DRAFT

MINUTES of the Hong Kong Business Coalition on Environment Meeting held on 26 April 2006 at 10:45 am in the conference room of the Hong Kong General Chamber of Commerce.

Present:

Chairman
Mr James Graham
Convenor, HK Business Coalition on the Envionment

Presenter
Mr Freeman Cheung
Environmental Resources Management

Guests of the Greater Pearl River Delta Business Council

Dr Edgar Cheng

Mr David Lie

Mr Wilfred Choi

Mr Nicholas Tan

Mr P C Lim

Mr Michael W H Lee

Ms Connie Hui

Ms Candy Ma

BCE/IBC Members
Mr Jack Maisano
American Chamber of Commerce in Hong Kong

Mr Paul Angwin
Australian Chamber of Commerce in Hong Kong

Ms Deborah Biber
Australian Chamber of Commerce in Hong Kong

Mr Christopher Hammerbeck
British Chamber of Commerce in Hong Kong

Ms Anne Copeland Chiu
Canadian Chamber of Commerce

Mr Jens-Erik Olsen
Danish Chamber of Commerce Hong Kong

Mr Christophe Bongars
French Chamber of Commerce & Industry in Hong Kong

Ms Anne Thiesen
German Chamber of Industry & Commerce HK, S China, Vietnam

Ms Almond Sin
German Chamber of Industry & Commerce HK, S China, Vietnam

Dr Gail Kendall
Hong Kong General Chamber of Commerce

Dr W K Chan
Hong Kong General Chamber of Commerce

Mr Hiroshi Matsui
Hong Kong Japanese Chamber of Commerce & Industry

Ms Wanny Hui
Hong Kong Trade Development Council

Mr David Whitwam
New Zealand Chamber

Mr Enzo Cunico
Swiss Business Council

Secretariat

Mr Thinex Shek
Hong Kong General Chamber of Commerce

Ms Dannie Lo
Hong Kong General Chamber of Commerce

The Chairman welcomed BCE members, as well as representatives of the International Business Committee, Greater Pearl River Delta Business Council and Sustainable Development Committee of the Australian Chamber of Commerce to the meeting.

1. Confirmation of Minutes

Minutes of the BCE meeting held on 13 January 2006 were confirmed and signed.

2. Presentation on “Quick Business Guide” by Mr Freeman Cheung, Executive Director, Environmental Resources Management

2.1 The Chairman told members that the Clean Air Charter was signed by over 200 business organisations and private companies. To assist Charter signatories to implement clean air measures, a Quick Guide had been developed. He then invited Mr Freeman Cheung, Executive Director of Environmental Resources Management to give a briefing on the Quick Guide.

2.2 Mr Cheung told members that the Quick Guide provided step-by-step guidance for businesses to achieve the six commitments of the Charter. It started with introduction of general air pollutants and their health impacts, then an overview on air quality standards in Hong Kong, Mainland and other major economies.

2.3 To deal with emissions accounting, Mr Cheung introduced the Continuous Emission Monitoring System (CEMS), which is a packaged system of gas analyzers for the monitoring of various gaseous pollutants concentrations, temperature, flow and opacity to provide emission information from the industrial sources. While CEMS is generally more suitable for large industries (e.g. power plant) or those industries that emit high levels of air pollutants due to the system costs, the Guide provided alternatives of emission estimation by using international formula to quantify air pollutants.

2.4 Energy audit is a management tool to identify areas of energy inefficiency and means for improvements. Emission control measures included the use of emission control technology, cleaner fuel and water-based paint, and other emission efficient measures, which are covered by the Quick Guide.

