

LEGISLATIVE COUNCIL BRIEF

ELECTORAL LEGISLATION (MISCELLANEOUS AMENDMENTS) BILL 2019

INTRODUCTION

A At the meeting of the Executive Council on 19 February 2019, the Council ADVISED and the Chief Executive ORDERED that the Electoral Legislation (Miscellaneous Amendments) Bill 2019 (“the Bill”), at **Annex A**, should be introduced into the Legislative Council (“LegCo”).

2. The Bill introduces necessary technical legislative amendments for the 2020 LegCo General Election and other public elections, including technical amendments concerning the electorate of the functional constituencies (“FCs”), arrangements in the Elections (Corrupt and Illegal Conduct) Ordinance (Cap. 554) (“ECICO”), as well as various electoral procedures.

JUSTIFICATIONS

(A) Technical amendments for FCs

3. The electorate of the FCs in the LegCo is provided for under the Legislative Council Ordinance (Cap. 542). Following the established practice, before each LegCo general election, we would conduct a review on the delineation of the electorate of the FCs in consultation with relevant bureaux/departments. The review was conducted on the basis of the existing electorate and all relevant requests received from individual bodies/persons since the last review in 2015.

B 4. We have completed the review and **propose** to make a series of technical amendments as set out at **Annex B**, whilst maintaining the original delineation of the FCs. The proposed technical amendments can be classified into the following categories –

- (a) to update the names of corporates specified under relevant sections of the existing legislation that have had their names changed since the last updating exercise;
- (b) to remove corporates which have ceased operation since the last updating exercise; and
- (c) to add new electors in the light of the prevailing situation of the FCs concerned.

5. We also **propose** that consequential amendments should be made to the Schedule to the Chief Executive Election Ordinance (Cap. 569) to reflect the corresponding changes to the electorate of the relevant Election Committee subsector (“ECSS”).

(B) Other technical amendments for improving various electoral arrangements

6. In the light of the experience gained from last election cycle, we **propose** to make a series of other technical amendments to improve electoral arrangements in the following aspects –

- (1) *Allowing candidate lists for a Geographical Constituency (“GC”) or the District Council (second) FC (“DC(second)FC”) of the LegCo general election or by-election to submit the nomination form in a way authorised by the Chief Electoral Officer (“CEO”)*

7. In accordance with the existing electoral legislation for Chief Executive (“CE”), ECSS, DC and Rural Representatives (“RR”) elections¹, a candidate is allowed to submit the nomination form to the Returning Officer (“RO”) in person or in any other manner authorised by CEO (for ECSS and DC elections), or the RO (for CE and RR elections). However, in LegCo elections, such arrangement is only applicable to candidates of the traditional FCs under section 11(14) of the Electoral Affairs Commission (Electoral Procedure) (LegCo) Regulation (Cap. 541D), but not to candidate lists of GCs or the DC(second)FC. Given that it is not uncommon for a candidate list to consist of only one candidate in a GC or the DC(second)FC, the

¹ Section 12(13) of Electoral Affairs Commission (Electoral Procedure)(District Councils) Regulation (Cap. 541F), section 8(13) of Electoral Affairs Commission (Electoral Procedure)(Election Committee) Regulation (Cap. 541I), section 4(1)(e)(ii) of Electoral Procedure (Chief Executive Election) Regulation (Cap. 541J) and section 7(1)(f)(i) of Electoral Procedure (Rural Representative Election) Regulation (Cap. 541L).

existing arrangement would be inconvenient to candidates who are unable to submit nomination forms in person for any justifiable reasons during the nomination period (e.g., hospitalisation or out of town, etc.). In this connection, we **propose** to align the arrangements of submission of nomination form for candidates in candidate lists of GCs or the DC(second)FC with that for candidates in the traditional FCs, as well as other public elections, such that candidates will be allowed to submit their nomination forms in a way authorised by the CEO in the future.

(2) Refining the requirement on thickness and size of each letter that may be sent free of postage by candidates

8. At present, a letter may be sent free of postage by a candidate/list of candidates in CE, ECSS, LegCo and DC elections. Each letter must not exceed 50 grams in weight and must not be larger than 175 mm x 245 mm and not smaller than 90 mm x 140 mm in size. Since 1 January 2016, Hongkong Post (“HKPost”) has introduced changes to its postage structure with reference to the Universal Postal Union Letter Post Manual, such that only letters not exceeding 165 mm x 245 mm in size and 5 mm in thickness (new requirement) would be treated as “small letters” and subject to the lower postage fee. In this connection, we **propose** to follow HKPost’s new requirement and establish an objective yardstick on the size of postage-free letters in the future elections. Under the proposed arrangement, the requirement on size of postage-free letters will be aligned with the size limit of “small letters” according to HKPost’s definition.

(3) Revising certain arrangements in the ECICO

9. To prepare for the next election cycle, we have reviewed certain arrangements in the ECICO and **propose** to introduce the following amendments –

- (a) Section 37A of the ECICO provides for a simplified relief mechanism, i.e., de minimis arrangement, for handling election returns with minor errors or omissions. The limits prescribed for ratifying minor errors have not been revised since the de minimis arrangement was introduced in 2011 despite upward adjustment of the election expense limits. We **propose** to raise the limits for different elections as set out in the Schedule to the ECICO so as to facilitate candidates to rectify the minor errors or omissions in their election returns under the de minimis arrangement. The relevant changes are set out at **Annex C**.

- (b) Section 37(2)(b) of the ECICO specifies that candidates must ensure that their election returns are accompanied by an invoice and a receipt giving particulars of the expenditure in the case of each election expenses of \$100 or more. The threshold of \$100 for the submission of invoices and receipts has not been amended since the enactment of the ECICO in 2000 despite inflation and increases in the maximum amount of election expenses. We **propose** to revise the threshold for submission of invoices and receipts from \$100 to \$500 for all public elections. This would help alleviate the workload of candidates throughout the election and when preparing their election returns.
- (c) Under section 37(1A) and (1B) of the ECICO, the deadline for submitting election return for the CE election is 30 days after the result of the election is published in the Gazette. On the other hand, the deadline for submitting election return for the LegCo election is 60 days after the results of the election is published in the Gazette and an auditor report for the election return is required if the candidate wants to make a claim under the financial assistance scheme. Since CE elections involve a considerable amount of election expenses, we recognise that candidates would need more time to properly prepare and verify their election returns. We therefore **propose** to extend the deadline for submitting election return for the CE election from 30 days to 60 days, in line with that for the LegCo election.

OTHER OPTIONS

10. The proposed amendments have to be effected by legislative means. There is no alternative option.

THE BILL

11. The main provisions are summarised below –

- (a) Clause 1 sets out the short title of the Bill;
- (b) Clauses 3 to 12 update the lists of persons comprising certain FCs of the LegCo and the higher education subsector of the Election Committee;

- (c) Clauses 14 and 16 amend the ECICO to revise the deadline for lodging election returns and the limit in relation to election returns;
- (d) Clause 18 amends the Electoral Affairs Commission (Electoral Procedure) (Legislative Council) Regulation to allow candidates of the GC or the DC(Second)FC in LegCo elections to submit the nomination forms in a way authorised by the CEO; and
- (e) Clauses 20 to 23 introduce technical amendments relating to the size and thickness of letters that may be sent free of postage by candidates.

D The existing provisions being amended are at **Annex D**.

LEGISLATIVE TIMETABLE

12. The legislative timetable is as follows –

Publication in the Gazette	1 March 2019
First Reading and commencement of Second Reading debate	20 March 2019
Resumption of Second Reading debate, Committee Stage and Third Reading	To be notified

IMPLICATIONS OF THE PROPOSAL

13. The legislative proposal is in conformity with the Basic Law, including the provisions concerning human rights. The proposed amendments will not affect the current binding effect of the Ordinances and subsidiary legislation which the Bill seeks to amend. The proposal has no financial, civil service, economic, productivity, environmental, sustainability or family implications.

GENDER IMPLICATION

14. Article 7 of the United Nations Convention on the Elimination of All Forms of Discrimination against Women requires that "State Parties shall take all appropriate measures to eliminate discrimination against women in the political and public life of the country and in particular, shall ensure to

women, on equal terms with men, the right: a) To vote in all elections and public referenda and to be eligible for election to all publicly elected bodies..." In the electoral system of Hong Kong, as safeguarded by the Basic Law, women have equal rights as men to vote and to stand for election in accordance with law. In this context, this proposal does not have gender implications.

PUBLIC CONSULTATION

15. We consulted the LegCo Panel on Constitutional Affairs on 21 January 2019. Members were generally in support of the Bill.

PUBLICITY

16. A press release has been issued on 1 March 2019, and a spokesman will be made available to address enquiries.

ENQUIRY

17. Any enquiry on this brief can be addressed to Ms Cherie Yeung, Principal Assistant Secretary for Constitutional and Mainland Affairs, at 2810 2908.

Constitutional and Mainland Affairs Bureau
6 March 2019

Electoral Legislation (Miscellaneous Amendments) Bill 2019

Contents

Clause	Page
Part 1	
Preliminary	
1. Short title	1
Part 2	
Amendments Relating to Composition of Legislative Council Functional Constituencies and Election Committee Subsector	
Division 1—Enactments Amended	
2. Enactments amended	2
Division 2—Amendments to Legislative Council Ordinance (Cap. 542)	
3. Section 20E amended (composition of the education functional constituency).....	2
4. Section 20W amended (composition of the import and export functional constituency).....	3
5. Section 20X amended (composition of the textiles and garment functional constituency).....	3
6. Section 20Z amended (composition of the information technology functional constituency).....	3
7. Schedule 1 amended (composition of the agriculture and	

Clause	Page
	fisheries functional constituency)
8. Schedule 1A amended (composition of the transport functional constituency).....	5
9. Schedule 1B amended (composition of the sports, performing arts, culture and publication functional constituency).....	5
10. Schedule 1C amended (composition of the wholesale and retail functional constituency)	6
11. Schedule 1E amended (composition of the catering functional constituency).....	6
Division 3—Amendments to Chief Executive Election Ordinance (Cap. 569)	
12. Schedule, section 2 amended (how Election Committee is to be constituted).....	7
Part 3	
Amendments Relating to Election Returns	
13. Elections (Corrupt and Illegal Conduct) Ordinance amended	8
14. Section 37 amended (candidate to lodge election return with appropriate authority)	8
15. Section 41 amended (appropriate authority to keep election returns).....	8
16. Schedule amended (limit prescribed for election concerned for purposes of section 37A).....	9

Clause	Page
Part 4	
Amendments Relating to Submission of Nomination Forms	
17. Electoral Affairs Commission (Electoral Procedure) (Legislative Council) Regulation amended	12
18. Section 10 amended (how to nominate a candidate for a geographical constituency or District Council (second) functional constituency).....	12
Part 5	
Amendments Relating to Free Postage for Letters	
Division 1—Enactments Amended	
19. Enactments amended	13
Division 2—Amendments to Electoral Affairs Commission (Electoral Procedure) (Legislative Council) Regulation (Cap. 541 sub. leg. D)	
20. Section 101A amended (letters that may be sent free of postage by candidates).....	13
Division 3—Amendments to Electoral Affairs Commission (Electoral Procedure) (District Councils) Regulation (Cap. 541 sub. leg. F)	
21. Section 102 amended (letters that may be sent free of postage by candidates).....	14
Division 4—Amendments to Electoral Affairs Commission (Electoral Procedure) (Election Committee) Regulation (Cap. 541 sub. leg. I)	
22. Section 99 amended (letters that may be sent free of postage	

Clause	Page
by candidates)	15
Division 5—Amendments to Electoral Procedure (Chief Executive Election) Regulation (Cap. 541 sub. leg. J)	
23. Section 80 amended (provisions relating to free postage by candidates).....	16

A BILL

To

Amend electoral legislations to make technical amendments concerning the lists of persons comprising certain Legislative Council functional constituencies and an Election Committee subsector, the deadline for lodging election returns, the limit in relation to election returns, the way nomination forms are to be submitted, and the requirement for letters that may be sent free of postage; and to make other minor amendments.

Enacted by the Legislative Council.

Part 1

Preliminary

1. Short title

This Ordinance may be cited as the Electoral Legislation (Miscellaneous Amendments) Ordinance 2019.

Part 2

Amendments Relating to Composition of Legislative Council Functional Constituencies and Election Committee Subsector

Division 1—Enactments Amended

2. Enactments amended

The enactments specified in Divisions 2 and 3 are amended as set out in those Divisions.

Division 2—Amendments to Legislative Council Ordinance (Cap. 542)

3. Section 20E amended (composition of the education functional constituency)

(1) Section 20E(b)(xvii)—

Repeal

“the Hang Seng Management College”

Substitute

“The Hang Seng University of Hong Kong”.

(2) Section 20E(b)(xx)—

Repeal

“and”.

(3) After section 20E(b)(xx)—

Add

“(xxi) Board of Governors of Yew Chung College of Early Childhood Education; and”.

4. **Section 20W amended (composition of the import and export functional constituency)**

Section 20W(e)—

Repeal subparagraph (vi).

5. **Section 20X amended (composition of the textiles and garment functional constituency)**

(1) Section 20X(b)—

Repeal subparagraph (iv).

(2) Section 20X(b)(vii), English text—

Repeal

“Hong Kong Knitwear Exporters & Manufacturers Association Ltd.”

Substitute

“Hongkong Knitwear Exporters & Manufacturers Association Limited”.

6. **Section 20Z amended (composition of the information technology functional constituency)**

(1) Section 20Z(1)(k)(vi)—

Repeal

“External Telecommunications Services Providers”

Substitute

“Services-based Operators”.

(2) Section 20Z(1)(l)—

Repeal subparagraph (i).

(3) Section 20Z(1)(l)(ii)—

Repeal

“Licence (Class 3 Service)”

Substitute

“Licences”.

(4) Section 20Z(1)(l)(vii)—

Repeal

“and”.

(5) After section 20Z(1)(l)(vii)—

Add

“(viii) Wireless Internet of Things licences; and”.

7. **Schedule 1 amended (composition of the agriculture and fisheries functional constituency)**

(1) Schedule 1, English text, item 55—

Repeal

“The”.

(2) Schedule 1, English text, item 57—

Repeal

“The”.

(3) Schedule 1—

Repeal item 66.

(4) Schedule 1, after item 83—

Add

“84. 香港新界本地農協會.

85. The Hong Kong Veterinary Association Limited.”.

8. Schedule 1A amended (composition of the transport functional constituency)

- (1) Schedule 1A, Chinese text, item 22, after “船”—

Add

“務”.

