PAGE

Employers’ Federation of Hong Kong
Poverty and Sustainable Development

C.Y. Leung

30 May 2008
http://www.cyleung.hk/en/

Ladies and Gentlemen,

Thank you for your invitation. Poverty and sustainable development in Hong Kong is a very broad and complex subject. I shall confine myself in the next 15 minutes to the key aspects.

Sustainable development in the context of corporate sustainability has many dimensions. Ecological sustainability is well-known. Less well-known is human sustainability in relation to poverty which is my focus today.
At the outset, let me make a few points. The question of poverty and low wages is not a new hobby-horse of mine. Over the past year, I have written Chinese and English articles. In November last year I wrote to 13 Chambers of Commerce in Hong Kong, appealing for voluntary and generous wage increases for the low-paid. 18 months ago, my Hong Kong office set a minimum wage level of HK$8,000 a month for all office based workers.
Secondly, this is not a popularity game. Anyone who is experienced in public service knows that in Hong Kong no one wins the popularity contest by getting embroiled in controversial subjects. Indeed no one other than the unionists has taken a high-profile stance on the matter of wage levels. Popularity ratings in Hong Kong are run on a different system: brownie points are not awarded for doing the right things and penalty points are deducted when part of the population does not like what you say. Hence, many of our highly popular figures are not known to have any position on any controversial subject.
 Last but not least, my views at this luncheon are entirely personal.
I would now like to take you through a few slides.
	Year
	Working population earning less than HKD6000/month
	% of total working population

	2007 (Q4)
	683,100
	19.3%

	2006
	719,665
	21.5%

	2001
	602,235
	18.6%

	1996
	616,361
	20.3%

Source: Quarterly Report on General Household Survery 2007 Fourth Quarter

Real Wage Indices by industry by Broad Occupational Group at December 2007

(September 1992 = 100)

	Industry / Broad occupational group
	Real Wage Indices

	Chinese Restaurants
	98.4

	Garments
	88.9

	Restaurants, other than Chinese Restaurants
	92.8

	Fast food shops (excluding American style fast food shops)
	82.0

	Haulage of containers and containers leasing
	75.0

	Security and detective services
	103.5

	Sanitary and similar services
	112.7

	Overall (all selected occupations in the Quarterly Report of Wage and Payroll Statistics – Dec 2007)
	114.9

Source: Quarterly Report of Wage and Payroll Statistics 2007 Fourth Quarter

Policy Address 2006-2007:

Protecting Labour Rights

34. We strive to ensure that all strata of the community will benefit from economic growth. We will continue to assist workers by resolving the problems faced by them in employment, having regard to changes in the labour market. As to whether a statutory minimum wage and standard working hours should be introduced in Hong Kong, views within the Labour Advisory Board (LAB) and different sectors of the community remain diverse. Taking into account the views of stakeholders, and having carefully considered our socio-economic situation, the Government considers that the pragmatic approach at this stage is to provide wage protection through non-legislative means. Together with the business community and the labour sector, the Government will launch a Wage Protection Movement for employees in the cleansing and guarding services sectors. We will actively encourage corporations and contractors to join this Movement to ensure that employees in these two sectors will receive wages not lower than the average market rates of the relevant industries and occupations as published in the Quarterly Report of Wage and Payroll Statistics of the Census and Statistics Department. These employees will enjoy the same protection as their counterparts employed under Government outsourced service contracts. The Labour Department (LD) will promote wage protection through a package of measures including promotion, publicity, public education, contractual regulation and enforcement. Through the use of written employment contracts, the LD will be able to conciliate labour disputes and take enforcement action more effectively, thereby protecting the employees. In the spirit of corporate social responsibility, I call on the trade and industry sectors to actively participate and fully support this worthy social cause. We will monitor the effectiveness of the Wage Protection Movement through the LAB and conduct a comprehensive review two years after implementation. If the review finds that the Movement has failed to yield satisfactory results, we will set out to prepare for the introduction of legislation for a minimum wage in the cleansing and guarding services sectors. I believe that the next Administration will follow up on this matter.
http://www.policyaddress.gov.hk/06-07/eng/p34.html
Policy Address 2007-2008:
Minimum Wage

78. In respect of wage levels, I will pay close attention to the mid-term review conducted this month of the Wage Protection Movement (WPM) for cleansing workers and security guards. If the mid-term review is unsatisfactory, we will further promote the movement as well as proceed immediately with the preparatory legislative work on a statutory minimum wage. An overall review of the WPM will be conducted in October next year. If the voluntary movement has failed, we will introduce the bill on a statutory minimum wage for security guards and cleansing workers as early as possible in the 2008-09 legislative session. I call on our enterprises to share the fruits of their success with their staff to maintain their service level and retain quality staff. Otherwise, the Government will resort to legislation.
http://www.policyaddress.gov.hk/07-08/eng/p78.html
Wage Protection Movement (Launched in October 2006):

	Companies participating in the WPM as at:
	

	12 November 2007
	1060

	31 January 2008
	1086

	27 March 2008
	1093

	30 April 2008
	1100

Source: Labor Department http://www.labour.gov.hk/eng/service/protection/index.htm
Average wage rates of cleaning workers and security guards were as followed:

