[image: image1.jpg]/'\ j:t Ei— ¥ Hﬁﬁ BH
The Professional Commons

[image: image2.jpg]/'\ j:t Ei— ¥ Hﬁﬁ BH
The Professional Commons

Part 1
Reconfiguring Our
Core Value
I.
Participatory Democracy

In response to the emergence of serious internal friction since the handover, it would be important to enable Hong Kong citizens to have a say to determine our future and make things different. We should act in no time to build up a fair and open system for embodiment of participatory democracy at both constitutional and community levels. It should also be highlighted that actualization of universal suffrage could substantially improve the communications between the governing and the governed, possibly smoothing the pace in resolving some socially sensitive issues. In this connection, reconciliation of social conflicts is possible.
A. Dual Universal Suffrage for the Chief Executive and Legislative Council in 2017 and 2020 Respectively

Constitutionally, the new Administration should, by the end of 2014, formulate an action plan that suggests a one-off actualization of genuine universal suffrage on one-person-one-vote basis to elect the Chief Executive and all Legco members in 2017 and 2020 respectively as scheduled by the National People’s Congress (the NPC). Abolition of all functional constituency seats of the latter must take place henceforth with no acceptance of which as any form of substitution for universal suffrage.
	The controversy of political reform should be solved in early years of the next CE tenure to ensure that the overall government performance, particularly on other equally imminent economic, livelihood issues, etc. will not be bogged down by such prolonged disputes.

B. Safeguarding the Existing Rights of Voters and Potential Candidates in By-election

In principle, any arrangement for filling vacancies in the Legislative Council should attach a paramount priority to “whether it can reflect the views of the electorate over the candidates”. It should be highlighted that by-election is what voters can resort to and express their “opinion of the day”. To this end, the new Administration should abide by this principle that individual citizens would not be deprived of their rights to run for the vacant seat(s) or to choose the candidate of their favor through by-election.
C. Article 23 Legislation

As far as its content is concerned, the latest draft of the Article 23 legislation cannot be accepted as some of its propositions are regarded as alien to our well-established legal practices and civic rights. To effectively fulfill such constitutional obligation,
1. The legislation should be pending until the actualization of dual universal suffrage to enable a genuine public endorsement;

2. Only a minor revision of the existing law should be in place;
3. All amendments should be in line with common law practices.

D. Community-wide Engagement on Envisioning Exercises

The new Administration should put forward a series of mass envisioning exercises to encourage full-range community participation on establishment of core values, visions, economic direction, territorial development strategy etc of Hong Kong. This in turn helps practice constitutional democracy on a daily basis, therefore reinforcing its foundation.

As curtain raiser, the new Administration should initiate a number of territory-wide theme-specific social mobilization and engagement exercises as suggested by later chapters in a bid to enhance solidarity across members from different walks of life in the community. Behavioral change related to energy saving, waste recycling, etc, envisioning of long-term goal and core value of Hong Kong are suggested as examples.
	In section “Mobilizing community participation in Environmental Protection” and chapter “International engagement”, we suggest some possible areas that social engagement exercise can be undertaken.

II.
Unifying the Community

Given that Hong Kong has been suffering from enormous social controversies and alienations since the handover, cohesiveness of our society has no doubt been under serious threat. We need shared value that is powerful enough to unify our community, in which all-dimensional participation under the guidance of a holistic policy would be of utmost importance. In this connection, the new Administration should launch a territory-wide social mobilization to reestablish the value that a progressive and responsible Asia’s World City and a responsible global citizen should have.

A. Mobilizing Community Participation in Environmental Protection

Since global warming and solid waste management are beyond any doubt urgent issues facing Hong Kong, they should be the common goals for the gearing up of the proposed social mobilization. To achieve this, the Government should combat climate change by forceful measures like energy saving, while not passing the buck of waste management to neighbouring regions.

Further, our mission to manage waste locally will turn into one of the highlights for our economic and social development. A message to the whole world is very clear: Hong Kong is by no means a developing economy that fosters economic development of limited scope at all cost. The following aspects show what we should do, which will be futile without trust and support then participation from each individual members of our society.
1. Energy saving

It is underway through the Building Energy Efficiency Ordinance passed in late 2010, which provides a legal basis for the mandatory implementation of the Building Energy Codes. However, the Codes only specifies basic energy saving standards for four major types of installment involved in building services, which is so conservative that minimal impact on energy saving and carbon reduction is expected. Instead, the Government should adjust aggressively a number of targets through aspects in accordance with EU standards:
a. Existing Buildings

As an overall goal, there should be at least 15% improvement in energy efficiency in up to 25% of existing building by 2020. This energy saving standard should be applied to all existing buildings by 2030. The coverage of the Building Energy Codes should be extended to building materials by 2020. Tougher measures on interior overall thermal transfer standard (OTTV) plus extensive green roofing should be in place to achieve up to 50% cooling demand reduction.
b. New Buildings

Up to 50% energy saving of major installations in all new commercial buildings is necessary by 2020. To start with, more stringent guideline should be worked out for commercial buildings by trades concerned. All new commercial buildings are required to fulfill these basic requirements as long-term strategy.
c. Electrical Appliances
i. By imposing a strict regulation on import via a well-established labeling system, appliances sold in the market should improve energy efficiency by 25% in total by 2020, then 50% by 2030.
ii. By following EU standard, another 30% of energy efficiency improvement in outdoor lighting is expected by 2030.
2. Recycling industries

The Government should act immediately to facilitate the advent of circular economy and recycling industries as a major component of the local economy. As a principle, local reprocessing treatment is more effective in reducing carbon footprints than a mere disposal of these recycling materials to neighboring regions. In so doing, we are fulfilling our role as a responsible global citizen, while successfully exploring recycling industries as the new engine for our sustainable economic development. It should not be misunderstood that the measures only target on companies. Participation at community level is what ensures a success of the local recycling business.
a. Recycling of Food Waste
i. Public Facilities
The construction of the two organic waste treatment plants in Siu Ho Wan and Sha Ling should commence as early as possible to ensure that they are completed by mid-2010’s, while the third one as scheduled by the Government should be completed by 2020.

ii. Private Business

As a pilot, food waste recycling machines, with subsidies for their purchases or rentals, should be widely installed in wet markets, shopping arcades and utilities like hospitals and schools for initial treatment. Similar scheme should be further applied to residential estates as early as possible.
b. Recycling of used cooking oil

The Government should further promote local recycling of used cooking oil into biodiesel, as local recyclers have already been in possession of the relevant technology, and some biodiesel manufacturing plants have been in operation.
	Given that used cooking oil import has been under prohibition in the Mainland law, the Government should tighten its export control over the respective materials.

c. Recycling of glass

The new Administration should expand the existing sporadic sector-based glass container recycling programmes mainly conducted by non-profit making organizations or individual business sectors to at least district level.
	Those organizations engaging in glass recycling programmes include the Hong Kong Hotels Association, Hong Chi Association, Hong Kong Dumper Truck Drivers Association, etc.

d. Exploring technology on mineral extraction as the main direction of R&D
i. As the first step, resources should be injected to explore cheaper ways of extracting rare substances as gold and platinum from microelectronic components (mostly printed circuit boards) of various electronic products.
ii. Constant efforts should be put to explore more sophisticated technology of extraction of rare earth metals which are of strategic importance in the production of high-tech products, and even long-term sustainability. Material extraction should then be one of the most important directions of R&D development.
	The idea of developing rare earth metal processing industry is now being studied by the Federation of HK Industries and the Hong Kong Productivity Council and their findings will be subject to the attention of the Central People’s Government.