- (2) Schedule 1A—

Repeal items 52, 64, 112, 121 and 142.

- (3) Schedule 1A, after item 228—

Add

“229. Chung Shing Taxi Limited.

230. Hong Kong Air Cargo Carrier Limited.

231. Hong Kong Dumper Truck Drivers Association.

232. Shun Fung Motors Investment Management Company Limited.

233. Taxi Drivers and Operators Association.”.

9. Schedule 1B amended (composition of the sports, performing arts, culture and publication functional constituency)

- (1) Schedule 1B, English text, Part 1, item 14—

Repeal

“Tai Po Sports Association Ltd.”

Substitute

“Taipo Sports Association Limited.”.

- (2) Schedule 1B, Part 3, item 35—

Repeal

“Hong Kong Philharmonic Orchestra.”

Substitute

“The Hong Kong Philharmonic Society Limited.”.

- (3) Schedule 1B, Part 3, item 40, after “Deaf”—

Add

“Company Limited”.

- (4) Schedule 1B, English text, Part 3, item 43, before “Hong”—

Add

“The”.

10. Schedule 1C amended (composition of the wholesale and retail functional constituency)

- (1) Schedule 1C, item 33, after “Association”—

Add

“Limited”.

- (2) Schedule 1C, Chinese text, item 42—

Repeal

“業總會”

Substitute

“委員”.

- (3) Schedule 1C—

Repeal items 65, 66 and 76.**11. Schedule 1E amended (composition of the catering functional constituency)**

Schedule 1E, English text, item 1—

Repeal

“the”.

Division 3—Amendments to Chief Executive Election Ordinance (Cap. 569)

12. Schedule, section 2 amended (how Election Committee is to be constituted)

- (1) The Schedule, section 2, Table 5, item 5, column 3, paragraph (2)(q)—

Repeal

“the Hang Seng Management College”

Substitute

“The Hang Seng University of Hong Kong”.

- (2) The Schedule, section 2, Table 5, item 5, column 3, paragraph (2)(t)—

Repeal the full stop

Substitute a semicolon.

- (3) The Schedule, section 2, Table 5, item 5, column 3, after paragraph (2)(t)—

Add

“(u) the Board of Governors of Yew Chung College of Early Childhood Education.”.

Part 3

Amendments Relating to Election Returns

13. Elections (Corrupt and Illegal Conduct) Ordinance amended

The Elections (Corrupt and Illegal Conduct) Ordinance (Cap. 554) is amended as set out in this Part.

14. Section 37 amended (candidate to lodge election return with appropriate authority)

- (1) Section 37(1A)—

Repeal

“30”

Substitute

“60”.

- (2) Section 37(2)(b)(i)—

Repeal

“\$100”

Substitute

“\$500”.

15. Section 41 amended (appropriate authority to keep election returns)

- (1) Section 41(6)(a)—

Repeal

“37(1A), (1D)”

Substitute

“37(1D)”.

- (2) Section 41(6)(b)—

Repeal

“37(1B)”

Substitute

“37(1A) or (1B)”.

16. Schedule amended (limit prescribed for election concerned for purposes of section 37A)

- (1) The Schedule, item 1—

Repeal

“\$5,000”

Substitute

“\$50,000”.

- (2) The Schedule, item 2—

Repeal

“\$5,000”

Substitute

“\$50,000”.

- (3) The Schedule, item 3—

Repeal

“\$3,000”

Substitute

“\$30,000”.

- (4) The Schedule, item 4—

Repeal

“\$500”

Substitute

“\$5,000”.

- (5) The Schedule, item 5—

Repeal

“\$500”

Substitute

“\$5,000”.

- (6) The Schedule, item 6—

Repeal

“\$500”

Substitute

“\$3,000”.

- (7) The Schedule, item 7—

Repeal

“\$200”

Substitute

“\$600”.

- (8) The Schedule, item 8—

Repeal

“\$200”

Substitute

“\$600”.

- (9) The Schedule, item 9—

Repeal

“\$200”

Substitute

“\$600”.

Part 4

Amendments Relating to Submission of Nomination Forms

17. Electoral Affairs Commission (Electoral Procedure) (Legislative Council) Regulation amended

The Electoral Affairs Commission (Electoral Procedure) (Legislative Council) Regulation (Cap. 541 sub. leg. D) is amended as set out in this Part.

18. Section 10 amended (how to nominate a candidate for a geographical constituency or District Council (second functional constituency))

(1) Section 10(2)—

Repeal

everything after “submitted” and before “in accordance”.

(2) After section 10(11)—

Add

“(12) The nomination form must be submitted by the candidate, or one of the candidates, on the nomination list—

(a) in person; or

(b) in a way authorized by the Chief Electoral Officer.”.

Part 5

Amendments Relating to Free Postage for Letters

Division 1—Enactments Amended

19. Enactments amended

The enactments specified in Divisions 2 to 5 are amended as set out in those Divisions.

Division 2—Amendments to Electoral Affairs Commission (Electoral Procedure) (Legislative Council) Regulation (Cap. 541 sub. leg. D)

20. Section 101A amended (letters that may be sent free of postage by candidates)

(1) Section 101A(1)(c)—

Repeal

“and”.

(2) Section 101A(1)(d)—

Repeal

“175”

Substitute

“165”.

(3) Section 101A(1)(d)—

Repeal the full stop

Substitute

“; and”.

(4) After section 101A(1)(d)—

Add

“(e) not exceed 5 mm in thickness at any part of the letter.”.

Division 3—Amendments to Electoral Affairs Commission (Electoral Procedure) (District Councils) Regulation (Cap. 541 sub. leg. F)

21. Section 102 amended (letters that may be sent free of postage by candidates)

(1) Section 102(2), Chinese text—

Repeal

“該信件必須”

Substitute

“上述信件須符合以下規定”.

(2) Section 102(2)(c)—

Repeal

“and”.

(3) Section 102(2)(d)—

Repeal

“175”

Substitute

“165”.

(4) Section 102(2)(d)—

Repeal the full stop

Substitute

“; and”.

(5) After section 102(2)(d)—

Add

“(e) not exceed 5 mm in thickness at any part of the letter.”.

**Division 4—Amendments to Electoral Affairs Commission
(Electoral Procedure) (Election Committee) Regulation
(Cap. 541 sub. leg. I)**

22. Section 99 amended (letters that may be sent free of postage by candidates)

(1) Section 99(1)(c)—

Repeal

“and”.

(2) Section 99(1)(d)—

Repeal

“175”

Substitute

“165”.

(3) Section 99(1)(d)—

Repeal the full stop

Substitute

“; and”.

(4) After section 99(1)(d)—

Add

“(e) not exceed 5 mm in thickness at any part of the letter.”.

**Division 5—Amendments to Electoral Procedure (Chief
Executive Election) Regulation (Cap. 541 sub. leg. J)**

23. Section 80 amended (provisions relating to free postage by candidates)

(1) Section 80(1)(c)—

Repeal

“and”.

(2) Section 80(1)(d)—

Repeal

“175”

Substitute

“165”.

(3) Section 80(1)(d)—

Repeal the full stop

Substitute

“; and”.

(4) After section 80(1)(d)—

Add

“(e) not exceed 5 mm in thickness at any part of the letter.”.

Explanatory Memorandum

This Bill introduces amendments to various items of electoral legislation for the purposes set out in the long title of the Bill. The Bill comprises 5 parts.

2. Part 1 sets out the short title.
3. Part 2 updates the lists of persons comprising certain functional constituencies of the Legislative Council and the higher education subsector of the Election Committee.
4. Part 3 contains technical amendments concerning election returns. The deadline for lodging election returns for an election to elect the Chief Executive is extended from 30 days after the date on which the election becomes settled to 60 days after that date (clause 14). The limits in relation to relief for minor errors etc. in election returns are increased (clause 16).
5. Part 4 amends the Electoral Affairs Commission (Electoral Procedure) (Legislative Council) Regulation (Cap. 541 sub. leg. D) to allow a candidate to submit a nomination form in a way authorized by the Chief Electoral Officer.
6. Part 5 introduces technical amendments relating to the size and thickness of letters that may be sent free of postage by candidates.

Proposed Technical Amendments in relation to the Delineation of the Electorate of the Functional Constituencies (“FC”) under the Legislative Council Ordinance (Cap. 542) (“LCO”)

I. Proposed update of names

Reference in LCO	Name in LCO	Proposed Name
<u>Agriculture and Fisheries FC</u>		
Item 55 of Schedule 1	<ul style="list-style-type: none"> The Shau Kei Wan Deep Sea Capture Fishermen’s Credit Co-operative Society, Unlimited 筲箕灣深海捕撈漁民信用無限責任合作社	<ul style="list-style-type: none"> The Shau Kei Wan Deep Sea Capture Fishermen’s Credit Co-operative Society, Unlimited 筲箕灣深海捕撈漁民信用無限責任合作社 (No change)
Item 57 of Schedule 1	<ul style="list-style-type: none"> The Shau Kei Wan Pair Trawler Fishermen’s Credit Co-operative Society, Unlimited 筲箕灣雙拖漁民信用無限責任合作社	<ul style="list-style-type: none"> The Shau Kei Wan Pair Trawler Fishermen’s Credit Co-operative Society, Unlimited 筲箕灣雙拖漁民信用無限責任合作社 (No change)
<u>Transport FC</u>		
Item 22 of Schedule 1A	<ul style="list-style-type: none"> Far East Hydrofoil Co. Ltd 遠東水翼船有限公司	<ul style="list-style-type: none"> Far East Hydrofoil Co. Ltd (No change) 遠東水翼船務有限公司

Reference in LCO	Name in LCO	Proposed Name
<u>Education FC</u>		
Section 20E(b)(xvii)	<ul style="list-style-type: none"> Board of Governors of the Hang Seng Management College 恒生管理學院校董會成員	<ul style="list-style-type: none"> Board of Governors of the <u>The</u> Hang Seng <u>Management College University of Hong Kong</u> <u>香港</u>恒生管理學院<u>大學</u>校董會成員
<u>Sports, Performing Arts, Culture and Publication FC</u>		
Item 14 of Part 1 of Schedule 1B	<ul style="list-style-type: none"> Tai Po Sports Association Ltd 大埔體育會有限公司	<ul style="list-style-type: none"> Tai Po <u>Taipo</u> Sports Association Ltd <u>Limited</u> 大埔體育會有限公司 (No change)
Item 35 of Part 3 of Schedule 1B	<ul style="list-style-type: none"> Hong Kong Philharmonic Orchestra 香港管弦樂團	<ul style="list-style-type: none"> <u>The</u> Hong Kong Philharmonic <u>Society Limited</u> <u>Orchestra</u> 香港管弦<u>樂團協會有限公司</u>
Item 40 of Part 3 of Schedule 1B	<ul style="list-style-type: none"> Hong Kong Sports Association of the Deaf 香港聾人體育總會	<ul style="list-style-type: none"> Hong Kong Sports Association of the Deaf <u>Company Limited</u> 香港聾人體育總會<u>有限公司</u>
Item 43 of Part 3 of Schedule 1B	<ul style="list-style-type: none"> Hong Kong Tai Chi Association 香港太極總會	<ul style="list-style-type: none"> <u>The</u> Hong Kong Tai Chi Association 香港太極總會 (No change)

Reference in LCO	Name in LCO	Proposed Name
<u>Textiles and Garment FC</u>		
Section 20X(b)(vii)	<ul style="list-style-type: none"> Hong Kong Knitwear Exporters & Manufacturers Association Ltd 香港毛織出口廠商會有限公司	<ul style="list-style-type: none"> Hongkong Hong-Kong Knitwear Exporters & Manufacturers Association Ltd Limited 香港毛織出口廠商會有限公司 (No change)
<u>Wholesale and Retail FC</u>		
Item 33 of Schedule 1C	<ul style="list-style-type: none"> Hong Kong & Kowloon Vermicelli & Noodle Manufacturing Industry Merchants' General Association 港九粉麵製造業總商會	<ul style="list-style-type: none"> Hong Kong & Kowloon Vermicelli & Noodle Manufacturing Industry Merchants' General Association Limited 港九粉麵製造業總商會 有限公司
Item 42 of Schedule 1C	<ul style="list-style-type: none"> The Hong Kong Food Council Limited 香港食品業總會有限公司	<ul style="list-style-type: none"> The Hong Kong Food Council Limited (No change) 香港食品業總會委員會有限公司
<u>Information Technology FC</u>		
Section 20Z(1)(k)(vi)	<ul style="list-style-type: none"> The Society of Hong Kong External Telecommunications Services Providers Limited 香港對外通訊服務聯會有限公司	<ul style="list-style-type: none"> The Society of Hong Kong External Telecommunications Services -based Operators Providers Limited 香港對外通訊服務營辦商聯會有限公司

Reference in LCO	Name in LCO	Proposed Name
<u>Catering FC</u>		
Item 1 of Schedule 1E	<ul style="list-style-type: none"> The Association for the Hong Kong Catering Services Management Limited 香港餐務管理協會有限公司	<ul style="list-style-type: none"> The Association for the Hong Kong Catering Services Management Limited 香港餐務管理協會有限公司 (No change)

II. Proposed deletion

Reference in LCO	Name
<u>Agriculture and Fisheries FC</u>	
Item 66 of Schedule 1	<ul style="list-style-type: none"> The Tsing Lung Tau Hand Liner Fishermen's Credit Co-operative Society, Unlimited 青龍頭手釣漁民信用無限責任合作社
<u>Transport FC</u>	
Item 52 of Schedule 1A	<ul style="list-style-type: none"> Hong Kong Marine Contractors Association 香港船舶保養工程商會
Item 64 of Schedule 1A	<ul style="list-style-type: none"> Hong Kong Society of Articulated Vehicle Driving Instructors Ltd 香港貨櫃車教師公會有限公司
Item 112 of Schedule 1A	<ul style="list-style-type: none"> Peak Tramways Co., Ltd 山頂纜車有限公司

Reference in LCO	Name
Item 121 of Schedule 1A	<ul style="list-style-type: none"> Quadripartite Taxi Service Association Ltd 四海的士車主司機聯會有限公司
Item 142 of Schedule 1A	<ul style="list-style-type: none"> Tsuen Wan PLB Commercial Association Ltd 荃灣公共小型巴士商會有限公司
<u>Import and Export FC</u>	
Section 20W(e)(vi)	<ul style="list-style-type: none"> Hong Kong Fresh Fruits Importers Association Ltd 香港鮮果進口聯會有限公司
<u>Textiles and Garment FC</u>	
Section 20X(b)(iv)	<ul style="list-style-type: none"> The Hong Kong Cotton Made-up Goods Manufacturers Association, Limited 香港棉織製成品廠商會有限公司
<u>Wholesale and Retail FC</u>	
Item 65 of Schedule 1C	<ul style="list-style-type: none"> Hong Kong Silk Piece-Goods Merchants' Association 香港綢緞行商會
Item 66 of Schedule 1C	<ul style="list-style-type: none"> Hong Kong Stamp and Coin Dealers Association 香港郵票錢幣商會

Reference in LCO	Name
Item 76 of Schedule 1C	<ul style="list-style-type: none"> ● Kowloon Fresh Meat Retailers' Association Ltd 九龍鮮肉零售商聯合會有限公司
<u>Information Technology FC</u>	
Section 20Z(1)(l)(i)	<ul style="list-style-type: none"> ● Bodies that are holders of Fixed Telecommunications Network Services Licences 固定電訊網絡服務牌照持有人的團體

III. Proposed addition

Reference in LCO	Proposed addition/refinement	Remarks
<u>Agriculture and Fisheries FC</u>		
Item 84 of Schedule 1	Hong Kong New Territories Local Farmers Association ¹ 香港新界本地農協會	The organisation has been registered under the Societies Ordinance (Cap. 151) since 2011. It represents the interests of local farmers. The objectives of the organisation include promoting the development of agriculture and organic farming in Hong Kong. The organisation is not represented in another FC.
Item 85 of Schedule 1	Hong Kong Veterinary Association Limited 香港獸醫學會有限公司 (translated ²)	Incorporated in 1982, the Hong Kong Veterinary Association Limited (“HKVA”) is one of the two major veterinary associations in Hong Kong at the moment and its members are mostly graduates with qualifications from the United States, United Kingdom, Australia and New Zealand. The Association is concerned about the public health aspect of the agriculture and fisheries industries and it has been offering veterinary services to farmers by prescribing medicines for their animals and fish. It is a major non-statutory veterinary body in Hong Kong and represents a fair share of views of Hong Kong veterinary profession.

