

選舉管理委員會

ELECTORAL AFFAIRS COMMISSION

香港灣仔港灣道 25 號
海港中心 10 樓

10/F, Harbour Centre
25 Harbour Road
Wan Chai
Hong Kong

本函檔號 OUR REF.: REO 14/12/DC-07
來函檔號 YOUR REF.:

圖文傳真 Fax: 2507 5810
電話 Tel.: 2827 7017
網址 Web Site: <http://www.eac.gov.hk>

15 February 2008

The Honourable Donald Tsang, GBM
The Chief Executive
Hong Kong Special Administrative Region
People's Republic of China
Chief Executive's Office
Hong Kong

Dear Mr Tsang,

Pursuant to section 8(1) of the Electoral Affairs Commission Ordinance, we have the pleasure in submitting to you the enclosed report on the 2007 District Council Election held on 18 November 2007.

Yours sincerely,

PANG Kin-kee, Chairman

Lawrence LOK Ying-kam, Member

Andrew CHAN Chi-fai, Member

ABBREVIATIONS

Amendment Regulation to Cap 541F	Electoral Affairs Commission (Electoral Procedure) (District Councils) (Amendment) Regulation 2007
Amendment Regulation to Cap 541M	Particulars Relating to Candidates on Ballot Papers (Legislative Council) (Amendment) Regulation 2007
Amendment Regulation to Cap 541N	Electoral Affairs Commission (Financial Assistance for Legislative Council Elections) (Application and Payment Procedure) (Amendment) Regulation 2007
APIs	announcements in public interest
APRO, APROs	Assistant Presiding Officer, Assistant Presiding Officers
ARO, AROs	Assistant Returning Officer, Assistant Returning Officers
Cap, Caps	Chapter of the Laws of Hong Kong, Chapters of the Laws of Hong Kong
CAS	Civil Aid Service
CC	Complaints Centre
CCC	Central Command Centre
CCm	Complaints Committee
CE	Chief Executive
CEO	Chief Electoral Officer
CMAB	Constitutional and Mainland Affairs Bureau (the former Constitutional and Affairs Bureau)
D of J	Department of Justice
DC, DCs	District Council, District Councils
DCCA, DCCAs	DC constituency area, DC constituency areas
DCO	District Councils Ordinance (Cap 547)

DO, DOs	District Officer, District Officers
DPRO, DPROs	Deputy Presiding Officer, Deputy Presiding Officers
EAC or the Commission	Electoral Affairs Commission
EAC (EP) (DC) Reg	Electoral Affairs Commission (Electoral Procedure) (District Councils) Regulation (Cap 541F)
EAC (FA) (APP) Reg	Electoral Affairs Commission (Financial Assistance for Legislative Council Elections and District Council Elections) (Application and Payment Procedure) Regulation (Cap 541N)
EAC (NAC) (DC) Reg	Electoral Affairs Commission (Nominations Advisory Committees (District Councils)) Regulation (Cap 541E)
EAC (ROE) (GC) Reg	Electoral Affairs Commission (Registration of Electors) (Legislative Council Geographical Constituencies) (District Council Constituencies) Regulation (Cap 541A)
EACO	Electoral Affairs Commission Ordinance (Cap 541)
EA, EAs	election advertisement, election advertisements
ECICO	Elections (Corrupt and Illegal Conduct) Ordinance (Cap 554)
EE (DC) Reg	Maximum Amount of Election Expenses (District Council Election) Regulation (Cap 554C)
EMSD	Electrical and Mechanical Services Department
ERO	Electoral Registration Officer
FR	final register
GC	geographical constituency
HAD	Home Affairs Department
HD	Housing Department
ICAC	Independent Commission Against Corruption

ISD	Information Services Department
IVRS	Interactive Voice Response System
LAD	Legal Aid Department
LandR	Land Registry
LCO	Legislative Council Ordinance (Cap 542)
LegCo	Legislative Council
NACs	Nominations Advisory Committees
NCZ, NCZs	no canvassing zone, no canvassing zones
NSZ, NSZs	no staying zone, no staying zones
PCBP (LC & DC) Reg	Particulars Relating to Candidates on Ballot Papers (Legislative Council and District Councils) Regulation (Cap 541M)
PR	provisional register
PRO, PROs	Presiding Officer, Presiding Officers
REO	Registration and Electoral Office
RO, ROs	Returning Officer, Returning Officers
RTHK	Radio Television Hong Kong
SMS	short message service
the Bill	the District Councils (Amendment) Bill 2006
the Summary	the Summary on Free Postage for Election Mails

CONTENTS

	<u>Page</u>
<i>PART ONE – PROLOGUE</i>	
CHAPTER 1	AN OVERVIEW 1
Section 1	Introduction 1
Section 2	Legislation Governing the Election 3
Section 3	This Report 9
<i>PART TWO – BEFORE THE POLLING DAY</i>	
CHAPTER 2	THE DEMARCATION EXERCISE 11
CHAPTER 3	REGISTRATION OF ELECTORS 14
Section 1	Eligibility to Vote and Qualification for Registration 14
Section 2	The Registration Campaign 15
Section 3	The Registers 17
Section 4	Allocation of Electors to Constituencies 19
CHAPTER 4	THE GUIDELINES 20
CHAPTER 5	APPOINTMENTS AND NOMINATIONS 24
Section 1	Appointment of Nominations Advisory Committees 24
Section 2	Appointment of, and Briefing for, ROs 24
Section 3	Appointment of Assistant ROs 25
Section 4	Eligibility for Nomination as a Candidate 25
Section 5	Nomination of, and Briefing for, Candidates 26

CHAPTER 6	POLLING AND COUNTING ARRANGEMENTS	28
Section 1	Recruitment of Polling/Counting Staff	28
Section 2	Training for Polling/Counting Staff	28
Section 3	Polling Management Training for PROs and DPROs	29
Section 4	Identifying Venues as Stations	29
Section 5	Polling Arrangements	30
Section 6	Counting Arrangements	32
Section 7	Contingency Measures	33
CHAPTER 7	PUBLICITY	35
Section 1	An Introductory Note	35
Section 2	Voter Registration and Voter Turnout Publicity Campaigns	35
Section 3	Other Means of Publicity by the EAC	36
Section 4	Publicity Launched by Other Departments	36
<i>PART THREE – ON THE POLLING DAY</i>		
CHAPTER 8	CENTRAL SUPPORT	39
Section 1	The Central Command Centre	39
Section 2	The Complaints Centre	40
CHAPTER 9	THE POLL	41
CHAPTER 10	THE COUNT	42
CHAPTER 11	EAC VISITS	44

PART FOUR – VOICES FROM THE PUBLIC

CHAPTER 12	THE COMPLAINTS	47
Section 1	A General View	47
Section 2	The Complaints-handling Period	47
Section 3	The Complaints-handling Parties	48
Section 4	The Complaints: Number and Nature	49
Section 5	Handling of Complaints on the Polling Day	49
Section 6	The Outcome of Investigations	50
Section 7	Four Election-related Incidents which Occurred on the Polling Day	51
Section 8	Election Petitions	54

PART FIVE – AFTER THE POLLING DAY

CHAPTER 13	REVIEW AND RECOMMENDATIONS	57
Section 1	A General Remark	57
Section 2	Matters relating to Preparation Work	57
Section 3	Matters relating to Operational Aspects	62
Section 4	Matters relating to the Guidelines	66
Section 5	Recommendation to Publish the Report	68

PART SIX – CONCLUSION

CHAPTER 14	ACKNOWLEDGEMENT	69
CHAPTER 15	LOOKING FORWARD	71

APPENDICES	<u>Page</u>
Appendix I : 2007 Final Register - Age and Sex Profile of Electors	73
Appendix II : Electors' Turnout Rates	74
Appendix III : Analysis of Ballot Papers in Ballot Boxes that were Not Counted	75
Appendix IV : Analysis of Invalid Ballot Papers Kept by the Presiding Officers	76
Appendix V : Results of the 2007 District Council Election	77
Appendix VI : Breakdown of Complaint Cases Received from the Public during the Complaints-handling Period	
(A) By All Parties	135
(B) By the Complaints Committee	137
(C) By the Returning Officers	138
(D) By the Police	139
(E) By the ICAC	140
(F) By the Presiding Officers	141
Appendix VII : Breakdown of Complaint Cases Received on the Polling Day	
(A) By All Parties	142
(B) By the Complaints Committee	143
(C) By the Returning Officers	144
(D) By the Police	145
(E) By the ICAC	146
(F) By the Presiding Officers	147
Appendix VIII : Outcome of Complaint Cases Investigated	
(A) By the Complaints Committee	148
(B) By the Returning Officers	149
(C) By the Police	150
(D) By the ICAC	151

CHAPTER 1

AN OVERVIEW

Section 1 – Introduction

1.1 The second term of the District Councils (“DCs”) with 400 elected members for a four-year term expired on 31 December 2007. An ordinary election was held on 18 November 2007 to return 405 members for the third term of four years from 1 January 2008 to 31 December 2011.

1.2 The number of elected seats for the 2007 DC Election increased from 400 to 405 to match the sharp population growth in the new towns of Sai Kung and Islands Districts since the last DC Election held in 2003. The details of this exercise are given in paragraph 2.4.

1.3 Amongst all the DC ordinary elections conducted under the supervision of the Electoral Affairs Commission (“EAC” or “Commission”) since 1999, the 2007 DC Election was by far the most competitive. There was a new record high of 907 validly nominated candidates of whom 41 were returned uncontested. The remaining 866 candidates ran for the seats in the other 364 constituencies. Competition was most keen in the Tsim Sha Tsui East Constituency, with seven candidates competing for one seat. In addition, there was a total of eight constituencies (viz Jordan East, Yat Chak, Wah Ming, Tin Ping East, Hong King, Kwai Shing West Estate, Tung Chung North and Cheung Chau South), each with five candidates competing for one seat.

1.4 The number of electors turning up at the polls on the polling day of the 2007 DC Election was also a record high with a total of 1,148,815 electors casting their votes, representing 38.83% of the total electorate of 2,958,953 for the contested constituencies. The DC electors' turnout was higher than that of the two previous DC Elections held in 1999 and 2003, in which 816,503 and 1,066,373 electors had voted respectively. The overall turnout rate of 38.83% was, however, slightly lower than that of 44.10% in the 2003 DC Election.

New Measures

1.5 With a view to refining the electoral process and encouraging more public-spirited candidates to participate in public elections, a number of new measures were introduced in this election for the convenience of electors and candidates. Firstly, a new design of ballot papers was adopted to allow the printing of photographs and emblems of the candidates and the names and emblems of the bodies which support the candidates to enable easy identification of candidates by the electors. Secondly, a financial assistance scheme (similar to that for the Legislative Council ("LegCo") Election first introduced in 2004) was introduced so that candidates who are elected or who have obtained 5% or more of valid votes could apply for financial assistance. Thirdly, the maximum amount of election expenses a candidate could incur also increased from \$45,000 to \$48,000.

1.6 A detailed account of these new measures is given in the ensuing paragraphs 1.7 to 1.20.

Section 2 – Legislation Governing the Election

1.7 Like any other public elections, the 2007 DC Election operated within the bounds of the law. The election was governed by the following ordinances:

- (a) the Electoral Affairs Commission Ordinance (Cap 541) (“EACO”), which empowers the EAC to perform its various functions in the supervision and conduct of the election;
- (b) the District Councils Ordinance (Cap 547) (“DCO”), which provides the legal basis for conducting the election;
- (c) the Legislative Council Ordinance (Cap 542) (“LCO”), which lays down the qualification for registration as an elector; and
- (d) the Elections (Corrupt and Illegal Conduct) Ordinance (Cap 554) (“ECICO”), which prohibits election-related corrupt and illegal matters and is administered by the Independent Commission Against Corruption (“ICAC”).

1.8 These ordinances are complemented by the following pieces of subsidiary legislation which provide the detailed procedures for the conduct of the election:

- (a) the Electoral Affairs Commission (Electoral Procedure) (District Councils) Regulation (Cap 541F) (“EAC (EP) (DC) Reg”);

- (b) the Electoral Affairs Commission (Nominations Advisory Committees (District Councils)) Regulation (Cap 541E) (“EAC (NAC) (DC) Reg”);
- (c) the Electoral Affairs Commission (Registration of Electors) (Legislative Council Geographical Constituencies) (District Council Constituencies) Regulation (Cap 541A) (“EAC (ROE) (GC) Reg”);
- (d) the District Councils (Subscribers and Election Deposit for Nomination) Regulation (Cap 547A);
- (e) the District Councils (Election Petition) Rules (Cap 547C);
- (f) the Particulars Relating to Candidates on Ballot Papers (Legislative Council and District Councils) Regulation (Cap 541M) (“PCBP (LC & DC) Reg”);
- (g) the Electoral Affairs Commission (Financial Assistance for Legislative Council Elections and District Council Elections) (Application and Payment Procedure) Regulation (Cap 541N) (“EAC (FA) (APP) Reg”); and
- (h) the Maximum Amount of Election Expenses (District Council Election) Regulation (Cap 554C) (“EE (DC) Reg”).

The District Councils (Amendment) Bill 2006

1.9 Financial assistance for election candidates was first introduced in the 2004 LegCo Election. There had been calls by political groups and parties to extend the financial assistance scheme to DC elections. After considering the views received from the LegCo Panel on Constitutional Affairs and the public consultation exercise on the Review on the Role, Functions and Composition of DCs, the Administration introduced the District Councils (Amendment) Bill 2006 (“the Bill”) into the LegCo on 20 December 2006. The Bill mainly sought to provide a legal basis to implement the financial assistance scheme for DC election candidates.

1.10 The Bill proposed amendments to the DCO, the LCO and the EACO so that:

- (a) for a contested constituency, the amount payable as financial assistance to a DC candidate was the amount obtained by multiplying the total number of valid votes cast for the candidate by the specified rate (ie \$10 per vote); or 50% of the declared election expenses of the candidate, whichever was the lower;
- (b) for an uncontested constituency, the amount payable as financial assistance to a DC candidate was the amount obtained by multiplying 50% of the number of registered electors for the constituency by the specified rate (ie \$10 per registered elector); or

50% of the declared election expenses of the candidate, whichever was the lower;

- (c) the formulae in paragraphs 1.10(a) and 1.10(b) would also apply to the financial assistance scheme for LegCo election candidates; and
- (d) DC candidates would be exempted from the auditing requirement which was required when applying for financial assistance in respect of a LegCo election.

The Bill also introduced other technical amendments relating to the claim and payment of financial assistance.

1.11 The Bill was passed by the LegCo on 17 January 2007 and came into operation on 1 September 2007.

Amendment Regulations Made by the EAC

1.12 Before the 2007 DC Election, the EAC amended and revised the PCBP (LC & DC) Reg, the EAC (EP) (DC) Reg, the EAC (FA) (APP) Reg and the electoral guidelines taking into account the operational experience of past elections as well as suggestions and complaints received from the public and other parties concerned with a view to improving the conduct of the upcoming election.

1.13 The EAC introduced the Particulars Relating to Candidates on Ballot Papers (Legislative Council) (Amendment) Regulation 2007 (“Amendment

Regulation to Cap 541M”) on 20 March 2007. Its purpose was to extend to DC elections the arrangement, adopted in LegCo elections since 2004, of allowing candidates to have the following particulars printed on ballot papers:

- (a) the names, the abbreviations of the names and the emblems of prescribed bodies¹;
- (b) the personal emblems and the photographs of candidates; and
- (c) the words “Independent Candidate” or “Non-affiliated Candidate”.

1.14 The Amendment Regulation to Cap 541M was published in the Gazette on 23 March 2007 and tabled in LegCo on 28 March 2007. It came into operation on 18 May 2007.

1.15 The EAC introduced the Electoral Affairs Commission (Electoral Procedure) (District Councils) (Amendment) Regulation 2007 (“Amendment Regulation to Cap 541F”) and the Electoral Affairs Commission (Financial Assistance for Legislative Council Elections) (Application and Payment Procedure) (Amendment) Regulation 2007 (“Amendment Regulation to Cap 541N”) on 7 May 2007.

¹ A “prescribed body” means-

- (a) a prescribed political body, i.e. a body or organization operating in Hong Kong that is a political party, purports to be a political party, or the principal function or main object of which is to promote or prepare a candidate for election as a LegCo or DC member; or
- (b) a prescribed non-political body, i.e. a body or organization operating in Hong Kong other than a prescribed political body as described in (a) above.

1.16 The Amendment Regulation to Cap 541F proposed the following amendments:

- (a) miscellaneous amendments to align the electoral procedures for DC elections, where appropriate, with those for the LegCo, the Election Committee Subsector and the Chief Executive (“CE”) elections; and
- (b) consequential amendments arising from the Amendment Regulation to Cap 541M.

1.17 The Amendment Regulation to Cap 541N provided the detailed operational procedures of the financial assistance scheme for DC election candidates.

1.18 The Amendment Regulation to Cap 541F and the Amendment Regulation to Cap 541N were published in the Gazette on 11 May 2007 and tabled in the LegCo on 16 May 2007. They came into operation on 1 September 2007.

Subsidiary Legislation Made by the Administration

1.19 The CE in Council endorsed the EE (DC) Reg on 8 May 2007. The purpose of this regulation was to increase the maximum amount of election expenses that might be incurred by or on behalf of a candidate for a DC election from \$45,000 to \$48,000.

1.20 The EE (DC) Reg was published in the Gazette on 11 May 2007 and tabled in LegCo on 16 May 2007. It came into operation on 1 September 2007.

Section 3 – This Report

1.21 The EAC is required under section 8(1) of the EACO to submit a report on an election to the CE within three months after the polling day of the election.

1.22 This report aims to give a comprehensive picture of how the EAC conducted and supervised the election at its various stages. It gives a detailed account of the preparatory work and the implementation of the electoral arrangements, reviews the effectiveness of these arrangements, explains how complaints were handled, and puts forth the EAC's recommendations for improvements on future elections in the light of the experience gained from this election.

CHAPTER 2

THE DEMARCATION EXERCISE

2.1 Under section 4(a) of the EACO, one of the functions of the EAC is to consider and review the boundaries of DC constituencies for the purpose of making recommendations on the boundaries and names of constituencies for a DC ordinary election.

2.2 In accordance with section 18 of the EACO, the EAC is required to submit to the CE a report on its recommendations for DC constituencies not more than 36 months from the preceding DC ordinary election. As the last DC ordinary election was held on 23 November 2003, the EAC was required to submit the report to the CE by 22 November 2006.

2.3 The Registration and Electoral Office (“REO”) provided the manpower required for carrying out the demarcation exercise. An Ad Hoc Subgroup, formed under the Working Group on Population Distribution Projections set up under the auspices of the Planning Department, took up the primary task of providing the EAC with the necessary population forecasts. The Ad Hoc Subgroup was requested to project the population distribution figures of the 18 Districts as at a date as close to the polling day as practicable. For the 2007 DC Election this date was 30 June 2007. The Ad hoc Subgroup made available the forecast population figures in late March 2006.

2.4 In view of the sharp population growth since the last DC ordinary election in 2003 in the new towns of Tung Chung and Tseung Kwan O in the Islands and Sai Kung Districts respectively, the Administration amended Part I of Schedule 3 to the DCO to increase the number of elected seats in the Islands DC and Sai Kung DC by two and three respectively for the 2007 DC Election. The amendment legislation was passed by the LegCo on 7 June 2006 and published in the Gazette on 9 June 2006. The change increased the total number of elected seats in the 2007 DC Election from 400 to 405.

