

**A List of 28 Functional Constituencies and 38 Election Committee Subsectors
(their relationship and whether an elector/voter has a choice)**

(A) FCs and corresponding subsectors, if any

<u>Name of FC</u>	<u>Type</u> (Note 1)	<u>Choice of FC</u>	<u>Name of corresponding subsector(s)</u> (Note 2)	<u>Choice of “optional subsectors” in specified cases</u> (Note 2)	<u>Remarks</u>
<u>Part 1 of Schedule 1 to the LegCo Ord</u>					
1. Urban Council	Individual	No	no corresponding subsector	Yes	
2. Regional Council	Individual	No	no corresponding subsector	Yes	
3. Heung Yee Kuk	Individual	No	Heung Yee Kuk	Yes	If eligible for UC or RC FC, must be so registered
<u>Part 2 of Schedule 1 to the LegCo Ord</u>					
4. Agriculture and Fisheries	Body	No	Agriculture and Fisheries	Yes	
5. Insurance	Body	No	Insurance	Yes	
6. Transport	Body	No	Transport	Yes	
<u>Part 3 of Schedule 1 to the LegCo Ord</u>					
7. Accountancy	Individual	Yes	Accountancy	Yes	
8. Architectural, Surveying and Planning	Individual	Yes	Architectural, Surveying and Planning	Yes	
9. Commercial (First)	Body	Yes	Commercial (First)	Yes	
10. Commercial (Second)	Mixed	Yes	Commercial (Second)	Yes	

Appendix I
(Page 2)

11. Education	Individual	Yes	(i) Education (ii) Higher Education	Yes	Subject to the choice of “optional subsectors” in Note 2, if eligible for both corresponding subsectors, must be registered in the Higher Education subsector
12. Engineering	Individual	Yes	Engineering	Yes	
13. Finance	Body	Yes	Finance	Yes	
14. Financial Services	Mixed	Yes	Financial Services	Yes	
15. Health Services	Individual	Yes	Health Services	Yes	
16. Import and Export	Mixed	Yes	Import and Export	Yes	
17. Industrial (First)	Mixed	Yes	Industrial (First)	Yes	
18. Industrial (Second)	Body	Yes	Industrial (Second)	Yes	
19. Information Technology	Mixed	Yes	Information Technology	Yes	
20. Labour	Body	Yes	Labour	Yes	
21. Legal	Individual	Yes	Legal	Yes	
22. Medical	Individual	Yes	Medical	Yes	
23. Real Estate and Construction	Mixed	Yes	Real Estate and Construction	Yes	
24. Social Welfare	Mixed	Yes	Social Welfare	Yes	
25. Sports, Performing Arts, Culture and Publication	Mixed	Yes	(i) Sports (ii) Performing Arts (iii) Culture (iv) Publication	Yes	
26. Textiles and Garment	Mixed	Yes	Textiles and Garment	Yes	
27. Tourism	Body	Yes	(i) Tourism (ii) Hotel	Yes	Subject to the choice of “optional subsectors” in Note 2, if eligible for both corresponding subsectors, must be registered in the Hotel subsector. Hotel subsector is also a “listed subsector” (Note 3).
28. Wholesale and Retail	Mixed	Yes	Wholesale and Retail	Yes	

(B) EC subsectors for which no election is required (Note 4)

<u>Name of subsector</u>	<u>Type</u> (Note 1)
1. Religious	Individual
2. National People's Congress	Individual
3. Provisional Legislative Council	Individual

(C) EC subsectors without a corresponding FC

<u>Name of subsector</u>	<u>Type</u> (Note 1)	<u>Choice of subsectors</u> <u>listed in Note 2</u>	<u>Remarks</u> (Note 3)
1. Catering	Mixed	Yes	
2. Chinese Medicine	Individual	Yes	
3. Chinese People's Political Consultative Conference	Individual	Yes	a "listed subsector"
4. Employers' Federation of Hong Kong	Body	Yes	a "listed subsector"
5. Hong Kong and Kowloon Provisional District Boards	Individual	Yes	a "listed subsector"
6. Hong Kong Chinese Enterprises Association	Mixed	Yes	a "listed subsector"
7. New Territories Provisional District Boards	Individual	Yes	a "listed subsector"

- Note 1 : (a) ‘Individual’ denotes an FC / a subsector which consists only of natural persons;
 (b) ‘Body’ denotes an FC / a subsector which consists only of bodies; and
 (c) ‘Mixed’ denotes an FC / a subsector which consists of both natural persons and bodies.
- Note 2 : A subsector bearing the same or similar name as an FC is called a “corresponding subsector”. Section 8(7)(c) of Schedule 2 of the LegCo Ord provides that a person who is registered, or has made an application to be registered, as an elector for an FC with a corresponding subsector may be registered only as a voter for that subsector (whether or not the person is eligible to be registered as a voter for any other subsector), except that, if the person is eligible to be registered for any of the following 8 subsectors :
- (a) Catering;
 - (b) Chinese Medicine;
 - (c) Chinese People’s Political Consultative Conference (also a “listed subsector”);
 - (d) Employers’ Federation of Hong Kong (also a “listed subsector”);
 - (e) Hong Kong and Kowloon Provisional District Boards (also a “listed subsector”);
 - (f) Hong Kong Chinese Enterprises Association (also a “listed subsector”);
 - (g) Hotel (also a “listed subsector”); and
 - (h) New Territories Provisional District Boards (also a “listed subsector”),
- the person may choose to be registered as a voter in the corresponding subsector or in one of the above 8 subsectors for which he is eligible. The choice of subsector will not affect a person’s registration in an FC. The above 8 subsectors are referred to as “optional subsectors” in Part IV of the EAC (R) (FCSEC) Reg.
- Note 3 : Out of the 8 “optional subsectors”, there are 6 “listed subsectors” referred to in Part IV of the EAC (R) (FCSEC) Reg. These “listed subsectors” have a small potential electorate. A special notification arrangement is provided for in section 15 of the EAC (R) (FCSEC) Reg to register as many voters out of the small potential electorate of these subsectors as possible.
- Note 4 : The Religious subsector is to return its EC members by nomination. The Hong Kong deputies to the NPC and Members of the PLC are ex-officio EC members.

**1998 Voter Registration :
Analysis of Objection and Claims
Heard by Revising Officers**

A. Notice of Objection: 1

Nature of Objection	Ruling of Revising Officer		Total
	Allowed	Dismissed	
Appointment of authorized representative for functional constituency and subsector	1	0	1
Total	1	0	1

B. Notices of Claim

I. Geographical Constituencies (“GC”): 27

Nature of Claim	Category	Ruling of Revising Officer		Sub-total
		Allowed	Dismissed	
Registration as an elector in GC	(a) non-permanent residents	17	1	18
	(b) application received after the statutory deadline	-	2	2
	(c) application was not received by REO	1	2	3
	(d) former electors on omissions list due to outdated residential address	4	-	4
Total (GC)		22	5	27

II. Functional Constituencies (“FC”) and Election Committee subsector: 160

Nature of Claim	Category	Ruling of Revising Officer		Sub-total
		Allowed	Dismissed (Note)	
1. Appointment of authorized representative (“AR”)	(a) AR already appointed by another body	3	42	45
	(b) AR appointed is not a permanent resident of Hong Kong	0	19	19
	(c) AR already registered as elector in same FC	0	4	4
	(d) incomplete particulars of AR appointed, or missing signature	0	6	6
	(e) appointment received after statutory deadline	0	10	10
	(f) no notice of appointment received	0	26	26
Sub-total		3	107	110
2. Registration in an FC and/or subsector	(a) change of FC/subsector after voter registration deadline	3	0	3
	(b) proof of eligibility received after statutory deadline	13	0	13
	(c) not eligible for registration	3	12	15
	(d) application received after statutory deadline	0	17	17
	(e) application was not received	0	2	2
Sub-total		19	31	50
Total (FC and subsector)		22	138	160
GRAND TOTAL: Claims for GC, FC and subsector		44	143	187

Note: When an appeal regarding the appointment of AR is dismissed, the appellant is allowed by section 20(7) of the Electoral Affairs Commission (Registration) (Electors for Functional Constituencies) (Voters for Subsectors) (Members of Election Committee) (Legislative Council) Regulation to appoint a substitute AR.

**Changes made to the 1998 Provisional Register
with approval of the Revising Officer under
Section 18 of the Electoral Affairs Commission (Registration of Electors) (Geographical Constituencies) (Legislative Council) Regulation and
Section 34 of the Electoral Affairs Commission (Registration) (Electors for Functional Constituencies)
(Voters for Subsectors) (Members of Election Committee) (Legislative Council) Regulation**

Nature	Changes made to the Registers ('+' = additional entries, '-' = removal of entries)		
	Geographical Constituencies	Functional Constituencies	Subsector
1. Voter registration applicants whose permanent resident status was established after the registration deadline of 16.1.98	+220	+18	+18
2. Notification for registration returned undelivered although the persons were eligible			+3,425
3. No notification for registration were sent because the electors were considered not eligible, but eligibility were subsequently confirmed			+827
4. Persons ceased to be eligible		-46	
5. New CPPCC term			+32 -20
No. of entries revised	220 (a)	64 (b)	4,322 (c)

Total no. of entries revised (a)+(b)+(c): 4,606

Breakdown of Voters for Election Committee Subsectors

Name	(a) Estimated Potential Electorate	(b) No. of Voters Registered					Registration Rate (%) (b)(iv)/(a) x 100
		Bodies	Authorised Representatives	Individuals	Total		
		(i)	(ii)	(iii)	(iv)=(i)+(iii)		
First Sector							
1	Catering	4,790	107	101	1,649	1,756	36.7
2	Commercial (First)	3,500	1,293	1,027		1,293	36.9
3	Commercial (Second)	5,500	681	353	1,063	1,744	31.7
4	Employers' Federation of Hong Kong	380	126	110		126	33.2
5	Finance	361	199	140		199	55.1
6	Financial Services	730	415	266	116	531	72.7
7	Hong Kong Chinese Enterprises Association	920	220	166	1	221	24.0
8	Hotel	100	81	78		81	81.0
9	Import and Export	7,400	679	641	482	1,161	15.7
10	Industrial (First)	1,800	718	548	2	720	40.0
11	Industrial (Second)	1,700	548	351		548	32.2
12	Insurance	216	192	189		192	88.9
13	Real Estate and Construction	600	330	281	62	392	65.3
14	Textiles and Garment	19,090	2,690	2,537	47	2,737	14.3
15	Tourism	1,100	746	560		746	67.8
16	Transport	149	130	130		130	87.2
17	Wholesale and Retail	10,600	1,045	990	1,159	2,204	20.8
	Sub-total	58,936	10,200	8,468	4,581	14,781	25.1
Second Sector							
1	Accountancy	12,200			9,897	9,897	81.1
2	Architectural, Surveying and Planning	4,000			3,216	3,216	80.4
3	Chinese Medicine	3,300			2,266	2,266	68.7
4	Education	71,200			56,702	56,702	79.6