¹ The organisation’s English name on the constitution (i.e., New Territories Local Farmers Association) is different from the English name as alleged (i.e., Hong Kong New Territories Local Farmers Association). The organisation has confirmed that it would adopt its Chinese name in the English version of the Bill.

² As the body has no Chinese name, the English name of the body will be featured in the Chinese version of the Bill.

Reference in LCO	Proposed addition/refinement	Remarks
<u>Transport FC</u>		
Item 229 of Schedule 1A	Chung Shing Taxi Limited 忠誠車行有限公司	The body has been an active member of Transport Department (“TD”)’s Urban Taxi Trade Conference. The body also participates in other advisory committee related to taxi operation (i.e. the Committee on Taxi Service Quality).
Item 230 of Schedule 1A	Hong Kong Air Cargo Carrier Limited 香港貨運航空有限公司	Hong Kong Air Cargo Carrier Limited, incorporated in 2007, is one of the home carriers currently operating in Hong Kong.
Item 231 of Schedule 1A	Hong Kong Dumper Truck Drivers Association 香港泥頭車司機協會	The association is an affiliated member of the Hong Kong Confederation of Trade Unions, and is an active member of TD’s Goods Vehicle Drivers Association (“GVDA”) Conference. It represents the interests of dumper truck drivers and offers views to TD on various traffic and transport issues.
Item 232 of Schedule 1A	Shun Fung Motors Investment Management Company Limited 順豐車行投資管理有限公司	Established in 2002, the body has been an active member of TD’s Urban Taxi Trade Conference.
Item 233 of Schedule 1A	Taxi Drivers and Operators Association 的士司機從業員總會	The association has been registered under the Societies Ordinance since 2008 and is an active member of TD's Urban Taxi Trade Conference. It also participates in other advisory committee related to taxi operation (i.e. the Committee on Taxi Service Quality).

Reference in LCO	Proposed addition/refinement	Remarks
<u>Education FC</u>		
Section 20E(b)(xxi)	<p>Members of Board of Governors of Yew Chung College of Early Childhood Education</p> <p>耀中幼教學院校董會成員</p> <p><i>[Note: Consequential amendments are also proposed to be made to the Schedule to the Chief Executive Election Ordinance (Cap. 569) to reflect the corresponding changes to the electorate of the Election Committee Higher Education subsector.]</i></p>	At present, members of the Board of Governors of approved post secondary colleges registered under the Post Secondary Colleges Ordinance (Cap. 320) are eligible for registration as electors. Given that Yew Chung College of Early Childhood Education has been an approved post secondary college registered under the Post Secondary Colleges Ordinance since 28 June 2018, and the College has indicated its intention for inclusion in the Education FC, we propose to include Members of Board of Governors of the College in the Education FC.
<u>Information Technology FC</u>		
Section 20Z(1)(l)(ii)	<p>“Services-based Operator Licence (Class 3 Service)” to be revised as “Services-based Operator Licences”</p> <p>服務營辦商牌照 (第三類服務) to be revised as 服務營辦商牌照</p>	Currently, holders of a Services-Based Operator (“SBO”) Licence (Class 3) are included in section 20Z(1)(l)(ii) of the LCO while holders of a SBO Licence (“Class 1”, “Class 2”, and “Other than Class 1, 2 or 3”) are excluded therein. The Commerce and Economic Development Bureau (“CEDB”) is of the view that all holders of a SBO Licence are authorised to provide public telecommunications service(s) under their respective licences and should be entitled to the same treatment under section 20Z(1)(l)(ii) of the LCO.

Reference in LCO	Proposed addition/refinement	Remarks
		As at 30 November 2018, of the 521 SBO licensees in Hong Kong, only three were not authorised to provide Class 3 service.
Section 20Z(1)(l)(viii)	Wireless Internet of Things Licences 無線物聯網牌照	<p>The Wireless Internet of Things (“WIoT”) Licence was newly created by the Communications Authority (“CA”) on 1 December 2017. The Office of the Communications Authority considers that holders of WIoT Licence are similar to holders of all those other licences issued by the CA and presently listed in section 20Z(1)(l) of LCO which provide telecommunications services to general public in Hong Kong and their business operations are related to the IT/telecommunications sector. In addition, the licensing criteria and procedures for vetting of applications for the WIoT Licence are also similar to those of other telecommunications licences presently listed in section 20Z(1)(l).</p> <p>As at 30 November 2018, CA has granted three WIoT licences.</p>

Annex C

Existing and Proposed Limits Prescribed for Different Elections for the De Minimis Arrangement under Section 37A of the Elections (Corrupt and Illegal Conduct) Ordinance (Cap. 554)

Election	Existing Limit	Proposed Limit
Chief Executive Elections	\$5,000	\$50,000
Legislative Council Elections		
(a) District Council (second) functional constituency	(a) \$5,000	(a) \$50,000
(b) Any geographical constituency	(b) \$3,000	(b) \$30,000
(c) Any functional constituency other than (a)	(c) \$500	(c) \$5,000
Election Committee Subsector Elections	\$500	\$5,000
District Council Elections	\$500	\$3,000
Heung Yee Kuk Elections	\$200	\$600
Rural Committee Elections	\$200	\$600
Rural Representative Elections	\$200	\$600

**Elections Affairs Commission (Electoral Procedure)
(Legislative Council) Regulation
(Cap. 541D)**

10 How to nominate a candidate for a geographical constituency or District Council (second) functional constituency

(L.N. 73 of 2011)

- (1) A person is to be nominated as a candidate for a geographical constituency or a candidate for the District Council (second) functional constituency (as applicable) by submitting to the Returning Officer a nomination form containing a nomination list which complies with section 38 of the Legislative Council Ordinance (Cap. 542) and this section. (L.N. 73 of 2011)
- (2) The nomination form for the purposes of subsection (1) must be submitted in person by one of the candidates on the nomination list as required by section 38 of the Legislative Council Ordinance (Cap. 542) and in accordance with this section.
- (3) The nomination form must be in the specified form and subscribed in accordance with the Legislative Council (Subscribers and Election Deposit for Nomination) Regulation (Cap. 542 sub. leg. C).
- (4) Each candidate on a nomination list must make the declarations and promissory oath required by section 40(1)(b) of the Legislative Council Ordinance (Cap. 542) in the appropriate place on the nomination form.
- (5) The nomination form must contain a declaration by each candidate to the effect that he or she—

- (a) is eligible to be nominated as a candidate for a geographical constituency or a candidate for the District Council (second) functional constituency (as applicable); (L.N. 73 of 2011)
 - (b) is not disqualified from being so nominated;
 - (c) consents to being so nominated; and
 - (d) in the case of a multiple nominees list, consents to the order of priority in which the names of candidates appear on the nomination list.
- (6) The nomination form—
- (a) must contain the name of each candidate as shown on the candidate's identity document (being the identity document on the basis of which the particulars of the candidate are recorded in the geographical constituencies final register) and, if the Returning Officer is satisfied that any of the candidate is usually known by a name different from that shown on the candidate's identity document aforesaid, may also include that different name; and
 - (b) must also contain the identity document number and principal residential address of each candidate. (L.N. 65 of 2000)
- (7) The nomination form must be signed by each candidate in each place the candidate's signature is required on that form.
 - (8) The nomination form must be signed by each subscriber. It must contain the name and identity document number of each subscriber. (L.N. 84 of 2004)
 - (9) The nomination form must contain other particulars (if any) required to be furnished on that form.

- (10) The Returning Officer may require a candidate to furnish any other information that Officer considers appropriate to be satisfied—
- (a) that he or she is eligible to be nominated as a candidate for a geographical constituency or a candidate for the District Council (second) functional constituency (as applicable); or (L.N. 73 of 2011)
 - (b) as to the validity of the nomination.
- (11) The nomination form must be submitted to the Returning Officer within the nomination period at the specified address.

101A Letters that may be sent free of postage by candidates

- (1) A letter that may be sent free of postage by or on behalf of a list of candidates under section 43(1) of the Legislative Council Ordinance (Cap. 542), or a candidate under section 43(2) of that Ordinance, must— (L.N. 84 of 2004)
- (a) be posted in Hong Kong;
 - (b) subject to section 43(4A), (4B) and (4C) of the Legislative Council Ordinance (Cap. 542), contain materials relating only to the candidature of the candidate or candidates on the list, or of the candidate, at the election concerned; (18 of 2011 s. 36)
 - (c) not exceed 50 grams in weight; and
 - (d) be not larger than 175mm x 245 mm and not smaller than 90 mm x 140 mm in size.
- (2) If letters are sent, in a bulk mailing, free of postage by or on behalf of—
- (a) a list of candidates under section 43(1) of the Legislative Council Ordinance (Cap. 542), any one candidate on that list or any person authorized by that candidate; or
 - (b) a candidate under section 43(2) of that Ordinance, the candidate or any person authorized by that candidate, (L.N. 84 of 2004)
- must provide the Postmaster General with—
- (i) a specimen of the materials contained in that bulk mailing; and
 - (ii) a declaration, in the specified form, signed by that candidate or the person and stating that the materials contained in that bulk mailing are identical with the

specimen provided to the Postmaster General.

- (3) If, in relation to any letters sent, in a bulk mailing, free of postage by or on behalf of a list of candidates under section 43(1) of the Legislative Council Ordinance (Cap. 542), or a candidate under section 43(2) of that Ordinance— (L.N. 84 of 2004)
- (a) any letter in that bulk mailing does not comply with subsection (1); or
- (b) a declaration under subsection (2)(ii) is false in any particular,

the candidate or all the candidates on the list is or are, or the candidate is, liable for payment of postage for all the letters in that bulk mailing.

**Electoral Affairs Commission (Electoral
Procedure) (District Councils) Regulation
(Cap. 541F)**

102 Letters that may be sent free of postage by candidates

- (1) A candidate may send one letter, as provided in this section, free of postage, to each elector in the constituency for which the candidate is validly nominated in an election.
- (2) The letter must—
- (a) be posted in Hong Kong;
- (b) contain materials relating only to the candidate's candidature at the election concerned;
- (c) not exceed 50 grams in weight; and (L.N. 29 of 2004)
- (d) be not larger than 175 mm x 245 mm and not smaller than 90 mm x 140 mm in size.
- (3) If a candidate is sending letters to electors in bulk by post, the candidate, or any person authorized by the candidate, must provide to the Postmaster General a specimen of the materials contained in the bulk. The candidate or the person authorized must make a declaration in the specified form stating that the materials contained in the bulk are identical with the specimen provided to the Postmaster General.
- (4) The declaration must be signed and submitted to the Postmaster General.
- (5) If any letter in the bulk sent by the candidate under subsection (1) is not in compliance with subsection (2), or if the declaration

made under subsection (3) is false in any particular, the candidate is liable for payment of postage for all the letters in that bulk.

**Electoral Affairs Commission (Electoral
Procedure) (Election Committee)
Regulation (Cap. 541I)**

99 Letters that may be sent free of postage by candidates

- (1) A letter that may be sent free of postage by or on behalf of a candidate under section 38(1) of the Schedule to the Chief Executive Election Ordinance (Cap. 569) must—
 - (a) be posted in Hong Kong;
 - (b) subject to section 38(2A) of the Schedule to the Chief Executive Election Ordinance (Cap. 569), contain materials relating only to the candidate's candidature at the subsector election concerned; (18 of 2011 s. 37)
 - (c) not exceed 50 g in weight; and
 - (d) be not larger than 175 mm x 245 mm and not smaller than 90 mm x 140 mm in size.
- (2) If letters are sent, in a bulk mailing, free of postage by or on behalf of a candidate under section 38(1) of the Schedule to the Chief Executive Election Ordinance (Cap. 569), the candidate or any person authorized by the candidate must provide the Postmaster General with—
 - (a) a specimen of the materials contained in that bulk mailing; and
 - (b) a declaration, in the specified form, signed by the candidate or the person and stating that the materials contained in that bulk mailing are identical with the specimen provided to the Postmaster General.

(3) If, in relation to any letters sent, in a bulk mailing, free of postage by or on behalf of a candidate under section 38(1) of the Schedule to the Chief Executive Election Ordinance (Cap. 569)—

- (a) any letter in that bulk mailing does not comply with subsection (1); or
- (b) a declaration under subsection (2)(b) is false in any particular,

the candidate is liable for payment of postage for all the letters in that bulk mailing.