3]
Progress Report and Discussion on Project CLEAN AIR

3.1 Dr W K Chan of the Hong Kong General Chamber of Commerce (HKGCC) explained to members that the Quick Guide had been developed as the next step following the supplementary notes of the Charter and 7-7-7 Care-for-Air Public Guidelines. A SME Pilot Scheme was being conducted to evaluate the costs and benefits of implementing emission reduction and air quality management. Together with HKGCC Pilot Scheme on energy saving, the results would be used to substantiate the Quick Guide further to become a comprehensive business guidebook.
3.2 Hong Kong-based firms invested in or managed some 50,000 factories in the PRD, in accordance with the statistics of academics, but the Charter had received 205 endorsements only. Therefore, besides continuing to sign up more companies in Hong Kong, the HKGCC and BCE would extend the efforts to Guangdong, through the Greater Pearl River Delta Business Council and its counterpart in Guangdong.

The Chairman invited views from members.

3.3 Dr Edgar Cheng appreciated the efforts made by HKGCC and other chambers. He believed that much work had been done by the HKSAR since the air quality issue was firstly raised in 1997 Policy Address, and now regional efforts were required as air pollution was no longer a local issue. He was grateful to see that air pollution issue had become one of the priorities of the Chief Executive.

3.4 Mr Christopher Hammerbeck told members that the Government had taken air pollution issue seriously at a recent meeting with IBC, and there had been consideration of offering financial support to factories to clean up their production process. He believed that it would be important to showcase energy efficiency and cost effectiveness of implementing clean air measures, and subsequently the green environment as a whole could become an incentive to foreign investments. Such concept should be presented to PRD governments and companies to facilitate attitude changes. The Chairman responded that there was a need to break through the obstacles to reach the mass in the PRD business community.

3.5 Ms Anne Copeland asked if there were any mechanism to monitor the implementation of Charter commitments and recognise endorsers. The Chairman told members that the whole scheme had been initiated on a voluntary basis, in which endorsers committed themselves for self-improvement and sharing of information. The BCE is not a statutory body to impose environmental regulations on enterprises. The idea of enhancing recognition on endorser companies in a future event would be considered.

3.6 Ms Deborah Biber echoed Mr Christopher Hammerbeck. She believed that PRD factories would not participate in the environmental scheme if other factories next door kept on polluting. A green GDP programme with environmental expertise of BCE members could help enterprises understand the value of sustainable development. Mr Hammerbeck added that business decision had been driven by cost pressure, so there would be a need for a sophisticated way to present the environmental implications of company behavior. Ms Biber and Mr Hammerbeck gave some examples of environmental reporting in UK and environmental measures taken by US manufacturers in China.

3.7 Mr Jens-Erik Olsen asked about the way to demonstrate environmental benefits to businesses. The Chairman believed that an educational campaign would be required, probably involving government funding and participation of the community.

3.8 Mr Christophe Bongars pointed to the need to demonstrate energy efficiency in the economic equations, so that resources management programme would be undertaken by enterprises.

3.9 Mr Jack Maisano told members that the Pollution-Prevention and Energy-Efficiency (P2E2) programme initiated by the US Government could be a reference for the HKSAR. Basically it is a financial system to pay for equipment to factories to improve energy efficiency, then to recover the funding from cost savings. Other than P2E2, there had been a consideration of creating peer group pressure by endorsing environmental companies with green seals and highlighting environmental crimes.

The Chairman thanked members for their input and urged for more endorsements on the Clean Air Charter from their members. Dr W K Chan took the views of members as being an endorsement of the Quick Business Guide, which would be implemented for the SME Pilot Scheme.

4] A.O.B.

4.1 Dr W K Chan reminded members that the BCE is a coalition that helps reinforce the efforts of its 31 constituent members. He welcomed any concrete and specific programme which could be built into the Project CLEAN AIR.

4.2 The Chairman called for joint efforts in facilitating not only the Project CLEAN AIR, but also projects initiated by other chambers.

4.3 Ms Anne Thiesen invited members to a breakfast conference, hosted by the German Industry and Commerce, with a delegation of some 40 German environmental businessmen.

There are no other business, the meeting adjourned at 12:00 noon.

Confirmed by

Secretary

Chairman

8 May 2006

1
1