Breakdown of Voters for Election Committee Subsectors

Name	(a) Estimated Potential Electorate	(b) No. of Voters Registered					
		Bodies	Authorised Representatives	Individuals	Total	Registration Rate (%)	
		(i)	(ii)	(iii)	(iv)=(i)+(iii)	(b)(iv)/(a) x 100	
5	Engineering	6,600			5,350	5,350	81.1
6	Health Services	46,800			27,480	27,480	58.7
7	Higher Education	8,600			4,488	4,488	52.2
8	Information Technology	7,950	137	124	3,007	3,144	39.5
9	Legal	5,300			3,558	3,558	67.1
10	Medical	9,100			6,784	6,784	74.5
	Sub-total	175,050	137	124	122,748	122,885	70.2
Third Sector							
1	Agriculture and Fisheries	170	165	165		165	97.1
2	Labour	535	409	360		409	76.4
3	Social Welfare	5,350	189	160	3,201	3,390	63.4
4	Sports, Performing Arts, Culture and Publication	2,850	1,096	1,048	38	1,134	39.8
	Sub-total	8,905	1,859	1,733	3,239	5,098	57.2
Fourth Sector							
1	Chinese People's Political Consultative Conference	151			113	113	74.8
2	Heung Yee Kuk	138			105	105	76.1
3	Hong Kong and Kowloon Provisional District Boards	230			229	229	99.6
4	New Territories Provisional District Boards	225			224	224	99.6
	Sub-total	744			671	671	90.2
	TOTAL	243,635	12,196	10,325	131,239	143,435	58.9

Breakdown of Electors for Functional Constituencies

Name		(a) Estimated Potential	(b) No. of Electors Registered				
			Bodies (i)	Authorised (ii)	Individuals (iii)	Total (iv)=(i)+(iii)	Registration Rate (b)(iv)/(a) x 100
1	Urban Council	50			50	50	100.0
2	Regional Council	50			50	50	100.0
3	Heung Yee Kuk	138			132	132	95.7
4	Agriculture and Fisheries	170	165	165		165	97.1
5	Insurance	216	196	193		196	90.7
6	Transport	149	137	137		137	91.9
7	Education	79,800			61,290	61,290	76.8
8	Legal	5,300			3,567	3,567	67.3
9	Accountancy	12,200			9,902	9,902	81.2
10	Medical	9,100			6,789	6,789	74.6
11	Health Services	46,800			27,487	27,487	58.7
12	Engineering	6,600			5,353	5,353	81.1
13	Architectural, Surveying and Planning	4,000			3,218	3,218	80.5
14	Labour	535	409	360		409	76.4
15	Social Welfare	5,350	189	160	3,209	3,398	63.5
16	Real Estate and Construction	600	340	289	70	410	68.3
17	Tourism	1,200	838	648		838	69.8
18	Commercial (First)	3,500	1,353	1,076		1,353	38.7
19	Commercial (Second)	5,500	705	368	1,093	1,798	32.7
20	Industrial (First)	1,800	728	554	2	730	40.6
21	Industrial (Second)	1,700	553	353		553	32.5
22	Finance	361	207	147		207	57.3
23	Financial Services	730	416	267	116	532	72.9
24	Sports, Performing Arts, Culture and Publication	2,850	1,097	1,049	39	1,136	39.9
25	Import and Export	7,400	692	654	490	1,182	16.0
26	Textiles and Garment	19,090	2,692	2,539	47	2,739	14.3
27	Wholesale and Retail	10,600	1,055	1,000	1,161	2,216	20.9
28	Information Technology	7,950	137	124	3,010	3,147	39.6
TOTAL		233,739	11,909	10,083	127,075	138,984	59.5

Breakdown of Election Committee Members		
Name of Subsector		No. of Members
First Sector		
1	Catering	11
2	Commercial (First)	12
3	Commercial (Second)	12
4	Employers' Federation of Hong Kong	11
5	Finance	12
6	Financial Services	12
7	Hong Kong Chinese Enterprises Association	11
8	Hotel	11
9	Import and Export	12
10	Industrial (First)	12
11	Industrial (Second)	12
12	Insurance	12
13	Real Estate and Construction	12
14	Textiles and Garment	12
15	Tourism	12
16	Transport	12
17	Wholesale and Retail	12
Sub-total		200
Second Sector		
1	Accountancy	20
2	Architectural, Surveying and Planning	20
3	Chinese Medicine	20
4	Education	20
5	Engineering	20
6	Health Services	20
7	Higher Education	20
8	Information Technology	20
9	Legal	20
10	Medical	20
Sub-total		200
Third Sector		
1	Agriculture and Fisheries	40
2	Labour	40
3	Religious	40
4	Social Welfare	40
5	Sports, Performing Arts, Culture and Publication	40
Sub-total		200
Fourth Sector		
1	National People's Congress	34
2	Provisional Legislative Council	43
3	Chinese People's Political Consultative Conference	60
4	Heung Yee Kuk	21
5	Hong Kong and Kowloon Provisional District Boards	21
6	New Territories Provisional District Boards	21
Sub-total		200
TOTAL		800

No. of Members for the Election Committee, Its Sectors and Subsectors,
and the Subsector Voters

FIRST SECTOR

Item	Subsector	Number of members
1.	Catering	11
2.	Commercial (first)	12
3.	Commercial (second)	12
4.	Employers' Federation of Hong Kong	11
5.	Finance	12
6.	Financial services	12
7.	Hong Kong Chinese Enterprises Association	11
8.	Hotel	11
9.	Import and export	12
10.	Industrial (first)	12
11.	Industrial (second)	12
12.	Insurance	12
13.	Real estate and construction	12
14.	Textiles and garment	12
15.	Tourism	12
16.	Transport	12
17.	Wholesale and retail	12

SECOND SECTOR

Item	Subsector	Number of members
1.	Accountancy	20
2.	Architectural, surveying and planning	20
3.	Chinese medicine	20
4.	Education	20
5.	Engineering	20
6.	Health services	20
7.	Higher education	20
8.	Information technology	20
9.	Legal	20
10.	Medical	20

THIRD SECTOR

Item	Subsector	Number of members
1.	Agriculture and fisheries	40
2.	Labour	40
3.	Religious	40
4.	Social welfare	40
5.	Sports, performing arts, culture and publication	40

FOURTH SECTOR

Item	Subsector	Constituents	Number of members
1.	National People's Congress ("NPC")	Hong Kong deputies to the NPC.	36
2.	Provisional Legislative Council ("PLC")	Members of the PLC.	60

Appendix VI

(Page 3)

3.	Chinese People's Political Consultative Conference ("CPPCC")	Hong Kong members of the National Committee of the CPPCC.	41
4.	Heung Yee Kuk	Chairman and Vice-Chairmen of the Heung Yee Kuk and the Ex-Officio, Special and Co-opted Councillors of the Full Council of the Heung Yee Kuk.	21
5.	Provisional District Boards for the Districts in the Urban Council Area ("Hong Kong and Kowloon Provisional District Boards")	Members of the Hong Kong and Kowloon Provisional District Boards.	21
6.	Provisional District Boards for the Districts in the Regional Council Area ("New Territories Provisional District Boards")	Members of the New Territories Provisional District Boards.	21

**1998 Election Committee Subsector Elections
Breakdown of the Number of Polling Stations for Each Subsector**

<u>Name of Subsector</u>	<u>No. of Polling Stations</u>	<u>No. of Registered Voters</u>
Catering	4	1,756
Commercial (first)	2	1,293
Commercial (second) *	2	1,744
Employers' Federation of Hong Kong	1	126
Finance	1	199
Financial services	1	531
Hong Kong Chinese Enterprises Association *	1	221
Hotel	1	81
Import and export	2	1,161
Industrial (first)	2	720
Industrial (second) *	2	548
Insurance	1	192
Real estate and construction	1	392
Textiles and garment	4	2,737
Tourism	1	746
Transport	1	130
Wholesale and retail	4	2,204
Accountancy	2	9,897
Architectural, surveying and planning	2	3,216
Chinese medicine	4	2,266
Education	18	56,702
Engineering	2	5,350
Health services	8	27,480
Higher education	5	4,488
Information technology	2	3,144
Legal	1	3,558
Medical	6	6,784
Agriculture & fisheries	2	165
Labour	1	409
Social welfare	4	3,390
Sports, performing arts, culture and publication	2	1,134
Chinese People's Political Consultative Conference ("CPPCC") *	1	113
Heung Yee Kuk	1	105
Provisional District Boards for the Districts in the Urban Council Area ("Hong Kong and Kowloon Provisional District Boards")	2	229
Provisional District Boards for the Districts in the Regional Council Area ("New Territories Provisional District Boards")	2	224
Total	96	143,435

* Uncontested subsector - polling station(s) assigned were not in use on the polling day

**1998 Election Committee Subsector Elections
Number of Rejected Ballot Papers**

Code and Name of Subsector	REASONS FOR REJECTION:#								Total
	A	B	C	D	E	F	G	H	
S1 Catering	5	0	0	2	0	0	1	1	9
SP Commercial (first)	5	0	0	0	0	1	2	0	8
SQ * Commercial (second)	-	-	-	-	-	-	-	-	-
S2 Employers' Federation of HK	0	0	0	0	0	0	0	0	0
ST Finance	0	0	0	0	0	0	1	1	2
SU Financial services	0	0	0	0	0	0	1	2	3
S3 * Hong Kong Chinese Enterprises Association	-	-	-	-	-	-	-	-	-
SO2 Hotel	0	0	0	0	0	0	0	0	0
SW Import and export	1	0	0	0	0	7	3	0	11
SR Industrial (first)	0	0	0	0	0	0	1	1	2
SS * Industrial (second)	-	-	-	-	-	-	-	-	-
SC Insurance	0	0	0	0	0	0	0	0	0
SN Real estate and construction	-	-	-	-	-	-	-	-	5@
SX Textiles and garment	3	0	0	0	0	3	2	4	12
SO1 Tourism	0	0	0	0	0	0	0	1	1
SD Transport	0	0	0	0	0	0	0	0	0
SY Wholesale and retail	0	0	0	0	0	1	13	0	14
SG Accountancy	0	0	0	0	0	9	7	0	16
SK Architectural, surveying & planning	2	0	0	0	0	1	2	0	5
S4 Chinese medicine	7	0	0	0	0	0	3	19	29
SE1 Education	36	1	0	0	0	19	21	16	93
SJ Engineering	0	0	0	0	0	8	6	0	14
SI Health services	4	0	0	0	0	15	4	9	32
SE2 Higher education	0	0	0	0	0	9	5	0	14
SZ Information technology	0	0	0	0	0	7	11	0	18
SF Legal	0	0	0	0	3	4	5	0	12
SH Medical	1	0	0	0	0	1	5	4	11
SB Agriculture and fisheries	0	0	0	0	0	0	3	0	3
SL Labour	0	0	0	0	0	6	2	0	8
SM Social welfare	2	0	0	0	0	1	5	4	12
SV1 Sports	0	0	0	0	1	2	0	0	3
SV2 Performing arts	0	0	0	0	2	1	3	0	6
SV3 Culture	0	0	0	0	0	1	1	0	2
SV4 Publication	0	0	0	0	2	2	0	0	4
S8 * Chinese People's Political Consultative Conference ("CPPCC")	-	-	-	-	-	-	-	-	-
SA Heung Yee Kuk	0	0	0	0	0	0	0	1	1
S9 Provisional District Boards for the Districts in the Urban Council Area ("Hong Kong and Kowloon Provisional District Boards")	0	0	0	0	0	1	0	0	1
SRC Provisional District Boards for the Districts in the Regional Council Area ("New Territories Provisional District Boards")	0	0	0	0	0	1	0	1	2
Total	66	1	0	2	8	100	107	64	353