Electoral Affairs Commission (Electoral Procedure) (Chief Executive Election) Regulation (Cap. 541J)

80 Provisions relating to free postage by candidates

- (1) A letter that may be sent free of postage by a candidate under section 45 of the Election Ordinance shall—
 - (a) be posted in Hong Kong;
 - (b) contain materials relating only to his candidature;
 - (c) not exceed 50 grams in weight; and
 - (d) be not larger than 175 mm × 245 mm and not smaller than 90 mm × 140 mm in size.
- (2) If letters are sent in a bulk mailing by a candidate under section 45 of the Election Ordinance, he shall provide the Postmaster General with—
 - (a) a specimen of the materials contained in that bulk mailing; and
 - (b) a declaration in the specified form signed by the candidate stating that the materials contained in that bulk mailing are identical with that specimen.
- (3) If—
 - (a) any letter sent by a candidate in a bulk mailing under section 45 of the Election Ordinance does not comply with subsection (1); or
 - (b) a declaration made by a candidate under subsection (2)(b)

is false in any particular,
the candidate is liable for payment of postage for all the letters
in that bulk mailing.

Legislative Council Ordinance

(Cap. 542)

20E Composition of the education functional constituency

The education functional constituency is composed of—

- (a) full-time academic staff engaged in teaching or research and administrative staff of equivalent rank in the following institutions—
 - (i) institutions of higher education funded through the University Grants Committee;
 - (ii) approved post secondary colleges registered under the Post Secondary Colleges Ordinance (Cap. 320);
 - (iii) technical colleges established under the Vocational Training Council Ordinance (Cap. 1130);
 - (iv) The Hong Kong Academy for Performing Arts;
 - (v) The Open University of Hong Kong; and
- (aa) full-time academic staff engaged in teaching or research and administrative staff of equivalent rank in the institutions which—
 - (i) offer post secondary education leading to the award of any qualification entered into the Qualifications Register established under the Accreditation of Academic and Vocational Qualifications Ordinance (Cap. 592); and
 - (ii) are set up by—
 - (A) an institution of higher education funded through the University Grants Committee;
 - (B) The Hong Kong Academy for Performing Arts; or
 - (C) The Open University of Hong Kong; and
(Replaced 14 of 2015 s. 4)
- (b) members of each of the following bodies—
 - (i) Council of the University of Hong Kong;

- (ii) Council of The Chinese University of Hong Kong;
- (iii) Council of The Hong Kong University of Science and Technology;
- (iv) Council of the City University of Hong Kong;
- (v) Council of The Hong Kong Polytechnic University;
- (vi) Council of The Hong Kong Academy for Performing Arts;
- (vii) Council of The Open University of Hong Kong;
- (viii) the Vocational Training Council; (Amended 10 of 2006 s. 35)
- (ix) Council of The Education University of Hong Kong; (Amended 6 of 2016 s. 2)
- (x) Council of the Hong Kong Baptist University;
- (xi) Council of Lingnan University; (Replaced 54 of 1999 s. 39)
- (xii) Board of Governors of the Hong Kong Shue Yan University; (Amended 25 of 2003 s. 8; 7 of 2008 s. 2)
- (xiii) Board of Governors of the Caritas Institute of Higher Education; (Added 25 of 2003 s. 8. Amended 11 of 2012 s. 32; 14 of 2015 s. 4)
- (xiv) Board of Governors of the Chu Hai College of Higher Education; (Added 14 of 2015 s. 4)
- (xv) Board of Governors of the Centennial College; (Added 14 of 2015 s. 4)
- (xvi) Board of Governors of the Tung Wah College; (Added 14 of 2015 s. 4)
- (xvii) Board of Governors of the Hang Seng Management College; (Added 14 of 2015 s. 4)
- (xviii) Board of Governors of the Hong Kong Nang Yan College of Higher Education; (Added 14 of 2015 s. 4)
- (xix) Board of Governors of the HKCT Institute of Higher Education; (Added 14 of 2015 s. 4. Amended 15 of 2016 s. 9)
- (xx) Board of Governors of the Gratia Christian College; and (Added 15 of 2016 s. 9)

- (c) registered teachers registered under the Education Ordinance (Cap. 279); and
- (d) permitted teachers engaged in full-time employment in schools registered or provisionally registered under the Education Ordinance (Cap. 279); and
- (e) teachers and principals of schools entirely maintained and controlled by the Government; and
- (f) persons whose principal or only employment is that of full-time teaching with the following institutions—
 - (i) technical institutes, industrial training centres or skills centres established under the Vocational Training Council Ordinance (Cap. 1130);
 - (ii) industrial training centres established under the repealed Industrial Training (Construction Industry) Ordinance (Cap. 317) and maintained under the Construction Industry Council Ordinance (Cap. 587); (Amended 12 of 2006 s. 84)
 - (iia) industrial training centres established under the Construction Industry Council Ordinance (Cap. 587); (Added 12 of 2006 s. 84)
 - (iii) industrial training centres established under the Industrial Training (Clothing Industry) Ordinance (Cap. 318);
 - (iv) Hong Chi Association-Hong Chi Pinehill Integrated Vocational Training Centre; (Replaced 25 of 2003 s. 8. Amended 2 of 2011 s. 6)
 - (v) Caritas Lok Mo Integrated Vocational Training Centre of Caritas-Hong Kong incorporated under the Caritas-Hong Kong Incorporation Ordinance (Cap. 1092); and (Replaced 25 of 2003 s. 8. Amended 10 of 2006 s. 35)
- (g) registered managers of schools registered under the Education Ordinance (Cap. 279).

20W Composition of the education functional constituency

The import and export functional constituency is composed of—

- (a) companies licensed under the Dutiable Commodities Ordinance (Cap. 109) for the import or export, or import and export, of dutiable commodities; and
- (aa) companies licensed under the Dutiable Commodities Ordinance (Cap. 109) immediately before the commencement* of the Dutiable Commodities (Amendment) (No. 2) Ordinance 2008 (16 of 2008) for the import, or import and export, of alcoholic liquors; and (Added 16 of 2008 s. 7)
- (b) companies registered under the Motor Vehicles (First Registration Tax) Ordinance (Cap. 330) for the import of motor vehicles for use in Hong Kong; and
- (c) companies licensed under the Control of Chemicals Ordinance (Cap. 145) for the import or export, or import and export, of controlled chemicals; and
- (d) (Repealed 10 of 2006 s. 27)
- (e) members of each of the following bodies entitled to vote at general meetings of the body—
 - (i) The Association of Hong Kong Photographic Equipment Importers Limited; (Amended 10 of 2006 s. 39)
 - (ii) (Repealed 25 of 2003 s. 13)
 - (iii) Hong Kong & Kowloon Steel and Metal Importers and Exporters Association Ltd.;
 - (iv) The Hong Kong Chinese Importers' and Exporters' Association; (Amended 10 of 2006 s. 39)
 - (v) The Hong Kong Exporters' Association; (Amended 7 of 2008 s. 4)
 - (vi) Hong Kong Fresh Fruits Importers Association Ltd.;
 - (vii) Hong Kong General Association of Edible Oil Importers & Exporters Ltd.;
 - (viii) (Repealed 2 of 2011 s. 8)
 - (ix) Hongkong Rice Importers & Exporters Association;

- (x) Hongkong Watch Importers' Association;
- (xi) The Hong Kong Food, Drink & Grocery Association; (Replaced 25 of 2003 s. 13)
- (xii) Hong Kong & Kowloon Light Industrial Products Importers & Exporters Association Limited;
- (xiii) Nanyang Importers and Exporters Association;
- (xiv) Hong Kong Industrial Production Trading Association Limited;
- (xv) The Industrial Chemical Merchants' Association Limited; (Amended 10 of 2006 s. 39)
- (xvi) Hong Kong Paper Association Limited; (Replaced 25 of 2003 s. 13. Amended 11 of 2012 s. 33)
- (xvii) The Wah On Exporters & Importers Association; (Amended 10 of 2006 s. 39)
- (xviii) The Hong Kong Shippers' Council; (Amended 25 of 2003 s. 13)
- (xix) The Shippers' Association of Hong Kong. (Replaced 25 of 2003 s. 13)

20X Composition of the textiles and garment functional constituency

The textiles and garment functional constituency is composed of—

- (a) corporate members of the Textile Council of Hong Kong Limited (other than those referred to in paragraph (b)(i) to (xii)) entitled to vote at general meetings of the Council; and
- (b) corporate members of each of the following bodies entitled to vote at general meetings of the body—
 - (i) The Federation of Hong Kong Cotton Weavers;
 - (ii) The Federation of Hong Kong Garment Manufacturers;
 - (iii) Hong Kong Chinese Textile Mills Association;
 - (iv) The Hong Kong Cotton Made-up Goods Manufacturers Association, Limited;
 - (v) The Hongkong Cotton Spinners Association;
 - (vi) Hong Kong Garment Manufacturers Association Ltd.;
 - (vii) Hong Kong Knitwear Exporters & Manufacturers Association Ltd.;
 - (viii) Hong Kong Woollen & Synthetic Knitting Manufacturers' Association Ltd.;
 - (ix) The Hong Kong Association of Textile Bleachers, Dyers, Printers and Finishers Limited;
 - (x) The Hong Kong Weaving Mills Association;
 - (xi) (Repealed 14 of 2015 s. 7)
 - (xii) The Hong Kong General Chamber of Textiles Limited; and (Amended 10 of 2006 s. 40)
- (c) members of the Hong Kong Institution of Textile and Apparel Limited entitled to vote at general meetings of the Institution; and (Amended 10 of 2006 s. 40)
- (d) Textiles & Clothing manufacturers registered under the Factory Registration of the Trade and Industry Department for the purpose of applying for the certificate of Hong Kong origin; and (Amended L.N. 173 of 2000)
- (e) textiles traders who—
 - (i) are registered as textiles traders pursuant to regulation 5A of the Import and Export (General) Regulations

- (ii) (Cap. 60 sub. leg. A); have been so registered for a period of 12 months immediately before making the application for registration as an elector; and
- (iii) are carrying on business as textiles traders specified in Schedule 4 to the Import and Export (General) Regulations (Cap. 60 sub. leg. A). (Replaced 10 of 2006 s. 28)

20Z Composition of the information technology functional constituency

- (1) The information technology functional constituency is composed of—(Amended 25 of 2003 s. 14)
 - (a) Distinguished Fellows, Fellows and Full Members of the Hong Kong Computer Society entitled to vote at general meetings of the Society; and (Amended 7 of 2008 s. 5)
 - (b) Fellows, Members and Graduate Members of Information Technology Division of the Hong Kong Institution of Engineers who are entitled to vote at general meetings of the Division; and
 - (c) Professional Members of the Association for Computing Machinery, Hong Kong Chapter entitled to vote at general meetings of the Association; and
 - (d) Fellows, Senior Members and Full Members of the Institute of Electrical and Electronics Engineers, Inc., Hong Kong Section, Computer Chapter entitled to vote at general meetings of the Institute; and
 - (e) Fellows, Senior Members and Full Members of the Institute of Electrical and Electronics Engineers, Inc., Hong Kong Section, Hong Kong Joint Chapter on Circuits and Systems/Communications entitled to vote at general meetings of the Institute; and
 - (f) Honorary Fellows, Fellows and Members of The Institution of Engineering and Technology Hong Kong entitled to vote at general meetings of the Institution who are either—
 - (i) persons registered as Chartered Engineers with the Engineering Council UK; or
 - (ii) Corporate Members of The Institution of Electrical Engineers Hong Kong (IEE Hong Kong) before 15 October 2002; and (Replaced 7 of 2008 s. 5)
 - (g) Fellows, Members and Associate Members of The British Computer Society (Hong Kong Section) Limited entitled

- to vote at general meetings of the Society; and (Amended 10 of 2006 s. 41)
- (h) Fellows, Senior Professional Members and Professional Members of The Hong Kong Association for Computer Education entitled to vote at general meetings of the Association; and (Amended 25 of 2003 s. 14)
- (i) Full Members (Information Technology) of the Hong Kong Society of Medical Informatics Limited entitled to vote at general meetings of the Society; and (Amended 25 of 2003 s. 14)
- (ia) Full Members of the Information and Software Industry Association Limited entitled to vote at general meetings of the Association; and (Added 25 of 2003 s. 14)
- (j) (Repealed 14 of 2015 s. 8)
- (ja) the eligible persons of the following bodies—
 - (i) Hong Kong Software Industry Association Limited; (Amended 2 of 2011 s. 9)
 - (ii) Information Systems Audit and Control Association China Hong Kong Chapter Limited; (Amended 2 of 2011 s. 9)
 - (iii) Internet Professional Association Limited; (Amended 10 of 2006 s. 41)
 - (iv) Professional Information Security Association; and (Added 25 of 2003 s. 14)
- (k) corporate members of each of the following bodies entitled to vote at general meetings of the body—
 - (i) Hong Kong Information Technology Federation Limited; (Amended 25 of 2003 s. 14)
 - (ii) Hong Kong Internet Service Providers Association Limited; (Amended 14 of 2015 s. 8)
 - (iii) Hong Kong Radio Paging Association Ltd.;
 - (iv) Communications Association of Hong Kong Limited; (Replaced 25 of 2003 s. 14. Amended 7 of 2008 s. 5)
 - (v) Hong Kong Wireless Technology Industry

Association Limited; (Added 25 of 2003 s. 14)
 (vi) The Society of Hong Kong External Telecommunications Services Providers Limited; and (Added 25 of 2003 s. 14)

(1) bodies that are holders of one or more of the following classes of licences granted by the Communications Authority under the Telecommunications Ordinance (Cap. 106)— (Amended 36 of 2000 s. 28; 25 of 2003 s. 14; 17 of 2011 s. 28)

(i) Fixed Telecommunications Network Services licences; (Amended 36 of 2000 s. 28)

(ii) Services-Based Operator Licence (Class 3 Service); (Amended 2 of 2011 s. 9)

(iii) Public Radiocommunications Service licences; (Amended 36 of 2000 s. 28)

(iv) Satellite Master Antenna Television licences;

(v) Broadcast Relay Station licences;

(vi) Broadcast Radio Relay Station licences; (Amended 25 of 2003 s. 14)

(vii) carrier licences; and (Added 25 of 2003 s. 14)

(1a) members of the Hong Kong Information Technology Joint Council Limited entitled to vote at general meetings of the Council; and (Added 2 of 2011 s. 9)

(1b) Fellows and Full Members of the Information Security and Forensics Society entitled to vote at general meetings of the Society; and (Added 14 of 2015 s. 8)