3. Promotion of rooftop gardens

Given that “concrete jungle” is a common feature of our built environment, the Government should expedite rooftop greening as an extended programme of the existing Urban Greening Master Plans. Such a move would not only be conducive to reducing heat island effect and creating unique urban scenery, but also more importantly nourishing a life-style that integrates urban life into the nature amongst Hong Kong people. Specific measures are suggested as follows:
a. The Government should introduce extensive rooftop greening in public buildings and utilities, in which tall buildings may adopt a more economical extensive design, while shorter one the intensive design in order to reach as many eyeballs of inhabitants as possible.
b. Owners of private buildings should be encouraged to follow through the promotion of corporate social responsibility and the provision of matching funds.
	There are other advantages in promotion of rooftop greening, including:
· Extra patches of “urban oasis” that create rooms for horticulture, even agriculture.
· New demand on landscaping, gardening and maintenance services will facilitate the potential of the development of relevant industries.
· New cityscape/scenery for helicopter tours, particularly cruise tourists disembarked at Kai Tak Cruise Terminal that will be preliminary in operation in 2013.

4. Transportation
a. Imported oil consumption and carbon emissions in transport should be reduced by 30% by 2030 through:
i. Reducing the consumption of maritime bunker fuels by 40%. All ships coming into the Victoria Harbour should meet the EU exhaust standards; and
ii. Reducing the use of “conventionally fuelled” cars in urban transport by half by 2030.
b. Existing downward trend of using trains as major cross-border transportation should be reversed, while it is obsolete to increasingly rely on motor vehicles.

c. The Government should incorporate cycling as a mode of transport of the territory, where:
i. Cycle track should be considered as an integral part of territory-wide transport system as a whole, with special emphases on new development areas and promenades.
ii. Regional-wide use of public bicycles that connect between major residential areas and transportation hubs should be promoted. They can be rented at nominal fees and returned at different points for convenient use.
d. The Government should impose stringent control on vehicle growth through:
i. Confining car parking spaces over architecture of various mass transit system and places in a vicinity of residential estates for the purposes of transit, therefore facilitating more usage of public transport.
ii. Underground car parking facilities should not be encouraged by provision of GFA. Excessive consumption of resources in provision of air-conditioning and lighting system also does not fulfill eco-friendly principles.
5. Better indoor air quality

To start with, a guideline should be worked out for construction standard of Grade A Offices, in which requirements on indoor air quality should be made mandatory. Incentives should be given to encourage compliance to comparable standards by commercial buildings of other types.
B. A Bottom-up Arrangement on Urban Regeneration

There exists plenty of room for improvement concerning the existing urban regeneration under the operation of the Urban Renewal Authority (URA). Relevant measures are suggested as follows:
1. Regarding mode of operation of the URA,
a. A genuine mode of “owners’ participation” should be adopted in future redevelopment projects in a bid to get rid of possible conflicts in compensation.
b. Its financial situation should also be under the scrutiny of “value for money” audit from the Audit Commission.
c. The proposed District Urban Planning Forum (DURF) of the URA should be formulated towards more democratically-abiding local planning principles.
d. Local authorities should be empowered to play a more proactive role in local matters.
2. Regarding social impact assessment in urban regeneration projects, it should
a. Be based on extensive local knowledge, as well as community-wide public participation.
b. Commence as early as the planning stage, and follow-up audits should continue even after the redevelopment process.
c. Pay special attention to the issue regarding equality, and ensure the society as a whole could enjoy the fruits of urban regeneration, so that a fairer means of resettlement and compensation could be available to the underprivileged.
C. Stepping up Support to Public Policy Research

A two-pronged strategy that combines democratic participation at both constitutional and community levels has been suggested. But its effect should be scientifically evaluated when being put into practice, in which adequate foundation from research point of view would be of critical importance. To achieve this, the new Administration should
1. Step up funding for public policy research.
2. Set up a designated fund to subsidize academic research on local issues.
D. E-Government to Facilitate Civic Engagement and Accountability
1. E-petition should also be allowed through the “one-stop” consultation portal.
2. The Government should digitalize all government documents that are already open to public, and should provide a one-stop portal for easy retrieval.
III.
Maintenance of Competitive Edge I: Rule of Law

Despite our world-renowned rule of law system, we have no room for complacence over this long-standing reputation. It would be of primary importance to maintain the rule of law system in reality as well as in name through timely and effective law enactment.

Given the local judiciary system and its watchdogs have had impressive track record, the new Administration should put adequate policy emphasis and resources to strengthen the existing remedial mechanism so that they can bring their full capacity into play.

A. Ensuring Effective Legislative Process
1. The new Administration should be committed to ensuring an effective legislative process, whereby laws to be tabled and implemented are sufficient and stable in number to keep pace with surging social needs. Moreover, law should thoroughly consider any possible backfire to come and law making should avoid procrastination to reduce unnecessary burdens to the judiciary system.
	Throughout the legislative term 2005-08, only 63 bills were submitted by Tsang administration, far worse than what Tung administration had achieved from 2001 to 04, which was 93, suggesting discouraging performance by the incumbent Administration on legislation.
As reiterated by the former Chief Justice Andrew Li, economic and social problems are better solved through politics, whereas courts are not ideal to play this role. To this end, it is indispensable of the Government to assure the effective operation of legislative process.

2. The Law Reform Commission (LRC) has long been regarded as competent to provide critical revision on existing laws and shrewd foresight in law recommendation. To this end, the Government should attach great importance to its contribution that makes local judiciary system more comprehensive.

	For instance, LRC released its reports on false and misleading information of flats on sale in 1995, 1997 and 2002 respectively, in which LRC preferred mandatory legislation to developers’ self-discipline. Moreover, LRC suggested in 1996 a new corporate rescue procedure with the aim of rescuing viable companies as an alternative to winding-up, 13 years ahead of the legislative proposal on Corporate Rescue Procedures tabled to the Legislative Council in late 2009.

