of a museum in memory of the War of Resistance Against Japan, so as to preserve and commemorate the related history.

(f) A Councillor expressed that although the government expanded the functions of the District Council, the support was still inadequate. It was suggested to consider the provision of legal support for the 18 districts. He also stated that the Home Affairs Bureau encouraged buildings to set up owners’ corporations, however the place of conference for the corporations was seriously lacking, he hoped that additional community halls could be built.

(g) A Councillor suggested that the Home Affairs Bureau (HAB) assume a more positive role in the work of social enterprises. The District Council could also cooperate with HAB to enhance the publicity of this plan.

(h) A Councillor considered that it was not enough to release an allowance of only $1,000 to the Mutual Aid Committee in every three months, he hoped that the authorities could send staff at night to provide Statutory Declaration Service for the newly appointed members of the owners’ corporations so as to facilitate the members who had to work in day time.

(i) A Councillor stated that the Budget earmarked one billion dollars as a subsidy for the elderly to carry out maintenance works for their self-occupied properties, she pointed out that the problem faced by these elderly was that of cash flow. She suggested that the government could provide interest-free loan so that the amount of loan could be deducted from the price of the properties after they passed away.

(j) A Councillor pointed out that apart from upgrading the cultural quality of the citizens, more people should be cultivated to be able to appreciate culture and arts. In terms of expenditure of works, he opined that the works department should have more communications with the local organizations and input more elements of environmental protection in the design of the works, so that the related works could be carried out more quickly and smoothly.

(k) A Councillor suggested that HAB promote more the use of mediation to the owners’ corporations to handle the building management problem and let the corporations know that they could turn to the District Offices for related information.
II. Nomination for consideration for appointment to Disciplinary Boards under section 5(3A) and 11(4A) of the Buildings Ordinance, Cap. 123
(EDC Paper No. 16/08)

After discussion, Councillors endorsed the nomination of Councillors KONG Chack-ho, MH and PANG Melissa Kaye, MH for appointment to the above-mentioned Disciplinary Boards.
III. “Community Involvement Committee on Greening” – “Panel of Advisers” (EDC Paper No.17/08)
 After discussion, Councillor CHAN Oi-kwan was nominated by Eastern District Council to join the “Panel of Advisers”.

IV. Application for DC fund for employing dedicated staff to assist District Council to discharge its duties
(EDC Paper No. 18/08)
 After discussion, Councillors endorsed the related funding application and also authorized Eastern District Office to follow up with the related recruitment matter.
V. Discussion on The 2008 – 09 Budget
The views expressed by the Councillors were summarized as follows:
(a) Several Councillors considered that the amount of the present Old Age Allowance (OAA) was not enough and hoped that the authorities could conduct a review. A Councillor pointed out that the amount of OAA and Comprehensive Social Security Assistance (CSSA) had been reduced by 11% in the past and hoped that the government could bring it back to the normal level of the past under such circumstance when the present economy had improved.
(b) A Councillor considered that the government should get the hardware well prepared for the care of the elderly, such as home for the elderly when the Hong Kong economic situation was good, so as to alleviate the pressure of the future need. He hoped that study could be carried out again next year on the increase of the amount of OAA and the relaxation of the departure limitation in the collection of OAA.

(c) A Councillor considered that the electricity subsidy proposed in the Budget might cause those families with low electricity consumption to increase their consumption. He considered that it would be more worthwhile helping such families change to environmental electrical appliances.

(d) A Councillor considered that infrastructure projects were frequently restricted by government planning so that they could not be carried out smoothly, he hoped that improvement could be made in this respect. Since rates concession was proposed in the Budget, he considered that rent concession could be given either.

(e) A Councillor considered that it was too relaxed a proposal to waive business registration fees for all companies.

(f) A Councillor considered that the increase of OAA involved long term commitment, the government should make a careful study. He agreed to the way of issuing the allowance at one go.

(g) A Councillor considered that the Budget could look after the aspirations from all sectors, however it lacked long-term insight and had not grasped the opportunity to improve the structural problems of Hong Kong and failed to uplift the competitiveness of Hong Kong. He pointed out that the ratio of expenditure on education as compared with that ten years ago had no increase and considered that education was a good investment.
Eastern District Council Secretariat

March 2008

4