(m) the bodies named in Part 1 of Schedule 1D. (Amended 25 of 2003 s. 14)

(2) In subsection (1)(ja), eligible persons (合資格的人), in relation to a body, means the persons specified in Part 2 of Schedule 1D in respect of that body. (Added 25 of 2003 s. 14)

(3) To avoid doubt, for the purposes of subsection (1)(l), the reference to licences granted by the Communications Authority under the Telecommunications Ordinance (Cap. 106) in that

subsection includes licences covered by section 27(6) of the Communications Authority Ordinance (Cap. 616). (Added 17 of 2011 s. 28)

Schedule 1

[s. 20B]

**Composition of the Agriculture and Fisheries
Functional Constituency**

Item	Body
1.	Aberdeen Fishermen Friendship Association. (Amended 10 of 2006 s. 34)
2.	The Ap Lei Chau Fishermen's Credit Co-operative Society, Unlimited.
3.	The Castle Peak Fishermen's Credit Co-operative Society, Unlimited.
4.	The Castle Peak Mechanized Trawler Fishermen's Credit Co-operative Society, Unlimited.
5.	Cheung Chau Fisheries Joint Association.
6.	Cheung Chau Fishermen's Welfare Promotion Association.
7.	The Fanling Kwun Ti Village Farmers' Irrigation Co-operative Society, Ltd.
8.	Fish Farming and Stuff Association.
9.	Fisherman's Association of Po Toi Island.
10.	Fishery Development Association (Hong Kong) Limited.
11.	Fraternal Association of The Floating Population of Hong Kong.
12.	The Guild of Graziers.
13.	Hang Hau Grazier Association.
14.	Hong Kong and Kowloon Fishermen Association Ltd.
15.	Hong Kong & Kowloon Floating Fishermen Welfare Promotion Association.
16.	Hong Kong Fisheries Development Association. (Amended 10 of 2006 s. 34)

17.	Hong Kong Fishermen's Association.
18.	Hong Kong Fishing Vessel Owners Association, Ltd.
19.	Hong Kong Florists Association.
20.	Hong Kong Graziers Union.
21.	Hong Kong Liner & Gill Netting Fisherman Association. (Amended 10 of 2006 s. 34)
22.	Hong Kong Livestock Industry Association.
23.	Hong Kong N.T. Fish Culture Association.
24.	Hong Kong N.T. Poultry (Geese & Ducks) Mutual Association. (Amended 10 of 2006 s. 34)
25.	Hong Kong Netting, Cultivation and Fisherman Association.
26.	(Repealed 2 of 2011 s. 32)
27.	Hong Kong Off-shore Fishermen's Association.
28.	(Repealed 11 of 2012 s. 35)
29.	The Lam Ti Agricultural Credit Co-operative Society, Limited.
30.	Lamma Island Lo Dik Wan Aquaculture Association.
31.	(Repealed 25 of 2003 s. 43)
32.	Lau Fau Shan Oyster Industry Association, New Territories.
33.	Ma Wan Fisheries Rights Association Ltd.
34.	The Mui Wo Agricultural Products Marketing & Credit Co-operative Society, Ltd.
35.	Mui Wo Fishermen Fraternity Society.
36.	N.T. Oyster and Aquatic Products United Association.
37.	The New Territories Chicken Breeders Association, Ltd.
38.	The New Territories Fishermen Fraternity Association Ltd.
39.	New Territories Florist Association, Ltd.
40.	North District Florists Association.
41.	Outlying Islands Mariculture Association (Cheung Chau).
42.	Peng Chau Fishermen Association Ltd.

Schedule 1

Cap. 542

43. Quality Broiler Development Association.
44. (Repealed 25 of 2003 s. 43)
45. (Repealed 15 of 2016 s. 11)
46. Sai Kung (North) Sham Wan Marine Fish Culture Business Association.
47. Sai Kung Po Toi O Fish Culture Business Association.
48. Sai Kung Tai Tau Chau Fish Culture Business Association.
49. Sai Kung Tai Wu Kok Fishermen's Association.
50. The Sha Tau Kok Marine Fish Culture Association. (Amended 10 of 2006 s. 34)
51. The Sha Tau Kok Small Long Liner and Gill Net Fishermen's Credit Co-operative Society, Unlimited.
52. The Shan Tong Vegetable Marketing Co-operative Society, Ltd.
53. Shatin Ah Kung Kok Fishermen Welfare Association.
54. Shatin Florists Association.
55. The Shau Kei Wan Deep Sea Capture Fishermen's Credit Co-operative Society, Unlimited.
56. Shau Kei Wan Fishermen Friendship Association.
57. The Shau Kei Wan Pair Trawler Fishermen's Credit Co-operative Society, Unlimited.
58. The Shau Kei Wan Trawler Fishermen's Credit Co-operative Society, Unlimited.
59. (Repealed 7 of 2008 s. 6)
60. Tai O Fishermen (Coastal Fishery) Association.
61. The Tai O Sha Chai Min Fishermen's Credit Co-operative Society, Unlimited.
62. The Tai Po Fishermen's Credit Co-operative Society, Unlimited.
63. Tai Po Florists and Horticulturists Association.
64. (Repealed 10 of 2006 s. 46)

Schedule 1

Cap. 542

65. The Tai Po Purse Seiner and Small Long Liner Fishermen's Credit Co-operative Society, Unlimited.
66. The Tsing Lung Tau Hand Liner Fishermen's Credit Co-operative Society, Unlimited.
67. The Tsuen Wan Fishermen's Credit Co-operative Society, Unlimited.
68. The Tuen Mun Mechanized Fishing Boat Fishermen's Credit Co-operative Society, Unlimited. (Replaced 25 of 2003 s. 43)
69. Tuen Mun Agricultural Association.
70. Tung Lung Chau Mariculture Association.
71. The Hong Kong Branch of the World's Poultry Science Association. (Replaced 7 of 2008 s. 6)
72. (Repealed 10 of 2006 s. 46)
73. Yuen Long Agriculture Productivity Association. (Amended 10 of 2006 s. 34)
74. Yung Shue Au Marine Fish Culture Business Association.
75. (Repealed 25 of 2003 s. 43)
76. Tsing Yi Residents Association. (Replaced 10 of 2006 s. 34)
77. 荃灣葵青居民聯會(漁民組).
78. 荃灣葵青漁民會.
79. The Shau Kei Wan Stern Trawler Fishermen's Credit Co-operative Society, Unlimited. (Added 25 of 2003 s. 43)
80. Sustainable Ecological Ethical Development Foundation Limited. (Added 25 of 2003 s. 43. Amended 2 of 2011 s. 32)
81. N.T. North District Fishermen's Association. (Added 25 of 2003 s. 43)
82. Tai Po Off Shore Fishermen's Association. (Added 25 of 2003 s. 43)
83. Aberdeen Fisherwomen Association. (Added 25 of 2003 s. 43)

Schedule 1A

[s. 20D]

Composition of the Transport functional constituency

Item	Body
1.	Parking Management and Consultancy Services Limited. (Replaced 7 of 2008 s. 7)
2.	Airport Authority Hong Kong.
3.	(Repealed 25 of 2003 s. 44)
4.	Hong Kong Driver's Training Association. (Replaced 14 of 2015 s. 11)
5.	The Association of N.T. Radio Taxicabs Ltd.
6.	Autotoll Limited.
7.	The Chartered Institute of Logistics and Transport in Hong Kong. (Replaced 25 of 2003 s. 44)
8.	China Merchants Shipping & Enterprises Co. Ltd.
9.	(Repealed 14 of 2015 s. 11)
10.	Chu Kong Shipping Enterprises (Holdings) Co. Ltd.
11.	Chuen Kee Ferry Ltd.
12.	Chuen Lee Radio Taxis Association Ltd.
13.	Citybus Ltd.
14.	Coral Sea Ferry Service Co., Ltd.
15.	COSCO-HIT Terminals (Hong Kong) Limited.
16.	CTOD Association Company Ltd.
17.	Turbojet Ferry Services (Guangzhou) Limited. (Replaced 25 of 2003 s. 44)
18.	Discovery Bay Transportation Services Ltd.
19.	Driving Instructors Merchants Association, Limited. (Replaced 7

	of 2008 s. 7)
20.	Eastern Ferry Co.
21.	Expert Fortune Ltd.
22.	Far East Hydrofoil Co. Ltd.
23.	Fat Kee Stevedores Ltd.
24.	The Fraternity Association of N.T. Taxi Merchants.
25.	Fraternity Taxi Owners Association.
26.	G.M.B. Maxicab Operators General Association Ltd.
27.	The Goods Vehicle Fleet Owners Association Ltd.
28.	Happy Taxi Operator's Association Ltd.
29.	(Repealed 10 of 2006 s. 47)
30.	Hoi Kong Container Services Co. Ltd.
31.	(Repealed 25 of 2003 s. 44)
32.	Hon Wah Public Light Bus Association Ltd.
33.	Hong Kong Air Cargo Terminals Limited.
34.	Hong Kong & Kowloon Ferry Ltd.
35.	Hong Kong Kowloon Goods Vehicles, Omnibuses and Minibuses Instructors Association Limited. (Replaced 11 of 2012 s. 36)
36.	Hong Kong & Kowloon Motor Boats & Tug Boats Association Limited. (Replaced 11 of 2012 s. 36)
37.	Hong Kong & Kowloon Radio Car Owners Association Ltd.
38.	Hong Kong and Kowloon Rich Radio Car Service Centre Association Ltd.
39.	(Repealed 14 of 2015 s. 11)
40.	HongKong Association of Freight Forwarding and Logistics Limited. (Replaced 25 of 2003 s. 44)

41. Hong Kong Automobile Association.
42. The Hong Kong Cargo-Vessel Traders' Association Ltd.
43. Hong Kong Commercial Vehicle Driving Instructors Association.
(Replaced 25 of 2003 s. 44)
44. Hong Kong CFS and Logistics Association Limited.
(Replaced 25 of 2003 s. 44)
45. Hong Kong Container Tractor Owner Association Ltd.
46. Hong Kong Driving Instructors' Association.
(Amended 11 of 2012 s. 36)
47. Hong Kong Guangdong Transportation Association Ltd.
48. The Hong Kong Institute of Marine Technology.
49. Hong Kong, Kowloon & NT Public & Maxicab Light Bus Merchants' United Association.
50. Hong Kong Taxi Owners' Association Limited.
(Replaced 14 of 2015 s. 11)
51. The Hong Kong Liner Shipping Association.
52. Hong Kong Marine Contractors Association.
53. Hong Kong Motor Car Driving Instructors Association Ltd.
54. Hong Kong Pilots Association Ltd.
55. Hong Kong Public & Maxicab Light Bus United Associations.
56. Hong Kong Public Cargo Working Areas Traders Association Ltd.
57. Hong Kong Scheduled (GMB) Licensee Association.
58. The Hong Kong School of Motoring Ltd.
59. Hong Kong Sea Transport and Logistics Association Limited.
(Amended 10 of 2006 s. 43)
60. The Hong Kong Shipowners Association Ltd.
61. Hong Kong Shipping Circles Association Ltd.
62. Hong Kong Shipping Industry Institute.

63. Hong Kong Logistics Management Staff Association. (Amended 10 of 2006 s. 43)
64. Hong Kong Society of Articulated Vehicle Driving Instructors Ltd.
65. The Hong Kong Stevedores Employers' Association.
66. Hong Kong Tele-call Taxi Association.
67. Hong Kong Tramways, Limited. (Replaced 25 of 2003 s. 44)
68. Hong Kong Transportation Warehouse Wharf Club.
69. (Repealed 14 of 2015 s. 11)
70. The Hongkong & Yaumati Ferry Co., Ltd.
71. Hongkong International Terminals Ltd.
72. (Repealed 25 of 2003 s. 44)
73. Institute of Advanced Motorists (Hong Kong) Limited. (Replaced 25 of 2003 s. 44)
74. Institute of Seatransport. (Amended 14 of 2015 s. 11)
75. Institute of Transport Administration (Hong Kong, China).
(Amended 11 of 2012 s. 36)
76. Kowloon Fung Wong Public Light Bus Merchants & Workers' Association Ltd.
77. The Kowloon Motor Bus Company (1933) Limited. (Amended 2 of 2011 s. 33)
78. Kowloon Motor Driving Instructors' Association Ltd.
79. The Kowloon PLB Chiu Chow Traders & Workers Friendly Association.
80. The Kowloon Taxi Owners Association Ltd.
81. Kowloon Truck Merchants Association Ltd.
82. (Repealed 7 of 2008 s. 7)
83. Kwik Park Limited.
84. Lam Tin Wai Hoi Public Light Bus Association. (Amended 10 of 2006 s. 43)

85. Lantau Taxi Association.
86. Lei Yue Mun Ko Chiu Road Public Light Bus Merchants Association Ltd.
87. Lok Ma Chau China—Hong Kong Freight Association.
88. Long Win Bus Company Limited.
89. (Repealed 14 of 2015 s. 11)
90. Mack & Co. Carpark Management Limited.
91. Marine Excursion Association Limited. (Amended 10 of 2006 s. 43)
92. Maritime Affairs Research Association Ltd.
93. MTR Corporation Limited. (Amended 13 of 2000 s. 65)
94. Merchant Navy Officers' Guild—Hong Kong.
95. Metropark Limited.
96. Mid-stream Holdings (HK) Limited.
97. Mixer Truck Drivers Association.
98. Modern Terminals Ltd.
99. N.T. PLB Owners Association.
100. N.T. San Tin PLB (17) Owners Association.
101. N.T. Taxi Merchants Association Ltd.
102. N.T. Taxi Owners & Drivers Fraternal Association.
103. N.T. Taxi Radio Service General Association.
104. N.W. Area Taxi Drivers & Operators Association.
105. New Hong Kong Tunnel Co., Ltd.
106. New Lantau Bus Co., (1973) Ltd.
107. New Territories Cargo Transport Association Ltd.
108. New World First Bus Services Limited.
109. North District Taxi Merchants Association.