2.5 In its Report on the recommended constituency boundaries for the 2003 DC Election, the EAC suggested revising the district boundary between Sham Shui Po and Kwai Tsing so that a private residential development named Nob Hill, which straddled the boundaries of the two Districts, could be included in one single district. In response to the EAC's suggestion, the Administration consulted local residents and relevant parties concerned on the issue. On the basis of the views received, the Administration proposed that the district boundary between the two Districts should be revised to include the whole of Nob Hill in Sham Shui Po District. The legislative amendment to revise the boundary for the two districts was passed by the LegCo on 21 June 2006.

2.6 The provisional proposals were drawn up by the EAC on the above basis in accordance with the statutory criteria stipulated in section 20 of the EACO and the working principles adopted by the EAC.

2.7 The EAC conducted a public consultation exercise for a period of 30 days on its provisional proposals from 27 July to 25 August 2006. The proposals, with maps, were open for public consultation during the consultation period, in accordance with section 19 of the EACO. Public forums were held on 15 and 16 August 2006 to receive oral representations on the proposals from members of the public.

2.8 Taking the public representations into consideration, the EAC finalised its recommendations and submitted the report to the CE on 21 November 2006. The report also contained a detailed account of the EAC's work in the demarcation exercise. The CE in Council accepted and approved the recommendations on 12 December 2006. The report was tabled at the LegCo on 10 January 2007 for vetting in accordance with statutory requirements. The EAC published the finalised set of maps with the delineations in April 2007 for public information.

CHAPTER 3

REGISTRATION OF ELECTORS

Section 1 – Eligibility to Vote and Qualification for Registration

3.1 To be eligible to vote in this election, a person is required to be registered as an elector for a geographical constituency (“GC”) under sections 24 and 27 to 31 of the LCO. His name should have appeared on the final register (“FR”) of GC electors published on 25 September 2007. The registration of GC electors was conducted in accordance with the provisions of the EAC (ROE) (GC) Reg. To be registered as a GC elector, a person must –

- (a) be aged 18 or above as at 25 September 2007;
- (b) be a permanent resident of Hong Kong;
- (c) ordinarily reside in Hong Kong, with his residential address stated in the application for registration being his only or principal residence in Hong Kong;
- (d) hold a valid identity document or be applying for a new/replacement identity document; and
- (e) not be disqualified from being registered as an elector.

3.2 An elector is entitled to vote only once at the election and in the constituency for which he is registered (section 29 of the DCO).

Section 2 – The Registration Campaign

3.3 To appeal to the eligible members of the public to register as electors and to remind those already registered to report to the REO any change of their addresses should they have moved, a large-scale registration campaign was coordinated by the Constitutional and Mainland Affairs Bureau (“CMAB”) (the former Constitutional Affairs Bureau) and launched from 2 June to 16 July 2007, with the joint efforts of the REO, Home Affairs Department (“HAD”), Information Services Department (“ISD”), Radio Television Hong Kong (“RTHK”) and ICAC. Publicity and promotional activities were staged, such as announcements in public interest (“APIs”) on the television and radio, advertisements on the newspapers, at major MTR stations and on bus bodies, and the display of posters and banners. The details of these activities are set out below.

3.4 A kick-off ceremony was held on 2 June 2007 to announce the commencement of the Voter Registration Campaign. Throughout the campaign, roving registration counters were set up at popular locations including major MTR stations and shopping malls to help people register or update their particulars.

3.5 To encourage more young people to register, registration counters were also set up at all Registration of Persons Offices of the Immigration Department to cater for 18-year old persons who turned up at these offices to apply for or to collect their new adult identity cards. Voter registration assistants were also deployed to station at higher education institutes for eligible students to register.

3.6 To target at those registered electors who have changed addresses, the HAD conducted household visits to new residential developments. The opportunity was also taken to appeal to those who had not yet registered to submit registration applications.

3.7 The REO also sent appeal letters to those households which have moved into new private developments to remind them to report changes in address and if they are not already registered electors, to register before the statutory deadline for registration.

3.8 As an on-going measure, the REO, having obtained the approval from the Privacy Commissioner for Personal Data, updated the addresses of registered electors living in the housing estates under the management of the Housing Department (“HD”) through matching the addresses record of the HD with that of the REO. With the assistance of the relevant District Offices and their staff, the REO also conducted household visits and set up counters in the large new housing estates. REO voter registration forms were also made available in the building lobbies with posters reminding local residents to update their addresses, and appealing to those who have not yet registered as electors.

3.9 The Immigration Department continued to provide the REO with information on change of address received by them under the Smart Identity Card Replacement System, subject to the consents given by the persons concerned.

3.10 To facilitate the registration, a dedicated voter registration website had also been set up, with hyperlinks to Government websites and websites which were popular with young people.

3.11 About 366,000 registration forms were received by the statutory cut-off date of 16 July 2007, and about 224,000 of them were received during the six-week voter registration campaign period. There were about 142,000 new electors, and the total number of electors in the 2007 FR reached a record high of 3,295,826.

Section 3 – The Registers

3.12 The REO published the provisional register of electors (“PR”) on 15 August 2007. It included the names and principal addresses of those whose names were included in the previous FR, but were updated/amended by the REO on the basis of information reported by the electors concerned or obtained from other sources, and the particulars of those eligible applicants who had applied for registration before 16 July 2007 (ie the deadline for registration).

3.13 An omissions list was published in conjunction with the publication of the PR on 15 August 2007. This list contained the particulars of the persons who were formerly registered in the 2006 FR but were not included in the 2007 PR and were proposed to be omitted from the 2007 FR on the grounds that the Electoral Registration Officer (“ERO”) had reasons to believe that these persons had been disqualified or had ceased to be eligible to be registered (eg they had passed away or had changed their principal address but the new address was not known to the ERO).

3.14 Both the PR and the omissions list were made available at the REO and the designated public enquiry centres of HAD for public inspection during the period 15 to 29 August 2007, when members of the public might lodge with the ERO objections against any entry in the PR. People whose applications for registration had been rejected or whose names had been put on the omissions list might also lodge claims with regard to such cases.

3.15 By the end of the public inspection period, the ERO received only one claim. The claim was subsequently forwarded to the Revising Officer, who was a member of the Judiciary, for consideration and ruling. The claim was rejected by the Revising Officer on the ground that the claimant's application form for registration as an elector had been received by the REO after the statutory deadline of 16 July 2007. Another 139 electors originally included in the omissions list informed the ERO of their updated principal addresses before the statutory deadline for change of particulars on 29 August 2007. They had satisfied all the eligibility criteria for registration as electors and thus had been added to the Final Register with the Revising Officer's approval.

3.16 The FR was published on 25 September 2007. An age and sex profile of these registered electors is at **Appendix I**.

Section 4 – Allocation of Electors to Constituencies

3.17 After the EAC's recommendations on the delineation and the names of the DC constituency areas ("DCCAs") were accepted and approved by the CE in Council on 12 December 2006, the REO proceeded to allocate each of the registered electors to a constituency area on the basis of their principal residential addresses as shown in the FR.

3.18 About 380,000 registered electors were affected by the change of DCCA delineation and/or re-naming of the DCCAs. The REO sent a notice to each of these electors in April 2007 informing them of the new constituencies or the new names of the constituencies to which they have been allocated.

CHAPTER 4

THE GUIDELINES

4.1 To facilitate the conduct and supervision of an election and to ensure that all public elections are conducted in an open, honest and fair manner, the EAC is empowered to issue guidelines under section 6(1)(a) of the EACO. The guidelines provide a code of conduct based on the principle of fairness and equality for conducting election-related activities. They also give directions in layman's language on how to comply with the relevant electoral legislation and identify common pitfalls so that candidates can avoid breaching the law due to inadvertence.

4.2 The EAC has at all times made its best endeavours in refining the electoral arrangements for elections. Before each general election, the EAC will revise the electoral guidelines. The revision is done on the basis of the guidelines used for previous elections, taking into account the operational experience of each election, as well as suggestions and complaints received from the public and other parties concerned. Before the promulgation of each set of guidelines, a 30-day consultation period will be announced during which representations are invited from the public and other parties concerned on the proposed guidelines. A public forum will also be held at which the EAC will receive oral representations from the public. The guidelines will then be revised taking into account the views received during the public consultation period before they are finalised for issue to the public. In 1999 the EAC published a set of guidelines for the exclusive use of the DC ordinary election held in that year. For the 2003 election the EAC published a

set of guidelines (“DC Guidelines”) which aimed at serving not only the 2003 ordinary election but would apply to all DC ordinary elections and by-elections conducted under the DCO after the date of its publication on 29 September 2003. A loose-leaf format was adopted to facilitate easy replacement when future amendments to the guidelines are necessary.

4.3 The DC Guidelines have been amended three times between 2003 and 2007. The revised pages of the Guidelines were issued in September 2004 and January and August 2005 in order to reflect the latest changes in electoral legislation.

4.4 The REO started revising the DC Guidelines in January 2007 for the 2007 DC Election, modelling on the most recent version of DC Guidelines, and making reference to the guidelines issued for the other previous elections including the 2004 LegCo Election, the 2006 Election Committee Subsector Elections and the 2007 CE Election. The operational experience in these elections, together with the DC by-elections and the Village Representatives elections, and the new statutory arrangements were reflected in the revisions.

4.5 The major changes proposed in the draft Guidelines, as compared with the revised Guidelines issued in August 2005, included the following:

- (a) adding a new section to set out the new statutory requirements for printing of specified particulars relating to the candidates on the ballot papers according to the PCPB (LC & DC) Reg;

- (b) adding a new section setting out the statutory provisions of the Financial Assistance Scheme for candidates under the EAC (FA) (APP) Reg;
- (c) providing details on the increased penalty under the law for infringing the secrecy of the vote and unauthorised filming, photographing, audio/video recording in polling stations;
- (d) allowing that a polling agent, besides the candidate and his election agent or counting agent, may also stay in the polling station, other than a small polling station or special polling station, while it is closed for the preparation of the counting of votes;
- (e) clarifying that the candidate, his election agent or a counting agent may inspect the ballot papers which are clearly invalid by their nature, but they are not entitled to make representations concerning such ballot papers;
- (f) updating the amount of the election expense limit which had been increased to \$48,000 under the EE (DC) Reg; and
- (g) clarifying that candidates may send the declaration and a copy of each election advertisement (“EA”) to the Returning Officer (“RO”) by fax or e-mail before submitting the original copy of the declaration and two copies of the EAs.

4.6 In the light of the past experience gained in the previous LegCo Election, items (a) and (b) were proposed to be extended to the DC election as the arrangements were well received by candidates and electors alike. Changes were also adopted for improving the polling, counting and other electoral arrangements.

4.7 In accordance with the EACO and as an established practice, the EAC conducted a 30-day public consultation exercise from 7 June 2007 until 6 July 2007. During this period, members of the public were invited to give their views on the proposed guidelines and submit written representations to the EAC. A forum was held on 22 June 2007 in the conference room of the REO when the EAC was present to listen to the oral representations put forth in person by those who attended the forum. There were views on various areas of electoral arrangements including the layout of candidates' introductory leaflet, no canvassing zone ("NCZ"), electronic voting and so on. By the close of the public consultation period, the EAC received a total of 13 representations.

4.8 The proposed guidelines were then revised taking into account the views received during the public consultation period before they were finalised and issued to the public.

4.9 The EAC held a press conference on 19 September 2007 to announce the publication of the finalised version of the DC Guidelines. Copies of the DC Guidelines were made available to the public for collection at District Offices and for browsing on the Internet. In line with previous practice, the finalised Guidelines were printed in loose-leaf format for easy updating as necessary.

CHAPTER 5

APPOINTMENTS AND NOMINATIONS

Section 1 – Appointment of Nominations Advisory Committees

5.1 In accordance with the established practice in previous ordinary elections, free legal advice on the eligibility of the candidates for nomination was available to the ROs and candidates in the DC ordinary election, when necessary. In the 2007 DC Election, four legal professionals were appointed as Nominations Advisory Committees (“NACs”) under the EAC (NAC) (DC) Reg. They were Messrs Kevin CHAN, HO Bing-kwan, LUI Kit-ling and WONG Ching-yue, Senior Counsel. All of them were experienced members of the legal profession and were not affiliated with any political organisations. Their appointment covered the period from 29 June to 18 October 2007, and was published in the Gazette on 29 June 2007. During their appointment period, the NACs received seven requests from the candidates for legal advice and no requests from the ROs.

Section 2 – Appointment of, and Briefing for, ROs

5.2 The District Officers (“DOs”) of the 18 districts were appointed as ROs by the EAC Chairman on 31 August 2007. Each DO served his own district.

5.3 The EAC Chairman hosted a briefing session for the ROs on 12 September 2007 in the Recital Hall of the City Hall in Central. Also present at the briefing session were the Chief Electoral Officer (“CEO”) and representatives

of the Department of Justice (“D of J”) and ICAC. The EAC Chairman highlighted the major electoral arrangements for the ROs’ attention, including the nomination procedure, appointment of agents, polling and counting arrangements, matters relating to the NCZ and no staying zone (“NSZ”), legislative provisions and guidelines governing EAs and election expenses, and handling of complaints. The ROs present raised questions and reflected their views on the various electoral arrangements.

Section 3 – Appointment of Assistant ROs

5.4 To provide assistance to the ROs, 30 Assistant ROs (“AROs”), who were either the Assistant DOs or Senior Liaison Officers of the relevant District Offices, were appointed. To provide legal advice to the ROs and Presiding Officers (“PROs”) during the count, 20 AROs (Legal) were also appointed. They were all legal officers, the majority of whom came from the D of J and the rest came from the Land Registry (“LandR”) and Legal Aid Department (“LAD”).

Section 4 – Eligibility for Nomination as a Candidate

5.5 To be qualified for nomination as a candidate of the election, a person must –

- (a) be aged 21 or above;
- (b) be a registered elector;

- (c) not be disqualified from voting in the election;
- (d) not be disqualified from being nominated as a candidate or elected as an elected member of a DC; and
- (e) have ordinarily resided in Hong Kong for at least three years preceding the date of his nomination.

5.6 The qualification and disqualification for the nomination of candidates are governed by the DCO and the nomination procedure is set out in the EAC (EP) (DC) Reg.

Section 5 – Nomination of, and Briefing for, Candidates

5.7 Nomination of candidates commenced on 2 October 2007 and closed at 5 pm on 15 October 2007, during which candidates handed in their nomination forms in person to the respective ROs. This two-week period was announced in a notice in the Gazette published on 31 August 2007. By the close of nomination the ROs received 918 nominations, of which 907 were confirmed valid by the ROs, six were ruled as invalid and five had been withdrawn before the close of nomination. The lists of all validly nominated candidates for each constituency were published in the Gazette Extraordinary on 25 October 2007.

5.8 To draw the attention of the candidates and their agents to the major provisions of the relevant electoral legislation and the guidelines and the important points they should look out for, two briefing sessions, chaired by the EAC

Chairman, were held in the evening on 17 and 18 October 2007 at the Hong Kong International Trade and Exhibition Centre in Kowloon Bay. The first briefing session was held for the candidates of the constituencies on Hong Kong Island and in Kowloon, and the second one was for the candidates for the constituencies in the New Territories. Also present at the two sessions were the CEO, representatives from the D of J, ICAC and Hongkong Post. Subjects covered included requirements relating to EAs and election expenses, appointment and roles of the various types of agents, conduct of electioneering activities, avoidance of corruption and illegal practices and the arrangements for the counting of votes.

5.9 The EAC Chairman appealed to the candidates and their agents to abide by the requirements laid down in the electoral legislation and guidelines and to co-operate with the authorities concerned to ensure that the election would be conducted in an open, fair and honest manner. He stressed that, to that end, the EAC and all the government departments concerned should make every endeavour to enforce the law and guidelines.

5.10 After the briefing sessions, the ROs drew lots to determine the order of the candidates' number that would appear on the ballot paper and to allocate designated spots to the candidates for displaying their EAs.

CHAPTER 6

POLLING AND COUNTING ARRANGEMENTS

Section 1 – Recruitment of Polling/Counting Staff

6.1 As in the previous ordinary elections, a service-wide recruitment exercise was launched to call for serving civil servants to work at polling stations on the polling day. As polling-cum-counting arrangement was adopted, the staff recruited would have to take up both polling and counting duties. About 13,500 staff members of government departments succeeded in their applications for taking up the posts of PRO, Deputy PRO (“DPRO”), Assistant PRO (“APRO”), Polling Officer and Polling Assistant.

Section 2 – Training for Polling/Counting Staff

6.2 To equip the recruited staff with the necessary operation know-how for discharging their duties, 10 general briefing sessions were organised on 31 October, 1 to 2, 5 to 9 and 12 to 13 November 2007 at Rotunda 3 of the Hong Kong International Trade and Exhibition Centre in Kowloon Bay to familiarise them with the polling and counting procedures and arrangements including hands-on practice of mock counting duties.

Section 3 – Polling Management Training for PROs and DPROs

6.3 Polling management training, which included crisis management, quality polling service, EQ training and experience sharing workshop, was exclusively held for the PROs and DPROs on 26 and 27 October 2007 at the Arena of Queen Elizabeth Stadium in Wan Chai.

Section 4 – Identifying Venues as Stations

6.4 Of the 907 validly nominated candidates, 41 of them were the only one nominated for their respective constituency and were hence elected uncontested. The remaining 866 candidates had to contest the other 364 seats. The REO had to identify suitable venues as polling-cum-counting stations for these constituencies, with at least one station for each constituency. The overriding principles in identifying these venues were that they should be easily and conveniently accessible to the electors in the constituency and, as far as practicable, be suitable for conducting both the poll and the count.

6.5 Successfully acquiring a suitable venue depended to a considerable extent on the co-operation of the owner or management of the venue and the availability of the venue on the polling day. In general, the process of identifying venues as polling stations was conducted smoothly. The REO staff however had encountered difficulties in securing permission from some owners or management bodies of private premises, including a few schools and kindergartens, for using their venues. In the end, the REO managed to get hold of 488 venues to be designated as stations. Compared with the 2003 DC Election, the number of polling stations increased by 65.

Section 5 – Polling Arrangements

Operation of Polling Station

6.6 Of the 488 polling stations, seven were designated as small polling stations as they served an electorate of less than 200. These stations were used for polling only. 360 stations were accessible to the disabled, representing approximately 74% of the total number of venues, as compared with approximately 52% of the 2003 DC Election. Some stations were also designated as special polling stations to be used for voting by persons with a disability who had difficulties in accessing the polling stations originally assigned to them.

6.7 On the day preceding the polling day the recruited polling staff, with the assistance of the REO staff, set up the designated venues as polling-cum-counting stations. The station was divided into two portions, one as the polling area with the voting compartments, ballot box and ballot paper issuing desks, and the other as the counting area, temporarily closed till after the close of poll and with markings made on the floor showing the counting zones. In some smaller venues where this arrangement was not practicable, the polling area would be converted to the counting area after the close of poll.

6.8 Outside each station, areas were designated by the RO as NCZs and NSZs to provide the electors with a free and safe environment on their way to the station. A notice was put up at a conspicuous spot at or near the station, notifying the public of the designation of the NCZs and NSZs.