Note: * Uncontested Subsector
 # Reasons for Rejection of Ballot Papers:
 A - Writing or mark by which the voter can be identified
 B - Endorsed with the word "TENDERED"
 C - Endorsed with the word "SPOILT"
 D - Unused
 E - Substantially mutilated
 F - Unmarked
 G - Not marked in accordance with regulation
 H - Void for uncertainty

@ Breakdown not available

Results of the Election Committee Subsector Elections

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
S1 Catering	1 CHUNG KAM	121	Elected
	2 TAM SIU SING	100	Elected
	3 LIU CHOI YEE	93	Elected
	4 YEUNG WAI SING	79	
	5 CHEUNG LOY CHUN	89	Elected
	6 AU-YEUNG SING SHIU	46	
	7 YEUNG KOON YAT	124	Elected
	8 FUNG CHI KWONG	95	Elected
	9 HO KING SING	108	Elected
	10 CHING KWONG KEE	97	Elected
	11 LAW WAI HUNG	44	
	12 CHOY MAN PUN	41	
	13 MARK YIU TONG WILLIAM	115	Elected
	14 TANG KAM FAI	104	Elected
	15 WONG YUEN MING	40	
	16 HO KIN KEUNG	33	
	17 SZE-TO WING KWONG	43	
	18 YEUNG WAI HING	44	
	19 CHEN CHIH CHIANG	43	
	20 WOO CHU	130	Elected
S2 Employers' Federation of Hong Kong	1 HO YIN SHAN BRENDA	10	
	2 HU FA KUANG	59	Elected
	3 NG CHI MING	37	Elected
	4 OR CHING FAI	40	Elected
	5 LING LEE CHING MAN ELEANOR	56	Elected
	6 LO YAU LAI WINSTON	51	Elected
	7 SO CHAK KWONG	58	Elected
	8 YUEN KEE TONG NORMAN	41	Elected
	9 HO CHI SHING DAVID	13	
	10 MAK KIN WAH	38	Elected
	11 APPS VICTOR STANLEY	33	Elected
	12 CHAN CHO CHAK JOHN	57	Elected
	13 WOO KWONG CHING PETER	56	Elected
	14 SHARE TAI KI	7	

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
S4 Chinese medicine	1 CHAN FAT	201	
	2 LAM WAI BIU	212	
	3 NG CHEUK LAM	422	Elected
	4 CHAN WING KWONG	318	Elected
	5 HO CHUNG SING	473	Elected
	6 CHAN MOU KEUNG HAYDN	329	Elected
	7 CHAN PIK HUNG	256	
	8 NG YING KAM	502	Elected
	9 TSANG HUNG WAH	288	Elected
	10 WONG HUNG BOR	184	
	11 CHU CHING	325	Elected
	12 NG KWOK CHI	230	
	13 KWAN CHI YEE	611	Elected
	14 WONG FAI PO	194	
	15 CHAN PING SHU	258	Elected
	16 POON PAK PUI	109	
	17 CHIU SIU PING	346	Elected
	18 MUI LING CHEONG	438	Elected
	19 NG TSZ MING	261	Elected
	20 CHEUNG SANG	221	
	21 NG YUK KWEI	150	
	22 CHEANG TUNG SHUI	300	Elected
	23 LEUNG SUM YIM	347	Elected
	24 HO KA CHEONG	443	Elected
	25 WONG WAI CHONG	155	
	26 LO CHING YUEN DANNY	169	
	27 YUEN KAI SHUN	356	Elected
	28 TAM LING KWAN	568	Elected
	29 LAM KAR WING	335	Elected
	30 YIU WEI	426	Elected
	31 CHAN PAI HWA	291	Elected
	32 YU WUN PAN	170	
S9 Provisional District Boards for the Districts in the Urban Council Area	1 LAW WING CHEUNG	88	Elected
	2 LI KIN YIN	47	
	3 LI KING WAH	25	
	4 WONG KWAI WAN	33	
	5 MAK SHUN PONG PHILIP	29	
	6 NG KAM CHUN	67	
	7 LEUNG YAU FONG	26	
	8 LEE TAT YAN	74	Elected
	9 CHAN CHIT KWAI	97	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	10 LAM KIN LAI	106	Elected
	11 CHU CHOR SING DAVID	23	
	12 CHAN CHUN FAT	85	Elected
	13 CHOW CHUN FAI	104	Elected
	14 AU YIM LUNG LILIANNA	43	
	15 KWOK WAI MING	41	
	16 HO SIU CHAM	17	
	17 KAN CHI HO	89	Elected
	18 FU YUEN CHEUNG ALEXANDER	40	
	19 YEUNG WAI FOON	89	Elected
	20 NG SIU CHEUNG	77	Elected
	21 YUEN KI KONG	45	
	22 LEE HING WAI BONSON	38	
	23 CHAN CHEE SING	82	Elected
	24 SHEA HING WAN	22	
	25 SIU YUEN SHEUNG	97	Elected
	26 CHAN OI KWAN	81	Elected
	27 MAR YUET HAR	75	Elected
	28 HAU SHUI PUI	96	Elected
	29 TANG PO HONG	101	Elected
	30 NG SIU WAH	80	Elected
	31 CHAN SZE CHUNG	80	Elected
	32 LEUNG YING PIU	69	Elected
	33 CHOY WAI SHEK RAYMOND	22	
	34 CHAO SHING KIE	76	Elected
	35 LO TIN SOWN	87	Elected
	36 WONG KAM KUEN	39	
	37 CHU HON WAH	90	Elected
SA Heung Yee Kuk	1 CHEUNG TIM TAK	59	Elected
	2 CHAN SUNG IP	55	Elected
	3 SO HOI PAN	67	Elected
	4 CHEUNG FO TAI	52	Elected
	5 TO KAM CHOW	52	Elected
	6 FUNG PAK TAI	61	Elected
	7 CHEUNG CHE FAN	67	Elected
	8 LAW KAM FAI	59	Elected
	9 TANG TUNG	44	
	10 LAU WAN HEI	71	Elected
	11 WONG HING LUNG	46	Elected
	12 WONG MING KWONG	53	Elected
	13 MOK KAM KWAI	46	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	14 TANG LIM KWONG	47	Elected
	15 MAN FOR TAI WILLIAM	67	Elected
	16 TANG CHI LEUNG	66	Elected
	17 HO WING KWONG	62	Elected
	18 TSANG HIN KEUNG	46	Elected
	19 WAN HON CHEUNG WILLIAM	51	Elected
	20 LI HAK BUN	56	Elected
	21 TANG KWONG WING	66	Elected
	22 SING HON KEUNG	67	Elected
SB Agriculture and fisheries	1 LO SUI LAM	52	
	2 KWOK MING CHEUNG	53	
	3 CHAN WA HING RICKY	53	
	4 LAM KUT SING	97	Elected
	5 WONG BUK HUNG	53	
	6 KEUNG YIN MAN	55	
	7 CHEUNG CHI WING	99	Elected
	8 HO KOON FAT	96	Elected
	9 CHEUNG SIU KEUNG	98	Elected
	10 WONG KWONG WING MANUEL	97	Elected
	11 WAN SHUI PING	97	Elected
	12 TO KWONG BIU	52	
	13 CHAN YU YUK	92	Elected
	14 FUNG CHOI YUK	98	Elected
	15 TSANG KWOK KEUNG	96	Elected
	16 CHAN KIN YIP	53	
	17 CHENG FOR YAU	139	Elected
	18 CHENG CHI MING	54	
	19 KWAN WING KIN	53	
	20 WAN KAM CHUEN	97	Elected
	21 MA MUK KAN	96	Elected
	22 NG KUM CHUEN	102	Elected
	23 TSUI CHAU LUEN	50	
	24 CHENG KA SHING	53	
	25 TSANG YAN FAT	96	Elected
	26 WONG KEI TSUI	51	
	27 LI HOI YUK	93	Elected
	28 WONG FOR KAM	20	
	29 LEE HON	93	Elected
	30 LEUNG PING KWAN	98	Elected
	31 CHAU CHUEN HEUNG	98	Elected
	32 LI TAK WAH	51	

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	33 POON KWOK CHOI	94	Elected
	34 WONG FOR	95	Elected
	35 CHENG KING MAN	96	Elected
	36 WONG SUI FUN	132	Elected
	37 CHEUNG MUK SHUI	52	
	38 TANG KUK WAH	47	
	39 CHENG TING FOO	96	Elected
	40 YEUNG CHIE MING	54	
	41 CHEUNG KO	52	
	42 KWONG CHI WAI	93	Elected
	43 TANG NUEN FUN	53	
	44 CHEUNG MING HOP	96	Elected
	45 KWOK SO	134	Elected
	46 SIN TAI MAN	91	Elected
	47 LAW YU BOR	49	
	48 WAN KWONG LAM	97	Elected
	49 KWOK CHI YAU	54	
	50 CHAN WAH ON	49	
	51 FONG FONG HEI	97	Elected
	52 SHEK CHUNG SANG	95	Elected
	53 CHEUNG CHEE CHUEN	98	Elected
	54 CHEUNG YAT CHEUNG	136	Elected
	55 TO WO	53	
	56 FOK WUI KO	51	
	57 NG SHEUNG	51	
	58 LEUNG CHIK	49	
	59 CHENG KAM TAI	95	Elected
	60 LAI SHING CHAI	94	Elected
	61 NG SIU MAN	93	Elected
	62 CHAN CHI KONG	92	Elected
	63 LEUNG KWONG YUNG	96	Elected
	64 SING FOR NAM	93	Elected
	65 HO TAK YAU	55	
	66 LEUNG WAI YING	96	Elected
	67 LO KIN PING	89	Elected
	68 CHAN KWOK WAI	52	
	69 LAM KUN SO	23	
SC Insurance	1 YANG FAN SHING ANDREW	65	
	2 CHAN KIN POR	124	Elected
	3 CHAN BERNARD CHARNWUT	142	Elected
	4 WONG KWOK CHOR	87	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	5 NG YU LAM KENNETH	122	Elected
	6 WONG MAN FAI	36	
	7 AU YEUNG PAK KUEN REX	48	
	8 SHIU WAI KWOK	75	Elected
	9 LAN YEE FONG STEVE JOHN	80	Elected
	10 TSE SZE WING EDMUND	80	Elected
	11 CHAN SHING HING FRANCIS	70	
	12 WU YAO HUA TERENCE	39	
	13 CHOY CHUNG FOO	95	Elected
	14 KA PING TIM ROBERT	104	Elected
	15 SIU YICK WONG	112	Elected
	16 CHAN YU HING	89	Elected
	17 POON SUN CHEONG	60	
	18 LAU WAN KONG EDWARD	36	
	19 LAU HON KEUNG STEVEN	103	Elected
SD Transport	1 YU KAM KEE	35	
	2 TANG PAK WING	13	
	3 TAM CHUN TAT	28	
	4 LI TAK SUM	37	Elected
	5 NG KWOK HUNG	30	
	6 YUEN CHI MING RAYMAN	35	
	7 YUM TAI PING	19	
	8 HIEW MOO SIEW	56	Elected
	9 CHEUNG ALEX	18	
	10 LAU HAK KAI	22	
	11 LIU WAI HUNG	30	
	12 LAU HING KEY	54	Elected
	13 SZETO KA SING	37	Elected
	14 CHENG HAK WO	62	Elected
	15 CHEUNG HI LOI	38	Elected
	16 LAM KWAI KEUNG	14	
	17 CHEUNG YAU KWONG	31	
	18 NG CHOR MUI	41	Elected
	19 MO SIN CHI	39	Elected
	20 TAM KING PUN	27	
	21 HUI KOON WAH	45	Elected
	22 TONG YEUK FUNG	19	
	23 TANG MOON KAU	11	
	24 MAN HON MING	49	Elected
	25 CHAN MING SANG	18	
	26 LO KUN SHING	16	