B. Safeguarding Individual Rights through Legal Aid of Less Stinginess
1. Legal assistance offered by both Equal Opportunities Commission (EOC) and Consumer Council (CC) should be up to par with government’s recent proposal to lower the threshold of application for legal aid.
2. Some alternative sources of legal assistance as pre-trial counseling should be considered to safeguard the interest of defendants without representation of lawyers on one hand, and to reduce the workload of judges on their explanation of procedures, therefore ensuring a more effective trial process on the other.
C. Strengthening of the Role of EOC and CC

Proactive policy should be adopted to make EOC and CC represent aggrieved parties in legal procedures, rather than allowing further deterioration into a mere mediator.
D. Adequate Resources for Effective Running of our Judiciary System
1. Cost saving should not be the dominating principle of the ongoing Civil Justice Reform. On the contrary, provision of more court resources is necessary to make sure that objectives like timely trial and sufficient time for judgment writing through reduction of caseload of individual judges could be achieved, therefore ensuring fairer treatment between parties as one of the underlying objective of the reform.
2. Promotion of dispute resolution through mediation should not downscale the choices available to those who resort to legal remedies.
E. Improving Governance through Better Legal Support
1. Once the study on class action by LRC comes out and favors the proposal, the Government should apply class action as soon as possible. It suggests a more effective access to litigations on the one hand, and causes no apparent increase in caseload on the other.
2. Enactment of Archive Law should be put on the policy agenda for proper management and storage of government archives in a bid to further enhance the transparency and accountability of the Government.
3. Study on legislation on whistleblowers should also be conducted as early as possible.
IV.
Maintenance of Competitive Edge II: International Engagement

An international city should be convenient, culture and language friendly, as well as livable to not only adult visitors but their family members. To achieve this, the new Administration should create opportunities so that they would be “visible” and then be recognized as a member of the local community. Frequent and direct contacts and exchanges with them will also facilitate understanding and appreciation of the locals towards foreign cultures.

Meanwhile, we should capitalize on such opportunity to upgrade the quality of our population that will excel in multi-lingual environment on a daily basis. All these are what we suggest a genuine international city that engages itself deeply with international communities.
A. Education Hub with New Emphasis
1. Primary and secondary education
a. Concerted effort should be put on creating new school places for children of foreign nationalities from South, South East and West Asia in parallel to the trade development drive with these countries. To make them feel at ease to work and live in Hong Kong, the Government should encourage organizations concerned to develop international schools so that their offspring can learn under the syllabus compatible to their own country.
	At present, international schools in Hong Kong are mainly for the nationalities of the US, Canada, Australia and European countries like UK, France, as well as those in Asian Pacific region as Japan and South Korea. These countries are traditionally having close trade relationship with Hong Kong.
South, South East and West Asian countries appear to be the new economic bright spot, therefore having huge business potentials. But most of their cultures are so unique to Hong Kong that brain gain from these countries would be a problem if Hong Kong cannot provide, most fundamentally, an education-friendly environment for the settlement of their offspring.

b. Further than the recent policy for mainland students to receive tertiary education in the territory, the new Administration should initiate talks with the central authority to expand the scope of existing CEPA framework in a bid to loosen up the restrictions on Mainland students to pursue local secondary education.
2. Tertiary education

To further extend the linkage with international community, the Government should encourage donation for the establishment of scholarship programme with fixed annual quota, therefore encouraging overseas students to study in Hong Kong.
	It should be highlighted that these undergraduate places are by nature “self-financed”. They have nothing to do with the existing supply of subsidized places to local students.

3. Extensive application of e-Learning

Measures should be in place to encourage e-learning, including
a. Sharing of copyright via promotion of “Creative Commons”.
b. Using the existing Quality Education Fund to assist schools, teachers and IT companies in working together to develop teaching material for e-learning.

c. Expanding and expediting the development of electronic learning materials for primary and secondary school education.
d. Funding the startup of a website similar to the MIT website to enable free upload of educational materials for registered educational institutes
B. Extensive Local Engagement in Foreign Culture

Benefit of internationalization would not be brought into a full play without personal appreciation of the foreign culture flourished in the territories. To achieve the objective,
1. In collaboration with Consulates concerned, designated fests for expats or ethnic minority should be promoted to facilitate local involvement of extensive scale. This can facilitate cultural vibrancy and mutual understanding, then genuine interactions with the locals on the one hand, and HK’s relationship with these countries on the other.
2. The Government should put forward a new media policy that offers locally made programmes in English and Putonghua and other minority languages as Hindi or Filipino, which is of utmost importance to facilitate understanding of expats and ethnic minority toward HK as well as cultural exchanges concerned.
V.
Budgeting for People’s Wellbeing

In the face of mounting public demand on social welfare service, the incumbent Administration has been doing nothing but tinkering. It is therefore seriously criticized of lacking vision and commitments on improvement of people’s wellbeing.

On the other hand, the Government used to argue that revenue from land sale was not a stable source of income and their usage had been restricted to cover the expenditure on capital work. In fact, Hong Kong as a developed entity has been teeming with state-of-art hard infrastructures and new works projects might see a diminishing return only.

There is a general aspiration that the enormous financial resources can be used more wisely.
A. Disengagement of Land Premium Entirely from Capital Account

Given land premium as the crucial part of its revenue, the new Administration should review the existing policy of earmarking land premium entirely to capital account. It would be advisable to realign the item of land premium to recurrent account so that land premium, as recurrent income, can then be used to cover recurrent expenditure, considerable amount of which would be for the purpose of improving people’s livelihood. This is further justified by Government’s decision to resume land sales of limited scope on a regular basis.
B. Public Finance Less Dependent on Revenue from Land Sale

It is suggested that considerable portion of land premium to be paid by developers should be converted into the payment of ground rent by property owners. By doing so, it is expected that the public finance will be less dependent on the revenue from land sale. From then on, ground rent will constitute a considerable and stable income source for the public coffer.
	Other advantages of the proposed land revenue reform are as follows: reduction of developers’ payment on land premium is expected to be reflected on the reduced property price. Home-buyers are therefore expected to bear less down-payment.

C. Tax Levy Abiding by the Principle of Social Justice

Tax levies must embody social justice, in which “user-pays” principle should not be abused to finally put extra burdens to the most vulnerable of the society like the proposed levies on waste electrical and electronic equipments.
Part 2
Extending Our
Economic Horizon
I. Locomotive of Economic Development I: Reinforcement of International Financial Centre

Our well-known reputation as an international financial centre is not a windfall. Hong Kong should capitalize on its role as the most important RMB offshore market. We should not be complacent, therefore staying in such comfort zone of RMB deposit and clearance business. Greater effort should be put on the development of more RMB products. To help widen the breadth and depth of the financial businesses, Hong Kong should also extend its market scope by developing numerous exchange markets engaging in the trading of commodities, bonds, derivatives, etc.

To further strengthen our irreplaceable brand-name as Asia’s most full-fledged international market, Hong Kong should make sure that our regulatory mechanism is not only effective in facilitating the development of new financial products but also is competent in providing adequate protection to investors and safeguarding our financial security. In the long run, it would be advisable to foster the establishment of an Asian-based rating agency.

Immediate actions should be undertaken, or we will be knocked out from the ever-sophisticated development of financial market for sure. We have no choice and cannot afford losing our golden opportunities as well as our strongest asset.
A. Widening of the Depth and Breadth of Local Financial Market
1. Providing more RMB products

Hong Kong has been playing an active role in RMB internationalization, as well as in the process of the financial reform in the Mainland. As a prioritized offshore market for RMB, Hong Kong should capitalize on its existing advantages as an international financial centre to boost circulation of RMB overseas by expansion of its functions, therefore making RMB more attractive from investors’ perspective.

