Notes of the Seventh Meeting of the Eastern District Council

The Seventh Meeting of the Eastern District Council (EDC) was held on 18 November 2004 and the major items discussed are summarised as follows:

I.
Discussion of the “Height of the new development along the Victoria Harbour”

(EDC Paper No. 114/04)

Councillor TSANG Kin-shing gave a presentation on the paper. The major views expressed by Councillors are as follows:

(a) A number of Councillors supported the proposal for restricting the heights of new developments along the Victoria Harbour. They said that superhigh buildings would have extremely bad effects on the landscape of the Harbour and the flow of air.

(b) A number of Councillors agreed that new legislation should be enacted to restrict the heights of buildings, and that all building heights should be listed in the consultation papers submitted to District Councils. A Councillor said that the Urban Design Guidelines should be made mandatory for monitoring the design of buildings.

(c) A Councillor said that the rules and regulations established by the Town Planning Board were not rigid enough. He urged the Government to step up its control and plug the loophole in height restrictions.

(d) A Councillor hoped that the Planning Department would enforce the guidelines mentioned in its written reply more vigorously so that Hong Kong would continue to be the “Pearl of the Orient”. He also hoped that sites would be set aside for the construction of a continuous promenade to promote tourism.

(e) A Councillor was concerned that the worsening air pollution in Hong Kong was detrimental to the public’s health and was causing the medical costs to increase. He said that the superhigh buildings along the Victoria Harbour would spoil the scenery of the Harbour and bring the tourism revenue down.

(f) A Councillor suggested that the Town Planning Board and the Planning Department should carry out interdepartmental studies with the Environmental Protection Department and the Department of Health on such issues as building height, air flow and effects on the public’s health during the planning process.

(g) A Councillor pointed out that high-rise buildings could reduce the costs of basic infrastructures, but these buildings should be constructed in suitable locations. The existing land allocation conditions only required that there were suitable spaces between buildings, but without any restrictions on their layout. This would lead to the formation of such “concrete jungles” as Tseung Kwan O. Besides, the siting of green spaces indoors by developers would not enhance the design of our city. He therefore suggested that appropriate terms and conditions should be introduced in the sale of land.

(h) A Councillor said that the Mainland authorities should submit annual progress reports on the agreement to reduce air pollutants in Guangdong and Hong Kong, and take follow-up and monitoring action accordingly.

The Planning Department responded that it understood the Councillors’ concern over the heights of developments. As pointed out by the study on “Urban Design Guidelines for Kong Kong” commissioned by the Department and completed in 2003, the developments along the Victoria Harbour stood on the important sites in Hong Kong. Therefore these developments should adopt innovative building designs and suitable layouts. According to the recommendations of the study, the developments along the Harbour should be designed/capped at a height to avoid “wall effect”. Besides, a stepped height profile should be adopted when appropriate, with taller buildings inland and lower buildings on the waterfront. The recommended guidelines had been incorporated into the Urban Design Guidelines, Chapter 11 of the Hong Kong Planning Standards and Guidelines, which developers and architects referred to when designing new developments. Although the Guidelines were not mandatory, the Town Planning Board would refer to them when scrutinising applications for developments. The Department was reviewing the need to introduce a building height restriction in the Outline Zoning Plans with reference to the Urban Design Guidelines and the status of development in individual districts. The aim of the review was to maintain the landscape of the Harbour.

The Environmental Protection Department responded that in order to tackle the air pollution problem in the Pearl River Delta, the Guangdong and Hong Kong authorities had made an agreement to collaborate with one another in reducing smog-related air polluting emissions significantly by 2010 with 1997 as the base year. The aim of both parties was to reduce respirable suspended particulates and volatile organic compounds by 55%, sulphur dioxide by 40%, and nitrogen oxide by 20% in the Delta. Furthermore, a Guangdong-Hong Kong experts group had been set up to co-ordinate the regulating efforts for reducing air pollution in the region.

The District Lands Office (Hong Kong East) responded that the Office would normally incorporate the design parameters prescribed in the approved Outline Zoning Plan into the development conditions and restrictions while drafting a land lease. If a new/more rigid development height restriction had been added to the Plan, this restriction would be fully reflected in the terms and conditions of the lease.

