

3919 3003
2877 9600

30 October 2013

Hon WONG Yuk-man
Room 1001
Legislative Council Complex
1 Legislative Council Road
Central, Hong Kong

Dear Mr WONG,

I refer to your letter of 24 October to the President. The President has asked me to reply on his behalf.

The President has already made his ruling on the use of offensive and insulting language by Members about the Chief Executive when he attends Council meetings. The President has nothing to add to what was stated in his letter of 23 October 2013 to you, which was also copied to all Members. As you know, the President's rulings are final.

Yours sincerely


(Kenneth CHEN)

Clerk to the Legislative Council

c.c. All Members of the Legislative Council