By virtue of its expertise, Hong Kong as a testing ground will be helpful in developing different RMB products. By doing so, business opportunities can also be maximized prior to the establishment of an official RMB reflux mechanism. Specific measures include
a. Local financial sectors should step up efforts to develop a wide range of RMB products as RMB lending, securities, bonds, derivatives etc for the use and flow of RMB via the market of Hong Kong.
b. In the meantime, the HKMA and the SFC should put in place pertinent and necessary legal framework and institutional arrangement to facilitate the development, as well as to scrutinize the quality of different RMB products.
2. Developing great variety of markets on multi-currencies platform
a. The Government should play a proactive role in facilitating the development of bond market, commodity market, hedge fund and derivative market.
b. To bring the local market with genuine internationalization and the Mainland with real contribution, a platform that supports multi-currencies real time quotes should be developed in the long run. Initially it is suggested to introduce real time transactions amongst US Dollars, Euro and RMB.
3. Internationalization of HKEx through double listing

Expansion of securities exchange market needs further internationalization of our market, in which double listing between Hong Kong and other overseas markets is a viable shortcut. To achieve the objective,
a. The HKEx should attach greater importance to the cultivation of MoUs with more overseas countries. However, there should be no room for compromising our existing regulatory standards.
b. Meanwhile, the HKEx should update and upgrade listing requirements on a regular basis, ensuring that they are always up to par with international listing and accounting standards. A more stringent vigilance should be imposed on the overall regulatory standard of the local market after the recent acceptance of Mainland accounting standards and auditors on listed H-shared enterprises.
	The existing Listing Rules, Securities and Futures Ordinance, Disclosure Codes and Code on Takeovers and Mergers were all made over 10 years ago.

c. The Government should review the existing market mechanism in a bid to further enhance market transparency, fairness and competiveness. In the long run, breaking existing clearing and settlement monopoly by HKEx should be an option open for discussion.
B. Setting Up of an Asian-based Rating Agency
1. The proposition should be revisited as it is conducive to maintaining HK’s unique reputation as the most prominent financial centre in the Asian Pacific region, then further boosting the development of the knowledge-based economy.
	Doubts have been mounted on impartiality of three top global rating agencies including Moody’s, Standard & Poor’s and Fitch IBCA rating in the wake of numerous business scandals and financial crisis. A reason is that their main sources of finance are from the listed companies they serve.
Hong Kong has a huge potential to develop the relevant rating services by virtue of its well-established system that upholds rule of law, freedom of speech, professionalism, internationalization, etc, together with its outstanding geo-political position.

2. To ensure impartiality, considerable part of funding should be from public sources. It would be advisable to look for reputable local financial big noise to embark on the preparatory work as early as possible.
	Hong Kong Institute for Monetary Research is funded by grants from the Exchange Fund with its annual budget subject to the approval of the Exchange Fund Advisory.

C. Further Strengthening of the Regulatory Regime

To become a full-fledged financial market, local regulatory regime should be sophisticated enough to accommodate the future expanded scope of business activities. The following aspects should be seriously addressed.
1. Ensuring better performance of listed companies

In view of the limited scope of consultation on disclosure of sensitive information as well as surging credibility crisis over IPO frauds, the Government should act immediately to implement the following measures:
a. To improve disclosure of sensitive information by listed corporations, criminal responsibility of directors and concerned IPO underwriters should be revisited as an option to be considered.
	The latest proposed codification does not include criminal responsibility of directors and IPO underwriters, suggesting that the Government is far from willing to adopt more stringent regulatory standards through the implementation of high-handed measures.
Meanwhile, many IPO prospectuses are also problematic in terms of inadequate supervision of bank sponsors who make questionable disclosures to the stock exchange and a heavily reliance on the opinions of third-party experts. Even worse, some IPO teams were reportedly lack of sufficient manpower.

b. Proposal on the provision of quarterly reports by listed companies, despite being rejected, should be revisited to further enhance transparency, as it would be of critical significance to enhance the operation transparency of listed companies. Such a move is expected to exert greater pressure on the companies to better perform, as both supervisory bodies and investors will be able to exercise closer supervision due to a requirement for more frequent provision of company information.
	Recently listed firms in Hong Kong tend to have poorer post-IPO performances than listings in New York or Singapore, implying that the expected corporate governance benefit of listing in Hong Kong is less than expected.

2. Ensuring better investor protection

Individual investors, accounting for a considerable proportion in the stock market of Hong Kong, are more vulnerable in the recent volatile market. Therefore, there is a growing need in better investor protection. To this end,
a. More stringent regulations should be imposed on appropriateness of financial products so that those classified as not appropriate for non-professional investors cannot be sold to individual investors.
b. There should be closer monitoring of recently emerging high-risk investment channels such as dark pool trading and hedge funds to ensure prompt responses in the form of necessary change of regulatory measures other than a mere emphasis on maintenance of a high degree of transparency.
c. The existing financial system should be adjusted in accordance with the development of local economic and financial sectors: the HKMA should focus on the prudential supervision of banks and regulation of the day-to-day selling activities of traditional banking products, while the SFC should be re-organized into a more general non-bank regulator to focus on the day-to-day activities of non-bank and non-retail banking products, such as investments, insurance and retirement products.
	In view of this, bank staff selling non-traditional banking products should be licensed and regulated by the Non-bank Financial Services Regulator.

D. Establishment of Regional Information Hub

It would be of strategic importance to further enhance our role as a regional information hub through strengthening our irreplaceable brand-name as Asia’s most full-fledged international financial market.

In recent years, local investment community has experienced a substantial growth due to considerable inflow of overseas capital that results in an enormous expansion in wealth management businesses. Together with the flourishing of new investment tools such as hedge funds, derivatives etc, there is a growing demand on consumption of up-to-date information, which facilitates situ making of investment decisions.

As a global business trend, the scope of media agencies have no longer been restricted to news delivery but a wide range of services including live reporting, investigative interviews, even the business involved in production of dataset, analytical report, business programmes, etc., despite not necessarily confined to economic and financial one. All these are conducive to the development of research industry.

To develop Hong Kong into a vibrant information hub,

1. The new Administration should attach great importance to encourage international media stationing in Hong Kong to expand the scope of business from simply verification of information and news delivery to a wider range of financial news services. InvestHK should in particular endeavor to rekindle their desire to expand their businesses in HK.

2. Proactive measures should be taken to eradicate unnecessary red-taps in the production and shooting, then local broadcasting of programmes facing international media in a bid to make Hong Kong the prime site of information processing and production.

	For instance, Singapore has been chosen to be the headquarters of the BBC Asia channel because of its willingness to provide policy incentive including land and tax benefits, as well as its existing ever-sophisticated media cluster.

3. There should be no discrimination against any media that have interest to station in HK, especially not the Anglo-American or Saxon one.

	In 2004, Al Jazeera planned to develop its English channel that would provide around-the-clock broadcasting, in which Hong Kong was their preferential site in Asian Pacific region. But it was reported that HK Government provided a lukewarm response due to some unspecified concerns.

E. Preparing for a Volatile Future
1. An impact study should be conducted in the foreseeable future on the prospect of Hong Kong as a financial centre after the emergence of Shanghai as the new global financial centre by 2020, as well as the full convertibility of RMB.
2. In view of the raising concern on food safety by emerging class in the Mainland and their huge market potential, the new Administration is advised to explore the business sectors their possibility in revitalizing the local food industry.
II. Locomotive of Economic Development II: Enhancement of Knowledge and Human Capital
A. Further Expansion of Subsidized School Places in Tertiary Education

It should be noted that future development of local universities would to some extent complement with the needs for multi-faceted development of knowledge-based economy. But the University Grants Committee should prevent public-funded universities from launching market-friendly programmes excessively at the expense of classical academic subjects.