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	27 YICK CHI MING FRANKIE	62	Elected
	28 WONG MAN KIT	30	
	29 WONG YU TING TERENCE	13	
	30 CHUM YAU CHUNG	27	
	31 TSAO WEN KING FRANK	53	Elected
SE1 Education	1 LAI SUI LUNG	1814	
	2 HUI WAI TIN	2694	Elected
	3 HO KING ON	2559	
	4 CHIU SIN ON	1585	
	5 TSO KAI LOK	3262	Elected
	6 NG YEUNG MING	2471	
	7 TAM KWOK HUNG	1791	
	8 SIN KAM WAI	1544	
	9 CHAN HUNG	7268	Elected
	10 CHAN HON SUM	8723	Elected
	11 LAM SHU WING	6586	Elected
	12 TSE MAN LAP	1460	
	13 LEUNG SIU TONG	2675	
	14 CHEUNG CHI HUNG	2304	
	15 WONG WAI YU MICHAEL	2789	Elected
	16 CHAN TAK HANG	2818	Elected
	17 YUNG HAU HEUNG	7114	Elected
	18 WONG KWAN YU	1483	
	19 LI SZE YUEN	1435	
	20 CHOI KWOK KWONG	2723	Elected
	21 AU PAK KUEN	8473	Elected
	22 CHAN HAN YING EMILY	6819	Elected
	23 HO HON KUEN	3652	Elected
	24 TSUI HON KWONG	7430	Elected
	25 LUNG TAK PING	1197	
	26 LEE KIT KONG	1871	
	27 FUNG MAN WAI	1430	
	28 CHENG SING YIP	2493	
	29 LIU CHUN KUEN	932	
	30 TAI HAY LAP	4389	Elected
	31 MAK TAK KIN DONALD	6647	Elected
	32 PUN TIN CHI	8463	Elected
	33 NG SHUK YING	6956	Elected
	34 LAU SEUNG MAN	2695	Elected
	35 YUNG TSANG SUN MAY GRACE	3772	Elected
	36 FUNG MAN CHING	2900	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
SE2 Higher education	1 KWOK YUE KUEN	246	
	2 LEE CHACK FAN	301	Elected
	3 WONG YUK SHAN	356	Elected
	4 HO YAN KI RICHARD	406	Elected
	5 YEUNG KIM WAI THOMAS	275	Elected
	6 LEUNG PING CHUNG	604	Elected
	7 CHOW WING SUN	569	Elected
	8 CHANG SONG HING	460	Elected
	9 LAU SHEK LAM STEPHEN	143	
	10 HO KANG WAI EDDIE	303	Elected
	11 PANG I WAH	258	
	12 YU CHEUNG HOI	214	
	13 TAM SHEUNG WAI	407	Elected
	14 CHENG KAI MING	738	Elected
	15 WAI WING HONG ONYX	269	Elected
	16 TAI YIU TING	484	Elected
	17 SHUM KAR PING	397	Elected
	18 LAI KI LEUK JOSEPH	395	Elected
	19 WONG SOOK LEUNG JOSHUA	333	Elected
	20 CHUNG SUM MAN STEPHEN	238	
	21 CHAN CHUN WAH	313	Elected
	22 CHAN CHE WAI	278	Elected
	23 CHEUNG KWOK WAH	414	Elected
	24 SZE WING SUEN	233	
	25 CHOW PING YAN	246	
	26 KWAN HOI SHAN	377	Elected
	27 TAM FUNG YEE	476	Elected
SF Legal	1 TSOI HAK KONG HERBERT	584	Elected
	2 CHAN CHONG KUN JOHN	526	Elected
	3 CHAN CHEUK CHRISTOPHER	858	Elected
	4 TSUI HING CHUEN WILLIAM	366	Elected
	5 CHUNG PUI LAM	250	
	6 TO WAI KEUNG	266	
	7 WONG SUI WAH MICHAEL	178	
	8 LOK KIN WAH LEO	155	
	9 SIT KIEN PING PETER	426	Elected
	10 SIU WING YEE SYLVIA	495	Elected
	11 CHEUNG TAT MING ERIC	562	Elected
	12 BRADLEY MARK JOHN	350	Elected
	13 LAM CHEUK KAM	83	
	14 PANG YIU CHANG	180	

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	15 LINTERN-SMITH MICHAEL JOHN	362	Elected
	16 YAP ALFRED DONALD	470	Elected
	17 HO CHI KEUNG RAYMOND	247	
	18 SO KAM LEUNG GREGORY	88	
	19 WOO BUN RODERICK	664	Elected
	20 LAI KAM MAN	164	
	21 FONG WO FELIX	161	
	22 TSE LIN CHUNG	218	
	23 CHOW WING KIN ANTHONY	581	Elected
	24 LEE WAI MAN MAURICE	278	Elected
	25 TAN CHUEN YAN PAUL	188	
	26 LIANG VINCENT	338	Elected
	27 KAN KA CHONG FREDERICK	446	Elected
	28 FOO TAK CHING	347	Elected
	29 CHENG HUAN	377	Elected
	30 HOO ALAN	390	Elected
	31 TANG WAI CHUNG	224	
	32 CHAN VIVIEN	396	Elected
	33 LIAO CHEUNG SING	557	Elected
SG Accountancy	1 WU CHI TSO JOHN	261	
	2 CHAN WAI DUNE CHARLES	378	
	3 CHAN KEE HUEN MICHAEL	483	Elected
	4 WU TING YUK ANTHONY	446	Elected
	5 CHEUNG KWOK LEUNG JOSEPH	355	
	6 WONG CHIU MING ALAN	362	
	7 CHAN CHOK FAI FRANCIS	187	
	8 PANG TSUN LOY MICHAEL	495	Elected
	9 BEST ROGER THOMAS	328	
	10 LEUNG KENT NING	177	
	11 CHAN WING YEE ALICE	603	Elected
	12 CHAN MO PO PAUL	611	Elected
	13 LEE KA YUE SAMUEL	387	
	14 FUNG PUI CHEUNG	136	
	15 LAW ELIZABETH	768	Elected
	16 LI KA FAI DAVID	406	Elected
	17 WONG TAK WAI	206	
	18 CHAN PO FUN PETER	519	Elected
	19 FUNG LAK	270	
	20 YAM CHI MING STEPHEN	396	Elected
	21 FONG CHUNG MARK	411	Elected
	22 LAU MO KAYE FRANCIS	323	