110. Organisation of Hong Kong Drivers.
111. (Repealed 10 of 2006 s. 47)
112. Peak Tramways Co., Ltd.
113. (Repealed 2 of 2011 s. 33)
114. (Repealed 25 of 2003 s. 44)
115. (Repealed 15 of 2016 s. 12)
116. Public and Private Light Buses Driving Instructors' Society.
117. The Public Cargo Area Trade Association.
118. Public Light Bus General Association.
119. The Public Omnibus Operators Association Ltd.
120. Public Vehicle Merchants Fraternity Association.
121. Quadripartite Taxi Service Association Ltd.
122. (Repealed 15 of 2016 s. 12)
123. River Trade Terminal Co. Ltd.
124. Route 3 (CPS) Company Limited.
125. Sai Kung Public Light Bus Drivers and Owners Association. (Replaced 25 of 2003 s. 44)
126. Sai Kung Taxi Operators Association Ltd.
127. (Repealed 10 of 2006 s. 47)
128. CSX World Terminals Hong Kong Limited. (Replaced 25 of 2003 s. 44)
129. Serco Group (HK) Limited. (Replaced 25 of 2003 s. 44)
130. (Repealed 25 of 2003 s. 44)
131. The "Star" Ferry Co., Ltd.
132. Sun Hing Taxi Radio Association.
133. (Repealed 25 of 2003 s. 44)
134. Taxi Association Limited. (Replaced 7 of 2008 s. 7)

135. (Repealed 9 of 2018 s. 17)
136. Taxi Associations Federation.
137. Taxi Dealers & Owners Association Ltd.
138. (Repealed 15 of 2016 s. 12)
139. The Taxi Operators Association Ltd.
140. Taxicom Vehicle Owners Association Ltd.
141. Transport Infrastructure Management Limited. (Replaced 7 of 2008 s. 7)
142. Tsuen Wan PLB Commercial Association Ltd.
143. Tuen Mun Public Light Bus Association. (Amended 10 of 2006 s. 43)
144. Tung Yee Shipbuilding and Repairing Merchants General Association Limited.
(Replaced 25 of 2003 s. 44)
145. (Repealed 2 of 2011 s. 33)
146. United Friendship Taxi Owners & Drivers Association Ltd.
147. (Repealed 15 of 2016 s. 12)
148. (Repealed 14 of 2015 s. 11)
149. Wai Fat Taxi Owners Association Ltd.
150. Wai Yik H.K. & Kowloon and New Territories Taxi Owners Association.
(Replaced 25 of 2003 s. 44)
151. West Coast International (Parking) Limited.
152. Western Harbour Tunnel Co. Ltd.
153. Wilson Parking (Hong Kong) Limited.
154. Wing Lee Radio Car Traders Association Ltd.
155. Wing Tai Car Owners & Drivers Association Ltd.
156. (Repealed 25 of 2003 s. 44)

157. Wu Gang Shipping Co. Ltd.
158. Xiamen United Enterprises (H.K.) Ltd.
159. (Repealed 15 of 2016 s. 12)
160. School Buses Operators Association Limited. (Amended 10 of 2006 s. 43)
161. (Repealed 10 of 2006 s. 47)
162. (Repealed 15 of 2016 s. 12)
163. New World First Ferry Services Limited. (Added 25 of 2003 s. 44)
164. Shun Tak-China Travel Macau Ferries Limited. (Replaced 14 of 2015 s. 11)
165. Hong Kong Container Drayage Services Association Limited.
(Added 25 of 2003 s. 44)
166. Hong Kong Kowloon & N.T. Grab-Mounted Lorries Association Limited.
(Added 25 of 2003 s. 44)
167. Hong Kong Waste Disposal Industry Association. (Added 25 of 2003 s. 44)
168. HK Public-light Bus Owner & Driver Association. (Added 25 of 2003 s. 44)
169. Logistics Industry & Container Truck Drivers Union. (Replaced 14 of 2015 s. 11)
170. The Concrete Producers Association of Hong Kong Limited.
(Added 25 of 2003 s. 44)
171. Hongkong Guangdong Boundary Crossing Bus Association Limited.
(Added 25 of 2003 s. 44)
172. Tsui Wah Ferry Service Company Limited. (Added 25 of 2003 s. 44)
173. Quality Driver Training Centre Limited. (Added 25 of 2003 s. 44)
174. Public and Private Commercial Driving Instructors' Society.
(Added 25 of 2003 s. 44)

175. Shun Tak-China Travel Ship Management Limited. (Added 25 of 2003 s. 44)
176. Cruise Ferries (HK) Limited. (Added 25 of 2003 s. 44)
177. Asia Airfreight Terminal Company Limited. (Added 25 of 2003 s. 44)
178. The Hong Kong Joint Branch of The Royal Institution of Naval Architects and The Institute of Marine Engineering, Science and Technology. (Added 25 of 2003 s. 44)
179. The Hongkong Salvage & Towage Company Limited. (Added 25 of 2003 s. 44)
180. The Institute of Chartered Shipbrokers, Hong Kong Branch. (Added 25 of 2003 s. 44)
181. Hongkong United Dockyards Limited. (Added 25 of 2003 s. 44)
182. Guangdong and Hong Kong Feeder Association Limited. (Added 25 of 2003 s. 44)
183. Hong Kong Right Hand Drive Motors Association Limited. (Added 25 of 2003 s. 44)
184. The Institute of the Motor Industry Hong Kong. (Added 25 of 2003 s. 44)
185. Hong Kong Vehicle Repair Merchants Association Limited. (Added 25 of 2003 s. 44)
186. Environmental Vehicle Repairers Association Limited. (Added 25 of 2003 s. 44)
187. The Hong Kong Taxi and Public Light Bus Association Limited. (Added 25 of 2003 s. 44)
188. Park Island Transport Company Limited. (Added 25 of 2003 s. 44)
189. Discovery Bay Road Tunnel Company Limited. (Added 25 of 2003 s. 44)
190. International Association of Transport Officers. (Added 25 of 2003 s. 44)
191. Hong Kong Express Airways Limited. (Added 25 of 2003 s. 44. Amended 10 of 2006 s. 43)

192. Hong Kong (Cross Border) Transportation Drivers' Association. (Added 25 of 2003 s. 44)
193. Hong Kong Logistics Association Limited. (Added 25 of 2003 s. 44)
194. Hong Kong Container Depot and Repairer Association Limited. (Added 25 of 2003 s. 44)
195. New World Parking Management Limited. (Added 25 of 2003 s. 44)
196. The Nautical Institute—Hong Kong Branch. (Added 25 of 2003 s. 44)
197. (Repealed 11 of 2012 s. 36)
198. Worldwide Flight Services, Inc. (Added 25 of 2003 s. 44)
199. NT Taxi Operations Union. (Added 2 of 2011 s. 33)
200. Sun Star Taxi Operators Association. (Added 2 of 2011 s. 33. Amended 15 of 2016 s. 12)
201. Taxi & P.L.B. Concern Group. (Added 2 of 2011 s. 33)
202. Tai Wo Motors Limited. (Added 2 of 2011 s. 33)
203. Tuen Mun District Tourists and Passengers Omnibus Operators Association Limited. (Added 2 of 2011 s. 33)
204. Tsuen Wan District Tourists and Passengers Omnibus Operators Association Limited. (Added 2 of 2011 s. 33)
205. Yuen Long District Tourists and Passengers Omnibus Operators Association Limited. (Added 2 of 2011 s. 33)
206. Kowloon District Tourists and Passengers Omnibus Operators Association Limited. (Added 2 of 2011 s. 33)
207. Hong Kong District Tourists and Passengers Omnibus Operators Association Limited. (Added 2 of 2011 s. 33)

208. Sino Parking Services Limited. (Added 2 of 2011 s. 33)
209. Urban Parking Limited. (Added 2 of 2011 s. 33)
210. Greater Lucky (HK) Company Limited. (Added 2 of 2011 s. 33)
211. China Hongkong and Macau Boundary Crossing Bus Association Limited.
(Added 2 of 2011 s. 33)
212. Ground Support Engineering Limited. (Added 2 of 2011 s. 33)
213. Cathay Pacific Services Limited. (Added 2 of 2011 s. 33)
214. Cathay Pacific Catering Services (H.K.) Limited. (Added 2 of 2011 s. 33)
215. LSG Lufthansa Service Hong Kong Limited. (Added 2 of 2011 s. 33)
216. Gate Gourmet Hong Kong, Limited. (Added 2 of 2011 s. 33)
217. ECO Aviation Fuel Services Limited. (Added 2 of 2011 s. 33)
218. Hong Kong Aircraft Engineering Company Limited. (Added 2 of 2011 s. 33)
219. China Aircraft Services Limited. (Added 2 of 2011 s. 33)
220. Dah Chong Hong – Dragonair Airport GSE Service Limited.
(Added 2 of 2011 s. 33)
221. Jardine Air Terminal Services Limited. (Added 2 of 2011 s. 33)
222. Service Managers Association. (Added 2 of 2011 s. 33)
223. Driving Instructors Association. (Added 2 of 2011 s. 33)
224. The Chamber of Hong Kong Logistics Industry Limited. (Added 2 of 2011 s. 33)
225. New Horizon School of Motoring Limited. (Added 2 of 2011 s. 33)
226. Leinam School of Motoring Limited. (Added 2 of 2011 s. 33)
227. TIML MOM Limited. (Added 14 of 2015 s. 11)
228. Hong Kong Taxi Association. (Added 14 of 2015 s. 11)

Schedule 1B

[s. 20V]

Composition of the Sports, Performing arts, Culture and Publication Functional Constituency

Part 1

District Sports Associations

- | Item | Body |
|------|---|
| 1. | Central & Western District Recreation & Sports Association. |
| 2. | Eastern District Recreation & Sports Advancement Association Ltd. |
| 3. | The Federation of Tsuen Wan District Sports & Recreation Association Ltd. |
| 4. | Islands District Sports Association. |
| 5. | Kowloon City District Recreation and Sports Council Limited. (Replaced 7 of 2008 s. 8) |
| 6. | Kwai Tsing District Sports Association Limited. (Replaced 7 of 2008 s. 8) |
| 7. | Kwun Tong Sports Promotion Association Ltd. |
| 8. | Mong Kok District Cultural, Recreational and Sports Association Limited. (Replaced 25 of 2003 s. 45) |
| 9. | North District Sports Association Limited. (Amended 2 of 2011 s. 34) |
| 10. | Sai Kung District Sports Association Ltd. |
| 11. | Sha Tin Sports Association Ltd. |
| 12. | Sham Shui Po Sports Association Limited. |

- (Amended 2 of 2011 s. 34)
13. Southern District Recreation and Sports Association Limited.
(Amended 10 of 2006 s. 44)
 14. Tai Po Sports Association Ltd.
 15. Tuen Mun Sports Association Limited.
 16. Wan Chai District Arts Cultural Recreational and Sports Association Limited.
(Amended 10 of 2006 s. 44)
 17. Wong Tai Sin District Recreation & Sports Council.
 18. Yaumatei and Tsimshatsui Recreation & Sports Association Ltd.
 19. Yuen Long District Sports Association Ltd.

Part 2

District Arts and Culture Associations

- | Item | Body |
|------|---|
| 1. | Central and Western District Association for Culture and Arts. |
| 2. | Eastern District Arts Council Limited. (Amended 14 of 2015 s. 12) |
| 3. | Kowloon City District Arts and Culture Council. |
| 4. | Kwai Chung and Tsing Yi District Culture and Arts Co-ordinating Association Limited. |
| 5. | Kwun Tong District Culture and Recreation Promotion Association. (Replaced 25 of 2003 s. 45) |
| 6. | North District Arts Advancement Association Limited. |
| 7. | Sai Kung Culture & Recreational Advancement Association. (Replaced 25 of 2003 s. 45) |
| 8. | Sha Tin Arts Association Limited. |

9. Sham Shui Po Arts Association Limited.
(Amended 10 of 2006 s. 44)
10. Southern District Arts and Culture Association Limited.
11. Tai Po District Arts Advancement Association.
12. Tsuen Wan Culture & Recreation Co-ordinating Association Limited.
13. Tuen Mun Arts Promotion Association.
14. Wong Tai Sin District Arts Council.
15. Yau Ma Tei and Tsim Sha Tsui Culture and Arts Association Limited.
16. Yuen Long District Arts Committee.

Part 3

Other Bodies

- | Item | Body |
|------|---|
| 1. | All Stars Sports Association Ltd. |
| 2. | The Song Writers' Association of Hong Kong. (Amended 10 of 2006 s. 44) |
| 3. | Artiste Training Alumni Association Limited. |
| 4. | (Repealed 25 of 2003 s. 45) |
| 5. | Composers and Authors Society of Hong Kong Limited. |
| 6. | Friends of the Art Museum, The Chinese University of Hong Kong Limited. |
| 7. | The Friends of the Hong Kong Museum of Art. |
| 8. | (Repealed 25 of 2003 s. 45) |
| 9. | Hong Kong Film Directors' Guild Limited. (Amended 15 of 2016 s. 13) |
| 10. | Hong Kong Anthropological Society. |

Schedule 1B

Cap. 542

11. Hong Kong Archaeological Society.
12. (Repealed 25 of 2003 s. 45)
13. The Hong Kong Children's Choir.
14. Hong Kong Chinese Orchestra Limited.
(Amended 10 of 2006 s. 44)
15. Hong Kong Chinese Press Association.
16. Hong Kong & Macau Cinema and Theatrical Enterprise Association Limited.
(Replaced 25 of 2003 s. 45)
17. Hong Kong Cinematography Lighting Association Limited.
(Amended 10 of 2006 s. 44)
18. (Repealed 25 of 2003 s. 45)
19. Hong Kong Curators Association.
20. Hong Kong Dance Company Limited.
(Replaced 25 of 2003 s. 45)
21. Hong Kong Federation of Journalists Ltd.
22. Hong Kong Festival Fringe Limited.
(Amended 15 of 2016 s. 13)
23. Hong Kong Film Academy.
24. Hong Kong Film Arts Association Limited.
25. (Repealed 25 of 2003 s. 45)
26. Hong Kong History Society.
27. The Hong Kong Intellectual Property Society Limited.
(Replaced 7 of 2008 s. 8)
28. Hong Kong Journalists Association.
29. (Repealed 25 of 2003 s. 45)
30. (Repealed 7 of 2008 s. 8)
31. Hong Kong Museum of Medical Sciences Society.
32. Hong Kong News Executives' Association, Limited.

