Notes of the Ninth Meeting of the Eastern District Council

The Ninth Meeting of the Eastern District Council (EDC) was held on 9 July 2009 and the major items discussed were summarized as follows:

I.
Visit by Hon. IP Kwok-him, GBS, JP, LegCo Member, District Council Functional Constituency

The views expressed by the Councillors were summarized as follows :

(a) A Councillor pointed out that District Councillors often had to deal with front line work, but they didn’t have medical and retirement protection. She hoped that Hon. IP could reflect such point.
(b) Several Councillors hoped that Hon. IP could bring the problems of district livelihood and environmental hygiene (such as concrete batching plants and street obstruction by shops in Chai Wan) up to the level of Legislative Council for discussion in order to get the problems solved.
(c) Several Councillors were concerned about the welfare of the District Councillors. They pointed out that the District Councillors did not have retirement and medical protection, but if they made any mistake, the authorities would handle them as public officers. They hoped that Hon. IP would reflect to the Legislative Council the related concern.
(d) A Councillor suggested that the authorities let the District Councillors use the medical services of the public hospitals free of charge, so as to fulfill the purpose of providing medical protection for the District Councillors. He also opined that the District Councillors should enjoy gratuity upon completion of a DC term as well.
(e) A Councillor pointed out that since the abolition of the two municipal councils, the authorities had not vested the related management power in the District Council. He hoped that Hon. IP could continue fighting for the enhancement of functions to the District Council in district affairs through the Legislative Council.
(f) A Councillor agreed that the Legislative Councillors should respect the opinions of the District Council and the locals. He took the example of the Aldrich Bay Garden, the District Council had already given its support to build the said garden as soon as possible, but it was delayed by the finance subcommittee of the Legislative Council. He hoped that Hon. IP could reflect the opinion of the Councillors to the Leigislative Council.
II.
Director of Planning to meet Eastern District Council Members
 (EDC Paper No. 53/09)
III.
Request the Director of Planning to list in detail the planned use of the entire piece of land in Chai Wan
 (EDC Paper No. 39/09)

IV.
Irregular operation of Chai Wan concrete batching plant without planning permission

 (EDC Paper No. 52/09)

The views expressed by the Councillors were summarized as follows :
(a) A number of Councillors objected to the illegal operation of Chai Wan concrete batching plants and requested the authorities to solve the problem quickly.
(b) A Councillor considered that Hong Kong was lacking community planning such that some planning were not in line with the district administration. He suggested that the power of the District Planning Officer be strengthened, who should cooperate with the District Council, so as to better cater to the needs of the community and the locals.

(c) Several Councillors were concerned about the height restriction of the buildings in Quarry Bay area. They pointed out that the Town Planning Board (hereafter known as TPB) in the past year relaxed the height restriction of the buildings redeveloped in Taikoo Place to 50 storeys high and hoped to know the reason. They also hoped that the Director would understand the poor situation of the residents seeing no sun and made planning from the angle of the residents.

(d) A Councillor pointed that a number of unwelcome facilities moved in or planned to move to Chai Wan one after another, such as concrete batching plants, Citybus temporary bus bay and FEHD temporary garage etc., which had caused pollution and traffic jam affecting the residents nearby. He hoped that the Planning Department would review the planning which they made for Chai Wan area ten-odd years ago, whether such planning had become incoherent or should be rectified alongside with the increasing population who lived in the area. In addition, he also opined that each district should share out the offensive facilities, they should not be concentrated in Eastern District.

(e) A Councillor stated that the Eastern District Council had once carried the motion of requesting the Planning Department to amend the North Point outline zoning plan so as to impose the constraint of building height and plot ratio of King Wah Road site respectively as 80 metres and three times. However the planning brief of the King Wah Road “comprehensive development area” site did not adopt the view of the Eastern District Council.

(f) A Councillor pointed out that whenever the authorities planned the development of an area, they usually worked on the traffic implications assessment only but neglected the increase of pedestrian flow. The height of building did cause a burden to crossing facilities, for instance there appeared the condition of pedestrians and vehicles struggling for the use of road in the vicinity of Oil Street and Quarry Bay. He hoped that the authorities could envisage such problem.
(g) A Councillor stated that the Eastern District Council had once unanimously carried the motion of objecting to the construction of buildings creating the wall effect in the former China Motor Bus Depot in Chai Wan so as not to create environmental and traffic implications and also requesting the construction of a rest garden in Chai Wan Bus Terminus in-situ.

(h) A Councillor requested the Planning Department to amend the planning brief relating to the temporary use of Chai Wan industrial land, so that the scrap iron works would not pester the residents of Chai Wan for good. In addition, he was also concerned whether the 5.76 hectares of industrial land within Chai Wan which had been rezoned to “other specified uses” annotated “Business” would narrow its use.
(i) A Councillor opined that the Planning Department should assign Chai Wan as a developing residential area and solve the problem of private property right through exchange of land and compensation.

Eastern District Council Secretariat
September 2009

3

