PAGE
98

CHAPTER 12

USE OF SOUND AMPLIFYING DEVICE AND

BROADCASTING VANS
PART I : GENERAL

12.1
The law relevant to this chapter can be found in the Public Order Ordinance (Cap 245), the Summary Offences Ordinance (Cap 228) and the Noise Control Ordinance (Cap 400).

12.2
Candidates are reminded that some members of the public find the sound or noise emitted by loudspeakers annoying and intrusive. When using loudspeakers, candidates should particularly bear in mind possible annoyance caused to people in hospitals, homes for the elderly, kindergartens, nurseries, schools and dwelling houses.

PART II : USE OF LOUDSPEAKERS

12.3
With effect from July 1995, the Commissioner of Police ceases issuing loudspeaker permits under s 4(29) of the Summary Offences Ordinance (Cap 228). Candidates are therefore NOT required to submit any application for a permit. However, this does not exempt candidates from complying with the requirements of the law and the conditions imposed by the Commissioner of Police when any amplification device is used in an election meeting or procession. [Please refer to Chapter 9: Election Meetings for details.]

12.4
Although no permit is now required, any person using a loudspeaker should ensure that the noise emitted through the loudspeaker does not cause a nuisance to any other person. Under s 5(1)(b) of the Noise Control Ordinance (Cap 400), making a nuisance by using a loudspeaker from which the noise emitted is a source of annoyance either on any domestic premises or public place at any time of the day is an offence, and this includes use of loudspeakers attached to vehicles. In order to reduce the nuisance caused to members of the public, candidates are required NOT to use loudspeakers in electioneering between 9 pm and 9 am. If the EAC comes to know that a candidate has breached the time restriction, it may make a reprimand or censure against him. Candidates should note that some members of the public may find the noise emitted from loudspeakers on broadcasting vans disturbing. They should therefore seriously consider the public’s tolerance over the noise level and try to keep the noise volume at a reasonable level.

12.5
Should any complaint be received by the police concerning the volume of the loudspeaker, the volume of sound should be reduced on the instructions of any police officer. If verbal warning or instruction by the police officer is ignored, prosecution may be instituted.

12.6
All vehicles used for and in connection with canvassing activities must comply with the provisions and regulations of the Road Traffic Ordinance (Cap 374). Drivers of such vehicles are obliged to obey all directions given by uniformed police officers and traffic wardens. Additionally, drivers of all vehicles must comply strictly with all the stopping and parking regulations of the Ordinance. Deliberate slow driving may constitute “careless driving” as it could be deemed as driving “without reasonable consideration for other persons using the road”. Paraphernalia attached to a vehicle must also comply with the Construction and Maintenance Regulations of the Road Traffic Ordinance, ie, not to interfere with the working or safety of the vehicle.

12.7
Any vehicle modified to a float configuration for display or canvassing purposes must be approved by the Commissioner for Transport. Application procedures for approval of float design are included at Appendix H.

12.8
Candidates should also note the use of loudspeakers will not be permitted within the NCZ outside the polling station, nor will it be permitted in the vicinity where the sound emitted can be heard within the NCZ. [See also Chapter 14: Prohibition Against Canvassing Activities Outside Polling Stations.]