6.9 The sanitary conditions of the stations were well looked after to ensure a hygienic space for the electors to cast their votes as well as the station staff to carry out their duties.

6.10 During polling hours, the PRO, assisted by the DPRO and APROs, would be the officer in charge of the polling function.

Ballot Paper and Ballot Box

6.11 As the arrangement of printing names, emblems and photographs on ballot papers adopted in the 2004 LegCo Election was well-received by the candidates and electors alike, the arrangement was extended to the 2007 DC Election to facilitate easy identification of candidates by electors. Candidates were allowed to have their personal photographs and their specified particulars printed on the ballot paper. The specified particulars included the registered names relating to not more than three prescribed bodies, the registered emblems relating to not more than three prescribed bodies and the candidate concerned, and with or without the words “Independent Candidate” or “Non-affiliated Candidate”.

6.12 Any prescribed persons and bodies may at any time apply to the EAC for the registration of the particulars. For the names and emblems to be used in the 2007 DC Election, a one-off arrangement was adopted by the EAC so that the application deadline would be extended from the normal deadline of 15 April to 18 June for relevant parties to lodge their applications. The EAC would then process their applications.

6.13 To cater for the new measures, the size of the new ballot papers was 70% larger than that of the 2003 DC Election.

6.14 To accommodate the increased size of the ballot paper, the REO tested the ballot boxes thoroughly and carefully to ensure that provision of ballot boxes to each station would be sufficient. Extra ballot boxes were put in reserve at the emergency depots in each of the 18 districts.

Section 6 – Counting Arrangements

6.15 Having regard to the successful implementation of the polling-cum-counting arrangement in the 2003 DC Election and subsequent by-elections, the EAC adopted the same arrangement for this election. This arrangement had proved to be more cost-effective in terms of both manpower and financial resources, and the overall election results could be announced earlier than before. It also reduced the time and risk involved in transporting ballot boxes from the polling stations to the counting stations.

6.16 With the exception of the small polling stations, the polling stations would be converted into counting stations after the close of poll. For a constituency with two or more polling stations, the station where the largest number of electors were to cast their votes was designated by the CEO as the dominant counting station. For a constituency with two or more polling stations, and one of which was a small polling station or special polling station, a station was designated by the CEO as the main counting station to which the ballot papers cast at the small polling station and/or special polling station would be sent for counting to be conducted.

6.17 When the count started, the PRO assumed the role of the counting supervisor, ie the officer overseeing the counting process. He was also responsible for determining the validity of questionable ballot papers.

Section 7 – Contingency Measures

6.18 To cater for possible inclement weather or other emergencies, the following contingency measures were put in place:

- (a) designating additional venues as reserve or replacement stations to take the place of stations which, for one reason or another, could no longer operate properly;
- (b) obtaining agreement from the management bodies of the 488 designated venues to use these venues as stations on the following Sunday, ie 25 November 2007, in case the election had to be postponed;
- (c) appointing about 200 polling staff to station at the 18 emergency depots and around 800 staff from District Offices who also handled election-related complaints as reserve polling staff in case any polling stations required additional staff;

- (d) setting up a Central Command Centre (“CCC”) at Guardian House to co-ordinate operation of emergency depots. An emergency depot was set up in each of the 18 districts to provide logistical support. Extra stocks of electoral equipment and materials such as ballot boxes, ballot papers and electoral forms were put in each depot to cater for emergency situations;
- (e) providing a total of 36 lorries and 45 vans for the 18 depots for delivery services. Government vessels were arranged for the stations located in the outlying islands;
- (f) providing PROs with a list of the Electrical and Mechanical Service contractors for handling lighting problems where necessary and the contact of telephone company; and
- (g) preparing for the announcement of the implementation of any contingency arrangements on the radio and television and by posting up notices at the stations concerned, wherever necessary.

CHAPTER 7

PUBLICITY

Section 1 – An Introductory Note

7.1 Publicity is an important element in the conduct of an election. It arouses the awareness of the public and appeals to them to actively participate in the election either by registering as electors, seeking candidature or assisting in canvassing/promotional activities. It also serves to disseminate the relevant information to candidates and electors efficiently and most importantly, to remind them to vote on the polling day. In the 2007 DC Election, the EAC and other government departments concerned contributed much to publicising the related events. The media of course also played a significant role in the exercise.

Section 2 – Voter Registration and Voter Turnout Publicity Campaigns

7.2 The EAC Chairman attended the kick off ceremony of the Voter Registration Campaign and the launching ceremony of the 2007 DC Election, which were organized by the RTHK, on 2 June and 15 September 2007 respectively. The Chairman also met the media on 14 November 2007 to talk about the 2007 DC Election and demonstrated the procedure of casting vote at one of the mock polling-cum-counting stations at Kowloon Park Sports Centre.

Section 3 – Other Means of Publicity by the EAC

7.3 The Chairman's briefings with the candidates were well covered by the media. The Chairman and the two EAC Members also met the media at the various stops during their visits on the polling day.

7.4 Four of the polling-cum-counting stations, namely Leighton Hill Community Hall, Kowloon Park Sports Centre, Tai Po Community Centre and Tuen Mun Town Hall, were open to the public on the two days before the polling day to allow members of the public to familiarise themselves with the voting procedure.

7.5 The REO issued press releases to keep the public informed of the various important events at the different stages of the election leading to the polling day.

Section 4 – Publicity Launched by Other Departments

7.6 The Administration, with a budget of \$15 million, launched a comprehensive publicity programme for the voter registration campaign and the 2007 DC Election, with a view to reaching out to as many people as possible, including TV and radio APIs, posters, buntings and banners hung on streets, newspaper advertisements and vantage point advertising, etc. The publicity programme was coordinated by the CMAB with the assistance of the HAD, ISD, ICAC, RTHK and the REO.

7.7 The RTHK organised election forums for some constituencies. The forums were broadcast on the TV and radio and could be viewed on the RTHK website.

7.8 The ISD launched a website containing all the information relating to the 2007 DC Election.

7.9 The ICAC had also produced an information booklet featuring the legal provisions and practical guidance as reference for the use of all candidates and their agents. Briefing for candidates and their agents on the legislative requirements were also organised. Posters were displayed at various spots. An ICAC leaflet reminding electors the importance of upholding clean election was produced and distributed to electors with the assistance of the REO. The ICAC also used APIs to publicise the clean election messages extensively.

CHAPTER 8

CENTRAL SUPPORT

Section 1 – The Central Command Centre

8.1 The CCC manned by REO staff was set up at the REO office in Guardian House throughout the polling day. Its function was to oversee the operation of the polling stations and to liaise with the regional command posts for the provision of back-up support to the stations whenever necessary.

8.2 In the CCC there was a Statistical Information Centre, where the telephones were equipped with the Interactive Voice Response System (“IVRS”) for receiving reports on hourly turnout rates from the PROs and on the number of complaints received at specified time from the ROs, PROs and the Complaints Centre (“CC”). There was also an area for the members of the media to collect relevant information at the press conference room in ISD Headquarter.

8.3 To provide back up in case of failure of the IVRS, the two servers of the system were strategically located in two separate call centres. The REO staff maintained a separate set of figures in stand alone personal computers in case of complete failure.

8.4 The REO office at Cornwall House was arranged as the fall back of the CCC in case of unexpected circumstances like fire outbreak. The Electrical and Mechanical Services Department (“EMSD”) was requested to provide a back up power generator for maintaining essential services in the event of power failure.

Section 2 – The Complaints Centre

8.5 At the REO office in Harbour Centre, a CC was set up to receive and process election-related complaints, which could be lodged by phone, by fax or through the Internet. The CC operated from 7.30 am to 10.30 pm.

8.6 A total of 299 complaints were received and handled by the CC on the polling day.

CHAPTER 9

THE POLL

9.1 On the polling day, 488 polling stations were opened. Polling hours started at 7.30 am and ended at 10.30 pm. Generally speaking, the poll went on smoothly throughout, though there were some individual complaints against the polling staff, the conduct of exit polls and the locations of the stations.

9.2 The electors' turnout broke the record high. A total of 1,148,815 electors were recorded to have turned up at their respective stations to cast their votes for the contested constituencies, which represented 38.83% of the voting electorate of 2,958,953. The number of electors who had turned up and the turnout rate of the last ordinary election in 2003 was 1,066,373 and 44.10% respectively. A breakdown of the turnout rate by district for this election is shown at **Appendix II**.

CHAPTER 10

THE COUNT

10.1 After the close of poll, all polling stations were closed and, with the exception of the small polling stations, were converted into counting stations. Candidates and their agents were allowed to stay at the polling station to observe the conversion process. Starting from the 2007 DC Election, polling agents may also stay at the polling station during the conversion process. The time of the conversion process varied from station to station, and the average was about an hour. Members of the media and the general public were admitted into the station after the conversion.

10.2 The ballot boxes containing ballot papers cast in the small polling stations were transported to the related main counting stations. These ballot papers were then mixed with those cast at the main stations and counted.

10.3 As in previous DC by-elections subsequent to the 2003 DC Election, the invalid ballot papers would be separated from the other ballot papers and not be regarded as questionable ballot papers. Candidates, their election agents and counting agents could examine these invalid ballot papers but they were not allowed to make any representations.

10.4 The PRO was solely responsible for determining the acceptance or rejection of questionable ballot papers. The ARO(Legal) would offer assistance to the PROs in determining the validity of these questionable ballot papers. An analysis of the ballot papers not counted (including those which were invalid

and questionable ones which were rejected by the PROs after consideration) is shown in **Appendix III**. In addition, an analysis of invalid ballot papers kept by the PROs is shown at **Appendix IV**.

10.5 When the count was completed, the PROs of all counting stations reported the results of the count conducted in their respective stations to the respective RO through the CCC using the IVRS. The CCC then verified the results and, when the results for all the counting stations of a constituency were available, passed the results to the RO. The RO would declare the election results by posting up a notice in his office. Thereafter he would fax a copy of the notice to the CCC, and the CCC would inform the PROs to make known the election results to the candidates, their agents, members of the media and members of the general public at the counting station.

10.6 The count and the determination of questionable ballot papers were generally conducted smoothly in the counting stations.

10.7 The vote-counting process took about five hours to complete after the close of poll. This was faster than that in the 2003 DC Election when counting was completed about six hours after the poll closed. The first result came out at 12.37 am on the day following the polling day and the last result was announced at 4.10 am. The EAC considered that the vote counting process was efficiently completed and was generally satisfied with the overall electoral arrangements for this election.

10.8 The election results of the 18 districts were published in the Gazette Extraordinary on 24 November 2007 and are now re-produced at **Appendix V** for easy reference.

CHAPTER 11

EAC VISITS

11.1 As in previous elections, the three Members of the EAC paid visits to the polling and counting stations to gain first-hand information about what was happening on the spot. Each of the Members had his individual itinerary throughout the day, which together covered a total of 21 polling-cum-counting stations in the 18 Districts. Early in the morning on the polling day they first cast their votes at the polling station to which they were allocated. Before noon they met at the Leighton Hill Community Hall, a polling station in the Wan Chai District, where they briefed the media on their views about the polling arrangements observed during their morning visits. After lunch they resumed their visits. They gathered together again at the Kowloon Park Sports Centre, a polling station in the Yau Tsim Mong District, to meet the media around 5 pm to round up their day-time round of visits.

11.2 In the evening of the polling day, the EAC Members joined together around 10.30 pm at the Wong Nai Chung Sports Centre, a counting station in the Wan Chai District, where the CE, EAC Chairman and Members, Secretary for Constitutional and Mainland Affairs and Secretary for Home Affairs opened and emptied the ballot boxes. After the close of count, the EAC Chairman met the media to give his views on the count.

11.3 The EAC was generally satisfied with the smooth conduct and completion of the count in all the counting stations. Although there were concerns that the announcement of the election result in one constituency was slower than expected, mainly because of the time taken by the CCC to confirm the accuracy of the counting results through a validation process, the EAC was of the view that it would be prudent for the CCC to check and confirm the accuracy of all the counting results so as to ensure the validity of the election results to be declared by the RO under the electoral law. However, the REO was tasked to review and streamline the validation process with a view to achieving greater efficiency.

CHAPTER 12

THE COMPLAINTS

Section 1 – A General View

12.1 The complaints-handling mechanism is one of the means adopted by the EAC to safeguard the fairness and integrity of the electoral system. With its experience gained from processing complaints in the past years, the EAC noticed that some complaints revealed deficiencies or errors in certain areas of electoral arrangements where improvements were necessary. This prompted the EAC to look for measures to bring about better arrangements for future elections.

12.2 Complaints provide a monitoring system for candidates to exercise mutual checks among themselves and through these complaints, they understand the electoral law and guidelines better.

12.3 The EAC has always endeavoured to vet the complaints received efficiently and fairly to ensure that the complaints-handling mechanism is not abused and to let the public know that justice and fairness is safeguarded.

Section 2 – The Complaints-handling Period

12.4 The complaints-handling period started from 2 October 2007, ie the day when the nomination period commenced, and ended on 2 January 2008, ie 45 days after the polling day.

Section 3 – The Complaints-handling Parties

12.5 During the complaints-handling period there were five parties involved in the task of processing complaints: the EAC, ROs, Police, ICAC and, on the polling day, the PROs as well. Members of the public could lodge their complaints with any of these parties. Each of these parties had their respective area of responsibilities for handling complaint cases. A Complaints Committee (“CCm”) was set up under the EAC to deal with cases that were within its jurisdiction and not covered by any statutory provisions involving criminal liability. The CCm comprised all three Members of the EAC and a District Court Judge. It was supported by the Complaints Unit of the EAC Secretariat. The ROs were responsible for handling complaint cases of a minor nature (eg those relating to EAs, electioneering activities conducted on private premises, use of sound amplifying devices, etc) under the authority delegated to them by the EAC. The Police handled cases that involved criminal liability, eg breaches of the EAC (EP) (DC) Reg and criminal damage of EAs. The ICAC attended to cases that involved breaches of the ECICO, Prevention of Bribery Ordinance and ICAC Ordinance. The PROs received complaints on the polling day at the polling stations and took action on the spot on those cases which required immediate attention, eg use of sound amplifying devices in the vicinity of the station, unlawful activities carried out in the NCZ or NSZ, etc.

Section 4 – The Complaints: Number and Nature

12.6 By the end of the complaints-handling period a total of 6,187 cases were received and processed by all of the five parties: the CCm (1,305 cases), ROs (2,491 cases), Police (1,423 cases), ICAC (332 cases) and PROs (636 cases). This is a record high figure, surpassing the highest number of complaint cases previously received and processed in a public election supervised by the EAC in Hong Kong. The majority of the cases concerned EAs (1,968 cases), disturbances to electors caused by loudspeakers/canvassing activities, over the phone or at the electors' residence (1,370 cases) and electioneering activities on private premises (406 cases). A detailed breakdown of these cases by the receiving party and nature is shown on **Appendices VI (A) – (F)**.

Section 5 – Handling of Complaints on the Polling Day

12.7 On the polling day, as mentioned in paragraph 8.5, a CC was set up in the REO office in Harbour Centre to handle the complaints received. There were designated police officers on duty in the police stations in the 18 Districts to attend to complaints. There were also ICAC officers designated to man a complaints hotline during the polling hours. The PROs dealt with complaints received at the polling/counting stations under their charge.

12.8 The number of complaint cases received by the CCm, ROs and PROs on the polling day amounted to 2,021. The majority of these cases concerned on-the-spot incidents and were expeditiously dealt with and resolved (eg cases of electioneering activities taking place in NCZs, noise nuisances caused by the use of

loudspeaker). Those cases received by the CCm were given prompt and thorough attention and referred immediately to the appropriate authority for action. Cases received by the ROs and PROs were also handled without delay.

12.9 There were cases which could not possibly be resolved on the spot, eg cases which involved breaches of the ECICO and required ICAC investigation. Follow-up action on these cases took a longer time.

12.10 Of the 2,021 cases handled by the CCm, ROs and PROs on the polling day, 1,627, or 80.5%, were resolved before the close of poll.

12.11 The CC received a total of 299 cases on the polling day. 122 complicated cases were submitted to the CCm for vetting in the same manner as those received during the rest of the complaints-handling period. The remaining 177 straightforward cases were resolved on the polling day by the CC.

12.12 A breakdown of the complaint cases received on the polling day is shown in **Appendices VII (A) – (F)**.

Section 6 – The Outcome of Investigations

12.13 As at 2 January 2008, of the 1,500 cases handled by the CCm (including those it received and those referred to it by the other parties), 102 were ruled as substantiated. The EAC issued a total of 156 warning letters to the offenders.

12.14 Of the 3,191 cases handled by the ROs (including those they received and those referred to them by the other parties), 1,103 were found substantiated as at 2 January 2008. Under the authority delegated by the EAC, the ROs issued warning letters to the offenders. There were 668 of these letters.

12.15 Of the 1,471 cases they handled, the Police had, as at 2 January 2008, investigated and found 244 substantiated, and prosecuted 14 offenders. As at the same date, of the 650 cases they handled, the ICAC investigated and found none substantiated. There were still 789 cases under investigation by these two parties.

12.16 A breakdown of the outcome of investigations as at 2 January 2008 is detailed in **Appendices VIII (A) – (D)**.

Section 7 – Four election-related incidents which occurred on the polling day

12.17 There were four election-related incidents on the polling day which had attracted public and media attention:

(a) The Lung Sing Incident

- (i) The PRO of the polling station for the Lung Sing Constituency of the Wong Tai Sin District received a complaint that the complainant and a person were surrounded by a crowd of supporters of her adversary in the NCZ and the crowd had caused obstruction to electors entering the polling station. The CCm conducted a detailed investigation into the complaint.

- (ii) **[This paragraph is obliterated for publication pending determination of an election petition.]**

- (b) The Ka Wai Incident

- (i) There was a complaint that the PRO had wrongly issued the polling staff badges to a candidate and his agents at the polling station of the Ka Wai Constituency of the Kowloon City District. A detailed investigation was conducted into the complaint.

- (ii) **[This paragraph is obliterated for publication pending determination of an election petition.]**

(c) The Cheung Shek Incident

There was a complaint case against the PRO of the polling station for the Cheung Shek Constituency of the Tsuen Wan District for refusing entry of electors in wheelchairs to the polling station. After investigation, it was found that the polling station was not easily accessible for persons with a disability as there were many staircases on the way to the polling station. A private road to the polling station, which some wheelchair-users tried to use to access the polling station, was situated on a steep slope. Hence, the PRO considered that access to the polling station by this private road should not be allowed to avoid possible danger to electors. The REO had already reminded electors in advance that electors with special needs could apply to the REO for re-allocation to a special polling station. The CCm considered that the complaint was

unsubstantiated as the PRO's refusal of letting the wheelchair users enter the polling station from the private road was due to safety reason. There might be misunderstanding between the PRO and the electors concerned. Nevertheless, the PRO was advised to be more alert in handling similar situation and the REO had been tasked to strengthen its training for polling staff in the future elections.

(d) The Shun Tin Incident

The PRO of the polling station for the Shun Tin Constituency of the Kwun Tong District received two complaints alleging that electors were told by the polling staff to vote for a particular candidate. With the assistance of the REO, the CCm completed the investigation and considered that the two complaints were unsubstantiated as the complainants were not able to identify at the scene the polling staff whom they claimed to have instructed electors to vote for a particular candidate. The CCm was also of the view that the PRO had taken prompt and appropriate actions in response to the complaints.