Detailed suggestions please check B3 under “Improving People’s Livelihood II: Social Upward Mobility, Part 3: “Achieving a Decent Life-Style”.
B. Material Extraction as a Main Direction of R&D Development

It has been proven that extraction of precious metal such as rare earth metal has enormous value on goods and their production of strategic significance. To this end, constant efforts should be put to explore more sophisticated technology of extraction of rare earth metals from waste electrical and electronic equipments. Material extraction should then be one of the most important directions of R&D development.
C. University-industry Collaboration

Universities of Hong Kong have enjoyed a world reputation in the academic terrain. By virtue of such competitive edge, the new Administration should act by exploring cost-effective ways to facilitate extensive application of these academic achievements. The Government should
1. Set up a special fund or matching fund to facilitate technology transfer of applied research and knowledge. Experts of the Hong Kong Science & Technology Parks are expected to play a more active role in related research works.

2. Establish a one-stop database and service platform to provide the trades concerned with an easy access to the expertise of different universities and research institutes, therefore facilitating collaboration between universities and research institutes.
3. Streamline the existing system of appraisal or evaluation to encourage engagement of teaching or research staff into applied research and technology transfer, public policy research and accreditation services.
4. The Government should consider reinstating the Applied Research Fund in a bid to facilitate the transfer of research outcome to daily application, while handing over items including approval of research fund to ICT trade experts.
	It should be highlighted that the function of the existing Innovation and Technology Fund is yet to be brought into play. The current university-and-research- institute-dominated situation should be rectified.

D. Cross-industry Cooperation

 yet to be brought into play.cernedm,tingh tal as elop local food industry for with me throughout the possibly rocky path
Funding not confined to specific industry should be provided for organization of cross-industry conferences and potential joint projects incubated within.
E. Creating Favourable Environment for Development of Creative Industries
1. To start with, the Government should put forward a new media policy that brings about Public Broadcasting Service in the era of Web 2.0. Radio bandwidth should be open to the public and audiences should be able to participate in the creation of programmes. Meanwhile, certain bandwidths should be allocated to programmes in relation to arts-and-culture and creativity to act as a platform for novices to showcase their product and to receive feedback from the public, therefore up to par with market standards.
2. As a strong support for the development of a knowledge-based society, the Government should formulate new strategy to facilitate library development. To achieve this, matching funds should be provided to interested professional groups to build up the collection of respective industries. These industry-based libraries can provide a convenient access to latest information concerning the development of trades. Members of the public should also be eligible to use the services with a limited scope.
3. To facilitate the development of the “West Kowloon with IT Vibrancy“, state-of-art ICT infrastructure facilities should be installed so as to facilitate the development of Digital Arts.
F. Submarine Cable and Data Centre Development

To further boost the ICT vibrancy of Hong Kong, the new Administration should pay greater effort to address the further demands on data centre as well as to attract more submarine cables to land over the territory.

G. Government taking initiative to facilitating ICT Development
1. Release of government-possessed data of non-sensitive category should be expedited.
	Effective from 31 March 2011, the Government launched an 18-month pilot scheme to make available geo-referenced public facilities data and real-time traffic data for free download and value-added re-use by the public, which we consider too slow. To keep abreast of the times, the Government is advised to speed up the scheme by expanding the scope of application as soon as possible.

2. The Application Programming Interface (API) of government services should be extended to non-sensitive data so as to enhance efficiency on program writing.
3. Sustained funding for Hong Kong computer emergency response center should be injected to enlarge its scope of responsibilities to conduct proactive network monitoring against malicious activities.
4. The studies on the Next Generation Hi-speed Broadband Network should be expedited. Locally-developed Open Source Software should also be incubated.

Part 3
Achieving a
Decent Lifestyle
I.
Better Social and Business Environment I: Stable Supply on Land and Housing

Land is generally regarded as the most valuable public resources in the territory. The Government should ensure its proper use to meet the economic and housing needs of the community at large. It would be important in containing the upsurge of rental and business costs. Drastic measures should be undertaken to address the severe distortion of the local property market, including:
A. Improvement of Land Sales Mechanism

It is agreed that the land supply should be the crux of a stable supply of flats. But it is evident that the current land sale mechanism may make the imbalance between land supply and flat supply even worse. To this end, a number of anti-cyclic changes to the existing mechanism including regular land sales have been suggested, in which
1. Land sales should be conducted on a regular basis to ensure that there will be a steady and stable supply of land for various types of buildings and housing, even during economic downturns.
2. Certain proportion of land stock on Application Lists should be put on sale within a designated period like 2 years even when they have not been triggered. By doing so, there will be substantial amount of new commercial and residential buildings when the local economy experiences a rebound. This will help reduce the impact of the economic cycle and the fluctuation in property price.
B. Ensuring a Stable Housing Supply

Recently, land auctioned always ended with astronomical deals. Therefore only luxury flats of astronomical prices would be built. In unison with their intention to “build less earn more”, local developers are not interested in building low/medium-cost flats, suggesting the futility of the dream of those who were able to own their decent accommodation under normal circumstances. There exists a widening gap between residential flats that meet the mass market and additional supply of land.

In the light of this, the Government should take an active role to ensure that any new supply of land would be effectively converted into real flat supply, therefore meeting the need of individual citizens. To achieve this, a two-pronged measure should be put in place.
1. The new Administration should seriously consider the feasibility of segregating markets based on local residents and overseas investors, given that there is majority support across the community.
2. If that fails, the following measures should be put in place to put a rein on excessive speculation:
a. To impose vacancy tax on unoccupied flats with the new tax regime first imposed on newly completed flats within a designated period, perhaps 2 years.
Meanwhile, property gain tax should be imposed on flats that change hands within a short period of time.
The Government should formulate a medium and long-term housing policy after soliciting community views ranging from home ownership, quality of housing, etc.
	The underlying objective of the segregation policy is that residential housing is regarded as a basic commodity that should be safeguarded from speculation. The Government should ensure stable and adequate supply to meet domestic needs by even stepping into their construction if private developers fail to do so.

