Welcome to the International Solid Waste Conference, Hong Kong
May 19 – 23, 2015

Welcome to Hong Kong, with a population of 7.2 million and one of the world’s richest cities, it has one of the world’s highest per capita disposal rates of MSW (municipal solid waste) at 1.33 kg per day. Despite that, Hong Kong has no city-wide separation of waste at source, no comprehensive waste-recovery and recycling programme, and no recycling industry worth the name. It is ironic that a conference that is dedicated to sustainable waste management practice be held in a city with a most unsustainable waste management practice.
In fact, from 2011 to 2013, the per-capita MSW disposal rate and waste-recovery rate were trending in the wrong direction: increasing waste disposal per day with decreasing waste recovery. For those three years, the per-capita MSW disposal rate per day was 1.27 kg, 1.3 kg, and 1.33 kg and the waste recovery rate 48%, 39% and 37%[footnoteRef:1]. [1: Environmental Protection Department Waste Data and Statistics. https://www.wastereduction.gov.hk/en/assistancewizard/waste_red_sat.htm]

Yet Hong Kong government officials will tell you they live by the principles of reduce, reuse and recycle for waste management. You will hear about the government’s “Blueprint for Sustainable Use of Resources 2013-2022” which sets the target of reducing the per-capita MSW disposal rate by 40% in 2022.
While you’re attending the conference and observing the local environment, we hope the information here gives you an idea of the real waste-management issues here, and their mismanagement by the government.

Waste Management Policy : Reality
Despite the staggering amount of municipal solid waste (MSW) generated, 5.2 million metric tonnes in 2013, there is no legislation or plan to develop a mandatory city-wide waste-separation-at-source programme so that recyclable waste is separated and recovered. Unseparated waste from residential complexes and commercial establishments are collected in black plastic bags that end up in Hong Kong’s three landfills. From 2022, they will also end up in the world’s costliest incinerator, to be built on an isolated unspoilt island in the South China Sea 20 km southwest of Hong Kong. This is a dump-and-burn policy.
[image: Waste collected after charging ends up in landfills in the same plastic bags as in today's arrangement. Photo: SCMP Pictures][image: http://excelpro-recycled.com/upload/Images/Green%20Corner/waste%20pollution.jpg]

The only waste-separation effort you’ll see is the 3-color “Recyclables Collection Bins” that collect waste paper, plastic and metals. Without a serious campaign to educate people on how to separate waste, these bins collect only 700 metric tons of recyclable waste annually, a mere 0.01% of the city’s total waste[footnoteRef:2]. The 3-color bins and token public-awareness ads on recycling are cosmetic gestures that have no impact on waste recovery and recycling. Scattered recycling pilot projects are being tried in some housing estates as window-dressing show case; none have resulted in a territory-wide programme. Yet the Environmental Bureau claims that it will achieve a waste recovery rate of 55 percent in 2022 from 37 percent in 2013[footnoteRef:3]. [2: Three Colour Waste Separation Bin. http://www.info.gov.hk/gia/general/201302/27/P201302270298.htm] [3: Hong Kong Blueprint for Sustainable Use of Resource 2011 – 2022. http://www.epd.gov.hk/epd/english/boards/advisory_council/files/wmsc0708.pdf]

[image: http://littlekoo.files.wordpress.com/2013/02/p1040958.jpg]

Without city-wide waste separation and a local recycling industry, over 93% of Hong Kong’s recovered recyclable waste is exported, mostly to mainland China[footnoteRef:4]. Hong Kong’s pitiable recycling industry does not have the scale or infrastructure to process recovered waste into marketable products. You will visit an “EcoPark” that the government designated for a high-tech, high-value-added recycling industry. Yet the industry remains stuck at the lowest level of operations: collection, recovery, baling and export of waste paper, metal, plastic, etc, with low economic value. Without sustained separation and recovery of waste, the amount of recyclables is simply insufficient to support a recycling industry. Relying on exporting exposes the industry to external vagaries. During the global financial crisis in 2008, for instance, the purchase price of waste paper in Hong Kong plummeted from HK$2,000 (US$258) to HK$700 (US$90) per tonne. In 2013, when Mainland authorities tightened regulations for importing recovered plastics, 100,000 tonnes of plastic waste piled up at collection points. The recycling industry will dwindle as waste exporting options continue to decrease limiting the amount of recyclable waste that exporters want to recover profitably. [4: Environmental Protection Department Waste Data and Statistics. https://www.wastereduction.gov.hk/en/assistancewizard/waste_red_sat.htm]