Section 8 – Election Petitions

12.18 Four election petitions regarding the 2007 DC Election had been lodged by 24 January 2008, the deadline for lodging election petitions. The details are set out in the ensuing paragraphs.

12.19 Hon TAM Heung-man, one of the candidates of the Lung Sing Constituency, filed an election petition against one of her adversaries, Mr CHOI Luk-sing, and the RO, on the ground of material irregularity and corrupt and/or illegal conduct possibly engaged by Mr CHOI and his agents in relation to the election.

12.20 Mr LAU Ting-pong, a candidate of the Ka Wai Constituency, also lodged an election petition against his adversary, Mr LO Chiu-kit, and the RO, on the ground of material irregularity and corrupt and/or illegal conduct relating to the poll of the election possibly engaged by Mr LO and his agents.

12.21 Apart from the above two cases, Miss CHAN Yin-chu, a candidate of the Kwong Ming Constituency in Sai Kung District, and Mr LEUNG Wing-hung, a candidate of the Tai Wai Constituency in Sha Tin District, both lodged election petitions on the grounds of unfair treatment and illegal conduct possibly engaged by their adversaries respectively.

12.22 The hearing dates for these cases are yet to be fixed by the court.

12.23 After the statutory deadline, the Court of First Instance received an election petition lodged by Mr SO Chiu-chau, one of the candidates of the Tung Mei Constituency in Wong Tai Sin District, on the grounds of inappropriate designation of polling station for the constituency and illegal conduct possibly engaged by some persons. The Court dismissed his case as it was lodged out of time.

CHAPTER 13

THE REVIEW AND RECOMMENDATIONS

Section 1 – A General Remark

13.1 The EAC is generally satisfied with the smooth conduct of the 2007 DC Election, which was organised in an open, fair and honest manner. After completion of the election, the EAC, following past practices, conducted a comprehensive review of all aspects of the electoral procedures and arrangements with a view to improving the conduct of future elections. The areas reviewed and the related recommendations are set out in the ensuing paragraphs.

Section 2 – Matters relating to Preparation Work

(A) Delineation of Constituency Areas

13.2 As in the past elections, the EAC still received views from the electors during the election period on the delineation of their constituency boundary, long after the conclusion of the public consultation period for the demarcation exercise last year. Same as the past, the EAC did not disregard them and have put them on record.

13.3 **Recommendation:** The EAC would take these views into consideration in the next demarcation exercise.

(B) Electors – Change of Addresses

13.4 There were several enquiries from candidates on whether the information of electors in their contested constituencies had been duly updated. These candidates claimed that the registered addresses of some electors were in premises which had already been vacated or even demolished. On the polling day, the EAC also received a number of complaints from the electors who found their names missing from the register at the ballot paper issuing desks in the polling stations. Some candidates also claimed that the information relating to some registered electors was incorrect.

13.5 **Recommendation:** The EAC appreciates that such kind of situations may be inevitable as there is a time-gap between the publication date of final register and the polling day. However, the REO should make their best endeavours to ensure that more focused publicity programmes be launched to remind electors of the importance in promptly reporting their change of addresses and relevant particulars within the deadline specified by the REO. The EAC would also like to take this opportunity to appeal to the help of electors in updating their particulars promptly.

(C) Designation/Allocation of Polling Stations

13.6 A number of electors were not satisfied with the venue of the polling station to which they were allocated for casting their votes. They either found that the polling stations were too far away from their home or found them not easily accessible, especially for the elderly and those electors with a disability. While

noting the complainants' dissatisfaction, the EAC understands the difficulties encountered by the REO in securing the agreement of the schools or organisations for the use of their premises as polling stations and appreciates that it has done its best in identifying suitable venues as stations. In 2007 DC Election, a total of 360 polling stations were accessible to persons with a disability, representing an increase of 141 polling stations as compared with the 2003 DC Election.

13.7 **Recommendation:** The REO should try as far as practicable to allocate an elector to a polling station most suitable to him/her, but this would always be subject to the availability of the venues.

13.8 There was a complaint from a candidate against the location of the polling station of his constituency which was situated in the same building of the office of his adversary. The candidate considered that this would cause unfairness to him.

13.9 **Recommendations:** The EAC appreciates that there are relevant provisions such as rules prohibiting canvassing activities in the NCZ and NSZ in the electoral laws to guarantee that no one would gain advantages under such circumstances and the difficulties of REO in identifying suitable venues, in particular given that the polling stations are normally selected before the nomination period, and that the REO may not have information on the office address of the candidates. However, the REO should take these concerns into account in the selection of polling stations and in advising ROs in delineating the NCZ and NSZ to ensure that no unfair advantage would be resulted.

13.10 The EAC also noted that some electors were not aware of the fact that they had been allocated to a polling station different from the one to which they had been allocated in the previous election even though a note had been printed to this effect on the poll card sent to them.

13.11 **Recommendation:** The REO should consider including a more eye-catching reminder on the poll card.

13.12 For those electors who went to a wrong polling station (ie not the polling station allocated to them), the polling staff could help check through the REO's enquiry hotline their correct polling station. However, as polling stations did not have detailed information about the neighbouring stations, polling staff had difficulty in advising the electors how to go to their designated stations.

13.13 **Recommendation:** The EAC is pleased to note that for future elections the polling staff will be provided with the addresses of neighbouring polling stations so that they can assist the electors when necessary.

(D) Training for the PROs, DPROs and Polling Staff

13.14 The EAC considered it necessary to enhance the training programme for the PROs, DPROs and polling staff for future elections. Experience from the 2007 DC Election showed that some PROs, DPROs and polling staff were not very familiar with the electoral legislation, guidelines and the directives laid down in the operational manual, as revealed by the incidents described in paragraph 12.17(a) to 12.17(c) above. It was also noted that in some polling stations, the polling staff

did not allow children to follow their accompanying adults to enter the polling station, contrary to the provision given in paragraph 4.10(k) of the Guidelines and section 47 of the EAC (EP) (DP) Reg. In some cases, the polling staff read out the personal particulars of electors when issuing the ballot papers to them.

13.15 **Recommendations:** The EAC appreciates that the REO has stepped up the training for the PROs, DPROs and the polling staff. However, this should be intensified with more mock exercises and workshops to help the PROs, DPROs and the polling staff get familiar with the electoral legislation, guidelines and directions laid down in the operational manual. More reader-friendly and handy reference materials, such as a list of “Do’s and Don’ts” should be provided where practicable.

(E) Publicity

13.16 The EAC is of the view that enhanced publicity messages launched through TV and Radio APIs and print media would help remedy some of the drawbacks identified, eg reminding the electors to report to the REO any change in their addresses or other personal particulars (as recommended in paragraph 13.5 above) and their rights of not answering questions from interviewers of exit poll (as recommended in paragraph 13.19 below). Publicity could also help to remind the electors that on receipt of the poll card, they should pay special attention to the polling station allocated so that they would not go to the wrong station in case the station allocated for the current election was different from the one allocated to them in the last election.

13.17 **Recommendation:** Publicity campaign should be further enhanced and carefully designed to enable more effective dissemination of essential information with regard to the election and also serve to alert the electors on matters of important concern.

Section 3 – Matters relating to Operational Aspects

(A) Exit Polls

13.18 There was misunderstanding on the part of the electors at the polling stations that the conduct of exit polls was unlawful. On the other hand, some electors thought that the exit polls were conducted by the EAC or REO and queried the purposes of such polls.

13.19 **Recommendations:**

- (a) The exit poll interviewers should be reminded that they must wear their identification badges issued by the REO and they must make it clear to the interviewees that they have the full discretion on whether or not to answer the interviewers' questions, that it is an elector's right to keep his vote secret, and that an elector does not have to disclose his choice of candidate if he does not want to.

- (b) The REO should also make use of appropriate channels, such as publicity programmes through electronic and print media, to remind electors of their rights of not answering the interviewers' questions and the fact that exit polls are neither conducted by the EAC nor by any departments of the Hong Kong Special Administrative Region Government.

(B) Ballot Papers Not Marked with the Chop Provided

13.20 The EAC noted that PROs still classified ballot papers not marked with the “✓” chop provided as questionable ballot papers during the counting process. The PROs would therefore be required to make decisions on their validity later in the presence of candidates/agents. However, paragraph 4.42 of the Guidelines and section 78 of the EAC (EP) (DC) Reg have stated clearly that these ballot papers would be set aside as invalid on the spot and would not be counted nor be treated as questionable ballot papers.

13.21 **Recommendation:** As the electors have been very familiar with using the “✓” chop to mark the ballot papers since its introduction in the DC Election in 1999 and candidates are well aware that ballot papers not marked with the chop provided would be treated as invalid, the EAC considers that the REO should advise the PROs to follow strictly to the aforesaid provisions in the Guidelines and EAC (EP) (DC) Reg to set aside those ballot papers not marked with the “✓” chop as invalid on the spot in the future.

(C) Declaration of Results

13.22 The EAC noted that, in some constituencies, it took relatively long time after the completion of counting process for the ROs to declare the election results due to the time taken by the CCC of the REO for verifying the accuracy of the counting results.

13.23 **Recommendation:** The EAC appreciates that it would be prudent for the CCC to check and confirm the accuracy of all the counting results so as to ensure the validity of the election results to be declared by the ROs under the electoral law. However, to avoid undue delay, the REO should make further efforts to streamline the verification process for greater efficiency so that the ROs could announce the election results as soon as possible.

(D) Reduction of Paper Consumption on Election-related Materials

13.24 There had been appeals from the public, especially green groups, on the reduction of paper consumption on election-related materials. The EAC is pleased to note that the REO had implemented various measures to reduce paper consumption in the election, including:

- (a) reducing the thickness of papers used to print candidates' introductory leaflet from 100 grams per square meter to 80 grams per square meter;
- (b) reducing the space for each candidate to set out their platforms in the introductory leaflet from one half of an A4 page to a quarter of it;

- (c) dispensing with the arrangement of sending DOs' appeal letters to the electors; and
- (d) posting enlarged photocopies of candidates' introductory leaflets instead of plastic posters in polling stations.

Approximately more than 4 million sheets of A4-size papers had been saved due to the measures in (b) and (c) above. In addition, the REO had given the e-mail addresses collected from electors to candidates for sending election advertisements electronically, although less than 70,000 of the 3.3 million electors had provided their email address to the REO.

13.25 **Recommendations:** The EAC considers that further actions might be taken by the REO to reduce paper consumption in future elections. One of them is to suggest candidates to consider sending election-related publicity materials to electors on a household basis as far as practicable. Besides, continuous effort should also be made to solicit e-mail addresses from the electors.

(E) Use of Electors' E-mail Addresses by Candidates

13.26 There were a number of complaints from electors concerning the use of their e-mail addresses by candidates. Some complainants claimed that the candidates had disclosed their e-mail addresses to other recipients when sending them election advertisements. Others questioned the source by which candidates obtained their e-mail addresses. They worried that their e-mail addresses would be abused.

13.27 The EAC noted that electors were invited to provide their e-mail addresses when they applied for voter registration and the provision of e-mail address was voluntary. They have been informed via the registration form that the e-mail address would be provided to the candidates for the purpose of sending EAs. The candidates were also requested, when collecting electors' e-mail addresses, to sign an undertaking to confirm that the electors' information should only be used for the election-related purposes relating to the 2007 DC Election. Candidates were also reminded to enter electors' e-mail address in the b.c.c. field when sending out election advertisements via e-mail so that the e-mail address of individual elector would not be seen by others. It was disappointed that some candidates failed to do so.

13.28 **Recommendations:** The EAC considers it necessary to strengthen reminders to candidates and agents on the collection and use of electors' e-mail addresses through the candidates' briefing sessions and to include conspicuous reminders in the candidate's folder to this effect, among other things, drawing reference to the guidance note on personal data privacy in respect of electioneering activities at Appendix E to the Guidelines.

Section 4 – Matters relating to the Guidelines

(A) Activities Prohibited in NCZ

13.29 There were some enquiries on whether some particular activities were allowed or prohibited in the NCZ. The EAC is also aware of calls to clearly define what can be done and what cannot be done in the NCZ so that the candidates, their supporters, ROs and polling staff can easily follow. Appendix C to the

Guidelines has already listed out some common forms of canvassing activities, which are prohibited within NCZ. It is, however, not practicable to draw up an exhaustive list. All parties concerned should exercise sensible judgment on the matter and seek legal advice if in doubt.

13.30 **Recommendation:** The EAC considers it necessary to remind candidates and their supporters that, under sections 44 and 48 of the EAC (EP) (DC) Reg, a person commits an offence liable to fine and imprisonment if he/she misconducts himself/herself or fails to obey a lawful order of the RO/PRO in NCZ or NSZ, and that the person may also be ordered to leave or be removed by a police officer or by a person authorised in writing by the RO/PRO.

(B) Requirements of Free Postage for Election Mails

13.31 A candidate complained that there was a contradiction in the requirements of free postage for election mails between Chapter 7 of the Guidelines and the Summary on Free Postage for Election Mails (“the Summary”) issued by the Hongkong Post. The EAC noted that the alleged contradiction had arisen from misunderstanding of the wordings in the Guidelines. The technical requirements on free postage as stated in the EAC’s guidelines were for general reference only. Candidates should refer to the Summary, which contained the latest technical requirement issued by the Hongkong Post.

13.32 **Recommendations:** To avoid further argument, the EAC considers it necessary to state clearly in the guidelines that the postal requirements included in the guidelines are for general reference only. Candidates must comply with the latest requirements published by the Hongkong Post at the time of the election concerned.

(C) Canvassing by Telephone and Short Message Service

13.33 The EAC has received a large number of complaints from electors on being disturbed by candidates and their supporters through telephone calls and messages sent by short message service (“SMS”). The complainants queried if their personal data had been abused. The fact was that the REO would not provide telephone numbers of electors to candidates. Hence, the candidates should have obtained the information from other parties. Paragraph 8.17 of the Guidelines has already requested candidates and their supporters to respect the privacy of the electors and observe the guidance note on personal data privacy in respect of electioneering activities prepared by the Office of the Privacy Commissioner for Personal Data at Appendix E to the Guidelines. They are also reminded that some members of the public do not like or detest being called over the telephone.

13.34 **Recommendation:** The EAC considers it necessary to highlight in the guidelines that some members of the public do not like to be contacted by telephone. A similar paragraph on SMS should also be included.

Section 5 – Recommendation to Publish the Report

13.35 The EAC would like to recommend that this report be made public, at a time the CE thinks fit, so that the public may be kept posted fully in the picture as to how the EAC conducted and supervised the 2007 DC Election. Paragraphs 12.17(a)(ii) and 12.17(b)(ii) to the Chapter 12, however, should not be published until after the relevant election petitions have been determined by the Court of First Instance.

CHAPTER 14

ACKNOWLEDGEMENT

14.1 The 2007 DC Election has been successfully conducted, with a record-high electors' turnout. The EAC attributes this success to the dedicated and concerted efforts of all parties involved in the preparation for and conduct of the election.

14.2 The EAC would like to express its gratitude towards the following units of the Administration: the CMAB, Civil Aid Service, D of J, EMSD, Food and Environmental Hygiene Department, Home Affairs Bureau, HAD, Hong Kong Police Force, Hongkong Post, Housing Authority and HD, Immigration Department, ICAC, Office of Government Chief Information Officer, ISD, LAD, Lands Department, LandR, Leisure and Cultural Services Department, Marine Department, Official Languages Division (of the Civil Service Bureau), Planning Department, Government Logistics Department, RTHK, Social Welfare Department and Transport Department.

14.3 The EAC is particularly grateful for the reliable and unfailing support of the staff of the REO, who spent scores of months in the preparation work and were deeply engaged in the implementation of the electoral arrangements.

14.4 The EAC is also thankful to the officers serving as ROs, the legal practitioners serving on the NACs, the PROs and those polling and counting staff who conscientiously performed their duties and dutifully followed the relevant operational procedures.

14.5 The EAC would like to thank members of the media who have helped to enhance the transparency of the election substantially by giving the key events a wide and in-depth coverage.

14.6 The EAC shows appreciation towards those candidates, their helpers, building management bodies and members of the general public who had faithfully complied with the electoral legislation and guidelines.

14.7 Last but not the least, the support of the electors who participated in the poll was the prime element in making the election a success.

CHAPTER 15

LOOKING FORWARD

15.1 At the time of finalising the report, the EAC is heavily engaged in the preparation of the 2008 LegCo general election to be held in Autumn.

15.2 Despite the heavy workload and the tight time-frame, the EAC remains committed to fulfilling its mission of safeguarding the integrity of public elections in Hong Kong. It will continue with its efforts in keeping a vigilant watch over every election to ensure that openness, fairness and honesty is upheld. The EAC is always happy to accept positive and constructive comments from the public to bring about improvements to future elections.