C. Resumption of HOS as Remedy to Market Distortion

Given the fact that most property developers are reluctant to engage in the provision of low and medium cost flats, the Government should fill in the supply gap. Amongst all available policy tools is resumption of HOS flats the most direct, as far as its effect is concerned. This is basically a remedial measure that addresses the shortage of supply of a particular segment of housing, therefore not interpreted as a market intervention measure.
1. The Government should resume HOS by building at least 8,000 flats a year to effectively mitigate the current imbalance in property supply, then in fulfillment of the desire of general public to upward mobility.
2. It is agreed that HOS is not the pancreas. Therefore, long-term housing policy should be put in place to ensure timely review and adjustment on the number of flat supply, which is also helpful in getting rid of excessive supply.
3. In the long run, HOS can eventually be discontinued if the land supply policy could achieve an adequate provision of private low cost housing.
II.
Better Social and Business Environment II: Consumer and Investor Protection
A. Better Protection by Empowering Public Watchdog

By virtue of their track record as a public watchdog, Law Reform Commission and Consumer Council have once been outstanding in protecting consumers. They are also contributive in providing shrewd foresight in policy recommendations and law reform proposals. However, their said functions have been proved declining in recent years. In the light of this,
1. Their function as a powerful watchdog to safeguard consumer rights as mentioned should be reinstated.
2. On top of this, the role of Consumer Council should be further strengthened by proactively representing aggrieved consumers in legal procedures, rather than be deteriorated into a mere mediator.
B. Embodiment of Legal Justice via Class Action

The Government should speed up the introduction of class action suits via the requisite legislation, therefore making consumers better equipped to fight for their rights against disingenuous businesses on an equal footing.
C. Combating Unfair Trade Practices

It should be highlighted that the ultimate goal of regulating unfair trade practices should be to safeguard consumer interests. In the light of this, measures should not be confined to combating unfair trade practices of some specific sectors.
1. In this sense, multiple perspectives should be adopted in a more holistic manner through amendment of the Personal Data (Privacy) Ordinance and the legislation of the Competition Law so as to better facilitate the protection of consumer rights. Furthermore, the new Administration should incorporate mergers and acquisitions into the Competition legislation.
2. To combat unfair trade practice, the lowest common standard concerning regulation of all kinds of unfair trade practices should be drafted in the form of legislation. Sectors under par should be revised accordingly.
	There has been a lack of effective legal regime over sales of private properties, where the operation hinges upon the operating guidelines issued by the Real Estate Developers’ Association of Hong Kong, a trade association of property developers. The association is not an independent statutory body but a “guild” that looks after business interests of its members.
Not only is real estate sector not being overseen by an independent statutory supervisory body, there is also no sector-specific rules and ordinances in place. The sector is therefore not justified to have itself excluded from the regulation of the proposed legislation.

III.
Improving People’s Livelihood I: Fair Sharing of Economic Prosperity

We are going to pride ourselves on the economic prosperity by a mechanism that not only benefits the employers but also ensures a fairer share amongst employees and even members of the public.

A. Minimum Wage that Genuinely Reflects Living Cost

Income disparity is an issue that warranted great concerns. The existing level of statutory minimum wage is nothing but a mere concession between stakeholders, therefore not necessarily enough for a decent life as reflected by a living wage. As principles of utmost importance,
1. The Government should not be just an impartial bystander. In particular, it should strive to keep an eye on those who are trying to stand on their own two feet by earning a decent income without the need to rely on social welfare.
2. There is much room for employers to pay minimum wage of a higher level, given that there would be a downward adjustment in the proportion of rental under the collective pressure of the tenants triggered off by grasping the review on the level of minimum wage.
3. Given that the review of the statutory minimum wage would be completed by November 2012, the adjustment of the salary level should experience territory-wide deliberation, in which the Government should provide adequate empirical data that suggest existing job opportunities especially for low-skilled adolescents have been badly affected after the implementation of the statutory minimum wage.
B. Facilitation of Collective Bargaining Power

Meanwhile, the new Administration should also revisit the proposal on the introduction of collective bargaining power. Such a move can promote negotiations between employers and employees on an equal basis. By doing so there is a greater possibility for the employees to enjoy a fair proportion of economic prosperity, whereby their rights will get better protected.
C. Introduction of a Universal Old Age Pension Scheme (OAP Scheme)

The existing pension system should be supplemented by introducing an OAP Scheme with major elements suggested as follows:
1. All permanent citizens aged 65 or above are eligible for the proposed pension without a means test.
2. An allowance of HK$ 3,000 per month.
3. Employee and employers should contribute 2.8% of employees’ income.
4. Workers who earn less than HK$ 6,500 do not need to contribute, but their employers would still be required to contribute. Capping on maximum salary level would set at HK$50,000.
D. Remedies to Sub-contracting System in Construction Industry

The Government should address the existing shortage of manpower, particularly the new blood, in the construction industry by initiating talks with relevant trade representatives. It would be of utmost importance to rectify the existing malpractice and deter sub-contractors from owning workers’ salaries, etc. All these are conducive to the establishment of a more stable working environment that would be helpful in recruitment of teenagers.
E. A More Frequent CSSA Review

In view of the fact that the existing CSSA payment is reviewed on a yearly basis, it is suggested that the amount of the CSSA should be adjusted every six months, its level should take reference to the Social Security Assistance Index of Prices (SSAIP).
IV.
Improving People’s Livelihood II: Social Upward Mobility

Teenagers are our future. It would be of critical importance to let our “future pillars” realize that the new Administration is really concerned about their future and will try very hard to assist them in maximizing their potentials. The Government should put in place well-articulated policies to help nurture their multi-talents on the one hand, and better equip our young workforce by creating more opportunities for quality tertiary education on the other.
	A survey by CUHK conducted in May 2011 further reinforces the pessimistic sentiment of Hong Kong society concerning upward mobility, particularly respondents aged between 18 and 30. 55.7% of them believed that people in their generation are inferior in career opportunities, 56.4% even considered opportunities leading to upward mobility are far from adequate.
Regarding overall perception of social mobility, 64.5% of all respondents believed that reduction in upward mobility has been severe after the handover, indicative of a trend that the problem has been attributed to the performance of the SAR Government rather than a mere generational conflict.

A. Youth Policy that Provides Great Variety of Possibilities

The objective of youth policy is to capitalize on teenager potentials, inculcate them and equip them with at least one particular skill that suits them. Such a move can encourage our younger generation to pursue a more spiritual and healthy life. Moreover, these skills would serve as an alternative to career development of those who have either no interest or ability to further education, therefore avoiding them from being an outcast in the advent of the knowledge-based era. Besides traditional tertiary education, future expansion of our skillful brain pool with variety of talents would also be contributive to the multi-faceted development of our society.

To achieve the objective, the new Administration should first and foremost launch “Each Person, One Sport, One Fine Arts” programme as another social engagement exercise, by which enormous job opportunities will be created upon its extensive application. Details of the scheme are as follows:
1. Students’ interests and aspirations towards at least one sports activity and one fine arts subject would be nurtured as a partial fulfillment of the school curriculum. If successful, it is possible that concerned students can have this further developed into their career.
2. The scheduling, design and organization of sports training and fine arts should be taken charge by respective school administration, while skill training should be outsourced to professional coaches or teachers in their respective areas.
3. As a necessary component of the policy, regular subsidies (e.g. on outreach activities as museum visit) are to be offered to students with financial difficulties through their school.
	Regarding other advantages,

· When the individuals build up an interest in a particular sports and arts activity, they would incur consumption in respective areas.
· On a long-term basis, the proposal would facilitate the creation of talent pools for both the sports and the fine arts sectors in Hong Kong.
· To capitalize on the development of West Kowloon Cultural District, idea of integrating training opportunities provided therein into future development of culture and arts industry could be put into practice. Then WKCD will be regarded as the dream for all cultural and arts workers to achieve prominence in their career.

