MINUTES of the meeting of the Hong Kong Business Coalition on the Environment held on 29 September 2006 at 4:00 pm in the Hong Kong General Chamber of Commerce.

Meeting Chairman

James Graham
Convenor, Hong Kong Business Coalition on the Environment

Guest

C W Tse
Environmental Protection Department
Members

Jack Maisano
American Chamber of Commerce in Hong Kong

Bonny Landers
American Chamber of Commerce in Hong Kong

Sandy Edge
Australian Chamber of Commerce in Hong Kong

Bruce Hicks
Canadian Chamber of Commerce in Hong Kong

Jeanne Ng
Canadian Chamber of Commerce in Hong Kong

Jens-Erik Olsen
Danish Chamber of Commerce Hong Kong

Paul Zimmerman
Dutch Business Association

Almond Sin
German Industry & Commerce, Hong Kong, South China, Vietnam

Grace Leung
Hong Kong Bahrain Business Association

Alex Fong
Hong Kong General Chamber of Commerce

W K Chan
Hong Kong General Chamber of Commerce

Arthur Bowring
Hong Kong Shipowners' Association Ltd

Peggy Lee
New Zealand Chamber of Commerce in Hong Kong

Secretariat

Thinex Shek
Hong Kong General Chamber of Commerce

Dannie Lo
Hong Kong General Chamber of Commerce

1] Presentation on “HKSARG’s Clean-air Campaign” by Mr C W Tse, Assistant Director of the Environmental Protection Department

The Chairman welcomed Mr C W Tse and invited him to speak.

1.1 Mr Tse told members that two distinct strategies were required to tackle local and regional air pollution. For the local pollution, efforts had been made to reduce the number of smoky vehicles, which had dropped by 80% from 1999 to 2005. Particulate matters (PM) and nitrogen oxides (NOx) at roadside had also decreased by 14% and 17% respectively.
1.2 In regard to the smog issue, it had been caused by regional air emissions from commercial and industrial operations together with the factor of weather. This could be proved by the growing visibility problem even the local emissions levels of sulphur dioxide (SO2), NOx and PM had been reducing in recent years. In April 2002, HKSAR and Guangdong Governments reached consensus on emissions reduction targets by 2010 to reduce SO2 by 40%, NOx by 20%, PM by 55% and volatile organic compounds (VOCs) by 55%.
1.3 To meet the targets, the Government had been working on a number of local measures, including installation of vapour recovery system for vehicle refuelling in petrol stations, introduction of Euro IV petrol from 2005 and Euro IV emission standards for motor vehicles from 2006, as well as drafting of laws to control VOCs and emissions from power plants. While there was improvement in most of these pollutants, SO2 emissions had been increasing from the power generation. Emissions caps on power generation were therefore required.
1.4 The Government also launched the Action Blue Sky Campaign to engage community’s participation with a series of promotional programme. As pollution was mostly generated from business activities, the Government called for support from the business sector to adopt clean air measures to help reduce emissions across the boundary.
1.5 Following Mr Tse’s presentation, a discussion on government’s standard on air quality was held.

· Ms Bonny Landers of the American Chamber of Commerce in Hong Kong asked whether the Government would institute higher standard in measuring air pollution.
· Mr Jens-Erik Olsen of the Danish Chamber of Commerce Hong Kong believed that a strong air quality guideline together with legislation were two important elements to tackle air pollution.
· Mr Bruce Hicks of the Canadian Chamber of Commerce in Hong Kong echoed that Hong Kong government should adopt more stringent measurements.

· Mr Arthur Bowring of the Hong Kong Shipowners' Association said that it would be useful to make use of the new air quality guidelines of the World Health Organisation (WHO) to raise the awareness of the general public of the harmful effect from air pollution so as to encourage people to take appropriate measures.

· Dr Jeanne Ng of the Canadian Chamber of Commerce in Hong Kong suggested that the Government should make reference to other countries on how to calculate air pollutants in urban areas and roadside.

1.6 Mr Tse replied that the standards of HKSAR’s Air Quality Objectives were mostly equivalent to US standards, and the standard of HKSAR Air Pollution Index was higher than those of Singapore, Taiwan and Seoul. The Government was aware of the debates in US and EC on imposing PM2.5 standard and the new Air Quality Guidelines proposed by the WHO. While reviewing all these new standards in progress, the priority of the Government was focused more on taking actions now to reduce air pollution as soon as possible.
1.7 Mr Paul Zimmerman of the Dutch Business Association queried about the length of time to develop the scheme of control. Mr Tse replied that the principle was clear, but it took time to develop a comprehensive strategy and work with the Mainland counterpart to look into options. In replying to a question raised by Mr Sandy Edge of the Australian Chamber of Commerce in Hong Kong, he said that the Government would link the environmental performance of the power companies to their permitted returns.

The Chairman thanked Mr C W Tse for coming to the meeting. Mr Tse left the meeting at this point.

2] Confirmation of Minutes

Minutes of the BCE meeting held on 26 April 2006 were confirmed and signed.

3] “Business for Clean Air” Conference

3.1 Dr W K Chan told members that at the Sustainable Development Subgroup meeting of the Greater PRD Business Council, it was advised that the international chambers should come together to suggest solutions to solve the regional air quality issues.
3.2 Members generally felt that individual chambers had been working on a number of initiatives, but concrete actions had been lacking due to the lack of resources.
3.2
Dr Chan briefed members that a “Business for Clean Air” Conference would be organized under the joint banner of the Project CLEAN AIR and the Action Blue Sky on 27 November 2006, during which the Chief Executive Mr Donald Tsang will sign the Clean Air Charter on behalf of the HKSAR Government. The Conference would also feature a Business Leaders Forum at which a panel of business leaders will exchange views and share experience on clean air policies and initiatives. Dr Chan invited BCE members to join the Conference, voice their concerns and showcase their initiatives.
4] Environmental Initiatives of BCE Members

4.1
Mr Paul Zimmerman brought up the idea of certificate programme, which had been supported by the Dutch Business Association, to certify clean production and clean products for exports. He believed that a compliance scheme should be developed with a series of brand names.

4.2
Mr Jack Maisano said that the American Chamber had conducted an environment survey, indicating the fact that pollution issues had been affecting business decision. The survey attracted attention from the World Bank and media.

4.3
Mr Bruce Hicks said that the Canadian Chamber had organized a series of sessions on climate change on 20 September and 31 October. Experts from the government, industry and academia will speak at the forthcoming series on 29 November 2006.

4.4
Mr Sandy Edge said that the Australian Chamber had been instituting Corporate Social Responsibility Reporting for SMEs and the Sustainable Development Awards scheme.

4.5
Mr Arthur Bowring told members that the Annex VI of MARPOL, an international convention on marine pollution, specified a 4.5% global sulphur cap on fuel supplied to ships as well as various other limitations on NOx and other pollutants. As air emissions issues had became a public concern, the Hong Kong Shipowners' Association had taken a pro-active position of 1% global cap that would help reduce marine emissions in the PRD.

5] A.O.B.

There are no other business, the meeting adjourned at 5:45 pm.

Confirmed by

Secretary

Chairman

3 November 2006

.

PAGE
2