**2007 Final Register
Geographical Constituencies
Age and Sex Profile**

Age Group	Male	Female	Total
18-20	34,919	35,561	70,480
21-25	95,529	98,398	193,927
26-30	124,544	121,998	246,542
31-35	142,352	134,585	276,937
36-40	141,244	142,583	283,827
41-45	186,915	197,200	384,115
46-50	222,179	217,547	439,726
51-55	186,784	180,339	367,123
56-60	155,530	141,343	296,873
60-65	94,367	79,830	174,197
66-70	88,886	73,556	162,442
71 or above	196,521	203,116	399,637
Total	1,669,770	1,626,056	3,295,826

**2007 District Council Election
Electors' Turnout Rates**

District	Electorate*	Cumulative Electors' Turnout	Cumulative Turnout Rate (%)
Central & Western	99,058	36,370	36.72
Wan Chai	64,364	19,726	30.65
Eastern	278,365	99,892	35.89
Southern	119,656	49,083	41.02
Yau Tsim Mong	111,516	38,083	34.15
Sham Shui Po	142,195	54,153	38.08
Kowloon City	163,464	65,510	40.08
Wong Tai Sin	180,948	76,337	42.19
Kwun Tong	244,003	101,167	41.46
Tsuen Wan	114,912	43,889	38.19
Tuen Mun	228,201	82,469	36.14
Yuen Long	227,169	90,646	39.90
North	142,517	56,477	39.63
Tai Po	129,554	52,948	40.87
Sai Kung	148,222	57,876	39.05
Sha Tin	283,808	111,516	39.29
Kwai Tsing	229,839	89,789	39.07
Islands	51,162	22,884	44.73
Total	2,958,953	1,148,815	38.83

* Excluding the number of electors of those uncontested constituencies

2007 District Council Election
Analysis of Ballot Papers in Ballot Boxes that were Not Counted

District	Breakdown of Invalid Ballot Papers				Breakdown of Rejected Questionable Ballot Papers				Total
	(1) Endorsed with the words “TENDERED” and “重複”	(2) Unmarked	(3) Not marked by the chop provided by REO	(4) Contains votes for more than one candidate	(1) With writing or mark by which the elector can possibly be identified	(2) Substantially mutilated	(3) Not marked in accordance with section 58(2) of the EAC(EP)(DC) Reg	(4) Void for uncertainty	
Central & Western	3	219	5	58	8	0	3	24	320
Wan Chai	3	129	4	31	8	0	0	18	193
Eastern	2	624	21	130	12	0	17	133	939
Southern	1	305	8	65	12	0	6	35	432
Yau Tsim Mong	3	216	7	50	6	2	13	33	330
Sham Shui Po	3	281	4	94	27	1	26	36	472
Kowloon City	1	215	28	69	20	0	31	69	433
Wong Tai Sin	4	315	17	98	21	1	20	69	545
Kwun Tong	6	561	31	193	70	7	24	74	966
Tsuen Wan	2	279	12	72	11	1	4	36	417
Tuen Mun	0	447	15	138	19	4	7	106	736
Yuen Long	0	500	12	138	26	0	4	98	778
North	2	327	5	99	7	1	15	60	516
Tai Po	1	405	14	101	11	1	14	51	598
Sai Kung	1	316	11	111	14	0	9	52	514
Sha Tin	4	608	17	148	26	6	19	168	996
Kwai Tsing	2	360	14	111	44	5	68	145	749
Islands	1	111	5	57	4	0	4	14	196
Total	39	6,218	230	1,763	346	29	284	1,221	10,130

2007 District Council Election
Analysis of Invalid Ballot Papers Kept by the Presiding Officers

District	Endorsed with the words “SPOILT” and “損壞”	Endorsed with the words “UNUSED” and “未用”
Central & Western	68	11
Wan Chai	43	9
Eastern	161	20
Southern	99	24
Yau Tsim Mong	63	16
Sham Shui Po	111	32
Kowloon City	141	40
Wong Tai Sin	103	24
Kwun Tong	186	26
Tsuen Wan	52	10
Tuen Mun	99	34
Yuen Long	106	12
North	78	21
Tai Po	65	9
Sai Kung	71	5
Sha Tin	118	17
Kwai Tsing	115	19
Islands	47	8
Total	1,726	337

Results of the 2007 District Council Election

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Central & Western</u>					
A01	Chung Wan	1	LEE WAI KEUNG	689	
		2	YUEN BUN KEUNG	1,107	Elected
A02	Mid Levels East	1	CHAN SUK YEE (YUEN CHAN SUK YEE HELENA)	1,097	
		2	CHEUNG YICK HUNG JACKIE	1,370	Elected
A03	Castle Road	1	WU WING KUEN WELSON	543	
		2	CHENG LAI KING	1,388	Elected
A04	Peak	1	LIN MARK	679	
		2	LEUNG WING ON LOUIS	186	
		3	CHAN TANYA	795	Elected
A05	University	1	WU CHOR NAM	366	
		2	YUE MAN TUEN LILIAN	802	
		3	CHAN CHIT KWAI (STEPHEN)	1,420	Elected
A06	Kennedy Town & Mount Davis	1	KWAN KIN KEI	203	
		2	CHONG WING FAI WINFIELD	1,269	
		3	CHAN HOK FUNG	1,417	Elected
A07	Kwun Lung	1	HO LOY	315	
		2	IP KWOK HIM	2,702	Elected
		3	LEONG KIM KAM JACKY	162	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
A08	Sai Wan		CHAN TAK CHOR	-	Uncontested
A09	Belcher	1	WONG WANG HONG	1,835	
		2	YEUNG SUI YIN (VICTOR)	2,135	Elected
		3	FONG SIU WAH (PETER)	79	
A10	Shek Tong Tsui	1	CHAN CHOI HI	1,892	Elected
		2	YIM KA WING (KELVIN)	756	
A11	Sai Ying Pun	1	LAI KWOK HUNG	1,168	
		2	LO YEE HANG	1,850	Elected
A12	Sheung Wan	1	KAM NAI WAI	1,783	Elected
		2	LEUNG YUEN YEE CHERRY	791	
A13	Tung Wah	1	HO CHUN KI FREDERICK	1,033	Elected
		2	SIU KA YI	690	
A14	Centre Street	1	LEE CHI HANG SIDNEY	2,013	Elected
		2	LEE KWOK CHUEN VICTOR	1,085	
A15	Water Street	1	HUANG HAN	240	
		2	WONG KIN SHING (NELSON)	1,407	Elected
		3	YAM CHI MING STEPHEN	777	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Wan Chai</u>					
B01	Hennessy	1	CHENG KI KIN	1,463	Elected
		2	SUEN WAI HON EDDIE	264	
		3	WONG FAI HUNG ANDREW	155	
B02	Oi Kwan	1	LEUNG YUK YIN	454	
		2	TANG KING YUNG ANNA	1,391	Elected
B03	Canal Road	1	LEE KAI HUNG	1,039	Elected
		2	CHUNG KA MAN JACQUELINE	888	
B04	Causeway Bay	1	TSE WING LING JOHN	709	
		2	NG YUEN TING YOLANDA	834	Elected
B05	Tai Hang	1	WONG CHOR FUNG (DAVID)	1,059	Elected
		2	LEE HING WAI BONSON	947	
B06	Jardine's Lookout	1	TSO SHING YUK ALICE	607	
		2	LAI DAVID	755	Elected
B07	Broadwood	1	WONG SUI WAH MICHAEL	442	
		2	MAK KWOK FUNG MICHAEL	604	Elected
		3	LEUNG CHI PUI	238	
B08	Happy Valley	1	NG KAM CHUN (STEPHEN)	1,309	Elected
		2	LAM YUE YEUNG ANTHONY	720	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
B09	Stubbs Road	1	WONG WANG TAI	696	Elected
		2	ZIMMERMAN PAULUS JOHANNES	567	
B10	Southorn	1	WONG KWOK HONG SIMON	156	Elected
		2	LEE PIK YEE	1,080	
		3	NGAI KELLOGG	577	
B11	Tai Fat Hau	1	LEE KWUN YEE KENNY	1,222	Elected
		2	CHAN SIU PING IVY (IVY CHAN)	414	
		3	LO KIN MING	943	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Eastern</u>					
C01	Tai Koo Shing West				
		1	CHIU KA YIN ANDREW (ANDREW CHIU)	1,165	Elected
		2	CHAO YUK MING GARY	618	
		3	SALAROLI GIUSEPPE	920	
C02	Tai Koo Shing East				
		1	LUK WAI KIT	1,017	
		2	TSO HON KWONG	2,184	Elected
C03	Lei King Wan				
		1	FU YUEN CHEUNG ALEXANDER	1,335	Elected
		2	HO CHIU KWONG PAUL	364	
		3	CHOW MUOOK BILL PATRICK (PATRICK CHOW)	1,291	
C04	Shaukeiwan				
		1	LO TIP CHUN	1,192	Elected
		2	CHIU YUET OI EVA	669	
C05	Aldrich Bay				
		1	LI KIN YIN (MARK)	1,780	
		2	NGAN CHUN LIM	2,430	Elected
		3	LAM KEI TUNG GEORGE	284	
		4	CHOI NGAR CHUN ADA	654	
C06	A Kung Ngam				
		1	CHENG HING	537	
		2	TO BOON MAN DANIEL	1,505	Elected
C07	Heng Fa Chuen				
		1	NG KING WAH (PHILIP)	1,729	
		2	CHAN TIM SHING MANUEL	2,188	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
C08	Tsui Wan	1	KEUNG SUK MAN	1,844	
		2	KU KWAI YIU	2,092	Elected
C09	Yan Lam	1	WONG KIN HING (ALBERT)	2,489	Elected
		2	CHU WAI JOE	1,251	
C10	Siu Sai Wan	1	YAN SHUN KWAN SUSAN	555	
		2	CHAN OI KWAN	2,308	Elected
C11	King Yee	1	CHAN YIU TAK	2,046	
		2	LEUNG KWOK HUNG DAVID	2,074	Elected
C12	Wan Tsui	1	KUNG PAK CHEUNG	2,335	Elected
		2	WONG HOI SZE	1,231	
C13	Fei Tsui	1	MA TAK SING	1,129	
		2	LAI CHI KEONG JOSEPH	1,650	Elected
C14	Mount Parker	1	LEUNG KOON LUN ALAN	475	
		2	WONG KIN PAN	2,120	Elected
C15	Braemar Hill	1	LO YUEN HO JAMES	1,142	
		2	SHIU KA FAI	1,385	Elected
C16	Tin Hau	1	IP CHIU SHING	1,428	Elected
		2	CHAN KIN KWOK	1,382	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
C17	Fortress Hill	1	LO WING KWAN FRANKIE	1,698	Elected
		2	LUI SHUK SUI	1,199	
C18	Victoria Park		CHOW KIT BING JENNIFER	-	Uncontested
C19	City Garden	1	CHAN KA MING	1,029	Elected
		2	HUI CHING ON	1,698	
C20	Provident	1	KWOK WAI KEUNG	2,527	Elected
		2	CHONG CHUNG HING	286	
C21	Fort Street		HUNG LIN CHAM	-	Uncontested
C22	Kam Ping	1	CHOY SO YUK	1,804	Elected
		2	CHIANG YU TUI	595	
C23	Tanner	1	WONG SHING KWONG (JACK)	468	Elected
		2	LEE YU TAI DESMOND	2,069	
C24	Healthy Village	1	CHAN TAK WAI	1,485	Elected
		2	CHENG CHI SING	1,591	
C25	Quarry Bay	1	WONG KIN WAI	1,022	Elected
		2	TING KONG HO EDDIE	1,313	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
C26	Nam Fung	1	LEUNG SUK CHING (JOANNA)	1,874	Elected
		2	WONG KIT HIN PETER	1,409	
C27	Kornhill	1	CHAN KAI YUEN	1,998	Elected
		2	MAK SHUN PONG PHILIP	1,450	
C28	Kornhill Garden	1	LEUNG SIU SUN	1,599	Elected
		2	LIU MEI LING RHODA	1,165	
C29	Hing Tung	1	CHAN CHUN FUK	1,197	Elected
		2	WONG YUET MUI	1,828	
C30	Sai Wan Ho		KONG CHACK HO	-	Uncontested
C31	Lower Yiu Tung	1	WONG SANG KAM	1,071	Elected
		2	HUI KA HOO	1,491	
C32	Upper Yiu Tung	1	CHIU CHI KEUNG	2,190	Elected
		2	LAU PO KWAN	712	
C33	Hing Man	1	CHEUNG SHEUNG MING	1,098	Elected
		2	CHAO SHING KIE	2,286	
C34	Lok Hong	1	TSANG KIN SHING (BULL)	1,912	Elected
		2	WONG KA WAI	1,454	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
C35	Tsui Tak	1	LUI CHI MAN	1,232	Elected
		2	LEE WAI CHIU WIGGO	763	
C36	Yue Wan	1	CHUNG SHU KUN CHRISTOPHER (CHRIS)	1,922	Elected
		2	CHAN YU NAM	719	
C37	Kai Hiu		LAM CHUI LIN	-	Uncontested

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Southern</u>					
D01	Aberdeen	1	WONG LING SUN VINCENT	2,089	Elected
		2	MAK TAT CHO	696	
D02	Ap Lei Chau Estate	1	LAM YUK CHUN	3,031	Elected
		2	LEUNG KOON WAH	560	
D03	Ap Lei Chau North	1	CHIU KWING SHING	1,341	Elected
		2	KWAN YIU WING	671	
		3	CHEUNG SIK YUNG	1,752	
D04	Lei Tung I	1	CHU CHUN YIN BENNY	1,117	Elected
		2	CHEUNG SIU KEUNG	1,535	
D05	Lei Tung II	1	LO KIN HEI	1,478	Elected
		2	WONG CHE NGAI	1,505	
D06	South Horizons East	1	LAM KAI FAI	1,687	Elected
		2	NGAI WAI WANG WILLIAM	1,301	
D07	South Horizons West	1	FUNG WAI KWONG	1,747	Elected
		2	LAW KAM HUNG	1,419	
D08	Wah Kwai	1	HUNG TENNY	1,337	Elected
		2	YEUNG SIU PIK (LINA)	2,077	
		3	MAK TSE HOW LING ADA	2,161	
D09	Wah Fu I		AU LAP SING	-	Uncontested