B. Strengthening of Basic Education
1. 15-year free education

To ensure a quality education for Hong Kong students, availability of free school places for all children from kindergarten to senior secondary levels must be assured. To achieve this, the government should
a. Implement a 15-year free education for all children.
b. Provide training for and extend the civil servant master pay scale to all kindergarten teachers.
c. Ensure all parents are fairly subsidized and all children have equal rights to quality education.
2. Small-class teaching in secondary schools

To ensure quality education at all levels and continuity of the different levels of education, the government should
a. Reduce the number of students to 25 per class in secondary levels so that students in the primary levels can still receive quality education when promoted to secondary levels.
b. Provide more teaching staff for secondary schools to assist in the implementation of the new senior secondary system.
3. Development of tertiary education
a. To facilitate needs for multi-faceted development of knowledge-based economy, undergraduate places of subvented local universities should be at 16,000 in 2016 to accommodate students who fulfill the minimum university entrance requirement.
b. The Government should consider offering eligible private university students a rebate that is equivalent to one-third of their tuition fee payment. The only requirement is that they are graduates who achieve a second class honours or above.
	The policy is regarded as an affirmation of the effort made by private university students on the one hand, and a possible alleviation of their burden on debt repayment on the other.

c. To ensure provision of technical talents for related industries as another pillar of the contribution to economic development, the role of Vocational Training Council should be confined to being the provider of high diploma and diploma programmes.
	In view of the blossoming of community colleges and profit-making academic programmes, we should be aware of the advent of possible trends that VTC’s existing role as a provider of subsidized high diploma and diploma programmes could be jeopardized. In fact, IVE has been providing a number of self-financed Pre-Associate Degree Programmes.

C. Formulation of a Comprehensive Population Policy
1. The new Administration should put in place a well-thought and comprehensive population policy to address problems in relation to future population growth. These include extra population arising from Mainland mothers giving birth in the territories, Mainlanders who choose to stay for work after finishing their tertiary curriculum, potential coverage of local benefits on emigrated locals, restriction on welfare coverage facing new immigrants, as well as identity of non-local domestic workers who have long been working in Hong Kong.
2. Based on the population forecast and their possible needs on public services, the Government should formulate the healthcare, education, housing and welfare policies correspondingly in a bid to make the additional population a real impetus to the long term development of Hong Kong.
3. New immigrants from the Mainland and the ethnic minorities should be provided in either Cantonese or English through the subsidization of the Continuing Education Fund, thereby enabling their smooth integration with the local community.
4. It is advisable to relax the Chinese proficiency requirements of ethnic minorities who apply for post of civil services. Such an arrangement could improve the racial diversity of the civil services therefore enhancing the quality of public services accordingly.
D. Fine-tuning of Hawker Policy

The existing territory-wide hawker policy should be replaced by a regional one with major highlights as follows:
1. “One size fits all” policy should be replaced with the one based on selection of sectors for the issuance of hawker licenses, re-issuance of licenses for selling, such as clothing and other amenities should be considered.
2. Issue of new hawker licenses, together with designation of new hawkers permitted areas in the New Territories, should be considered.
3. Hawker permitted areas or a fixed area for short–term retail stalls should be allowed in public housing estates
E. Facilitating the Diversity of Shopping Centres in Public Housing Estates

The Government should have a thorough review on leasing policies, including
1. Readjusting the composition and structure of the shopping centers in public housing estates and downsizing supermalls to free up space for smaller shops that offer a greater variety of products.
2. Restoring wet markets to facilitate a favourable environment for the opening of individual businesses by individuals with limited skills and education.
V. Improving People’s Livelihood III: A Livable City
A. People-oriented Spatial Arrangement
1. New Territories development

Future development of the New Territories (NT) is of critical importance to the long-term sustainability of Hong Kong. The development needs of the NT should be addressed not only because of its considerable size and population but also because of its potential for a closer relationship with the Mainland and alleviation of urban pressure in population and development. As a principle not allowed to be sacrificed, a relatively low-density mode of development should be maintained to strike a careful balance with the need of preservation.

In addition, the availability of agricultural land, the persistent price hike of agricultural produce plus growing awareness on food safety are all factors that provide favorable conditions for a possible rejuvenation of agriculture in the NT.

To this end, we suggest a two pronged development strategy for the NT as follows:
a. Development of Secondary City Centre

The development of a secondary city centre is able to meet the needs at the local level ranging from economic and employment opportunities, public facilities and services to cultural and entertainment facilities. Kam Sheung Road is regarded as a suitable location.
	Kam Sheung Road also provides a number of favourable conditions for future development as follows:
· Availability of land from Kam-Sheung Road to Yuen Long and Au Tau.
· Kam Sheung Road has been an important transportation hub in the NT towards Mainland China, the urban districts, as well as new development areas and New Towns nearby. Northern Link should be constructed as early as possible to further upgrade its connectivity then strategic importance.
· Its geographical affinity with the Mainland suggests its potential to be an area where businesses targeting Mainland businessmen and visitors could thrive.

Regarding ways to trigger enough vibrancy for development of the proposed secondary city centre, a number of highlights and infrastructures should be addressed.
i. Wealth management centre

Kam Sheung Road is regarded as a suitable location to install clusters of private banking and insurance services, which will not only be able to meet the needs of the 3 million residents in the NT but the Mainlanders.
ii. Mainland-HK business, trade and exhibition and shopping centre
Commercial buildings and exhibition facilities should be developed in Kam Sheung Road to facilitate the development of cross-border trades and businesses. Other than business exhibitions and conferences, the proposed city centre would be capable of housing a diversified range of events that serve both domestic and Mainland clients, such as the entertainment and special events, banquets, corporate events, media conferences and seminars.
	The Hong Kong International Trade and Exhibition Centre in Kowloon Bay is regarded as a good reference.

iii. Hotel hub

As a transportation hub, Kam Sheung Road could follow the example of the Airport in Chek Lap Kok, which provides a wide range of hotel facilities close to the station, including three-to-four stars hotels, serviced apartments, guesthouse of short-term lease etc.
iv. Regional headquarters for the Government

Reprovisioning some of the government office buildings originally located in urban districts particularly in metro core can help strengthen the governance in the NT and bring in people flow at its early stage of development. It is suggested that Kam Sheung Road is where the three government buildings in Wanchai (Revenue, Immigration and Wanchai Tower) could be relocated.
v. Residential development

Several residential zones can be developed between Kam Sheung Road, Yuen Long and Au Tau, in which various types of residential development can take place, including serviced apartments, low density residential units and large scale housing compounds, etc. Combination of commercial and residential properties could facilitate a more well-rounded development of the Core Area as the secondary city centre.
vi. Private hospital as the basis for healthcare industry network

Kam Sheung Road is considered as a place where a private hospital surrounded by specialist clinics should be built. Building a few private hospitals in the NT can encourage more doctors to provide NT residents with comprehensive healthcare services. Such a move is also in line with the direction of developing medical services for external consumption/inbound visitors.
vii. Cultural and arts facilities

In the light of severe inadequacies of community facilities in NT Northwest, it would be advisable for the region to be developed into a hub for regional-based public services.