	
	Cleaner (general)
(in sanitary and similar services)
	Cleaner (lavatory)
(in sanitary and similar services)
	Guard
(in security and detective services)

	2006
	Dec
	5,073
	4,850
	6,941

	2007
	Mar
	5,132
	4,889
	6,970

	
	Jun
	5,213
	4,997
	7,094

	
	Sep
	5,221
	5,072
	7,104

	
	Dec
	5,241
	5,114
	7,115

	Change

Dec 06 – Dec 07*
	+3.3%
	+5.4%
	+2.5%

* The Composite Consumer Price Index in the same period increased by 3.8%.
Source: Quarterly Report of Wage and Payroll Statistics, Census and Statistics Department.
Average wage rates of cleaning workers and security guards as at December 2007 (the latest figures)

	Occupation
	Average monthly salaries ($)
	Average number of normal hours of work per day
	Average number of standard working days per month
	Corresponding average hourly rate
($)

	Sanitary and similar services

	Cleaner (general)
	5,241
	8
	26
	25.2

	Cleaner (lavatory)
	5,114
	9
	26
	21.9

	Security and detective services

	Guard (overall average)
	7,115
	10
	26
	27.4

	Guard (3-shifts)
	6,643
	8
	26
	31.9

	Guard (2-shifts)
	6,948
	11
	26
	24.3

Source: Quarterly Report of Wage and Payroll Statistics, Census and Statistics Department.

I have been told that poverty 50 years ago did not stop my generation from rising through the ranks, implying that poverty today should not be a concern. But I say poverty takes on a different meaning today. In my primary school days I needed no more than a cheap pencil, a few books and exercise books. Today, primary school children have to be computer-literate. They are asked to do research on the web and to submit their work through the internet. In some of our schools, 30% of the children do not have computers at home and 40% of those who have, do not have internet connections. Some schools have moved their computer rooms to a ground floor classroom and make them available to their pupils until 9 at night. This has not worked. Parents are at work until 8. They need the long hours for the money. At 9, mother is cooking dinner. Schools in Tinshuiwai have many such stories to tell. Or we could watch how off-duty cleaners dash from IFC to the ferries at 8PM. Talking about the hours, I have accepted an invitation to give out prizes at the graduation ceremony of a school in Tinshuiwai in July. It will be held at 7:30 in the evening.
For many school-based social workers we have the problem of case-overload. Social workers in primary schools? Case overload? Yes. One social worker told me that she had 100 active cases in her school. What should we prepare ourselves for when these children become young adults?
At the same time, we have kids who do well. Many primary schools in the outlying parts of Hong Kong have this heart-wrenching experience of watching some parents turning down places from very good secondary schools. Why do parents do this when their children qualify for better education? What do these bright kids think of the society which they belong? When the family is short by $800 a month, this is what happens. $800 is the monthly outlay on buses and lunches. Are there cheaper alternatives? No.
When my generation of students took bus rides between home and school, buses were hot and crowded. Conductors were rude and drivers wore singlets and shorts. But fares were cheap. Could anyone provide a poor but cheap bus service today for the poor? No. The market only caters for mainstream demand.

My generation also remembers how leftovers from restaurants, particularly meats, were sold in basins on the following morning in open street markets. Today if government were to allow this, I believe there would be demand in some neighbourhoods. But we do not allow this.
Don’t we have social security? Yes we do. But many prefer to work for a living. Good on Hong Kong.
Why hasn’t the freest market economy in the world found a solution to all these? There are many reasons. Let us look at one. In many new towns, we have a high concentration of residents living in heavily subsidized public housing estates. The market did not put them there in the first place. If the local supply of low-skilled labour outstrips local demand, the excess will not easily flow elsewhere because of transport fares and lunch money. At $20 an hour, every dollar counts.
Our free market economy, for all the right reasons, does not allow any owner of any road-worthy motor vehicle to ferry passengers to their destinations and to charge whatever the market could bear. If we were to remove all restrictions, we would find goods vans carrying passengers on low fares streaming down many of our highways.
The statement that “if there is demand there will be supply” is not universally true. Government regulations often get in the way.
Added to the problem of low wages, we have rising inflation.

So we have a problem. Unlike commentators, governments do not have the luxury of leaving problems open-ended. Governments cannot deal with the past and say “we should have formulated a different new town policy, a different public housing policy, a different immigration policy and a different population policy”. Governments can only deal with the present, and some governments try to deal with the future by envisioning and prevention.

Governments have to decide not to do anything and accept the consequences or to do something and accept the consequences. The problem of low wages has been around for several years now. The problem was big enough for the Chief Executive to include the Wage Protection Movement in his Policy Address for two consecutive years. The problem and the trial solution in the form of the Movement have been defined. If the trial solution does not work, the alternative solution, i.e. legislation for minimum wage has also been named. We have heard a great deal from workers’ representatives about the lack of results of the Movement and the need for legislation. So far, employers have been quiet, at least in public they have been quite quiet. I for one would very much welcome and discuss also the views of employers.
Thank you.

END
PAGE
1