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	23 LUI TIM LEUNG	852	Elected
	24 MAK YEE CHUEN VINCENT	310	
	25 CHOW KWONG FAI EDWARD	568	Elected
	26 FOK KWAN WING	404	Elected
	27 WONG LUNG TAK PATRICK	429	Elected
	28 LEE SHIU CHUEN ANDY	706	Elected
	29 POON KIN WING KENNETH	267	
	30 CHAN SHEUNG WAI CHARLES	520	Elected
	31 LAW YEE KWAN QUINN	280	
	32 FAN SHEUNG TAK	407	Elected
	33 LEUNG SHU YIN WILLIAM	121	
	34 LEUNG HOK LIM	347	
	35 TSOI DAVID	429	Elected
	36 LAU WAH SUM	544	Elected
	37 TSE HAU YIN	586	Elected
	38 KWAN YIN WAH	156	
	39 YUEN TAI TUNG	181	
SH Medical	1 LAW CHI LIM	492	Elected
	2 TSUI FUK SUN MICHAEL	315	
	3 CHAN CHI KUEN	718	Elected
	4 YIP WAI CHUN	776	Elected
	5 LEUNG SUK FONG	377	
	6 TSANG YICK SANG JEFFREY	429	
	7 CHOI KIN	602	Elected
	8 CHENG CHUN YIU JACK	336	
	9 SUNG JAO YIU	433	
	10 FOK TAI FAI	540	Elected
	11 LAM SHUN CHIU DENNIS	600	Elected
	12 FANG DAVID	999	Elected
	13 CHAN YU LEUNG	230	
	14 YUEN CHUNG LAU NATALIS	798	Elected
	15 LAI CHAM FAI	536	Elected
	16 LO WING LOK	918	Elected
	17 LI KWOK CHEUNG ARTHUR	596	Elected
	18 LEE KIN HUNG	939	Elected
	19 PONG HO WING	311	
	20 WONG JEAN	323	
	21 LEUNG SING FAI	316	
	22 TSE HUNG HING	448	
	23 CHUNG YAT KI BENEDICT	364	
	24 LEE KA YAN DAVID	793	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	25 LEE TAK SHING	235	
	26 CHIU SHING PING JAMES	412	
	27 WONG WING BILL WILLIAM	231	
	28 CHAO SAI CHIK	319	
	29 LI SUM WO (LI CHI KAN)	502	Elected
	30 CHO MUN WAI AMY	274	
	31 SHIU KIN YING PATRICK	291	
	32 IP YAN MING	707	Elected
	33 WING YUN KWOK	294	
	34 LAU WAN YEE JOSEPH	560	Elected
	35 CHAN CHI WAI ANGUS	231	
	36 KWAN CHI PONG	308	
	37 TSO WEI KWOK HOMER	383	
	38 CHUNG SHEUNG CHEE SYDNEY	438	
	39 CHEUNG TAK HONG	238	
	40 LUI SIU FAI	305	
	41 POON WAI MING	311	
	42 SHEN WAN YIU	474	
	43 LEUNG WAI TONG	296	
	44 TSE KONG	539	Elected
	45 KO WING MAN	545	Elected
	46 NG HO KEUNG	179	
	47 NG ALEXANDER	358	
	48 CHAN KAI MING CAVOR	491	Elected
	49 CHU KIN WAH	884	Elected
SI Health services	1 CHENG BING SHU	1098	Elected
	2 CHUA SEK CHON PETER	686	Elected
	3 SO TSUN KEUNG	546	
	4 CHU MING	895	Elected
	5 YUEN MAN KAM BERNARD	603	
	6 TSANG SAU MUI ALICE	1003	Elected
	7 FUNG WAI YIP KERRY	512	
	8 WONG HYO	1669	Elected
	9 PONG OI LAN SCARLETT	646	Elected
	10 LUM SHUN SUI SUSIE	1345	Elected
	11 MA KEE	727	Elected
	12 TSIM YIU LAM	544	
	13 WONG YEE LAI	892	Elected
	14 CHAN PO LUK PAUL	670	Elected
	15 CHAN WAI HING CONNIE	399	
	16 MAN BO LIN MANBO	1063	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	25 BROOKE CHARLES NICHOLAS	520	Elected
	26 HO HIN NGAI	355	Elected
	27 WONG SAN	332	Elected
	28 CHUNG SUN KEUNG	65	
	29 LEUNG SHOU CHUN	278	Elected
	30 CHAN TUNG NGOK TONY	313	Elected
	31 HO TAO	491	Elected
	32 KWAN WING HONG DOMINIC	336	Elected
	33 CHUNG WAH NAN	395	Elected
	34 TAM SIU YING IRIS	465	Elected
	35 CHAN WAI FONG ESTHER	241	
	36 LAU SAU SHING PATRICK	410	Elected
SL Labour	1 POON TO CHUEN	217	Elected
	2 LEUNG HUNG HING	188	Elected
	3 CHAN WAI LUN	194	Elected
	4 POON TZE WAN	207	Elected
	5 YEUNG SHING KAI	198	Elected
	6 CHEUNG KAM HUNG	194	Elected
	7 LEUNG CHI KONG	200	Elected
	8 LAM KAM YI	189	Elected
	9 LEUNG KWOK CHUNG	192	Elected
	10 CHUNG SEK CHAI	60	
	11 LAM SUK FUN	204	Elected
	12 LAU KOK SING	176	Elected
	13 MOK KOK WING	197	Elected
	14 MA SIU LEUNG	173	Elected
	15 CHEUNG CHEE HUNG	197	Elected
	16 LO TUNG KI	168	Elected
	17 SHIU CHOW KIM	55	
	18 LAU KUT LEUNG	188	Elected
	19 LI WING SANG	202	Elected
	20 KAN CHI SING	198	Elected
	21 LI KWOK WAI	61	
	22 LEUNG WING KAI	191	Elected
	23 CHAN PUN	180	Elected
	24 YUEN FUK WO	196	Elected
	25 LIN YEUNG PING	188	Elected
	26 FUNG MAN YU	191	Elected
	27 LAU WEI MAN	155	Elected
	28 LEE KAM SHEK JACKSON	57	
	29 CHOI CHUN WA	194	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	30 WONG YUET CHEONG	56	
	31 CHEUNG PUI SANG	200	Elected
	32 CHIU CHAN ON	193	Elected
	33 CHIU CHI KEUNG	184	Elected
	34 CHOI CHI MING	152	Elected
	35 HO KWONG HIM	198	Elected
	36 CHIU YIK WAH	54	
	37 NG WAI YEE	171	Elected
	38 TONG WOON TIM	173	Elected
	39 WONG PAK SHING	199	Elected
	40 KWOK TSANG KOON	169	Elected
	41 CHAN SIU LIN	57	
	42 NG CHEE KEUNG	56	
	43 TSANG KWONG CHIU	190	Elected
	44 POON KING SHUN	182	Elected
	45 LEUNG KUEN TUNG	187	Elected
	46 HUNG BING	178	Elected
	47 POON YUNG LIN	61	
	48 HO CHI KIN	184	Elected
	49 CHAN WING CHUNG	206	Elected
SM Social welfare	1 HUNG SUET LIN	803	Elected
	2 MOK HON FAI JAMES	688	Elected
	3 YUEN TSANG WOON KI ANGELINA	704	Elected
	4 LEUNG PUI YIU IRENE	452	Elected
	5 CHAN LAI WAN CECILIA	888	Elected
	6 LAI WING HOI FREDERICK	633	Elected
	7 CHOI SHING KIU PHILIP	837	Elected
	8 CHAN FUNG YI	516	Elected
	9 KU YIN KAY KAY	674	Elected
	10 CHEUNG KWOK CHE	805	Elected
	11 FAN KWOK FAI	246	
	12 YEUNG KA CHING	733	Elected
	13 CHAN KAM CHEUNG	754	Elected
	14 NG YUT MING	510	Elected
	15 LAM KEUNG	396	Elected
	16 LEE KAR MUT CARMEL	598	Elected
	17 NG MAN SUI WILLIAM	553	Elected
	18 WONG KING YEE SANDRA	660	Elected
	19 HUI KAM SHING	380	Elected
	20 WONG WAH SHUN DAVID	277	
	21 LEUNG YUK KI	452	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	22 CHAN WING KIN	452	Elected
	23 LAY YAN PIAU	472	Elected
	24 LAM CHEUNG CHI	457	Elected
	25 WONG FUNG LING	537	Elected
	26 WOO LEUNG HEE	777	Elected
	27 YAU HOW BOA	554	Elected
	28 YIU HUNG CHI	401	Elected
	29 TANG WAI HUNG	565	Elected
	30 LAI WING SHING	324	
	31 LEE JARK PUI	264	
	32 LI YIM CHEONG	511	Elected
	33 PANG SHING FOOK TONY	258	
	34 LAI KAM CHEUNG MICHAEL	759	Elected
	35 CHAN SIU YUEN	210	
	36 WONG MAN SING BARRY	358	
	37 CHEUNG WAI LEUNG	526	Elected
	38 KWOK LIT TUNG	675	Elected
	39 NG SHUI LAI	869	Elected
	40 LEUNG NGAI MOU YIN JUSTINA	896	Elected
	41 FUNG HO LUP	855	Elected
	42 CHAU BIK HUNG	485	Elected
	43 CHAU MAN KI	456	Elected
	44 TAM HIN WAI	215	
	45 TANG YIN PING	390	Elected
	46 KO CHUN WA	530	Elected
	47 CHUA HOI WAI	473	Elected
	48 CHANG SAU HAN MARIA JOYCE	623	Elected
	49 TUNG CHI FAT	281	
SN Real estate and construction	1 HO HUNG SUN STANLEY	175	Elected
	2 KWAN CHI PING EDGAR	192	Elected
	3 TSUI YIU CHEUNG	167	Elected
	4 CHIU JAMES	174	Elected
	5 WOO CHIA CHING GRACE	165	Elected
	6 LEE KA KIT	175	Elected
	7 LEUNG CHI KIN	175	Elected
	8 MOK KWOK WOO	185	Elected
	9 NG CHEE SIONG	45	
	10 CHAN KA KUI	206	Elected
	11 WONG WING HOO BILLY	191	Elected
	12 CHAN KUI YUEN	164	Elected
	13 LO KA SHUI	48	

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	14 LEUNG HAI MING RAYMOND 15 SZETO TING HOI	76 159	Elected
SO1 Tourism	1 HUI HON CHUNG 2 YAO WEI MAN RAYMOND 3 LAI YU HUNG 4 WONG SIK LAM TERRY 5 YUEN KA CHAI RONNIE 6 CAPELVENERE FERDINANDO 7 LI WAI KEUNG 8 LI SUK WAN 9 WONG SEE SUM 10 YIP HING NING FREDDY 11 WONG PING SANG JACKSON 12 MAN MING CHAI 13 LO SUI ON 14 KONG HOI TAO 15 HAU SUK KEI 16 CHAN LUP CHI 17 WONG KA LUN 18 TSE HON CHUNG 19 TSANG SIK YIU EDMUND 20 CHOW YUN CHEUNG 21 CHAU KAM PIU	192 164 114 82 211 54 96 84 131 173 56 140 122 22 192 125 214 147 144 160 63	Elected Elected Elected Elected Elected Elected Elected Elected Elected Elected Elected Elected Elected Elected
SO2 Hotel	1 YUNG SAI HO HAROLD 2 HO HAU TAK 3 LI HON SHING MICHAEL 4 CHUNG KWAN LIN 5 LAI CHUN CHEONG DESMOND 6 LUI WAI YU PADDY 7 NG KAM HUNG 8 LEE TECK CHEE 9 MAGNUS GEORGE COLIN 10 WONG KA KEI SIDNEY 11 KOLLMANN WILLIBALD 12 SUM YIU CHO STANLEY 13 LIU CHI YIN KENDY NELSON 14 WONG KIN HING 15 CHEUNG KWAN TONG 16 WONG SUI MEI DIANE 17 CHAN TIN YAU KEVEN 18 LUI CHE WOO	40 6 61 4 13 31 11 35 51 5 29 10 7 6 12 8 40 48	Elected Elected Elected Elected Elected Elected Elected Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	19 LEE CHEE SHING NELSON	11	
	20 LU SHIEN HWAI	51	Elected
	21 CHENG PONG SAU	9	
	22 LI WEI JEN GONZAGA	39	Elected
	23 WONG KAM ON FRANDIE	9	
	24 NG YIU NAM GEORGE	6	
	25 GIRARD JOHN ALEXANDER	16	
	26 LIU CHAK	40	Elected
	27 NG KAI WAH	8	
	28 CHENG SHUI KEUNG	19	
	29 TANG CHI WONG	5	
SP Commercial (first)	1 HARILELA HARI NAROOMAL	285	Elected
	2 HO CHANG PONG	128	
	3 RIMMER DAVID JOHN	179	Elected
	4 SO SHING SHUN	132	
	5 LAI IP PO PING FANNY	234	Elected
	6 LEE KWOK YIN SIMON	223	Elected
	7 STEVENSON THOMAS BRIAN	266	Elected
	8 KO KAM CHUEN STANLEY	260	Elected
	9 FOK KIN NING	225	Elected
	10 COOK BARRIE	120	
	11 HUNG JOHN TERENCE	226	Elected
	12 LEONG BOONG KHING	115	
	13 SUTCH PETER DENNIS ANTHONY	340	Elected
	14 CHIANG LILY	341	Elected
	15 CHUGH MANOHAR T	66	
	16 YUEN YIU CHUEN	196	Elected
	17 TUNG CHEE CHEN	288	Elected
	18 GARY AHUJA	164	
SR Industrial (first)	1 LIU KAM CHUEN	59	
	2 LUK TEI LEWIS	196	Elected
	3 SUN KAI LIT CLIFF	167	Elected
	4 LEUNG WAI HO	166	Elected
	5 TING WOO SHOU KENNETH	217	Elected
	6 LEUNG KWAN YUEN	165	Elected
	7 YIP KIT CHUEN	143	Elected
	8 LAM KIN FUNG JEFFREY	159	Elected
	9 CHIARAPURK DANAI	172	Elected
	10 LEE TAK WING JAMES	147	Elected
	11 YU SUNG WO WAYNE	67	
	12 YOUNG KAK SUN EDMUND	162	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	13 SO KIN SHING GRAHAM	146	Elected
	14 LING CHEN SHEN PETER	47	
	15 LO CHUNG WING VICTOR	197	Elected
SRC Provisional District Boards for the Districts in the Regional Council Area	1 CHUNG YIN	109	Elected
	2 LI PO MING	108	Elected
	3 KWU HON KEUNG	108	Elected
	4 CHAN KAM LAM	112	Elected
	5 AU NING FAT ALFRED	33	
	6 LING MAN HOI	34	
	7 LEE CHI FUNG	102	Elected
	8 YAU CHI WAN	97	Elected
	9 CHAN LAU FONG	109	Elected
	10 TANG KWOK YUNG	120	Elected
	11 WAI KWOK HUNG	105	Elected
	12 FONG LOI	109	Elected
	13 WAN CHUNG PING	100	Elected
	14 NG SZE FUK	111	Elected
	15 WONG MO TAI	106	Elected
	16 CHAN TIN SUNG	115	Elected
	17 TANG KI TAT	105	Elected
	18 TAI KUEN	113	Elected
	19 TANG SIK HUNG	97	Elected
	20 CHEUNG HOK MING	111	Elected
	21 SO SHIU SHING	99	Elected
	22 LEUNG KIN MAN	98	Elected
	23 LO YAN SHING	104	Elected
ST Finance	1 CHENG HOI CHUEN	81	Elected
	2 YIU SHUE SING	57	Elected
	3 SO YUEN HING	60	Elected
	4 NG MAN KUNG	64	Elected
	5 LAM MING LEUNG	42	
	6 LIU LIT MAN	73	Elected
	7 LUK KOON HOO	73	Elected
	8 WU PO KO MICHAEL	77	Elected
	9 LAM KWONG SIU	73	Elected
	10 HO LIC KI	39	
	11 CHAN SHUE BIU	74	Elected
	12 SHAO YOU BAO	59	Elected
	13 YAU MAN TAK DAVID	55	Elected
	14 IP TAK CHUEN EDMOND	57	Elected
	15 TANG JOE KWOK	44	