In line with suggested establishment of a Community Cultural Network, a mid-level regional centre would be an important component of the network that provides learning and training studios for cultural activities, performing arts venues and even a large-scale library of a “central library” status.
b.
Rural development
i. Agricultural rejuvenation

As there has been a substantial amount of land that has been designated for agricultural use under various OZPs, the new Administration should put in place the necessary measures to eradicate the improper use of rural land use such as for open cargo storage, unauthorized development and waste dumping in order to restore conditions favourable to agricultural development.

To this end, the Government should establish an overarching body that actively mobilizes institutional resources from departments that oversee land administration, planning and agriculture, therefore helping achieve the following:
· Identifying major agricultural belts and formally prescribing them on statutory OZPs in the long run. There should be a stricter control on land modification, especially farmland in affinity of New Development Areas and existing New Towns.
· Landlords should be encouraged to release their land stocks, then to establish rental and collaborative relations with agricultural practices. This would help release land supply for arable purposes.
ii. A review on obsolete mode of development

 Priority should be given to the utilization of “brownfield sites” for development rather than existing villages and rural settlement, green belts, agricultural belts and ecological sensitive areas.
	“Brownfield Sites” is a term being used in Britain to describe area of land in the terrain of city or expansion of city (as New Towns and New Development Areas in HK) that were used by industry or for offices in the past and that may now be cleared for new building development. For instance, land in NT being used as open cargo storage has been counted.

2. Land revitalization for creative industries
Given the existing limited scope of arts and cultural related industries, the new Administration should introduce effective measures that could maintain their cluster effect while ensuring adequate affordable spaces for future development, which are suggested as follows:
	In view of government policy of revitalization of industrial buildings, local arts and cultural industries are suffering from rental that mounts. These industries will be nipped in bud if no remedial measure has been in place. Moreover, there is a general view that more spaces for production purposes by artists and arts groups will be needed to accommodate the production demand after the operation of WKCD in 5 year time.

a.
The Government should look for suitable public premises including old industrial buildings, vacated school premises, public car-parks under low utilization, etc, then to transform them into spaces for the use of arts and cultural groups at affordable rates. Priority should be given to location where clusters of respective industries exist.
b.
Incentive such as tax allowance should be provided to encourage landlords who are willing to contribute their properties for arts and cultural production.
	Highly appreciated by local cultural circles, Foo Tak Building as a 14-storey mixed used building has been successful in providing artists and arts groups with rented flats at affordable rates since 2004.

c.
To facilitate owners or users who intend to change their property into the use of arts and cultural production, the Government should set up a platform that provides one-stop service to smoothen the whole process.
B.
Enhancing Access to Healthcare Services
To address the existing imbalance between hospital and ambulatory services as well as between public and private healthcare systems, the new Administration should ensure a value-for-money spending on private medical services through stepping up regulation on the charging mechanism and healthcare insurance market. Meanwhile, it would be of equal importance to put in place a territory-wide primary care system on the one hand, and to ensure adequate talent pool not confined to traditional medical professionals (i.e. doctors and nurses) on the other hand.
Without a holistic approach to settle all these, any ambition to transform Hong Kong into a regional medical hub would become an empty talk.
1. Gearing up promotion of primary care
a. In addition to the setting up of primary care directories and territory-wide patient-oriented electronic health record that are aimed at boosting consumption of private clinical services, it would be important to put in place territory-wide Community Health Centre (CHC) network in a bid to materialize the overhaul of ambulatory services. The Government should act proactively by extending the pilot programmes on CHCs into full practice.
b. Strengthening the preventive approach of primary care is by no means the only responsibility of doctors and nurses, allied health professionals such as physiotherapists and dietitians should have a greater role to play. For instance, extra resources should be put as the first step to increase the supply of qualified dietitians to tackle the growing burdens of risk from high blood pressure, cholesterol and blood glucose level.
2. Ensuring adequate talent pool of multi-disciplinary professionals

It is so imminent that not only the training quotas for doctors and nurses but also allied health professionals should be uplifted to accommodate the need for consistent expansion in healthcare services.

As an example, the Government should recognize dietitians equipped with clinical experience as a profession, whilst more resources should be put to extend the existing scope of their training locally. This is regarded as a building block that fosters a full-fledged multi-disciplinary team that will be of critical importance to the provision of comprehensive primary care in Hong Kong.
	Adequacy in the supply of health professionals are of utmost importance to the process whereby supply can be trickled down from frontline medical services (mainly hospitals) to CHCs. Moreover, old people’s home, sanatorium, even elderly villages are under greater shortage of medical professionals at present and are expected in huge demand due to the ageing population.

C.
A More Family-Friendly Environment for Employment

To foster a caring society, more family-friendly measures, as a critical step, should be in place to establish a better working environment for employment, including
1. Inclusion of a mandatory paid paternity leave of at least 7 days for new fathers, given that many grassroots are required to work six days week.
2. Extension of the current 10 week maternity leave to 15 weeks by including an optional 5 week half-paid maternity leave at employees’ will.
3. To facilitate the best practice as a “caring” employer, sick leave with pay should be allowed to be taken for single days instead of consecutively for four days under the current Employment Ordinance.
D. Cultural Policy that Integrates into the Community
1. Establishment of a Community Cultural Network

The territory-wide cultural network should be aimed at fostering the cultural ambience across the territories by strengthening the local cultural foundation. Details concerning the network are suggested as follows:
a. The “Creative Jam” should be acted as the core of the whole cultural network.
b. The middle stratum would be the Community Cultural Centres with the grassroots stratum that refer to the activities-organizing units at the community level such as schools, community centres, venues of the Leisure and Cultural Services Department, privately-run music centres or art studios, etc.
	These centres can serve the functions as gathering points for culture enthusiasts, venues for arts and recreational performances, institutions for arts and cultural education, planning centre for district-based cultural activities, etc.
Regarding advantages, it would be arranged that prominent artists can be stationed in the Community Cultural Centres, then providing coaching to the students, as well as offering intermediate and advanced courses for students with different capabilities to pursue their interests and further polishing their skills. Coverage of the cultural education should be expanded to take care of all the people in the community, especially the elderly or the middle-aged.

2. Creation of a District Cultural Development Fund

The subsidies can be allocated for the establishment of the Community Culture Centres, the District Cultural Network and organization of cultural activities in other districts. This can greatly help districts with financial difficulties. For example, the Fund can be used to finance a District Cultural Network in Tin Shui Wai as its priority, which could help address the needs of government services in a timely manner.
3. Facilitating museum education

As an inseparable part of cultural education, a museum should not be confined to its premises. Instead it should take the lead to reach its antenna out to the community, therefore fostering public sharing. To achieve this,
a. More mobile exhibitions could be held by local art galleries and museums to reach out to people who have no experience of visiting museums.
b. Additional number of guided tours in museums and better introductory information regarding museum collections and the appreciation of art should be in place.
The Professional Commons
4 October 2011
Chief Executive Mock Election Platform

Discussion Draft
October 2011

Advisory Board
Ms. Robin Sarah Bradbeer

Mr. George Cautherley

Mr. James Hon

Mr. Dennis Kwok

Mr. Albert Lai

Mr. Kenneth Leung

Mr. Charles Mok

Mr. Kevin Yam
Research Team

Mr. KM Chan

Mr. CK Chung

48
49

[image: image1.jpg][image: image2.jpg]