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
D10	Wah Fu II	1	CHAI MAN HON	2,450	Elected
		2	TSANG TZE KWAN MARINA	1,046	
D11	Pokfulam	1	CHAN NGOK PANG RONALD	1,067	Elected
		2	POON KIN MING KENITH	605	
D12	Chi Fu	1	CHU CHING HONG	2,598	Elected
		2	KI MUI KUEN ANNIE	1,415	
D13	Tin Wan		CHAN FU MING	-	Uncontested
D14	Shek Yue	1	YU SIU PO AUGUSTINE	523	Elected
		2	SHEK KWOK KEUNG	1,127	
		3	MAR YUET HAR	2,576	
D15	Wong Chuk Hang	1	HUI WAN MAI	301	Elected
		2	TSUI YUEN WA	2,073	
		3	WONG CHOI LAP	1,277	
D16	Bays Area	1	LEUNG SZE HO ALBERT	285	Elected
		2	FUNG SE GOUN FERGUS	448	
D17	Stanley & Shek O	1	KOO FUNG YAU	282	Elected
		2	WONG KAM CHUEN (ALSON)	1,368	
		3	LEE PUI YING (CHAN LEE PUI YING)	1,677	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Yau Tsim Mong</u>					
E01	Tsim Sha Tsui West	1	CHAN KIN SHING ALEXIS	495	
		2	TSUI CHI KEUNG WILFRED	139	
		3	HUNG CHIU WAH (DEREK)	586	Elected
E02	Jordan West	1	CHAN SIU TONG	2,144	Elected
		2	LIU LUNG FU WILLIAM	920	
E03	Jordan East	1	LUNG WAI MAN JAMES	150	
		2	LAM YI LAI	76	
		3	LAU CHI WING	1,115	Elected
		4	LI HON KEUNG	510	
		5	LI KING WAH (EDWARD)	402	
E04	Yau Ma Tei	1	LAU PO HING	33	
		2	NG PO SHAN AUSTEN	1,328	
		3	YEUNG TSZ HEI (BENNY)	1,882	Elected
E05	Charming	1	CHUNG KONG MO	2,851	Elected
		2	LAI LAI HAR	1,402	
E06	Mong Kok West	1	LEUNG MAU BUN	113	
		2	HUI TAK KEUNG	2,077	Elected
E07	Fu Pak	1	LAI CHI LAP	1,195	
		2	CHAN WAI KEUNG	1,768	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
E08	Cherry	1	WONG CHUNG JOHN	1,068	
		2	LAM HO YEUNG	1,434	Elected
E09	Tai Kok Tsui South	1	CHOI SIU FUNG BENJAMIN	1,294	Elected
		2	TSUNG PO SHAN	1,200	
E10	Tai Kok Tsui North	1	CHUN SHING CHI	471	
		2	MA SAI YAM	480	
		3	CHAN MAN YU HENRY	1,296	Elected
E11	Tai Nan	1	MAK WAI MING	846	
		2	CHONG WING CHARN FRANCIS	1,103	Elected
E12	Mong Kok North	1	WONG SHU MING ROWENA	1,189	Elected
		2	IP SHU ON	790	
E13	Mong Kok East	1	LAW WING CHEUNG	1,048	Elected
		2	CHUN FEI PANG	386	
E14	Mong Kok South	1	CHOW CHUN FAI	1,426	Elected
		2	CHEUNG KAM HUNG KENNETH	527	
E15	King's Park	1	LEUNG WAI KUEN EDWARD	974	Elected
		2	WONG SHU KAU	787	
		3	TSE RICHARD KELLER	177	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
E16	Tsim Sha Tsui East				
		1	SAWLANI YESHMA GOBINDRAM	34	
		2	AHUJA GOPALDAS HOLARAM (GARY AHUJA)	609	
		3	KWAN SAU LING	687	Elected
		4	TAM MAY	48	
		5	LEE WAI YEE	547	
		6	WONG KA CHI JOSEPH	84	
		7	JAIN NEERAJ BRIJENDRA	56	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Sham Shui Po</u>					
F01	Po Lai	1	SO CHUN MAN	635	
		2	LEUNG YAU FONG (MING KAI)	960	Elected
F02	Cheung Sha Wan	1	SO TSZ WING	793	
		2	LAM KA FAI AARON	1,238	Elected
F03	Nam Cheong North	1	CHENG WING SHUN VINCENT	912	Elected
		2	LEUNG LAI	898	
		3	LEUNG HON WA	624	
F04	Shek Kip Mei & Nam Cheong East	1	PUN CHOI MAN	695	
		2	TAM KWOK KIU	1,908	Elected
F05	Nam Cheong South	1	WONG KAM KUEN	1,339	Elected
		2	LAU YUK SHING (LIU TAI)	285	
F06	Nam Cheong Central	1	CHEUNG CHI KEUNG	1,012	
		2	LAU PUI YUK	1,197	Elected
F07	Nam Cheong West	1	KWOK TAK LEUNG	459	
		2	WAI WOON NAM	1,514	Elected
F08	Fu Cheong	1	SHEA KAI CHUEN	1,649	
		2	LAI WAI LAN TRACY	1,955	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
F09	Lai Kok	1	FAN KWOK FAI	2,030	
		2	FUNG KIN KEE FREDERICK	2,115	Elected
F10	Un Chau	1	CHUM TAK SHING	2,420	Elected
		2	TAM CHIU YEE	1,736	
F11	Lai Chi Kok South	1	CHAN KING CHUNG	26	
		2	WONG CHI YUNG	2,366	Elected
		3	CHAN YAN CHUEN	1,136	
F12	Mei Foo South	1	YEUNG HON SING	1,487	
		2	WONG TAK CHUEN JOE	1,493	Elected
F13	Mei Foo Central	1	SHUM SIU HUNG	998	Elected
		2	YAM SIU WAI DAVID	517	
		3	TAM KWOK HUNG	851	
		4	CHUNG BING FU	205	
F14	Mei Foo North		CHEUNG WING SUM AMBROSE	-	Uncontested
F15	Lai Chi Kok North	1	CHONG CHI TAT	1,484	Elected
		2	LAU WAI LUN RONALD	657	
F16	So Uk	1	LAU WAI TAK	1,245	
		2	CHAN WAI MING	3,074	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
F17	Lei Cheng Uk	1	LUI KWAN CHUNG	1,661	
		2	KWUN SAI LEUNG	2,243	Elected
F18	Ha Pak Tin		YAN KAI WING	-	Uncontested
F19	Yau Yat Tsuen	1	LEUNG KAM TAO	740	
		2	KWOK CHUN WAH (JIMMY)	1,031	Elected
F20	Nam Shan, Tai Hang Tung & Tai Hang Sai	1	WAI HOI YING	1,317	
		2	WONG KWAI WAN	2,243	Elected
F21	Lung Ping & Sheung Pak Tin	1	LI KWOK CHU	682	
		2	NG MEI CARMAN	1,845	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Kowloon City</u>					
G01	Ma Tau Wai	1	MOK KA HAN ROSANDA	1,943	Elected
		2	LEUNG TING TO	1,720	
G02	Ma Hang Chung	1	SUEN TSAN PUI	151	Elected
		2	WEN CHOY BON	1,512	
		3	YEUNG CHUN YU	1,101	
G03	Ma Tau Kok	1	LI LIN	1,911	Elected
		2	TANG CHI YING	730	
G04	Lok Man	1	YANG WING KIT	2,135	Elected
		2	AU KA SHING BEN	1,722	
G05	Sheung Lok	1	CHAN YIN LING	74	Elected
		2	TSOI LAI LING	2,200	
		3	LUK KING KWONG	2,666	
G06	Ho Man Tin	1	CHENG LEE MING	1,137	Elected
		2	NG CHING MAN	1,680	
G07	Kadoorie	1	CHAN KING WONG	1,174	Elected
		2	SIU LEONG SING	990	
G08	Prince	1	KWONG SUI WAH	193	Elected
		2	WONG YEE HIM	1,449	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
G09	Kowloon Tong	1	HO HIN MING	1,339	Elected
		2	CHEUNG KWOK BUI FELIX	539	
		3	TONG YAU TIN	357	
G10	Lung Shing	1	LAM TAK MAN	27	
		2	LEE KIN KAN	1,103	
		3	NG PO KEUNG	2,050	Elected
G11	Kai Tak	1	LIU SING LEE	863	Elected
		2	SZETO KIN WA	623	
		3	IP CHI WAI ALEXANDER	531	
G12	Hoi Sham	1	LAM KIN MAN	1,727	
		2	PUN KWOK WAH	1,989	Elected
G13	To Kwa Wan North	1	LEE WAI KING STARRY	1,472	Elected
		2	CHENG KOON MAN	326	
G14	To Kwa Wan South	1	PUN CHI MAN	980	Elected
		2	NG YUEN TAT	826	
G15	Hok Yuen Laguna Verde	1	SIU YUEN SHEUNG	1,738	Elected
		2	WONG SHUI HUNG	1,106	
G16	Whampoa East	1	CHAN KA WAI	1,242	
		2	LEUNG MEI FUN	1,726	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
G17	Whampoa West	1	CHAN CHUNG KONG STEPHEN	925	
		2	LAU WAI WING	1,716	Elected
G18	Hung Hom Bay	1	CHEUNG HON YEUNG	744	
		2	CHEUNG YAN HONG	1,537	Elected
		3	FUNG SIU LUNG	303	
G19	Hung Hom	1	WONG WING CHEUNG (WINFIELD)	860	
		2	LI KAM CHUEN	71	
		3	YUM KWOK TUNG PIUS	1,237	Elected
G20	Ka Wai	1	LAU TING PONG	1,305	
		2	LO CHIU KIT	2,086	Elected
G21	Oi Man	1	SO WAI YIN HERDY	189	
		2	NG FAN KAM	1,817	
		3	CHAN LAI KWAN	2,320	Elected
G22	Oi Chun	1	CHAN YAU CHEONG (STANLEY)	633	
		2	CHO WUI HUNG	2,277	Elected
		3	CHIANG SAI CHEONG (RINGO)	1,983	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Wong Tai Sin</u>					
H01	Lung Tsui		WONG KAM CHI	-	Uncontested
H02	Lung Ha	1	IP TAT FUNG	503	
		2	KWOK SAU YING	2,595	Elected
H03	Lung Sheung		LAM MAN FAI	-	Uncontested
H04	Fung Wong	1	LEE LING FUNG	313	
		2	CHAN YIM KWONG JOE	1,175	Elected
		3	YUNG LOK HING WILSON	572	
H05	Fung Tak	1	KAN CHI HO	2,971	Elected
		2	WONG SHUN YIN	987	
		3	WONG KWOK KEUNG	855	
H06	Lung Sing	1	LO HOI PANG	366	
		2	CHOI LUK SING	2,654	Elected
		3	TAM HEUNG MAN	2,444	
H07	San Po Kong		LEE TAT YAN	-	Uncontested
H08	Tung Tau	1	LUI WING KEI	1,060	
		2	LI TAK HONG	1,895	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
H09	Tung Mei	1	MOK YING FAN	1,567	Elected
		2	SO CHIU CHAU	555	
H10	Lok Fu	1	CHAN WAI KWAN ANDIE	2,565	Elected
		2	LO CHIU FAI	1,200	
H11	Wang Tau Hom		LAI WING HO JOE	-	Uncontested
H12	Tin Keung	1	CHAN ON TAI	2,449	Elected
		2	WONG HOK MING	1,768	
H13	Tsui Chuk & Pang Ching		SO SIK KIN	-	Uncontested
H14	Chuk Yuen South	1	TANG MING SUM MICHELLE	1,333	Elected
		2	HUI KAM SHING	2,456	
H15	Chuk Yuen North	1	TO KWAN HANG ANDREW	2,825	Elected
		2	LEUNG ON KAY ANGEL	1,851	
H16	Tsz Wan West	1	YUEN KWOK KEUNG	2,165	Elected
		2	TAM YUET PING CELIA	2,646	
H17	Ching Oi	1	CHENG CHUN WAI	960	Elected
		2	CHAN MAN KI MAGGIE	3,131	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
H18	Ching On	1	WONG YAT YUK (ROGER)	3,236	Elected
		2	CHEUNG SZE CHUN	1,329	
H19	Tsz Wan East	1	TSANG SHUK YI	1,675	Elected
		2	HO HON MAN	3,069	
H20	King Fu	1	WU CHI WAI	4,370	Elected
		2	WONG SHUI WAN SUSANNA	1,344	
H21	Choi Wan East	1	WONG KWOK TUNG	1,474	Elected
		2	LO SIU WAH	1,339	
H22	Choi Wan South	1	CHAN LEE SHING	1,448	Elected
		2	CHAN KWOK BUN	1,420	
H23	Choi Wan West	1	LEUNG BUN	83	Elected
		2	YEUNG CHIU MING	93	
		3	CHUI PAK TAI	1,589	
		4	YEUNG SHEK TAI	1,179	
H24	Chi Choi	1	HO YIN FAI	1,473	Elected
		2	TSUI WAI KI	781	
H25	Choi Hung	1	LAU KAR WAH	1,429	Elected
		2	MOK KIN WING	2,599	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Kwun Tong</u>					
J01	Kwun Tong Central	1	CHAN WAH YU NELSON	1,397	Elected
		2	WONG KIU MING	265	
J02	Kowloon Bay	1	POON YAM WAI CHUN WINNIE	1,906	Elected
		2	KWAN KWOK KIT	554	
J03	Kai Yip		SZE LUN HUNG	-	Uncontested
J04	Lai Ching	1	WONG WAI MING	2,030	
		2	POON CHUN YUEN	2,362	Elected
J05	Ping Shek	1	YU KWUN WAI	1,386	
		2	LAU WING TAT	114	
		3	CHEUNG WAI HUNG JACKY	60	
		4	CHAN PAK LI BERNARD	2,647	Elected
J06	Jordan Valley	1	WONG WAI TAG	1,697	Elected
		2	WAT CHI WAH	1,499	
J07	Shun Tin	1	KWOK BIT CHUN	3,357	Elected
		2	HO WAI TO (ALEX)	2,715	
J08	Sheung Shun	1	FU PIK CHUN	2,272	Elected
		2	LAW CHUN NGAI	1,220	
		3	LING KIM KWONG	847	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
J09	On Lee		CHOY CHAK HUNG	-	Uncontested
J10	Po Tat	1	SO KA HO	1,903	
		2	HUNG KAM IN	3,905	Elected
J11	Sau Mau Ping North	1	NG SIU CHEUNG	2,513	Elected
		2	CHAN KWOK KWONG	1,657	
J12	Hiu Lai	1	SO LAI CHUN	3,257	Elected
		2	LI KONG SANG	1,452	
J13	Sau Mau Ping South	1	CHEUNG WAI LUNG PETER	1,613	
		2	MAK FU LING	2,330	Elected
J14	Hing Tin	1	CHAN MAN KIN	2,096	Elected
		2	SUN HUNG WA	1,822	
J15	Lam Tin	1	CHAN YIK WAH RICKY	443	
		2	YU SAU CHUN	1,317	
		3	KAN MING TUNG	1,695	Elected
J16	Kwong Tak		OR CHONG SHING WILSON	-	Uncontested
J17	Ping Tin	1	HO LAI FONG	124	
		2	YIU PAK LEUNG	2,622	Elected
		3	CHAN CHEONG	1,113	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
J18	Pak Nga	1	TANG CHI HO FRANCIS	1,281	Elected
		2	HO KAM WING	1,164	
J19	Yau Tong East	1	FAN WAI KONG	2,445	Elected
		2	TSE SUK CHUN	1,926	
J20	Yau Tong Central	1	HUI KWAI FU	659	Elected
		2	LAI SHU HO PATRICK	1,199	
J21	Yau Tong West		LUI TUNG HAI	-	Uncontested
J22	Laguna City	1	CHIN DANNY CHING MAN	1,394	Elected
		2	TANG WING CHUN	3,569	
J23	King Tin		CHEUNG SHUN WAH	-	Uncontested
J24	Tsui Ping South	1	FUNG MEI WAN	2,838	Elected
		2	KWAN CHI KIN	887	
		3	CHAN PO YING	359	
J25	Tsui Ping North	1	LAM KA KEUNG	2,031	Elected
		2	CHOW MIN HSIUNG	305	
J26	Po Lok	1	LAU TING ON	2,097	Elected
		2	HUI CHIN PANG	541	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
J27	Yuet Wah	1	KAI MING WAH	969	
		2	HSU HOI SHAN	2,455	Elected
J28	Hip Hong	1	KAN SUN WA DAVID	866	
		2	LEUNG FU WING	1,833	Elected
J29	Hong Lok	1	MA YAT CHIU	908	Elected
		2	LAM LAU SIU SHAN KINLY	664	
		3	TSUI WING CHUEN RICKY	864	
J30	Ting On	1	SHI KAI BON JEFFREY	1,417	
		2	WONG KAI MING	2,133	Elected
J31	Ngau Tau Kok		CHAN KOK WAH BEN	-	Uncontested
J32	To Tai	1	YIP HING KWOK	2,167	Elected
		2	POON WAI FONG	515	
J33	Lok Wah North	1	YEUNG KWOK HUNG	1,011	
		2	FUNG KAM YUEN	1,352	Elected
		3	LAW LAI KUEN	875	
J34	Lok Wah South	1	CHOW CHI WAI (STANLEY)	1,062	
		2	SO KOON CHUNG KEVIN	2,221	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Tsuen Wan</u>					
K01	Tak Wah	1	KWONG KWOK CHUEN COSMAS	1,024	
		2	LO SIU KIT	1,048	Elected
K02	Yeung Uk Road	1	CHAN HAN PAN	1,897	Elected
		2	CHUM WAI LAM	194	
K03	Hoi Bun	1	CHOW PING TIM	2,182	Elected
		2	LAW KA KEI	1,097	
K04	Clague Garden	1	CHAN WAI LAN (LANCY)	754	
		2	CHAN KAM LAM	2,124	Elected
K05	Fuk Loi	1	SHAM CHEUK LAM	1,444	
		2	CHIU KA PO	1,777	Elected
K06	Discovery Park		WONG YUI TAK LOUIS	-	Uncontested
K07	Tsuen Wan Centre	1	CHEUNG HO MING	1,085	Elected
		2	LEUNG HO WAH HOWARD	23	
		3	LI HUNG POR	1,039	
K08	Allway	1	HO TAK KWONG	33	
		2	YUEN FONG WA	73	
		3	LEE TAI KWAI	603	
		4	YOUNG FUK KI SARENA	1,920	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
K09	Lai To	1	TIN SAI MING	1,071	
		2	WONG WAI KIT	2,508	Elected
K10	Lai Hing	1	CHAN WAI YIP ALBERT	1,739	Elected
		2	YAU TSANG KEUNG	894	
K11	Tsuen Wan Rural West	1	TSENG WEN TIEN JUSTIN	786	
		2	SI KIT PETER	542	
		3	LAI KWOK KWONG	597	
		4	CHOI SHING FOR	925	Elected
K12	Tsuen Wan Rural East		CHAN WAI MING	-	Uncontested
K13	Luk Yeung	1	CHAN KA LOK	778	
		2	LAM FAAT KANG	2,303	Elected
K14	Lei Muk Shue East	1	CHAN YUEN SUM SUMLY	1,994	Elected
		2	LAU KAM WING	811	
K15	Lei Muk Shue West	1	WONG CHI FAI (IRIS)	598	
		2	LAM CHIU LUN	594	
		3	WONG KA WA	2,330	Elected
K16	Shek Wai Kok	1	MOK CHI KIT	842	
		2	MAN YU MING	2,638	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
K17	Cheung Shek	1	CHOY TSZ MAN	1,565	Elected
		2	CHAN CHUN CHUNG (JONES)	1,463	
		3	LIU CHI KEUNG	164	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Tuen Mun</u>					
L01	Tuen Mun Town Centre	1	MA KEE	585	
		2	AU CHI YUEN	1,093	Elected
		3	KWAN CHI WAH	200	
		4	WONG SHING ALAN	75	
L02	Siu Chi	1	WONG KA LEUNG	251	
		2	LIU CHUN KUEN	800	
		3	LAM CHUNG HOI	2,690	Elected
L03	Siu Tsui	1	TONG MAN PUI BILL	251	
		2	LI WING HANG ERIC	896	
		3	LO MAN HON	2,226	Elected
L04	On Ting	1	LEE WAI LAM	1,333	
		2	KONG FUNG YI	2,181	Elected
L05	Yau Oi South	1	CHAN KIT FONG	1,108	
		2	CHEUNG YUET LAN	1,165	Elected
L06	Yau Oi North	1	CHAN WAN SANG	1,886	Elected
		2	LAM LAP	893	
L07	Tsui Hing		CHU YIU WAH	-	Uncontested
L08	Shan King	1	LEUNG MAN PUN	1,288	
		2	NG KOON HUNG	2,252	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
L09	King Hing		CHAN YAU HOI	-	Uncontested
L10	Hing Tsak	1	LEE TSZ HONG	875	
		2	TSUI FAN	2,668	Elected
L11	San Hui	1	MA YUK MUI	649	
		2	KWU HON KEUNG	1,398	Elected
L12	Sam Shing	1	SO SHIU SHING	1,389	Elected
		2	WONG HIU FUNG WENDY	889	
L13	Hanford	1	CHU SHUN NGA BEATRICE	1,588	
		2	LI KWAI FONG	1,695	Elected
L14	Fu Sun	1	TAI YIN CHIU	793	
		2	LUNG KANG SAN	1,248	Elected
		3	CHU CHUN PAK	535	
L15	Yuet Wu	1	CHEUNG HANG FAI	1,659	Elected
		2	KWUN TUNG WING (TONY)	1,565	
L16	Siu Hei	1	CHOI HOK FU	660	
		2	YIM TIN SANG	1,558	Elected
L17	Wu King	1	LEUNG KIN MAN	1,776	Elected
		2	YUEN WAI SUM JIMMY	496	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
L18	Butterfly	1	YEUNG CHI HANG	1,757	
		2	SO OI KWAN	2,097	Elected
L19	Lok Tsui	1	HO CHUN YAN	1,606	Elected
		2	LI KAM MAN TONY	1,007	
L20	Lung Mun	1	LUNG SHUI HING	2,396	Elected
		2	WONG LONG KWAN	988	
L21	San King	1	WONG LAI SHEUNG CATHERINE	2,185	Elected
		2	SZE CHENG CHONG	1,164	
L22	Leung King	1	CHING CHI HUNG	1,756	Elected
		2	TANG WAI KEUNG	1,284	
L23	Tin King	1	SO YIU KWAN	920	
		2	LEE HUNG SHAM LOTHAR	2,416	Elected
L24	Po Tin	1	CHAN SAU WAN	1,099	Elected
		2	LEE KAM TIM (TIM)	340	
		3	NG KEEN WEI	475	
L25	Kin Sang	1	WOO HAWK YAN	1,235	
		2	CHAN MAN WAH	2,587	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
L26	Siu Hong	1	HON YAT YUNG	1,175	
		2	CHAN SHU YING JOSEPHINE	1,994	Elected
L27	Prime View	1	HO HANG MUI	2,031	Elected
		2	YEUNG KONG	818	
L28	Fu Tai	1	CHAN MANWELL	2,925	Elected
		2	FONG LAI MAN	2,188	
L29	Tuen Mun Rural	1	TO SHECK YUEN	1,958	Elected
		2	HUI CHI FUNG	554	
		3	TO KWOK PIU ADAMS	158	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Yuen Long</u>					
M01	Fung Nin	1	NG PAUL (CARR PAUL)	90	
		2	LUI KIN	1,851	Elected
		3	WONG CHOI MEI	1,359	
M02	Shui Pin	1	LEE KWAN WING	1,237	
		2	YUEN MAN YEE	1,953	Elected
M03	Nam Ping	1	YAU KA KEUNG	909	
		2	WONG WAI YIN ZACHARY	2,298	Elected
M04	Pek Long	1	CHAN SIU KAY	1,383	
		2	KWONG CHUN YU	1,960	Elected
M05	Yuen Long Centre	1	WONG MAN KIN KEN	629	
		2	SIU LONG MING	1,132	Elected
		3	MAK WING KWONG ANTHONY	892	
M06	Fung Cheung	1	YU CHUNG LEUNG	940	
		2	WONG CHUN SING	361	
		3	MAK IP SING	1,325	Elected
M07	Shap Pat Heung North	1	LEUNG FUK YUEN	2,512	Elected
		2	WONG PAK YAN	2,318	
M08	Shap Pat Heung South	1	HO YUN FAT	1,747	
		2	LAM TIM FOOK	2,582	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
M09	Ping Shan South	1	CHEUNG MUK LAM	1,485	
		2	WONG SHING TONG	1,502	Elected
M10	Ping Shan North	1	TANG KONG FAI	345	
		2	TANG HING IP	1,865	Elected
M11	Ha Tsuen	1	TANG KA LEUNG	2,214	Elected
		2	TANG LIM KWONG	1,766	
M12	Tin Shing	1	CHAN WAI CHING	2,759	Elected
		2	CHAN WAI MAN	1,611	
M13	Shui Oi	1	KWOK KEUNG	3,427	Elected
		2	CHENG CHI MING	754	
M14	Shui Wah	1	LIN GUAN ZHAO	490	
		2	CHOW WING KAN	2,096	Elected
M15	Chung Wah	1	LO KWOK YEUNG ZACHARY	220	
		2	FUNG CHOI YUK	1,164	Elected
		3	CHAN CHI FUI	543	
		4	LIU YAM	1,000	
M16	Yuet Yan	1	CHIU SAU HAN	1,457	Elected
		2	CHAN CHI SENG	847	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
M17	Fu Yan	1	YAU TSZ MING BROWNSON	486	
		2	CHEUNG MAN FAI	1,860	Elected
		3	KWONG CHI YEUNG	790	
M18	Yat Chak	1	KWOK HING PING	891	
		2	WONG YU CHOI	1,489	Elected
		3	LUK WING CHUEN	174	
		4	CHEUNG WAH YAU	193	
		5	NG CHUN CHOI	43	
M19	Tin Heng	1	LUK CHUNG HUNG (MICHAEL)	2,820	Elected
		2	WONG SIU HAN	540	
M20	Wang King	1	YIU KWOK WAI	1,684	Elected
		2	CHEUNG YIN TUNG	1,321	
M21	Kingswood North	1	LEE YUET MAN	2,495	Elected
		2	CHU CHO YAN CHRISTOPHER	642	
M22	Kingswood South	1	CHEUNG KWOK HING	625	
		2	CHAM KA HUNG DANIEL	2,403	Elected
M23	Tin Yiu	1	SIN SHEUNG CHI SAM	1,220	
		2	LEUNG CHE CHEUNG	2,600	Elected
M24	Tsz Yau	1	YIM KWOK KEUNG	1,735	
		2	CHAN MEI LIN	2,009	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
M25	Fairview Park	1	YAU TAI TAI	1,455	Elected
		2	WONG NAI PING	473	
		3	WONG WAI SUEN	902	
M26	San Tin		MAN LUK SING	-	Uncontested
M27	Kam Tin	1	TANG CHEUK YIN	1,495	Elected
		2	TANG YIU KWONG	585	
		3	CHAN WING LEUNG	163	
M28	Pat Heung North	1	KAM TIN SHING SHERMOND	158	
		2	TANG KWAI YAU	1,769	Elected
M29	Pat Heung South	1	LAI WAI HUNG	2,447	Elected
		2	KAN YUK MAN	1,382	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>North</u>					
N01	Luen Wo Hui	1	YU KWOK WAI	14	
		2	LAW SAI YAN	1,643	Elected
		3	CHAN FAT HONG	1,530	
		4	KWAN HON KWAI	207	
N02	Fanling Town	1	IP MEI HO	1,334	Elected
		2	TONG PIK FUNG	227	
		3	LEUNG KUI KI	665	
N03	Cheung Wah	1	NG KWOK MING ERIC	115	
		2	YIP YIU SHING CHRIS	2,526	Elected
		3	MOK SIU LUN	2,151	
N04	Wah Do	1	POON CHUNG YUEN	2,547	Elected
		2	YIU MING	1,739	
N05	Wah Ming	1	CHIU YEE WAN (EVONE CHIU)	111	
		2	HO CHI WING	123	
		3	LAI SUM	1,882	Elected
		4	WONG LEUNG HI	1,776	
		5	CHEUNG CHIN MING	30	
N06	Yan Shing	1	LAU KWOK FAN	4,159	Elected
		2	LAU TAK CHEONG ADRIAN	1,239	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
N07	Shing Fuk	1	WAN WO TAT WARWICK	2,801	Elected
		2	SHAM WING KAN	1,980	
N08	Sheung Shui Rural	1	HAU KAM LAM	2,061	Elected
		2	YIM CHI HANG	405	
N09	Yu Tai	1	CHOW KAM SIU JOSEPH	1,040	
		2	LARM WAI LEUNG	1,296	Elected
		3	TONG KEI HIU PEGGY	25	
N10	Choi Yuen	1	HUNG MING LUN	2,086	
		2	SO SAI CHI	2,309	Elected
N11	Shek Wu Hui	1	LIU KAM CHEONG	525	
		2	WONG LUEN FAT STEPHEN	115	
		3	WONG YUN KEUNG SIMON	1,081	
		4	WONG SING CHI	1,534	Elected
N12	Tin Ping West	1	CHAN PING FAI	168	
		2	AU WAI KWAN	877	
		3	WONG WANG TO	1,614	Elected
N13	Fung Tsui	1	LIU SUI CHUNG	429	
		2	LIU CHIU WA	1,114	
		3	LIU KWOK WAH	1,355	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
N14	Sha Ta	1	NAM TIN SANG	241	
		2	WAN WO FAI	2,439	Elected
N15	Tin Ping East	1	LIN SHUI LIN	357	
		2	WONG HOI HUNG	597	
		3	OR SIN YI WINDY	531	
		4	YU CHI SHING PAUL	813	Elected
		5	NIP CHING KEUNG KEN	154	
N16	Queen's Hill	1	LI KWONG MING	1,894	
		2	TANG KUN NIN TONY	2,088	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Tai Po</u>					
P01	Tai Po Hui	1	TSANG KWOK FUNG	1,162	
		2	LI KWOK YING	1,351	Elected
P02	Tai Po Central	1	CHAN SHEK PONG	1,207	
		2	CHENG KAR FOO ANDREW	1,503	Elected
P03	Chung Ting	1	TAM WING FUN ERIC	1,703	Elected
		2	LEE WOON YUNG IRENE	1,510	
		3	CHOI KAM KONG	141	
P04	Tai Yuen	1	YUEN KAM CHUEN	589	
		2	CHENG CHUN PING	1,948	Elected
P05	Fu Heng	1	YUEN KIT CHING	543	
		2	NG GENE BOND	1,736	
		3	WONG CHAU PAK	2,053	Elected
P06	Yee Fu	1	MO WAI MAN RAYMOND	2,509	
		2	YAM KAI BONG	2,837	Elected
P07	Fu Ming Sun	1	WAN KOON KAU	1,691	
		2	KWAN WING YIP	2,215	Elected
		3	LEE CHOK HUEN (ALEX)	139	
P08	Kwong Fuk & Plover Cove	1	LAM CHUEN	2,644	Elected
		2	AU CHUN WAH	1,368	
		3	CHUN HON YEUNG	64	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
P09	Wang Fuk	1	WONG YIU CHEE	865	
		2	WONG PIK KIU	2,578	Elected
		3	LAI CHEUK YIN	795	
P10	Tai Po Kau		CHAN SIU KUEN	-	Uncontested
P11	Wan Tau Tong	1	LEE CHI SHING EDWARD	1,662	
		2	YU CHI WING (KEN YU)	1,946	Elected
P12	San Fu	1	LO SOU CHOUR (ALEN LO)	2,140	Elected
		2	CHENG TSZ KIU	825	
P13	Lam Tsuen Valley	1	CHAN CHO LEUNG	1,614	Elected
		2	CHEUNG KWOK YIU	1,604	
P14	Po Nga	1	WONG YEUNG TAK	563	
		2	WONG YUNG KAN	2,516	Elected
P15	Tai Wo		CHENG CHUN WO	-	Uncontested
P16	Old Market & Serenity	1	YAU SZE SANG	984	
		2	WONG CHUN WAI	1,444	Elected
		3	CHEUNG KAM TAK	139	
P17	Hong Lok Yuen		TANG YAU FAT	-	Uncontested