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
SU Financial services	1 CHAN KWONG WAH	28	Elected
	2 SIU KWUN LUEN	49	
	3 CHEN PO SUM	154	
	4 CHAN HENRY	102	
	5 SZE TSAI PING MICHAEL	62	
	6 FUNG CHI KIN	201	
	7 FAN CHOR HO PAUL	70	
	8 SETO GIN CHUNG JOHN	150	
	9 CHING MAN KIT	32	
	10 LI NIN CHEE	56	
	11 AU SON YIU	125	
	12 CHU HO MIU HING	131	
	13 CHIM KIM LUN RICKY	86	
	14 CHEUNG WAH FUNG CHRISTOPHER	122	
	15 CHAM SIU LEUN	107	
	16 CHAN FAT CHU RAYMOND	125	
	17 BOKHARY BAGH ALI SHAH	48	
	18 WU CHI HUNG	33	
	19 WONG WAI SUM	90	
	20 LEONG KA CHAI	109	
	21 LEE JOR HUNG	137	
	22 LAU SHING NGON	30	
	23 KWOK WOOD YAN	36	
	24 LEE WOO SING	115	
	25 LEE YIU SUN	142	
SV1 Sports	1 LEE HALL FUEN	126	Elected
	2 POON YIP KUN	123	Elected
	3 CHING MEN KY CARL	141	Elected
	4 YUE YUN HING	144	Elected
	5 PUI KWAN KAY	129	Elected
	6 WONG WAH SANG	151	Elected
	7 NG WAI KWONG	59	
	8 HUI CHUN FUI	167	Elected
	9 HUNG CHAO HONG	146	Elected
	10 LEE KWAN WAH	122	Elected
	11 LEUNG SIK WAH	135	Elected
SV2 Performing arts	1 LEE ALBERT	112	Elected
	2 LI KUO HSING	110	Elected
	3 FUNG TIM CHEE	108	Elected
	4 NG SEE YUEN	137	Elected
	5 LIU DIP SANG (LIU YAT YUEN)	94	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	6 NG TIN HOI STEPHEN	108	Elected
	7 HUI KOON MAN MICHAEL	128	Elected
	8 CHENG JING HAN ALBERT	23	
	9 HUNG CHO SING	128	Elected
	10 TAM WING LUN ALAN	110	Elected
	11 LAM YUK WAH PETER	36	
	12 CHAN WING MEI	132	Elected
	13 CHU YAN YAN	31	
SV3 Culture	1 CHAN HANG KWAI	97	Elected
	2 LAU SIU HONG FREEMAN	28	
	3 TSANG KA KIT	46	
	4 COE BARBARA	144	Elected
	5 CHEN DARWIN	104	Elected
	6 HON BING WAH	98	Elected
	7 CHOU YUN CHEN	83	Elected
	8 KAN TAI KEUNG	75	Elected
	9 WONG YING TIM	67	
	10 CHAN PO CHU PEARL	109	Elected
	11 CHAN KAM SHING	49	
	12 LUI FUNG NGAR EDDIE DAVID	38	
	13 CHOW WING SHING VINCENT	83	Elected
	14 KWOK STEPHEN	59	
	15 LEUNG HON WAI	102	Elected
	16 LEUNG MAN TAO MANUEL	49	
	17 LEE KAM YIN	109	Elected
	18 FOK TING HUNG	41	
	19 WOO CHIH WAI	56	
	20 HUI KAM FUNG	72	
	21 NG LIN SING	51	
	22 CHAN HEI HING	57	
	23 CHANG MING	62	
	24 YEUNG CHEUNG LI	49	
SV4 Publication	1 CHAN CHUNG LING	77	Elected
	2 LEE CHO JAT	87	Elected
	3 SHEK HON KEI	32	
	4 LI HING SANG	70	Elected
	5 CHUI FONG CHING RODNEY	73	Elected
	6 CHAN SHUI TAK	75	Elected
	7 SHEN PENG YING	86	Elected
	8 CHAN MAN HUNG	78	Elected
	9 SHEN VE YIN WILLIAM	76	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	10 TSANG HIP TAI	69	Elected
	11 WONG SING	80	Elected
SW Import and export	1 WONG MING FAI	204	Elected
	2 LI SAU HUNG EDDY	290	Elected
	3 NG LIN FUNG	299	Elected
	4 YEUNG WAI TAK	203	Elected
	5 LAU SAI WING DANNY	179	Elected
	6 SHAM LAI YEE	220	Elected
	7 YIM YAT CHOR	215	Elected
	8 CHEUNG MING MAN	228	Elected
	9 NIP KWONG HON	209	Elected
	10 LAI KWONG FAI	180	Elected
	11 CHAN FUNG PING	167	
	12 HO CHAN LEUNG	182	Elected
	13 KWOK TAI KI	166	
	14 WONG TING KWONG	211	Elected
SX Textiles and garment	1 KWAN KON WAH	541	Elected
	2 CHAN HUNG KEE	584	Elected
	3 LO LOK FUNG KENNETH	570	Elected
	4 WANG KIN CHUNG PETER	566	Elected
	5 FANG HUNG KENNETH	648	Elected
	6 CHEN CHENG JEN	596	Elected
	7 TSANG JIM WAY	155	
	8 LIN SUN MO WILLY	590	Elected
	9 LAW KIN SANG PETER	621	Elected
	10 PANG WOON TONG	515	Elected
	11 CHENG WAI CHEE CHRISTOPHER	599	Elected
	12 LEE NAI SHEE HARRY	551	Elected
	13 WANG KUK KEI KENNETH	540	Elected
SY Wholesale and retail	1 FU HEUNG LEUNG BETTY	114	
	2 PARMANAND NARI (LARRY)	53	
	3 KWOK CHI YAT	416	Elected
	4 NG WING YAN	182	
	5 LO CHING PING WILLIAM	143	
	6 NG TAK LEUNG	111	
	7 YU SAU NING HOMER	332	Elected
	8 LEE KWONG LAM (KAM KAI)	384	Elected
	9 LAM KWEI CHEONG	341	Elected
	10 CHOY SZE CHI	231	Elected
	11 YU PANG CHUN	397	Elected
	12 LEUNG KAM CHEUNG	87	

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	13 MELWANI MANOHAR NARINDAS	52	
	14 KWOK WILSON	88	
	15 MA KING HUEN	416	Elected
	16 KWOK WAI HUNG	224	
	17 LAM CHUN WING	262	Elected
	18 HO MAN HING	59	
	19 SUN TAI LUN	371	Elected
	20 TIEN PUK SUN MICHAEL	338	Elected
	21 SHI KAI BIU	129	
	22 SIN CHING WAH SIMSON	97	
	23 SO YIRK YU ALOYSIUS MARTIN	169	
	24 CHOW CHI CHEONG	275	Elected
	25 CHAN DIT LUNG	90	
	26 NG WING YAN	115	
	27 LEE YIN SANG	254	Elected
SZ Information technology	1 CHAN KEI FU RINGO	411	Elected
	2 NG CHING WAH	142	
	3 YUNG KAI TAI	550	Elected
	4 TSANG LAI KEUNG	354	
	5 TSANG CHEUNG	249	
	6 TSUI PING FONG	372	Elected
	7 CHAN YUK KEUNG SIMON	223	
	8 AU WAI HUNG ANTHONY	303	
	9 MOK CHARLES PETER	410	Elected
	10 KWAN LOK FONG ANTHONY	336	
	11 LI CHI KWONG	310	
	12 YIP CHEE TIM	201	
	13 CHEUNG WAI MAN	455	Elected
	14 WONG KAM FAI WILLIAM	313	
	15 NG NAM	345	
	16 NG TUNG SANG	362	Elected
	17 LI WAI LIM	341	
	18 CHAN MANG SEUNG SHERMAN	309	
	19 HO YIN MING	94	
	20 CHU NIEN TSU CHARLES	170	
	21 KAN MAN LOK PAUL	503	Elected
	22 LI MING LUN	358	
	23 LEUNG KING PAK	245	
	24 LI KING HANG RICHARD	500	Elected
	25 HUNG SAI CHOI RINGO	230	
	26 YEUNG KWOK KEUNG	508	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	27 KAN WING KAY	396	Elected
	28 YANG ALLAN	169	
	29 CHEUNG YUK KEUNG MARLON	60	
	30 TSE SI YIN JOHN	849	Elected
	31 CHAN HANG	246	
	32 MA CHEE KEUNG LOUIS	432	Elected
	33 NG KIN WAH FRANCIS	213	
	34 NG CHI SHING	292	
	35 MAK TANG PIK YEE AGNES	679	Elected
	36 WONG YUK KIN JULIA	313	
	37 CHIN YUK LUN FRANCIS	389	Elected
	38 CHAN YAN CHEONG	286	
	39 LAW HING YIM	385	Elected
	40 CHAN WAI KWOK KENNETH	371	Elected
	41 LUI POK MAN DENNIS	141	
	42 LO WAI KWOK	456	Elected
	43 TING SIU CHUNG KENT	205	
	44 LAU KA MEN STEPHEN	577	Elected
	45 WONG CHUNG KIU	254	
	46 LAI DANIEL	506	Elected
	47 CHOW CHI KIN CYRIL	307	
	48 WONG HO CHING	437	Elected
	49 WONG SO CHING LEE ANNA	297	
	50 HO PUI TAK	199	
	51 CHAN HUO YEN FRANCIS	188	
	52 CHAN WING FUK	334	
	53 LAU CHI YIU KENNETH	275	
SQ Commercial (Second) (Uncontested)	WU KWOK CHEUNG	-	Elected
	LO WUN CHONG	-	Elected
	TAM FOOK TIN	-	Elected
	LAM MING SUM	-	Elected
	KAM NING	-	Elected
	WONG SAU CHING	-	Elected
	CHEN SHEAU LING CECILIA DAISY	-	Elected
	LAU YUEN BIU	-	Elected
	KWAN WONG CHOW	-	Elected
	TONG HOK YUAN	-	Elected
	TANG KWAN	-	Elected
	KAN WAI WAH	-	Elected