II.
Discussion of the “Proposals for improving consultation with District Councils”

(EDC Paper No. 115/04)

III.
Discussion of the “Concern over the procedures followed by the Planning Department in consulting District Councils about applications made to the Town Planning Board”

(EDC Paper No. 116/04)

Councillors CHUNG Shu-kan and LAU Hing-tat, Patrick gave a presentation on paper nos. 115/04 and 116/04 respectively. The major views expressed by Councillors are as follows:

(a) A number of Councillors expressed support or no objection to the establishment of an Open Consultative Forum as proposed by the District Officer (Eastern). Some Councillors were of the view that the Forum, serving as a platform for direct communication and dialogue, would help them obtain more information about the planning applications, and enable them to make better judgements.

(b) A Councillor suggested that the information on the planning applications should be uploaded onto the Internet so that Councillors could express their views online. He also suggested the setting up of a task group to decide which applications needed to be submitted to the Council or its committees for discussion.

(c) A Councillor agreed that the details of the impacts of the planning applications on the environment, traffic, etc. should be provided to the Council during the consultation process. To facilitate attendance and participation by Councillors, he suggested listing the planning applications by districts in the Forum meeting agendas. The discussion time of each application should also be indicated.

(d) A Councillor said that a proper balance should be struck between the interests of all parties in the operation of the proposed Open Consultative Forum so that all parties would be benefitted.

(e) A Councillor considered the proposed Forum a transitional arrangement that would allow the applicants to provide supplementary information about their planning applications. The Forum could be dissolved when the Town Planning (Amendment) Ordinance 2004 became effective.

(f) A Councillor suggested that the Planning Department should take the initiative to submit planning applications with more serious implications to the Council for discussion, in accordance with the meeting schedule of the Town Planning Board.

The Planning Department responded that it understood Councillors wanted to make responses only after obtaining more detailed information. However, under the existing legislation, the contents of an application and other related information submitted to the Town Planning Board by the applicant were classified as third party information, which the Department had no right to disclose without the applicant’s permission. The situation would be improved when the Town Planning (Amendment) Ordinance 2004 came into effect. At present, the Department was discussing with the Eastern District Office about the consultation arrangements with local personalities. When those proposals under discussion had been finalised, the Department would review the consultation arrangements in respect of planning applications. All planning applications would be submitted to the Council for discussion in accordance with their importance and the meeting schedule of the Town Planning Board.

Taking into consideration the view of some Councillors that the consultation arrangements were not good enough, the Eastern District Office responded that a new Open Consultative Forum could be established in addition to the existing consultation arrangements. Councillors would be able to ask for the background information of applications from the Planning Department at the Forum to facilitate their consideration of the applications. The Forum, which was not a committee under the Council, was expected to handle most of the planning applications. Only a small number of applications would need to be submitted to the Council for discussion. The Planning Department and the Eastern District Office would continue with the existing arrangements for collecting the views of other Councillors and related personalities, such as arranging the discussion of applications with more serious implications by the Council or its committees.

The Food and Environmental Hygiene Department responded that it would submit relevant papers to the Council or its committees for reference and discussion when seeking the views of the Council on issues relating to food or environmental hygiene. On food business licences, if the eatery applying for the licence was located indoors, no district consultation would be conducted. If the applicant intended to set up tables in some open-air area, the Department would refer the application to the local District Office for launching a consultation. As regards liquor licences, the Liquor Licensing Board would refer applications for new licences, extension of liquor business, dancing endorsement, or bar endorsement, etc. to the local District Office for conducting a consultation. The District Office would normally seek the views of the local District Councillors, local organisations and owners’ corporations. The views collected would be submitted to the Liquor Licensing Board for consideration.

IV.
Discussion of the “Proposed Naming of the New Joint-user Building and the New Community Halls in Quarry Bay and Shau Kei Wan

(EDC Paper No. 117/04)

Mr. Herman CHO, District Officer (Eastern), gave a presentation on the paper. A majority of the Councillors who had expressed their views raised no objection to the proposed names. They said that the proposed names were suitable and representative. A few Councillors suggested that the Government should auction off the rights for naming the community halls, and carry out studies on the uses of the proceeds from such auctions and the duration of such naming rights. A Councillor further suggested the auctioning of the rights for naming individual facilities in the community halls to obtain more resources. Another Councillor said that the proposal for putting the naming rights up to auction was too commercial, and a representative name was all that was necessary for the halls. Upon discussions, Councillors endorsed the proposed names in the paper: “Quarry Bay Community Complex” and “Quarry Bay Community Hall” for the joint-user building and the community hall at Greig Road; and “Aldrich Bay Community Hall” for the community hall at Aldrich Bay Phase 4.

Eastern District Council Secretariat

December 2004

5