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
P18	Shuen Wan	1	LO SAM SHING	1,223	Elected
		2	CHAN MEI TAK	874	
P19	Sai Kung North	1	HO TAI WAI DAVID	1,079	Elected
		2	LUEN KWOK FAI	565	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Sai Kung</u>					
Q01	Sai Kung Central		NG SZE FUK	-	Uncontested
Q02	Pak Sha Wan	1	CHUI YING FAI	735	
		2	HIEW MOO SIEW	1,487	Elected
Q03	Sai Kung Islands		WAN YUET KAU	-	Uncontested
Q04	Hang Hau East		LAU WAI CHEUNG PETER	-	Uncontested
Q05	Hang Hau West		YAU YUK LUN	-	Uncontested
Q06	Wan Po	1	WONG WAH SHUN DAVID	1,397	
		2	NG SHUET SHAN	1,922	Elected
Q07	Wai Do	1	PHANG SHUK YEE ZOE	1,330	
		2	CHAN KAI WAI	2,025	Elected
Q08	Kin Ming	1	WONG MAN KIT	805	
		2	LEUNG LI	969	Elected
		3	NG WAI SING	852	
Q09	Choi Kin	1	HO MAN KIT RAYMOND	2,016	Elected
		2	TAI KA CHU RICHIE	478	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
Q10	O Tong	1	CHEUNG KWOK KEUNG	1,846	Elected
		2	CHAN MAN HANG ALFRED	724	
Q11	Fu Kwan	1	YIP PETER CHI WAN	1,027	Elected
		2	KWONG MING FAI	292	
		3	TAM CHI YIP KENNY	98	
		4	LUK PING CHOI	1,810	
Q12	Nam On	1	TSOI PANG FAI (MICHAEL TSOI)	811	Elected
		2	CHAU YIN MING FRANCIS	2,937	
Q13	Hong King	1	SHUM SEE HOI RICHARD	37	Elected
		2	LAM SIU CHUNG FRANKIE	1,652	
		3	CHENG KAI LOK	108	
		4	LAW CHEUNG KWOK	1,032	
		5	WONG YIU WAI	649	
Q14	Tsui Lam	1	TAM LANNY	3,072	Elected
		2	SHEK CHI KEUNG	1,717	
		3	AU KWOK PIU	168	
Q15	Po Lam		AU NING FAT ALFRED	-	Uncontested
Q16	Yan Ying	1	NG PING YIU	1,881	Elected
		2	FOO WAI LOK	1,224	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
Q17	Wan Hang	1	FAN GARY KWOK WAI	2,567	Elected
		2	LIN CHOR KEUNG CALVIN	988	
Q18	King Lam	1	LAM WING YIN	1,997	Elected
		2	KI LAI MEI	2,593	
Q19	Hau Tak	1	LING MAN HOI	2,305	Elected
		2	CHUNG EN SHIUH	1,043	
Q20	Fu Nam		CHAN KWOK KAI	-	Uncontested
Q21	Tak Ming	1	WAN YUET CHEUNG	2,236	Elected
		2	CHEUNG BO HOP JERSEY	910	
		3	YEUNG SIU HOI	753	
Q22	Sheung Tak	1	YIP CHUN KEUNG	1,257	Elected
		2	LUK WAI MAN	2,201	
Q23	Kwong Ming	1	SHI HAU KIT SIMON	1,125	Elected
		2	OR YIU LAM RICKY	1,130	
		3	CHAN YIN CHU	40	
		4	LAM CHUNG FOR (PAUL)	1,101	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Sha Tin</u>					
R01	Sha Tin Town Centre	1	WAI HING CHEUNG	1,595	Elected
		2	KONG WOOD CHIU	1,555	
R02	Lek Yuen	1	NAM HOI YAN (FIONA)	841	
		2	LIN LEUNG YING	45	
		3	KAN CHUNG NIN TONY	1,604	Elected
R03	Wo Che Estate	1	LEE YORK FAI	2,152	
		2	YUE SHIN MAN ANNA	2,264	Elected
R04	City One	1	WONG KA WING	2,235	Elected
		2	LI WING SHING (WILSON)	1,307	
R05	Yue Shing	1	LEUNG KA FAI	1,760	Elected
		2	LAU TAI SANG	1,284	
R06	Wong Uk	1	CHOW WAI TUNG	854	
		2	CHEUNG TAK MING	995	
		3	LEUNG CHI WAI	1,472	Elected
R07	Sha Kok		YEUNG SIN HUNG	-	Uncontested
R08	Pok Hong	1	CHAN KWOK TIM	3,156	Elected
		2	CHEUNG CHI TUNG	326	
		3	PANG SIU YING	1,053	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
R09	Jat Min	1	CHONG LAI WAH (CONNIE)	888	Elected
		2	LAM HONG WAH	2,171	
R10	Chun Fung		LEUNG CHI KIN	-	Uncontested
R11	Sun Tin Wai	1	TONG HOK LEUNG	1,081	Elected
		2	CHING CHEUNG YING	2,258	
R12	Chui Tin	1	MA YU SANG	974	Elected
		2	WONG CHAK PIU PHILIP	1,649	
R13	Hin Ka	1	MOK WAI HUNG	2,022	Elected
		2	LAM CHUNG YAN	2,080	
R14	Lower Shing Mun	1	HO HAU CHEUNG	1,864	Elected
		2	YAN WING LOK ALEXANDER	720	
R15	Keng Hau	1	WAI KWOK HUNG	2,058	Elected
		2	LEUNG CHUNG LING	827	
R16	Tin Sum		PUN KWOK SHAN	-	Uncontested
R17	Sun Chui	1	WAN YIU CHUNG TIMOTHY	291	Elected
		2	LEE KAM MING	1,587	
		3	LI SAI HUNG (RAYMOND)	779	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
R18	Tai Wai	1	YUEN KWAI CHOI	2,851	Elected
		2	LEUNG WING HUNG	2,768	
R19	Chung Tin	1	TANG WING CHEONG	1,646	Elected
		2	TSANG KIN CHIU (KEN)	1,082	
R20	Sui Wo	1	LI SUI HA	173	Elected
		2	CHAR SHIK NGOR STEPHEN	1,259	
		3	PANG CHEUNG WAI THOMAS	2,128	
R21	Fo Tan	1	WONG MEI NGAN	216	Elected
		2	TSOI YIU CHEONG RICHARD	1,160	
		3	PONG SCARLETT OI LAN	1,346	
R22	Chun Ma	1	SIU HIN HONG	1,282	Elected
		2	LIU CHI LING	495	
R23	Chung On	1	QUAT ELIZABETH	2,379	Elected
		2	LO YUN MING LEO	1,889	
R24	Kam To	1	YEUNG MAN YUI	2,030	Elected
		2	HO SUK PING SHIRLEY	1,680	
R25	Sunshine City	1	HO KAM CHUEN FREDERICK	489	Elected
		2	LEE CHI WING ALVIN	1,614	
		3	CHAN KA KIN	817	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
R26	Lee On	1	HUNG PAK KEI	1,348	
		2	TSOI AH CHUNG	1,922	Elected
R27	Fu Lung	1	LI SIU LING	822	
		2	LAW KWONG KEUNG	3,480	Elected
R28	Kam Ying	1	TONG PO CHUN	2,163	Elected
		2	WONG HUK KAM	1,522	
R29	Yiu On	1	TING TSZ YUEN	1,997	
		2	WONG MO TAI	2,533	Elected
R30	Heng On	1	LEUNG YIU CHOI	1,549	
		2	CHENG TSUK MAN	3,084	Elected
R31	On Tai	1	YEUNG CHEUNG LI	2,508	Elected
		2	LEE LAP HONG ALMUSTAFA	1,834	
R32	Tai Shui Hang	1	HO SAU MO	1,470	
		2	YUNG MING CHAU MICHAEL	2,177	Elected
R33	Yu Yan	1	YIU KA CHUN	2,188	Elected
		2	LAM CHI HING	633	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
R34	Bik Woo	1	LAI KWOK LEUNG	422	
		2	WONG KWOK SUN	252	
		3	LAU WAI LUN	1,877	Elected
		4	LEUNG KWOK HIN PETER	609	
R35	Kwong Hong	1	CHENG CHO KWONG	1,633	Elected
		2	KWOK SIU KIT ALEX	1,426	
R36	Kwong Yuen		CHAN MAN KUEN	-	Uncontested

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Kwai Tsing</u>					
S01	Kwai Hing	1	LEUNG CHI SHING	2,221	Elected
		2	LI MUN CHIU WILSON	1,011	
		3	HUI MOON TONG BETTY (BETTY)	768	
S02	Kwai Shing East Estate	1	LEUNG KWONG CHEONG	2,355	Elected
		2	CHOW WAI HUNG RAYMAN (RAY)	1,192	
S03	Upper Tai Wo Hau	1	HUI KEI CHEUNG	2,221	Elected
		2	KONG WAN CHING	392	
S04	Lower Tai Wo Hau	1	KONG CHI WAH	449	
		2	WONG BING KUEN	2,464	Elected
S05	Kwai Chung Estate	1	LAM LAP CHI	734	
		2	AU-YEUNG PO CHUN	821	
		3	WONG YUN TAT (IVAN WONG)	1,410	Elected
S06	Shek Yam	1	LOR HIN WAI	1,437	
		2	WAN SIU KIN ANDREW	3,062	Elected
S07	On Yam	1	LEUNG TSZ WING DENNIS	2,929	Elected
		2	LEUNG WING KUEN	2,014	
S08	Shek Lei Extension	1	LEUNG KWOK WAH	2,680	Elected
		2	LAI SIU TONG	2,445	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
S09	Shek Lei	1	LIU MING KIN	765	
		2	LAM SIU FAI	1,776	Elected
S10	Tai Pak Tin	1	TSUI SANG HUNG SAMMY	1,429	Elected
		2	TSO LAP HO	1,151	
S11	Kwai Fong	1	LEUNG SUET FONG (TANYA)	594	
		2	LEUNG YIU CHUNG	3,858	Elected
S12	Wah Lai	1	WONG YIU CHUNG	1,776	Elected
		2	YUEN KWOK KI	304	
		3	CHING LOK SUEN CARL (AH CHING)	277	
S13	Lai Wah	1	LEE WING TAT	1,349	Elected
		2	YEUNG MAN TAT	885	
S14	Cho Yiu	1	LAI MING WAI ABBY	1,034	
		2	LO WAI LAN	1,973	Elected
S15	Hing Fong	1	LUK KING SHING	106	
		2	LEUNG KAR MING	1,451	
		3	NG KIM SING	1,716	Elected
S16	Lai King	1	CHOW YICK HAY	2,385	Elected
		2	MOK KWAN HUNG (RAYMOND)	288	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
S17	Kwai Shing West Estate	1	LAU MEI KUK	390	
		2	LEUNG YUK FUNG	1,187	Elected
		3	LAM HON KUEN	809	
		4	LAI FAN FONG (FANNY LAI)	1,040	
		5	WONG SUET MUI	422	
S18	On Ho	1	HO KWOK LEUNG	1,344	
		2	TAM WAI CHUN	2,525	Elected
S19	Wai Ying	1	MAK MEI KUEN ALICE	2,216	Elected
		2	FUNG SIU PING	701	
S20	Tsing Yi Estate	1	CHAN SIU MAN SIMON	1,980	Elected
		2	POON CHI NAM	1,254	
S21	Greenfield	1	LEUNG KAM WAH	191	
		2	WONG SUET YING	1,893	Elected
		3	CHEUNG WAI CHING CLARICE	1,563	
S22	Cheung Ching		LEE CHI KEUNG ALAN	-	Uncontested
S23	Cheung Hong	1	CHEUNG WAI MEI	1,070	
		2	TSUI HIU KIT	3,477	Elected
S24	Shing Hong	1	LEUNG WAI MAN	2,740	Elected
		2	DENG YEE MAN WENDY	640	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
S25	Tsing Yi South	1	POON CHI SHING	1,771	Elected
		2	WONG KWONG MO	1,115	
S26	Cheung Hang	1	LUI KO WAI	1,831	Elected
		2	FUNG KA KUI	1,377	
S27	Ching Fat		POON SIU PING NANCY	-	Uncontested
S28	Cheung On	1	LAU PIK KIN	1,627	Elected
		2	LAW KING SHING	2,147	

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
<u>Islands</u>					
T01	Lantau	1	CHUI PUI MAN WENDY	1,373	
		2	WONG FUK KAN (RAINBOW)	2,222	Elected
T02	Yat Tung Estate North	1	KWOK PING	1,317	
		2	TANG KA PIU (BILL)	1,510	Elected
T03	Yat Tung Estate South	1	LO KWONG SHING ANDY	1,850	Elected
		2	TSUI CHING KUEN (ALAN)	133	
		3	LEE SHU YIN	887	
T04	Tung Chung North	1	TAM MAN HO JEREMY JANSEN	441	
		2	MAN KA YUE HENRY	69	
		3	WONG KWONG YEE PAULO (PAUL)	50	
		4	CHENG TIN LOK SAMUEL	466	
		5	LAM YAU HAN (OPHELIA)	554	Elected
T05	Tung Chung South	1	ON KIM YING (PETER ON)	1,527	
		2	CHAU CHUEN HEUNG	1,985	Elected
T06	Discovery Bay	1	LEUNG CHI SUEN (FRANCIS)	349	
		2	YUNG WING SHEUNG AMY	853	Elected
T07	Peng Chau & Hei Ling Chau	1	CHAN CHI LIN	320	
		2	ON HING YING	880	
		3	MA CHUN TIM	984	Elected

Constituency Code	Constituency	Candidate Number	Name of Candidate	Votes	Result of Election
T08	Lamma & Po Toi		YU LAI FAN	-	Uncontested
T09	Cheung Chau South				
		1	LEUNG HON WAI (LEUNG WAI TONG)	15	
		2	KWONG KWOK WAI	1,327	Elected
		3	KWOK CHEUK KIN	247	
		4	KWONG KOON WAN	802	
		5	SZE HOU MING STEPHEN (KWOK PUI)	64	
T10	Cheung Chau North				
		1	LEE KWAI CHUN	2,294	Elected
		2	LAU CHUN KWOK	167	