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
S3 Hong Kong Chinese Enterprises Association (Uncontested)	WU SHI RONG	-	Elected
	CHOI MAY CHUEN	-	Elected
	CHANG YUENG YEN	-	Elected
	CHAN TING YAU	-	Elected
	LI SHEE YAN	-	Elected
	LAM KING	-	Elected
	NGAN MAN HO	-	Elected
	SUN TIE ZHONG	-	Elected
	CHEUNG SHIU KIT	-	Elected
	WONG YUEN YEE	-	Elected
	WANG MEI YUE	-	Elected
	SS Industrial (Second) (Uncontested)	CHOW YUN SHEUNG	-
CHAU MUN		-	Elected
HO YUK WING		-	Elected
YIP HING CHUNG		-	Elected
CHOI HIN TO		-	Elected
LAM HOK PO		-	Elected
CHAO KING LIN		-	Elected
SIN HON PUN		-	Elected
LIANG HIN YING HERBERT		-	Elected
LO MAN TUEN		-	Elected
YU SUN SAY		-	Elected
LUI MING WAH		-	Elected
S8 Chinese People's Political Consultative Conference (Uncontested)	LAU YUE SUN	-	Elected
	WU YING SHEUNG GORDON	-	Elected
	GAO GUNTER	-	Elected
	SEK KING YEE	-	Elected
	CHAN LAI LING ANITA	-	Elected
	YEUNG HOI SING SONNY	-	Elected
	FUNG WING CHEUNG	-	Elected
	CHOY TAK HO	-	Elected
	TSE CHI WAI DANIEL	-	Elected
	YUEN PAK YIU	-	Elected
	LIE-A-CHONG TAI CHONG DAVID	-	Elected
	LEE KOK KEUNG	-	Elected
	ZEE KWOH KUNG	-	Elected
	LAM SHUK YEE	-	Elected
	CHANG WAN FUNG	-	Elected
	KAI YAU MING	-	Elected
POON KWONG WAI	-	Elected	
NG CHU LIEN FAN	-	Elected	
WANG MING CHUN	-	Elected	

Subsector Code and Name	Candidate Candidate Number and Name	Number of Votes Received as Declared by RO	Result of Election
	SZE CHI CHING	-	Elected
	CHOW CHARN KI	-	Elected
	KWAN KO SIU WAH	-	Elected
	SZE CHEUNG PANG	-	Elected
	WAN TAI MIN	-	Elected
	POON CHUNG KWONG	-	Elected
	YANG XIANG BO	-	Elected
	LOH DAI JUR	-	Elected
	LUK CHUNG LAM	-	Elected
	YEUNG KWONG	-	Elected
	TAN MAN KOU	-	Elected
	YUNG CHI KIN	-	Elected
	YANG MIRANDA	-	Elected
	LEE TUNG HAI	-	Elected
	TANG HSIANG CHIEN	-	Elected
	WONG CHANG GLORIA	-	Elected
	YU KWOK CHUN	-	Elected
	LEE HON CHIU	-	Elected
	CHAN SENG YEE	-	Elected
	HU HUNG LICK HENRY	-	Elected
	CHAN SUI KAU	-	Elected
	SZE CHIN HUNG	-	Elected
	WONG KER LEE	-	Elected
	LIANG SHANGLI	-	Elected
	KOO SHING CHEONG	-	Elected
	CHAN KAM LIT	-	Elected
	WAI KEE SHUN	-	Elected
	CHENG CHANG YUNG TSUNG ALICE	-	Elected
	TSUI SZE MAN	-	Elected
	CHUANG SHIH PING	-	Elected
	CHU SHU HO DAVID	-	Elected
	CHONG KEE TING VICWOOD	-	Elected
	CHAU ON TA YUEN	-	Elected
	YU SUN ALFRED	-	Elected
	ANG CHING YUAN	-	Elected
	TSUI TSIN TONG	-	Elected
	POON CHO YIU RONALD	-	Elected
	MA KAI CHEUNG	-	Elected
	CHA MOU SING PAYSON	-	Elected
	TAN GIOK SIE	-	Elected
	CHANG KA MUN	-	Elected

1998 Legislative Council General Election

Voter Turnout

Geographical Constituency		<u>08:30</u>	<u>09:30</u>	<u>10:30</u>	<u>11:30</u>	<u>12:30</u>	<u>13:30</u>	<u>14:30</u>	<u>15:30</u>	<u>16:30</u>	<u>17:30</u>	<u>18:30</u>	<u>19:30</u>	<u>20:30</u>	<u>21:30</u>	<u>22:30</u>	<u>Total</u>
		Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %
LC1	Hong Kong Island (596,245)	7,372 1.24	14,178 2.38	21,783 3.65	25,945 4.35	27,067 4.54	22,018 3.69	14,889 2.50	20,478 3.43	26,412 4.43	25,424 4.26	22,048 3.70	20,955 3.51	19,168 3.21	20,563 3.45	21,514 3.61	309,814 51.96
LC2	Kowloon West (411,468)	4,667 1.13	9,948 2.42	14,796 3.60	17,754 4.31	17,582 4.27	13,845 3.36	12,417 3.02	14,020 3.41	17,961 4.37	16,566 4.03	14,968 3.64	13,725 3.34	12,375 3.01	13,223 3.21	12,835 3.12	206,682 50.23
LC3	Kowloon East (483,875)	6,500 1.34	13,700 2.83	20,761 4.29	20,845 4.31	20,102 4.15	16,090 3.33	13,500 2.79	15,105 3.12	22,765 4.70	21,625 4.47	18,652 3.85	17,996 3.72	17,146 3.54	18,527 3.83	19,986 4.13	263,300 54.41
LC4	New Territories West (708,443)	8,286 1.17	15,818 2.23	21,471 3.03	25,450 3.59	25,737 3.63	18,962 2.68	25,242 3.56	29,451 4.16	31,999 4.52	31,308 4.42	29,348 4.14	27,670 3.91	27,104 3.83	29,206 4.12	30,163 4.26	377,215 53.25
LC5	New Territories East (595,340)	6,104 1.03	13,463 2.26	21,585 3.63	21,559 3.62	26,002 4.37	20,766 3.49	20,099 3.38	22,296 3.75	28,776 4.83	27,008 4.54	25,267 4.24	24,008 4.03	22,733 3.82	26,192 4.40	26,836 4.51	332,694 55.88
Territory Total (2,795,371)		32,929 1.18	67,107 2.40	100,396 3.59	111,553 3.99	116,490 4.17	91,681 3.28	86,147 3.08	101,350 3.63	127,913 4.58	121,931 4.36	110,283 3.95	104,354 3.73	98,526 3.52	107,711 3.85	111,334 3.98	1,489,705 53.29
Election Committee (800)		44 5.50	56 7.00	76 9.50	85 10.63	120 15.00	62 7.75	55 6.88	74 9.25	57 7.13	53 6.63	30 3.75	42 5.25	10 1.25	16 2.00	10 1.25	790 98.75

Note: Figures in bracket denotes registered electorate

1998 Legislative Council General Election

Voter Turnout

Functional Constituency	<u>08:30</u>	<u>09:30</u>	<u>10:30</u>	<u>11:30</u>	<u>12:30</u>	<u>13:30</u>	<u>14:30</u>	<u>15:30</u>	<u>16:30</u>	<u>17:30</u>	<u>18:30</u>	<u>19:30</u>	<u>20:30</u>	<u>21:30</u>	<u>22:30</u>	<u>Total</u>
	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %	Turnout %
UC Urban Council (47)	9 19.15	3 6.38	6 12.77	1 2.13	3 6.38	5 10.64	3 6.38	6 12.77	3 6.38	4 8.51	1 2.13	1 2.13	1 2.13	1 2.13	0 0.00	47 100.00
RC Regional Council (50)	11 22.00	4 8.00	6 12.00	2 4.00	4 8.00	3 6.00	1 2.00	6 12.00	3 6.00	2 4.00	1 2.00	2 4.00	0 0.00	3 6.00	2 4.00	50 100.00
AF Agriculture and fisheries (165)	6 3.64	25 15.15	20 12.12	27 16.36	17 10.30	11 6.67	4 2.42	13 7.88	8 4.85	5 3.03	9 5.45	4 2.42	2 1.21	4 2.42	1 0.61	156 94.55
IN Insurance (193)	11 5.70	10 5.18	11 5.70	11 5.70	25 12.95	21 10.88	11 5.70	11 5.70	11 5.70	10 5.18	15 7.77	13 6.74	9 4.66	9 4.66	7 3.63	185 95.85
TR Transport (137)	6 4.38	8 5.84	10 7.30	16 11.68	12 8.76	5 3.65	10 7.30	11 8.03	8 5.84	12 8.76	8 5.84	12 8.76	3 2.19	7 5.11	3 2.19	131 95.62
A Education (61,184)	922 1.51	1,905 3.11	2,940 4.81	3,122 5.10	3,227 5.27	2,789 4.56	2,578 4.21	3,246 5.31	3,352 5.48	3,078 5.03	2,955 4.83	2,904 4.75	2,685 4.39	2,594 4.24	2,565 4.19	40,862 66.79
B Legal (3,539)	40 1.13	72 2.03	125 3.53	181 5.11	187 5.28	201 5.68	130 3.67	184 5.20	197 5.57	166 4.69	169 4.78	181 5.11	152 4.29	150 4.24	185 5.23	2,320 65.56
C Accountancy (9,871)	68 0.69	181 1.83	327 3.31	454 4.60	500 5.07	471 4.77	328 3.32	436 4.42	466 4.72	459 4.65	411 4.16	466 4.72	381 3.86	394 3.99	484 4.90	5,826 59.02
D Medical (6,766)	156 2.31	195 2.88	213 3.15	252 3.72	276 4.08	267 3.95	237 3.50	331 4.89	335 4.95	269 3.98	309 4.57	321 4.74	277 4.09	286 4.23	332 4.91	4,056 59.95