Schedule 1B

Cap. 542

- (Replaced 25 of 2003 s. 45)
33. Hong Kong P.E.N. (English) Centre.
(Amended 15 of 2016 s. 13)
34. Hong Kong Performing Artistes Guild Limited.
(Amended 15 of 2016 s. 13)
35. Hong Kong Philharmonic Orchestra.
36. Hong Kong Press Photographers Association.
37. Hong Kong Recreation Management Association Limited.
(Replaced 25 of 2003 s. 45)
38. Hong Kong Repertory Theatre Limited.
(Replaced 25 of 2003 s. 45)
39. Hong Kong Screen Writers' Guild Limited.
(Amended 15 of 2016 s. 13)
40. Hong Kong Sports Association of the Deaf.
41. Hong Kong Sports Press Association Ltd.
42. Hong Kong Stuntman Association Limited.
(Amended 15 of 2016 s. 13)
43. Hong Kong Tai Chi Association.
44. (Repealed 25 of 2003 s. 45)
45. Hong Kong United Arts Entertainment Company Limited.
(Amended 15 of 2016 s. 13)
- 46-47. (Repealed 25 of 2003 s. 45)
48. Min Chiu Society.
49. (Repealed 25 of 2003 s. 45)
50. The New Territories Regional Sports Association.
(Amended 11 of 2012 s. 37)
51. The Newspaper Society of Hong Kong.
52. Pop-Music Authors Society of Hong Kong.
53. The Hong Kong Branch of the Royal Asiatic Society.
(Amended 10 of 2006 s. 44)

54. Sail Training Association of Hong Kong Limited.
(Replaced 25 of 2003 s. 45)
55. Society of Cinematographers (Hong Kong) Limited.
56. Society of Film Editors (Hong Kong) Limited.
(Amended 15 of 2016 s. 13)
57. South China Film Industry Workers' Union.
(Amended 10 of 2006 s. 44)
58. South China Research Circle.
59. The Hong Kong Swimming Teachers' Association Limited.
(Amended 2 of 2011 s. 34)
60. (Repealed 25 of 2003 s. 45)
61. Videotage Limited.
(Amended 15 of 2016 s. 13)
62. Zuni Icosahedron.
63. Federation of Hong Kong Filmmakers Limited.
(Added 25 of 2003 s. 45. Amended 10 of 2006 s. 44)
64. Hong Kong Movie Production Executives Association Limited.
(Added 25 of 2003 s. 45)
65. Hong Kong Sports Institute Limited.
(Added 7 of 2008 s. 8)
66. The Federation of Motion Film Producers of Hong Kong Limited.
(Added 14 of 2015 s. 12)

Schedule 1C

[s. 20W]

Composition of the Wholesale and Retail Functional Constituency

Item	Body
1.	Anglo-Chinese Vegetable Wholesale Merchants Association Limited. (Amended 10 of 2006 s. 45)
2.	Association of Better Business & Tourism Services. (Replaced 25 of 2003 s. 46)
3.	Cheung Sha Wan Poultry United Wholesalers Association Ltd.
4.	Chinese Medicine Merchants Association Ltd.
5.	Chinese Merchants (H.K.) Association Limited. (Replaced 25 of 2003 s. 46. Amended 2 of 2011 s. 35)
6.	Chinese Paper Merchants Association Limited. (Amended 2 of 2011 s. 35)
7.	The Cosmetic & Perfumery Association of Hong Kong Ltd.
8.	Eastern District Fresh Fish Merchants' Society.
9.	Federation of Hong Kong Kowloon New Territories Hawker Associations. (Amended 10 of 2006 s. 45)
10.	The Federation of Hong Kong Watch Trades and Industries Ltd.
11.	HK Vegetable Wholesaler Community.
12.	Hong Kong and Kowloon Bamboo Goods Merchants Association Limited.
13.	Hong Kong and Kowloon Electrical Appliances Merchants Association Ltd.
14.	Hong Kong Electro-Plating Merchants Association Limited. (Amended 10 of 2006 s. 45)

Schedule 1C

Cap. 542

15. Hong Kong & Kowloon European Dress Merchants Association.
16. Hong Kong & Kowloon Fresh Water Fish Merchants' & Buyers' Association Limited.
17. Hong Kong & Kowloon Fruit & Vegetable Employees & Employers Guild.
18. Hong Kong & Kowloon Furniture & Shop Fittings Merchants Association.
19. Hong Kong & Kowloon General Association of Liquor Dealers and Distillers.
20. Hong Kong & Kowloon Machine Made Paper Merchants Association Ltd.
21. Hong Kong and Kowloon Machinery and Instrument Merchants Association Ltd.
22. Hong Kong & Kowloon Marine Products Merchants Association Ltd.
23. Hong Kong & Kowloon Plastic Products Merchants United Association Limited.
24. Hong Kong & Kowloon Poultry Dealers Guild.
25. The Hong Kong & Kowloon Provisions, Wine & Spirit Dealers' Association Limited. (Amended 2 of 2011 s. 35)
26. Hong Kong and Kowloon Rattan Ware Merchants Association (Wing-Hing-Tong). (Amended 10 of 2006 s. 45)
27. (Repealed 10 of 2006 s. 48)
28. The Hong Kong and Kowloon Salt Merchants' Association. (Amended 10 of 2006 s. 45)
29. Hong Kong & Kowloon Sauce & Preserved-Fruit Amalgamated Employers Association.
30. Hong Kong & Kowloon Tea Trade Merchants Association Ltd.
31. Hong Kong & Kowloon Timber Merchants Association Limited. (Amended 10 of 2006 s. 45)

Schedule 1C

Cap. 542

32. (Repealed 25 of 2003 s. 46)
33. Hong Kong & Kowloon Vermicelli & Noodle Manufacturing Industry Merchants' General Association.
34. Hong Kong Art Craft Merchants Association, Ltd.
35. Hong Kong Dried Seafood and Grocery Merchants Association Limited.
36. Hong Kong Dyestuffs Merchants Association Limited.
37. Hong Kong Egg Merchants Association (Fung-Kwai-Tong).
38. Hong Kong Embroidery Merchants Association Limited.
39. (Repealed 10 of 2006 s. 48)
40. Hong Kong Flower Dealers & Workers Association.
41. Hong Kong Flower Retailers Association.
42. The Hong Kong Food Council Limited. (Replaced 25 of 2003 s. 46)
43. Hong Kong Fresh Fish Merchants Association.
44. Hong Kong Fur Federation.
45. Hong Kong Furniture & Decoration Trade Association Limited.
46. Hong Kong General Chamber of Pharmacy Limited.
47. Hong Kong Glass and Mirror Merchants and Manufacturers Association Company Limited.
48. Hong Kong Jewellers' & Goldsmiths' Association Limited.
49. The Federation of Hong Kong Footwear Limited. (Replaced 7 of 2008 s. 9)
50. (Repealed 14 of 2015 s. 13)
51. The Hong Kong Medicine Dealers' Guild.
52. Hong Kong Metal Merchants Association.
53. The Hong Kong Oil Merchants Association, Limited. (Amended 10 of 2006 s. 45)
54. Hong Kong Paints & Pigments Merchants Association Ltd.

Schedule 1C

Cap. 542

55. Hong Kong Petroleum, Chemicals and Pharmaceutical Materials Merchants Association Ltd.
56. Hong Kong Photo Marketing Association Limited.
(Replaced 25 of 2003 s. 46)
57. Hong Kong Piece Goods Merchants' Association.
58. Hong Kong Plastic Material Suppliers Association Ltd.
59. Hong Kong Plumbing and Sanitary Ware Trade Association Ltd.
60. Hong Kong Provision & Grocery General Commercial Chamber.
61. (Repealed 25 of 2003 s. 46)
62. Hong Kong Record Merchants Association Ltd.
63. Hong Kong Rice Suppliers' Association Limited.
(Replaced 25 of 2003 s. 46)
64. Hong Kong Retail Management Association Limited.
(Amended 10 of 2006 s. 45)
65. Hong Kong Silk Piece-Goods Merchants' Association.
66. Hong Kong Stamp and Coin Dealers Association. (Amended 10 of 2006 s. 45)
67. (Repealed 25 of 2003 s. 46)
68. (Repealed 14 of 2015 s. 13)
69. Hong Kong Yee Yee Tong Chinese Medicine Merchants Association Ltd.
70. The Hong Kong & Kowloon General Merchandise Merchants' Association Limited. (Amended 10 of 2006 s. 45)
71. (Repealed 25 of 2003 s. 46)
72. Hongkong Kowloon New Territories & Overseas Fish Wholesalers Association Limited.
73. The Industrial Chemical Merchants' Association Limited.
(Amended 10 of 2006 s. 45)
74. Kowloon Cheung Sha Wan Wholesale Vegetable Market

Schedule 1C

Cap. 542

- (Importers) Recreation Club Limited. (Replaced 7 of 2008 s. 9)
75. Kowloon Fresh Fish Merchants Association Limited.
(Amended 10 of 2006 s. 45)
76. Kowloon Fresh Meat Retailers' Association Ltd.
77. The Kowloon Pearls, Precious Stones, Jade, Gold & Silver Ornament Merchants Association.
78. (Repealed 25 of 2003 s. 46)
79. Kowloon Poultry Laan Merchants Association.
80. The Merchants Association of First Wholesalers/Jobbery of Imported Fresh Fruits & Vegetables Limited.
81. Mongkok Vegetable Wholesale Merchants Association Company Limited. (Amended 10 of 2006 s. 45)
82. The Motor Traders Association of Hong Kong.
83. Nam Pak Hong Association.
84. (Repealed 25 of 2003 s. 46)
85. Po Sau Tong Ginseng & Antler Association Hong Kong Ltd.
86. The Rice Merchants' Association of Hong Kong Limited.
87. Shaukiwan Fishery Merchants Association. (Amended 10 of 2006 s. 45)
- 88-89. (Repealed 10 of 2006 s. 48)
90. (Repealed 25 of 2003 s. 46)
91. (Repealed 7 of 2008 s. 9)
92. Kowloon Fruit & Vegetable Merchants Association Limited.
(Added 25 of 2003 s. 46)
93. The Hong Kong And Kowloon Electric Trade Association.
(Added 25 of 2003 s. 46)
94. Hong Kong Poultry Wholesalers Association.
(Added 25 of 2003 s. 46)
95. Diamond Federation of Hong Kong, China Limited.
(Added 25 of 2003 s. 46)

96. Tobacco Association of Hong Kong Limited.
(Added 7 of 2008 s. 9)
97. Hong Kong Chinese Prepared Medicine Traders Association Limited.
(Added 2 of 2011 s. 35)
98. Hong Kong Chinese Medicine Industry Association Limited.
(Added 2 of 2011 s. 35)
99. Hong Kong Chinese Patent Medicine Manufacturers' Association Ltd.
(Added 2 of 2011 s. 35)

Schedule 1E

[s. 20ZA]

Composition of the Catering Functional Constituency

Item	Body
1.	The Association for the Hong Kong Catering Services Management Limited.
2.	The Association of Restaurant Managers Limited.
3.	<i>(Repealed 14 of 2015 s. 14)</i>
4.	<i>(Repealed 25 of 2003 s. 48)</i>
5.	The Hong Kong Restaurant and Eating House Merchants General Association.
6.	<i>(Repealed 25 of 2003 s. 48)</i>
7.	Hong Kong Catering Industry Association Limited. <i>(Added 25 of 2003 s. 48; L.N. 29 of 2004)</i>

Elections (Corrupt and Illegal Conduct) Ordinance

(Cap. 554)

37 Candidate to lodge election return with appropriate authority

- (1) Each candidate at an election must lodge with the appropriate authority an election return setting out—
 - (a) the candidate's election expenses at the election; and
 - (b) all election donations received by or on behalf of the candidate in connection with the election.
- (1A) For an election to elect the Chief Executive, the candidate must ensure that the return is lodged before the expiry of the period of 30 days after the date on which—
 - (a) the result of the election is published in the Gazette; or
 - (b) the proceedings for the election are declared to have been terminated. (Added 15 of 2016 s. 5)
- (1B) For an election to membership of the Legislative Council, the candidate must ensure that the return is lodged before the expiry of the period of 60 days after—
 - (a) if the election is held for 2 or more constituencies—the date on which the election becomes settled in relation to all of the constituencies; or
 - (b) if the election is held for only 1 constituency—the date on which the election becomes settled in relation to the constituency. (Added 15 of 2016 s. 5)
- (1C) For the purposes of subsection (1B), an election is settled in relation to a constituency on the date on which any of the following events occurs in relation to the constituency, or, if more than one of the following events occurs in relation to the constituency, on the date on which the last of those events occurs—
 - (a) the result of the election is notified in the Gazette;

- (b) the proceedings for the election are declared to have been terminated;
 - (c) the election is declared to have failed. (Added 15 of 2016 s. 5)
- (1D) For an election to membership of the Election Committee, the candidate must ensure that the return is lodged before the expiry of the period of 30 days after—
- (a) if, according to a notice published under section 4 of the Electoral Affairs Commission (Electoral Procedure) (Election Committee) Regulation (Cap. 541 sub. leg. I), the election is one of the subsector elections that are to be held on the same date—the date on which the subsector elections become settled or, if the subsector elections become settled on different dates, the last of those dates; or
 - (b) in any other case—the date on which the election becomes settled. (Added 15 of 2016 s. 5)
- (1E) For the purposes of subsection (1D), an election is settled on the date on which any of the following events occurs in relation to the election—
- (a) the result of the election is notified in the Gazette;
 - (b) a declaration that no candidate was validly nominated is made. (Added 15 of 2016 s. 5)
- (1F) For an election to membership of any District Council, the candidate must ensure that the return is lodged before the expiry of the period of 30 days after—
- (a) if the election is held for 2 or more constituencies in relation to 1 or more District Councils—the date on which the election becomes settled in relation to all of the constituencies; or
 - (b) if the election is held for only 1 constituency—the date on which the election becomes settled in relation to the constituency. (Added 15 of 2016 s. 5)
- (1G) For the purposes of subsection (1F), an election is settled in relation to a constituency on the date on which any of the

following events occurs in relation to the constituency—

- (a) the result of the election is notified in the Gazette;
- (b) the proceedings for the election are declared to have been terminated;
- (c) the election is declared to have failed. (Added 15 of 2016 s. 5)

(1H) For an election relating to the Heung Yee Kuk, the candidate must ensure that the return is lodged before the expiry of the period of 30 days after—

- (a) if the election is held for 2 or more vacancies— the date on which the election becomes settled in relation to all of the vacancies; or
- (b) if the election is held for only 1 vacancy—the date on which the election becomes settled in relation to the vacancy. (Added 15 of 2016 s. 5)

(1I) For the purposes of subsection (1H), an election is settled in relation to a vacancy on the date on which any of the following events occurs in relation to the vacancy—

- (a) the result of the election is announced by the returning officer for the election;
- (b) the election is declared to be invalid. (Added 15 of 2016 s. 5)