2007 District Council Election
Breakdown of Complaint Cases received from the Public
During the Complaints-handling period
(from 2 October 2007 to 2 January 2008)

Nature		Received by					Total
		the Complaints Committee	the Returning Officers	the Presiding Officers	the Police	the ICAC	
1	Election advertisements	356	1,423	103	50	36	1,968
2	Electioneering activities on private premises	215	175	16	0	0	406
3	Entitlement to vote	22	0	18	0	0	40
4	Allocation/designation of polling station	14	6	58	0	0	78
5	Nomination and candidature	17	3	0	0	0	20
6	Election expenses	12	9	0	0	7	28
7	False statements	103	126	3	2	100	334
8	False claim of support	34	34	1	0	20	89
9	Corruption/bribery/treating/duress/impersonation	41	52	5	0	142	240
10	Employment of young persons under 18 years of age for canvassing/electioneering activities	3	14	6	0	0	23
11	False registration	27	6	0	3	0	36
12	Disturbances to electors caused by loudspeakers/telephone canvassing/shouting electors' names/broadcasting vehicles	117	248	54	951	0	1,370
13	Personal data privacy	83	34	17	0	0	134
14	Unfair and unequal treatment by the media	9	9	0	0	0	18
15	Polling arrangements	34	14	39	0	0	87
16	No canvassing zone arrangement	2	3	16	0	0	21
17	Illegal canvassing in NCZ/NSZ	48	202	135	0	0	385

	Nature	Received by					Total
		the Complaints Committee	the Returning Officers	the Presiding Officers	the Police	the ICAC	
18	Conduct of exit polls	18	15	22	0	0	55
19	Against Returning Officer or his staff	10	7	0	0	0	17
20	Against polling staff	50	16	47	0	0	113
21	Counting arrangements	2	0	0	0	0	2
22	Complaints outside EAC's ambit	4	3	0	0	0	7
23	Criminal damage	0	0	0	187	0	187
24	Dispute cases	0	0	0	103	0	103
25	Intimidation	0	0	0	10	0	10
26	Triad related or other incidents	0	0	0	2	0	2
27	Others	84	92	96	115	27	414
	Total	1,305	2,491	636	1,423	332	6,187

2007 District Council Election
Breakdown of Complaint Cases received by the Complaints Committee
(from 2 October 2007 to 2 January 2008)

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases received
1	Election advertisements	356	21	377
2	Electioneering activities on private premises	215	6	221
3	Entitlement to vote	22	13	35
4	Allocation/designation of polling station	14	11	25
5	Nomination and candidature	17	1	18
6	Election expenses	12	1	13
7	False statements	103	3	106
8	False claim of support	34	2	36
9	Corruption/bribery/treating/duress/ impersonation	41	3	44
10	Employment of young persons under 18 years of age for canvassing/electioneering activities	3	0	3
11	False registration	27	13	40
12	Disturbances to electors caused by loudspeakers/telephone canvassing/shouting electors' names/broadcasting vehicles	117	13	130
13	Personal data privacy	83	21	104
14	Unfair and unequal treatment by the media	9	2	11
15	Polling arrangements	34	13	47
16	No canvassing zone arrangement	2	1	3
17	Illegal canvassing in NCZ/NSZ	48	5	53
18	Conduct of exit polls	18	11	29
19	Against Returning Officer or his staff	10	0	10
20	Against polling staff	50	20	70
21	Counting arrangements	2	2	4
22	Complaints outside EAC's ambit	4	1	5
23	Others	84	32	116
Total		1,305	195	1,500

2007 District Council Election
Breakdown of Complaint Cases received by the Returning Officers
(from 2 October 2007 to 2 January 2008)

	Nature	No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases received
1	Election advertisements	1,423	400	1,823
2	Electioneering activities on private premises	175	122	297
3	Allocation/designation of polling station	6	2	8
4	Nomination and candidature	3	1	4
5	Election expenses	9	3	12
6	False statements	126	11	137
7	False claim of support	34	16	50
8	Corruption/bribery/treating/duress/impersonation	52	7	59
9	Employment of young persons under 18 years of age for canvassing/electioneering activities	14	1	15
10	False registration	6	3	9
11	Disturbances to electors caused by loudspeakers/telephone canvassing/shouting electors' names/broadcasting vehicles	248	64	312
12	Personal data privacy	34	2	36
13	Unfair and unequal treatment by the media	9	1	10
14	Polling arrangements	14	0	14
15	No canvassing zone arrangement	3	2	5
16	Illegal canvassing in NCZ/NSZ	202	22	224
17	Conduct of exit polls	15	6	21
18	Against Returning Officer or his staff	7	4	11
19	Against polling staff	16	6	22
20	Complaints outside EAC's ambit	3	0	3
21	Others	92	27	119
Total		2,491	700	3,191

2007 District Council Election
Breakdown of Complaint Cases received by the Police
(from 2 October 2007 to 2 January 2008)

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases received
1	Criminal damage	187	5	192
2	Theft/Loss of election advertisements	34	0	34
3	Dispute cases	103	0	103
4	Intimidation	10	0	10
5	Noise nuisances	740	0	740
6	Other nuisances	211	3	214
7	Triad related or other incidents	2	0	2
8	False registration of electors	3	1	4
9	Breaches of EAC Regulations/Guidelines relating to election advertisements	16	37	53
10	False declaration by candidates	2	1	3
11	Others	115	1	116
Total		1,423	48	1,471

2007 District Council Election
Breakdown of Complaint Cases received by the ICAC
(from 2 October 2007 to 2 January 2008)

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases received
1	Bribery in relation to standing as a candidate	1	0	1
2	Bribery in relation to voting	82	30	112
3	Treating	31	5	36
4	Duress in relation to voting	3	6	9
5	Deception in relation to voting	2	4	6
6	Corrupt conduct with respect to voting	9	7	16
7	Incurring election expenses without proper authorisation	5	11	16
8	Incurring election expenses exceeding prescribed amount	1	0	1
9	False statement about a candidate	100	149	249
10	False claim of support	20	40	60
11	Failing to comply with requirements in relation to publication of election advertisements	36	49	85
12	Failing to comply with requirements when lodging election return	1	0	1
13	Bribery (involving public servants)	4	0	4
14	Corrupt transactions with agents	10	2	12
15	No offence alleged	26	14	40
16	Others	1	1	2
Total		332	318	650

2007 District Council Election
Breakdown of Complaint Cases received by the Presiding Officers

Nature		No. of cases directly received from the public
1	Election advertisements	103
2	Electioneering activities on private premises	16
3	Entitlement to vote	18
4	Allocation/designation of polling station	58
5	False Statements	3
6	False claim of support	1
7	Corruption/bribery/treating/duress/impersonation	5
8	Employment of young persons under 18 years of age for canvassing/electioneering activities	6
9	Disturbance to electors caused by loudspeakers/telephone canvassing/shouting electors' names/broadcasting vehicles	54
10	Personal data privacy	17
11	Polling arrangements	39
12	No canvassing zone arrangements	16
13	Illegal canvassing in NCZ/NSZ	135
14	Conduct of exit polls	22
15	Against polling staff	47
16	Others	96
Total		636

**2007 District Council Election
Breakdown of Complaint Cases received
on the Polling Day**

Nature		Received by					Total
		the Complaints Committee	the Returning Officers	the Presiding Officers	the Police	the ICAC	
1	Election advertisements	30	456	103	5	0	594
2	Electioneering activities on private premises	18	63	16	0	0	97
3	Entitlement to vote	16	0	18	0	0	34
4	Allocation/designation of polling station	4	2	58	0	0	64
5	Election expenses	0	0	0	0	1	1
6	False statements	5	6	3	0	1	15
7	False claim of support	2	0	1	0	0	3
8	Corruption/bribery/treating/duress/impersonation	7	9	5	0	13	34
9	Employment of young persons under 18 years of age for canvassing/electioneering activities	2	12	6	0	0	20
10	Disturbances to electors caused by loudspeakers/telephone canvassing/shouting electors' names/broadcasting vehicles	53	194	54	324	0	625
11	Personal data privacy	38	16	17	0	0	71
12	Unfair and unequal treatment by the media	1	0	0	0	0	1
13	Polling arrangements	23	14	39	0	0	76
14	No canvassing zone arrangement	2	8	16	0	0	26
15	Illegal canvassing in NCZ/NSZ	42	197	135	0	0	374
16	Conduct of exit polls	15	14	22	0	0	51
17	Against Returning Officer or his staff	0	1	0	0	0	1
18	Against polling staff	30	16	47	0	0	93
19	Criminal damage	0	0	0	3	0	3
20	Dispute cases	0	0	0	47	0	47
21	Intimidation	0	0	0	1	0	1
22	Others	11	78	96	83	1	269
Total		299	1,086	636	463	16	2,500

2007 District Council Election
Breakdown of Complaint Cases received by the Complaints Committee
on the Polling Day

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases received
1	Election advertisements	30	0	30
2	Electioneering activities on private premises	18	0	18
3	Entitlement to vote	16	0	16
4	Allocation/designation of polling station	4	0	4
5	False statements	5	0	5
6	False claim of support	2	0	2
7	Corruption/bribery/treating/duress/impersonation	7	0	7
8	Employment of young persons under 18 years of age for canvassing/electioneering activities	2	0	2
9	Disturbances to electors caused by loudspeakers/ telephone canvassing/shouting electors' names/ broadcasting vehicles	53	0	53
10	Personal data privacy	38	0	38
11	Unfair and unequal treatment by the media	1	0	1
12	Polling arrangements	23	0	23
13	No canvassing zone arrangement	2	0	2
14	Illegal canvassing in NCZ/NSZ	42	0	42
15	Conduct of exit polls	15	0	15
16	Against polling staff	30	0	30
17	Others	11	0	11
Total		299	0	299

2007 District Council Election
Breakdown of Complaint Cases received by the Returning Officers
on the Polling Day

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases received
1	Election advertisements	456	42	498
2	Electioneering activities on private premises	63	15	78
3	Allocation/designation of polling station	2	1	3
4	False statements	6	0	6
5	False claim of support	0	3	3
6	Corruption/bribery/treating/duress/impersonation	9	3	12
7	Employment of young persons under 18 years of age for canvassing/electioneering activities	12	1	13
8	Disturbances to electors caused by loudspeakers/telephone canvassing/shouting electors' names/broadcasting vehicles	194	39	233
9	Personal data privacy	16	3	19
10	Polling arrangements	14	0	14
11	No canvassing zone arrangement	8	1	9
12	Illegal canvassing in NCZ/NSZ	197	17	214
13	Conduct of exit polls	14	4	18
14	Against Returning Officer or his staff	1	0	1
15	Against polling staff	16	6	22
16	Others	78	4	82
Total		1,086	139	1,225

**2007 District Council Election
Breakdown of Complaint Cases received by the Police
on the Polling Day**

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases received
1	Criminal damage	3	0	3
2	Dispute cases	47	0	47
3	Intimidation	1	0	1
4	Noise nuisance	256	0	256
5	Other nuisances	68	0	68
6	Breaches of EAC Regulations/Guidelines relating to election advertisements	5	0	5
7	Others	83	0	83
Total		463	0	463

**2007 District Council Election
Breakdown of Complaint Cases received by the ICAC
on the Polling Day**

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases received
1	Bribery in relation to voting	12	0	12
2	Incurring election expenses without proper authorisation	1	0	1
3	False statement about a candidate	1	0	1
4	Bribery (involving public servants)	1	0	1
5	Others	1	0	1
Total		16	0	16

2007 District Council Election
Breakdown of Complaint Cases received by the Presiding Officers
on the Polling Day

Nature		No. of cases directly received from the public
1	Election advertisements	103
2	Electioneering activities on private premises	16
3	Entitlement to vote	18
4	Allocation/designation of polling station	58
5	False Statements	3
6	False claim of support	1
7	Corruption/bribery/treating/duress/impersonation	5
8	Employment of young persons under 18 years of age for canvassing/electioneering activities	6
9	Disturbance to electors caused by loudspeakers/telephone canvassing/shouting electors' names/broadcasting vehicles	54
10	Personal data privacy	17
11	Polling arrangements	39
12	No canvassing zone arrangements	16
13	Illegal canvassing in NCZ/NSZ	135
14	Conduct of exit polls	22
15	Against polling staff	47
16	Others	96
Total		636

2007 District Council Election
Outcome of Complaint Cases Investigated by the Complaints Committee
(Showing position as at 2 January 2008)

Nature		Outcome						Total	
		Investigation underway	Action completed						
			Withdrawn	No further action	Referral made	Not substantiated	Partially substantiated		Substantiated
1	Election advertisements	184	8	20	21	84	0	60	377
2	Electioneering activities on private premises	115	15	12	9	51	0	19	221
3	Entitlement to vote	9	1	13	3	6	0	3	35
4	Allocation/designation of polling station	8	1	12	0	3	0	1	25
5	Nomination and candidature	2	0	3	3	9	0	1	18
6	Election expenses	3	0	5	4	1	0	0	13
7	False statements	14	0	11	72	9	0	0	106
8	False claim of support	18	1	2	7	6	0	2	36
9	Corruption/bribery/ treating/duress/ impersonation	5	3	7	27	2	0	0	44
10	Employment of young persons under 18 years of age for canvassing/ electioneering activities	0	0	2	0	1	0	0	3
11	False registration	16	1	8	11	4	0	0	40
12	Disturbances to electors caused by loudspeakers/ telephone canvassing/ shouting electors' names/ broadcasting vehicles	28	2	75	13	9	0	3	130
13	Personal data privacy	12	3	55	29	2	0	3	104
14	Unfair and unequal treatment by the media	7	0	0	0	4	0	0	11
15	Polling arrangements	13	0	23	2	8	0	1	47
16	No canvassing zone arrangement	1	0	1	0	1	0	0	3
17	Illegal canvassing in NCZ/NSZ	10	1	17	7	13	0	5	53
18	Conduct of exit polls	5	0	17	2	5	0	0	29
19	Against Returning Officer or his staff	8	0	0	0	2	0	0	10
20	Against polling staff	33	0	23	1	12	0	1	70
21	Counting arrangements	3	0	0	0	1	0	0	4
22	Complaints outside EAC's ambit	2	0	0	1	2	0	0	5
23	Others	33	0	36	10	34	0	3	116
Total		529	36	342	222	269	0	102	1,500

2007 District Council Election
Outcome of Complaint Cases Investigated by the Returning Officers
(Showing position as at 2 January 2008)

	Nature	Outcome							Total
		Investigation underway	Action Completed						
			Withdrawn	No further action	Referral made	Not substantiated	Partially substantiated	Substantiated	
1	Election advertisements	89	86	153	184	399	60	852	1,823
2	Electioneering activities on private premises	31	14	39	31	100	9	73	297
3	Allocation/designation of polling station	0	1	0	6	0	1	0	8
4	Nomination and candidature	0	0	1	2	1	0	0	4
5	Election expenses	1	1	1	7	1	1	0	12
6	False statements	9	3	6	96	16	3	4	137
7	False claim of support	5	0	4	17	13	4	7	50
8	Corruption/bribery/ treating/duress/ impersonation	2	4	4	38	10	1	0	59
9	Employment of young persons under 18 years of age for canvassing/ electioneering activities	0	0	2	2	9	0	2	15
10	False registration	1	0	2	6	0	0	0	9
11	Disturbances to electors caused by loudspeakers/ telephone canvassing/ shouting electors' names/ broadcasting vehicles	9	8	65	42	119	1	68	312
12	Personal data privacy	7	2	13	12	1	0	1	36
13	Unfair and unequal treatment by the media	2	0	2	5	1	0	0	10
14	Polling arrangements	0	0	4	5	2	1	2	14
15	No canvassing zone arrangement	1	0	2	0	2	0	0	5
16	Illegal canvassing in NCZ/NSZ	5	10	33	2	104	3	67	224
17	Conduct of exit polls	0	0	8	5	6	0	2	21
18	Against Returning Officer or his staff	2	0	1	3	5	0	0	11
19	Against polling staff	0	0	8	8	4	0	2	22
20	Complaints outside EAC's ambit	0	0	0	2	0	0	1	3
21	Others	3	0	21	27	43	3	22	119
Total		167	129	369	500	836	87	1,103	3,191

**2007 District Council Election
Outcome of Complaint Cases Investigated by the Police**

(Showing position as at 2 January 2008)

Nature	Outcome								Total	
	Investigation underway	Action Completed						Arrested		
		Referral made	Not substantiated	No further action required	Record Only	Warned at scene	Released			Prosecuted
1	Criminal damage	140	0	6	25	6	0	1	14	192
2	Theft/Loss of election advertisements	21	0	1	7	5	0	0	0	34
3	Dispute cases	0	2	0	90	9	2	0	0	103
4	Intimidation	10	0	0	0	0	0	0	0	10
5	Noise nuisance	0	12	21	476	34	197	0	0	740
6	Other nuisance	7	14	5	145	16	27	0	0	214
7	Triad related or other incidents	1	1	0	0	0	0	0	0	2
8	Breaches of EAC Regulations/ Guidelines relating to election advertisements	3	1	0	0	0	0	0	0	4
9	Nomination and candidature	16	13	0	15	9	0	0	0	53
10	False declaration by candidates	1	0	2	0	0	0	0	0	3
11	Others	15	0	0	82	14	4	1	0	116
Total		214	43	35	840	93	230	2	14	1,471

**2007 District Council Election
Outcome of Complaint Cases Investigated by the ICAC**

(Showing position as at 2 January 2008)

Section	Nature	Outcome							Total
		Investigation underway	Action completed						
			Referral Made	Not Substantiated	Warning	Caution	Pending Legal Advice	No Further Action	
(I) Offences under the Elections (Corrupt and Illegal Conduct) Ordinance									
S 7	Bribery in relation to standing as a candidate	1	0	0	0	0	0	0	1
S 11	Bribery in relation to voting	99	0	0	0	0	1	12	112
S 12	Treating	27	0	0	0	0	0	9	36
S 13	Duress in relation to voting	8	0	0	0	0	0	1	9
S 14	Deception in relation to voting	4	0	0	0	0	0	2	6
S 16	Corrupt conduct with respect to voting	15	0	0	0	0	0	1	16
S 23	Incurring election expenses without proper authorisation	15	0	0	0	0	0	1	16
S 24	Incurring election expenses exceeding prescribed amount	1	0	0	0	0	0	0	1
S 26	False statement about a candidate	244	0	0	0	0	0	5	249
S 27	False claim of support	58	0	0	0	0	0	2	60
S 34	Failing to comply with requirements in relation to publication of election advertisements	84	0	0	0	0	0	1	85
S 37	Failing to comply with requirements when lodging election return	1	0	0	0	0	0	0	1
(II) Offences under the Prevention of Bribery Ordinance									
S 4	Bribery (involving public servants)	4	0	0	0	0	0	0	4
S 9	Corrupt transactions with agents	12	0	0	0	0	0	0	12
(III) Complaints relating to EAC Regulations and Guidelines		0	0	0	0	0	0	40	40
(IV) Others		2	0	0	0	0	0	0	2
Total		575	0	0	0	0	1	74	650