Instead of doing the hard work of increasing waste recovery through mandatory waste separation at source and fostering an indigenous recycling industry, the government is taking the most simple-minded approach : Build more facilities to dispose of waste, not recycle it.
Government spending priorities reflect this policy. Only a one-off fund of HK$1 billion (US$129 million) is proposed to supporting the recycling industry. Essentially, the fund subsidises local companies to recover waste for export. In 2012, only HK$24 million (US$2.8 million) was spent in education, advertisement, and publicity on recycling[footnoteRef:5]. However, HK$19 billion (US$2.45 billion) is budgeted for building an incinerator[footnoteRef:6], HK$10 billion (US$1.29 billion) for expanding landfills, and HK$8 billion (US$1.03 billion) for a sludge incinerator[footnoteRef:7]. [5: Three Colour Waste Separation Bin. http://www.info.gov.hk/gia/general/201302/27/P201302270298.htm
] [6: Item for Finance Committee, Legislative Council. http://www.legco.gov.hk/yr14-15/english/fc/fc/papers/f14-34ae.pdf
] [7: Sludge Treatment facilities Contract Award. http://www.epd.gov.hk/epd/english/news_events/notices/notices_101029a.html
]

Waste Management Policy : Fantasy
[bookmark: _GoBack]During the conference, you’ll hear Environment Bureau officials trumpeting waste charging as the panacea for Hong Kong’s mounting waste problem. They’ll tell you their goal is to reduce the solid waste disposed per capita per day by 40 per cent, from 1.27 kg in 2011 and 1.33 kg in 2013 to 0.8 kg in 2022.[footnoteRef:8] They’ll insist this is achievable through charging people for the solid waste they produce and public education/awareness programs. They’ll cite the success of South Korea and Taipei in reducing waste by charging for it. [8: Hong Kong Blueprint for Sustainable Use of Resource 2011 – 2022. http://www.epd.gov.hk/epd/english/boards/advisory_council/files/wmsc0708.pdf
]

But they’re telling only half the story. Realistic waste-reduction has to follow an inescapable equation: waste disposed is equal to waste generated, minus waste recovered for recycling. Waste charging can reduce the amount of waste generated. But equally essential is increasing the amount of waste recovered and recycled. After introducing waste charging, South Korea reduced the waste it generated by 23%, and increased the waste it recovered from 24% to 60%[footnoteRef:9]. Taipei reduced the waste it generated by 62%, and increased the waste it recycled to 60%[footnoteRef:10]. The combined effect of generating less waste and recovering more of it for recycling reduces the amount that needs disposing. The Environment Bureau presents its waste-management policy as if waste charging alone will make a substantial difference. [9: South Korea Waste Management Policy. http://www.legco.gov.hk/yr12-13/english/sec/library/1213inc04-e.pdf
] [10: Taiwan’s Recycling Boom. http://thediplomat.com/2013/12/taiwans-recycling-boom-a-shining-example-for-asia-the-world/]

A further reality that the bureau wilfully ignores is that waste recovery and recycling is impossible without a mandatory major waste-separation programme. Recyclable waste, such as paper, metal, glass and plastic, needs to be handled separately from waste that ends up in landfills or the incinerator. Such a programme cannot be enforced without legislation. Taipei introduced a Waste Disposal Act and a Resource Recycling Act[footnoteRef:11] which mandates comprehensive waste separation and recycling. South Korea introduced a Waste Control Act and Act on Promotion of Saving and Recycling of Waste[footnoteRef:12]. It takes political will to push through such laws, a will that the Environment Bureau does not want to exercise. [11: Taiwan Drafts New Waste Acts. http://www.waste-management-world.com/articles/2010/03/taiwan-drafts-new.html
] [12: South Korea Waste Management Policy. http://www.legco.gov.hk/yr12-13/english/sec/library/1213inc04-e.pdf
]

Key to recovering more waste is a recycling industry that can profitably process such waste into marketable products like recycled paper, glassware, plastic items, building materials. To support its recycling industry, Taiwan has an annual recycling fund of NT$6 billion (HK$1.5 billion, US$194 million)[footnoteRef:13]. It has become a leading developer of recycling technology. The government-sponsored Korea Environmental Corporation provides ongoing financial assistance to the recycling industry, resulting in a 50% increase since 2003 in the number of recycling companies in South Korea[footnoteRef:14]. [13: Taiwan’s Recycling Boom. http://thediplomat.com/2013/12/taiwans-recycling-boom-a-shining-example-for-asia-the-world/
] [14: Case Study for OECD project on extended producer responsibility – Republic of South Kore. http://www.oecd.org/environment/waste/OECD_EPR_case_study_Korea_revised_140522.pdf]

While the Hong Kong government looks to waste charging as the panacea to reduce the waste generated, it ignores the other side of the equation: waste separation mandated by legislation and the creation of a viable recycling industry. Yet without these essential components, it aspires to achieve in seven years from now what Taipei took more than a decade to accomplish. This is wishful thinking, not a waste-management policy.

image2.jpeg

image3.jpeg
I 3oty T b N N e

A
j‘)

image1.jpeg