(1J) For an election relating to a Rural Committee, the candidate must ensure that the return is lodged before the expiry of the period of 30 days after—

- (a) if the election is held for 2 or more offices—the date on which the election becomes settled in relation to all of the offices; or
- (b) if the election is held for only 1 office—the date on which the election becomes settled in relation to the office. (Added 15 of 2016 s. 5)

(1K) For the purposes of subsection (1J), an election is settled in relation to an office on the date on which any of the following events occurs in relation to the office—

- (a) the result of the election is announced by the returning

officer for the election;

- (b) the proceedings for the election are declared to have been terminated;
- (c) the election is declared to have failed. (Added 15 of 2016 s. 5)

(1L) For a Rural Representative election for a Rural Area, the candidate must ensure that the return is lodged before the expiry of the period of 30 days after—

- (a) if, according to a notice under section 20(3)(b) of the Rural Representative Election Ordinance (Cap. 576) or section 6 of the Electoral Procedure (Rural Representative Election) Regulation (Cap. 541 sub. leg. L), the election is one of the Rural Representative elections in relation to the same Rural Committee that are to be held on the same date—the date on which the Rural Representative elections become settled or, if the Rural Representative elections become settled on different dates, the last of those dates; or
- (b) in any other case—the date on which the election becomes settled. (Added 15 of 2016 s. 5)

(1M) For the purposes of subsection (1L), an election is settled on the date on which any of the following events occurs in relation to the election, or, if more than one of the following events occurs in relation to the election, on the date on which the last of those events occurs—

- (a) the result of the election is notified in the Gazette;
- (b) the proceedings for the election are declared to have been terminated;
- (c) the election is declared to have failed. (Added 15 of 2016 s. 5)

(1N) Despite subsections (1A), (1B), (1D), (1F), (1H), (1J) and (1L), the return may be lodged within any extended period allowed by the Court under section 40. (Added 15 of 2016 s. 5)

(2) The candidate must ensure that the return—

- (a) (Repealed 15 of 2016 s. 5)

- (b) is accompanied—
- (i) in the case of each election expense of \$100 or more, by an invoice and a receipt giving particulars of the expenditure; and
 - (ii) in the case of each election donation of more than \$1,000 or, in the case of an election donation consisting of goods or a service, of more than \$1,000 in value, by a copy of the receipt issued to the donor giving particulars of the donor and the donation; and
 - (iii) where an election donation or part of an election donation that was received by or on behalf of the candidate in connection with the election was not used for that purpose was disposed of in accordance with section 19, by a copy of the receipt given by the recipient of the donation or part; and
 - (iv) where an election donation or part of an election donation that was received by or on behalf of the candidate in connection with the election was not used for that purpose was not disposed of in accordance with section 19(3), by an explanation setting out the reason why it was not disposed of in accordance with that section; and
 - (v) by a declaration in a form provided or specified by the appropriate authority verifying the contents of the return.
- (3) For the purposes of subsection (2), an invoice and a receipt for an election expense may be included in the same document.
- (4) In this section—
- Rural Representative election (鄉郊代表選舉)** means a rural ordinary election as defined by section 2(1) of the Rural Representative Election Ordinance (Cap. 576) or a rural by-election as defined by that section;
- subsector election (界別分組選舉)** has the meaning given by

section 1(1) of the Schedule to the Chief Executive Election Ordinance (Cap. 569) (as read together with section 1(2)(b) of that Schedule). (Added 15 of 2016 s. 5)

41 Appropriate authority to keep election returns

- (1) The appropriate authority must keep at the office of the authority— (Amended 18 of 2011 s. 48)
 - (a) all election returns lodged with the authority under section 37; and
 - (b) all copies of election returns lodged with the authority under section 37A.
- (2) The appropriate authority must, during the relevant period, ensure that copies of the documents kept under subsection (1) are made available for inspection by any person who, during the authority's business hours, asks to inspect any of the documents.
- (3) If a person asks for a copy of a document or part of a document kept under subsection (1), the appropriate authority must provide the person with such a copy, subject to payment of a copying fee not exceeding an amount calculated in accordance with a rate fixed in accordance with subsection (4).
- (4) The appropriate authority is required, by notice published in the Gazette, to fix a rate for the purposes of subsection (3). The fixing of the rate is subject to the approval of the Financial Secretary. Such a notice is not subsidiary legislation for the purposes of the Interpretation and General Clauses Ordinance (Cap. 1).
- (5) After the end of the relevant period, the appropriate authority may arrange for the documents kept by the authority under subsection (1) to be destroyed, but if, during that period, a candidate who has lodged any of the documents with the authority asks for it to be returned to the candidate, the authority must comply with the request.
- (6) For the purposes of this section, the relevant period, in relation to a document lodged with the appropriate authority, is the period beginning with the time when the document is lodged with the authority and ending with— (Amended 15 of 2016 s. 6)
 - (a) for an election referred to in section 37(1A), (1D), (1F),

- (1H), (1J) or (1L)—the 30th day before the first anniversary of the date of the deadline for lodging the relevant election return under that section (disregarding any order made by the Court under section 40); or
- (b) for an election referred to in section 37(1B)— the 60th day before the first anniversary of the date of the deadline for lodging the relevant election return under that section (disregarding any order made by the Court under section 40). (Amended 15 of 2016 s. 6)

Schedule

[s. 37A]

Limit Prescribed for Election Concerned for Purposes of Section 37A

Item	Election	Limit
1.	An election to elect the Chief Executive	\$5,000
2.	An election to elect a Member or Members of the Legislative Council for the District Council (second) functional constituency within the meaning of the Legislative Council Ordinance (Cap. 542)	\$5,000
3.	An election to elect a Member or Members of the Legislative Council for any geographical constituency within the meaning of the Legislative Council Ordinance (Cap. 542)	\$3,000
4.	An election to elect a Member or Members of the Legislative Council for any functional constituency within the meaning of the Legislative Council Ordinance (Cap. 542) other than the District Council (second) functional constituency	\$500
5.	An election to elect a member or members of the Election Committee	\$500
6.	An election to elect a member or members of a District Council	\$500
7.	An election to elect a member or members of the Heung Yee Kuk	\$200
8.	An election to elect the Chairman or Vice-Chairman or a member of the Executive Committee of a Rural Committee	\$200
9.	An election to elect a Rural Representative (Amended 5 of 2014 s. 73)	\$200

Chief Executive Election Ordinance**(Cap. 569)****Schedule**

[ss. 2, 8, 16, 26, 43 & 47]

Election Committee**Part 2****Membership of Election Committee****Table 5****Composition of Subsectors Referred to in Section 2(5)(c)**

(Subsectors without an equivalent functional constituency)

Item	Subsector	Constituents
1.	Hong Kong Chinese Enterprises Association	Members of the Hong Kong Chinese Enterprises Association entitled to vote at general meetings of the Association.
2.	Tourism	(1A) Travel industry members of the body known immediately before 1 April 2001 as the Hong Kong Tourist Association, entitled immediately before that date, under the constitution of that body in force immediately before that date, to vote at general meetings of that body.

- (Added 25 of 2003 s. 56)
- (1) Members of the Travel Industry Council of Hong Kong entitled to vote at general meetings of the Council.
 - (2) Members of The Board of Airline Representatives in Hong Kong.
(Replaced 25 of 2003 s. 56. Amended 10 of 2006 s. 32)
3. Hotel
- (1) Members of the Hong Kong Hotels Association entitled to vote at general meetings of the Association.
 - (2) Members of the Federation of Hong Kong Hotel Owners Limited entitled to vote at general meetings of the Federation.
(Amended 10 of 2006 s. 32)
4. Chinese medicine
- (1) Members of—
 - (a) The Hong Kong Association of Traditional Chinese Medicine Limited;
 - (b) International General Chinese Herbalists and Medicine Professionals Association Limited;
 - (c) Sin-Hua Herbalists' and Herb Dealers' Promotion Society Limited;
 - (d) Society of Practitioners of Chinese Herbal Medicine Limited;
 - (e) The Hong Kong T.C.M. Orthopaedic and Traumatic Association Limited;
 - (f) The Hong Kong Federation of China of Traditional Chinese Medicine;
 - (g) Hong Kong Acupuncturists Association;
 - (h) Hong Kong Chinese Herbalists Association Limited;

- (i) Association of Hong Kong & Kowloon Practitioners of Chinese Medicine, Limited;
 - (j) Hong Kong Chinese Medicine Practitioners Association Limited,
who are Chinese medicine practitioners entitled to vote at the general meetings of the respective bodies.
(Replaced 1 of 2011 s. 9)
- (2) Registered Chinese medicine practitioners registered under the Chinese Medicine Ordinance (Cap. 549).
(Added 1 of 2011 s. 9)
5. Higher education
- (1) Full-time academic staff engaged in teaching or research and administrative staff of equivalent rank in—
 - (a) institutions of higher education funded through the University Grants Committee;
 - (b) approved post secondary colleges registered under the Post Secondary Colleges Ordinance (Cap. 320);
 - (c) technical colleges established under the Vocational Training Council Ordinance (Cap. 1130);
 - (d) The Hong Kong Academy for Performing Arts;
 - (e) The Open University of Hong Kong.
(Amended 25 of 2003 s. 56; 14 of 2015 s. 15)
 - (f)-(m) (Repealed 14 of 2015 s. 15)
 - (1A) Full-time academic staff engaged in teaching or research and administrative staff of equivalent rank in the institutions which—
 - (a) offer post secondary education leading to

- the award of any qualification entered into the Qualifications Register established under the Accreditation of Academic and Vocational Qualifications Ordinance (Cap. 592); and
- (b) are set up by—
- (i) an institution of higher education funded through the University Grants Committee;
 - (ii) The Hong Kong Academy for Performing Arts; or
 - (iii) The Open University of Hong Kong.
(Added 14 of 2015 s. 15)
- (2) Members of—
- (a) the Council of the University of Hong Kong;
 - (b) the Council of The Chinese University of Hong Kong;
 - (c) the Council of The Hong Kong University of Science and Technology;
 - (d) the Council of the City University of Hong Kong;
 - (e) the Council of The Hong Kong Polytechnic University;
 - (f) the Council of The Hong Kong Academy for Performing Arts;
 - (g) the Council of The Open University of Hong Kong;
 - (h) the Vocational Training Council;
(Amended 10 of 2006 s. 32)
 - (i) the Council of The Education University of Hong Kong;
(Amended 6 of 2016 s. 2)

- (j) the Council of the Hong Kong Baptist University;
- (k) the Council of Lingnan University;
- (l) the Board of Governors of the Hong Kong Shue Yan University;
(Amended 25 of 2003 s. 56; 7 of 2008 s. 10)
- (m) the Board of Governors of the Caritas Institute of Higher Education;
(Added 25 of 2003 s. 56. Amended 11 of 2012 s. 39; 14 of 2015 s. 15)
- (n) the Board of Governors of the Chu Hai College of Higher Education;
(Added 14 of 2015 s. 15)
- (o) the Board of Governors of the Centennial College;
(Added 14 of 2015 s. 15)
- (p) the Board of Governors of the Tung Wah College;
(Added 14 of 2015 s. 15)
- (q) the Board of Governors of the Hang Seng Management College;
(Added 14 of 2015 s. 15)
- (r) the Board of Governors of the Hong Kong Nang Yan College of Higher Education;
(Added 14 of 2015 s. 15)
- (s) the Board of Governors of the HKCT Institute of Higher Education;
(Added 14 of 2015 s. 15. Amended 15 of 2016 s. 14)
- (t) the Board of Governors of the Gratia Christian College.
(Added 15 of 2016 s. 14)

6. Education
- (1) Registered teachers registered under the Education Ordinance (Cap. 279).
 - (2) Permitted teachers engaged in full-time employment in schools registered or provisionally registered under the Education Ordinance (Cap. 279).
 - (3) Teachers and principals of schools entirely maintained and controlled by the Government.
 - (4) Persons whose principal or only employment is that of full-time teaching with the following bodies—
 - (a) technical institutes, industrial training centres and skills centres established under the Vocational Training Council Ordinance (Cap. 1130);
 - (b) industrial training centres established under the repealed Industrial Training (Construction Industry) Ordinance (Cap. 317) and maintained under the Construction Industry Council Ordinance (Cap. 587); (Amended 12 of 2006 s. 84)
 - (ba) industrial training centres established under the Construction Industry Council Ordinance (Cap. 587); (Added 12 of 2006 s. 84)
 - (c) industrial training centres established under the Industrial Training (Clothing Industry) Ordinance (Cap. 318);
 - (d) Hong Chi Association—Hong Chi Pinehill Integrated Vocational Training Centre; (Replaced 18 of 2011 s. 52)
 - (e) Caritas Lok Mo Integrated Vocational Training Centre of Caritas-Hong Kong incorporated under the Caritas—Hong

- Kong Incorporation Ordinance (Cap. 1092).
(Replaced 25 of 2003 s. 56. Amended 10 of 2006 s. 32)
- (5) Registered managers of schools registered under the Education Ordinance (Cap. 279).
7. Employers' Federation of Hong Kong
Members of the Employers' Federation of Hong Kong entitled to vote at general meetings of the Federation.
8. Social welfare
- (1) Social workers registered under the Social Workers Registration Ordinance (Cap. 505).
 - (2) Corporate members of the Hong Kong Council of Social Service entitled to vote at general meetings of the Council.
 - (3) Exempted societies within the meaning of the Societies Ordinance (Cap. 151) that have been operating with paid employees to provide service on a regular basis in accordance with the following aims for a period of 12 months immediately before making the application for registration as a voter—
 - (a) to promote the co-ordination and improvement of social service activities;
 - (b) to develop resources, such as manpower, funds and data, for social service activities; or
 - (c) to promote public understanding of social service needs and the role of the voluntary agencies in meeting those needs, and which publish their annual reports and audited accounts or certified accounts with regard to annual income and expenditure.
 - (4) Non-profit making companies registered under

the Companies Ordinance (Cap. 622), or a former Companies Ordinance as defined by section 2(1) of the Companies Ordinance (Cap. 622), that have been operating with paid employees to provide service on a regular basis in accordance with the following aims for a period of 12 months immediately before making the application for registration as a voter—

(Amended 28 of 2012 ss. 912 & 920)

- (a) to promote the co-ordination and improvement of social service activities;
- (b) to develop resources, such as manpower, funds and data, for social service activities;
- or
- (c) to promote public understanding of social service needs and the role of the voluntary agencies in meeting those needs,

and which publish their annual reports and audited accounts or certified accounts with regard to annual income and expenditure.