E	Health Services (27,464)	308 1.12	588 2.14	878 3.20	963 3.51	1,044 3.80	949 3.46	865 3.15	1,115 4.06	1,221 4.45	1,119 4.07	1,070 3.90	1,009 3.67	906 3.30	999 3.64	1,304 4.75	14,338 52.21
F	Engineering (5,321)	83 1.56	159 2.99	239 4.49	320 6.01	357 6.71	326 6.13	231 4.34	282 5.30	285 5.36	323 6.07	236 4.44	259 4.87	260 4.89	238 4.47	209 3.93	3,807 71.55
H	Labour (3,61)	41 11.36	39 10.80	34 9.42	27 7.48	31 8.59	19 5.26	23 6.37	27 7.48	26 7.20	17 4.71	16 4.43	10 2.77	6 1.66	9 2.49	14 3.88	339 93.91
L	Real Estate and Construction (352)	14 3.98	17 4.83	21 5.97	30 8.52	33 9.38	26 7.39	12 3.41		29 8.81	21 5.97	19 5.40	16 4.55	9 2.56	7 1.99	15 4.26	300 85.23
S	Industrial (Second) (353)	6 1.70	15 4.25	23 6.52	27 7.65	31 8.78	32 9.07	19 5.38	20 5.67	30 8.50	10 2.83	22 6.23	14 3.97	14 3.97	14 3.97	14 3.97	291 82.44
U	Financial Services (382)	6 1.57	11 2.88	21 5.50	40 10.47	31 8.12	38 9.95	20 5.24	23 6.02	23 6.02	24 6.28	21 5.50	11 2.88	17 4.45	10 2.62	13 3.40	309 80.89
V	Sports, performing arts, culture and publication (1,087)	28 2.58	36 3.31	71 6.53	55 5.06	85 7.82	68 6.26	66 6.07	73 6.72	73 6.72	56 5.15	50 4.60	54 4.97	29 2.67	45 4.14	57 5.24	846 77.83
Y	Wholesale and retail (2,155)	39 1.81	83 3.85	125 5.80	144 6.68	134 6.22	102 4.73	82 3.81	109 5.06	112 5.20	96 4.45	90 4.18	85 3.94	88 4.08	77 3.57	90 4.18	1,456 67.56
Z	Information Technology (3,110)	49 1.58	95 3.05	140 4.50	212 6.82	247 7.94	182 5.85	186 5.98	200 6.43	215 6.91	194 6.24	155 4.98	158 5.08	134 4.31	141 4.53	186 5.98	2,494 80.19
	FC Total (122,537)	1,803 1.47	3,446 2.81	5,210 4.25	5,884 4.80	6,244 5.10	5,515 4.50	4,806 3.92	6,124 5.00	6,397 5.22	5,865 4.79	5,557 4.53	5,520 4.50	4,973 4.06	4,988 4.07	5,481 4.47	77,813 63.50

Note: Figures in bracket denotes registered electorate

1998 Legislative Council General Election
Number of Rejected Ballot Papers**Functional Constituencies**

REASONS FOR REJECTION: #

Code and Name of Constituency	A	B	C	D	E	F	G	H	Total
UC Urban Council	0	0	0	0	0	0	0	1	1
RC Regional Council	0	0	0	0	0	0	0	0	0
HYK Heung Yee Kuk *	-	-	-	-	-	-	-	-	-
AF Agriculture and fisheries	0	0	0	0	0	1	32	0	33
IN Insurance	0	0	0	0	0	0	2	0	2
TR Transport	0	0	0	0	0	0	3	11	14
A Education	39	3	0	0	0	535	41	15	633
B Legal	0	0	0	0	4	21	0	5	30
C Accountancy	0	0	0	0	0	260	0	52	312
D Medical	1	0	0	0	0	84	12	20	117
E Health Services	0	1	0	0	0	336	34	29	400
F Engineering	0	0	0	0	0	118	1	35	154
G Architectural, Surveying and Planning *	-	-	-	-	-	-	-	-	-
H Labour	0	0	0	0	0	6	1	1	8
K Social Welfare *	-	-	-	-	-	-	-	-	-
L Real Estate and Construction	0	0	0	0	0	0	0	1	1
M Tourism *	-	-	-	-	-	-	-	-	-
N Commercial (first) *	-	-	-	-	-	-	-	-	-
P Commercial (second) *	-	-	-	-	-	-	-	-	-
R Industrial (first) *	-	-	-	-	-	-	-	-	-
S Industrial (second)	0	0	0	0	0	0	0	0	0
T Finance *	-	-	-	-	-	-	-	-	-
U Financial Services	0	0	0	0	0	2	2	1	5
V Sports, performing arts, culture and publication	0	0	0	0	0	21	0	4	25
W Import and Export *	-	-	-	-	-	-	-	-	-
X Textiles and garment *	-	-	-	-	-	-	-	-	-
Y Wholesale and retail	0	1	0	0	0	23	4	3	31
Z Information Technology	0	0	0	0	0	53	0	17	70
Total	40	5	0	0	4	1460	132	195	1836

Note : * Uncontested Constituency

Reasons for Rejection of Ballot Papers :

A - Writing or mark by which the elector can be identified

B - Endorsed with the word " TENDERED "

C - Endorsed with the word " SPOILT "

D - Unused

E - Substantially mutilated

F - Unmarked

G - Not marked in accordance with regulation

H - Void for uncertainty

**1998 Legislative Council General Election
Number of Rejected Ballot Papers**

Geographical Constituencies

REASONS FOR REJECTION : #

Code and Name of Constituency	A	B	C	D	E	F	G	H	Total
LC1 Hong Kong Island	28	22	6	0	0	912	364	173	1,505
LC2 Kowloon West	22	8	0	5	2	682	186	255	1,160
LC3 Kowloon East	122	8	0	0	1	864	315	181	1,491
LC4 New Territories West	295	10	4	0	3	1,006	338	338	1,994
LC5 New Territories East	146	12	1	0	3	988	661	711	2,522
Total	613	60	11	5	9	4,452	1,864	1,658	8,672

Election Committee

Code and Name of Constituency	A	B	C	D	E	F	G	H	Total
EC Election Committee	1	0	0	0	0	0	14	0	15

Note : # Reasons for Rejection of Ballot Papers :

- A - Writing or mark by which the voter can be identified
- B - Endorsed with the word " TENDERED "
- C - Endorsed with the word " SPOILT "
- D - Unused
- E - Substantially mutilated
- F - Unmarked
- G - Not marked in accordance with regulation
- H - Void for uncertainty

Results of the 1998 Legislative Council General Election

Geographical Constituency

Constituency Code and Name	Candidate List	Priority	Candidate Name	Number of Votes Given as Declared by RO	Result of Election	
LC1 HONG KONG ISLAND	1	a	LOH CHRISTINE KUNG WAI	39251	Elected	
	2	a	CHONG CHAN YAU	12377		
	3	a	CHENG KAI NAM GARY	90182	Elected	
		b	IP KWOK HIM			
		c	SUEN KAI CHEONG			
	4	d	CHUNG SHU KUN CHRISTOPHER			
		a	WONG ADA YING KAY	7485		
		b	TSO SHING YUK ALICE			
		c	LAM CHUI LIN			
	5	a	LEE CHU MING MARTIN	143843	Elected	
		b	YEUNG SUM		Elected	
		c	YUEN BUN KEUNG			
		d	CHAN KWOK LEUNG			
	6	a	LEUNG WING ON LOUIS	2588		
	7	a	CHOW KIT BING JENNIFER	10950		
	8	a	LI HUNG	935		
	LC2 KOWLOON WEST	1	a	LAU CHIN SHEK	113079	Elected
			b	TO KUN SUN JAMES		Elected
			c	WONG CHUNG KI		
		2	a	FUNG KIN KEE FREDERICK	39534	
		b	LIU SING LEE			
		c	TAM KWOK KIU			
3		a	CHUNG YEE FONG HELEN	2302		
4		a	CHIANG SAI CHEONG	5854		
		b	CHAN NOI YUE			
		c	LI KING WAH			
5		a	TSANG YOK SING JASPER	44632	Elected	
		b	IP KWOK CHUNG			
	c	WEN CHOY BON				
LC3 KOWLOON EAST	1	a	SZETO WAH	145986	Elected	
		b	LI WAH MING		Elected	
		c	MAK HOI WAH			
	2	a	CHAN YUEN HAN	109296	Elected	
		b	KWOK BIT CHUN			
		c	LAM MAN FAI			
LC4 NEW TERRITORIES WEST	3	a	FOK PUI YEE	6339		
	1	a	LEE WING TAT	147098	Elected	
		b	HO CHUN YAN		Elected	
		c	WONG WAI YIN ZACHARY			
		d	CHAN SHU YING JOSEPHINE			
	2	a	LAM WAI KEUNG	25905		
		b	TAI KUEN			
		c	CHOW PING TIM			
		d	CHAN KA MUN CARMEN			
		e	TSO SHIU WAI			
	3	a	LEUNG YIU CHUNG	38627	Elected	
	4	a	LEE CHEUK YAN	46696	Elected	
		b	IP KWOK FUN			
	5	a	TING YIN WAH	11176		

**Appendix XII
(Page 2)**

Constituency Code and Name	Candidate List	Priority	Candidate Name	Number of Votes Given as Declared by RO	Result of Election
	6	a	CHAN SING KONG PAUL	3138	
		b	LIU KWONG SANG		
		c	WONG KWOK KEUNG		
	7	a	TAM YIU CHUNG	72587	Elected
		b	LEUNG CHE CHEUNG		
		c	CHAU CHUEN HEUNG		
		d	CHAN WAN SANG		
		e	HUI CHIU FAI		
	8	a	YIM TIN SANG	19500	
	9	a	LAM CHI LEUNG	968	
	10	a	YUM SIN LING	3050	
		b	CHU CHO YAN CHRISTOPHER		
		c	MAK IP SING		
		d	SHUNG KING FAI		
	11	a	YEUNG FUK KWONG	6428	
LC5 NEW TERRITORIES EAST	1	a	LEE PENG FEI ALLEN	33858	
		b	WONG YIU CHEE		
		c	CHENG CHEE KWOK		
	2	a	WONG WANG FAT ANDREW	44386	Elected
	3	a	LUI YAT MING	2382	
	4	a	LAU WAI HING EMILY	101811	Elected
		b	HO SAU LAN CYD		Elected
	5	a	LAU KONG WAH	56731	Elected
		b	CHEUNG HON CHUNG		
		c	CHAN PING		
		d	WAN YUET KAU		
		e	WONG MO TAI		
	6	a	CHENG KAR FOO ANDREW	84629	Elected
		b	WONG SING CHI		
		c	LAM WING YIN		
		d	HO SUK PING SHIRLEY		
	7	a	KAN BRIAN PING CHEE	6637	

Functional Constituencies

Constituency Code and Name	Candidate Candidate Number and Name	Number of Votes Received at the Final Count as Declared by RO	Result of Election
UC Urban Council	A WONG MAN CHIU RONNIE	20	Elected
	B CHEUNG WING SUM AMBROSE	26	
	C MOK YING FAN	0	
RC Regional Council	A CHIANG LAI WAN	24	Elected
	B TANG SIU TONG	25	
	C NGAN KAM CHUEN	0	
AF Agriculture and fisheries	A LEE HAY YUE LAWRENCE	43	Elected
	B WONG YUNG KAN	81	
IN Insurance	A CHAN BERNARD CHARNWUT	94	Elected
	B WONG PO HANG ALEX	0	
	C LAU HON KEUNG STEVEN	0	
	D CHAN YIM KWONG	83	
TR Transport	A YUEN MO(YUEN KAI CHEONG)	36	Elected
	B LAU MIRIAM KIN YEE	82	
A Education	1 LI SZE YUEN	5319	Elected
	2 CHEUNG MAN KWONG	34864	
B Legal	1 SIU WING YEE SYLVIA	394	Elected
	2 NG MARGARET NGOI YEE	1741	
	3 CHONG WING CHARN FRANCIS	138	
C Accountancy	1 CHAN PO FUN PETER	609	Elected
	2 CHOW KWONG FAI EDWARD	1302	
	3 LI KA CHEUNG ERIC	3556	
D Medical	1 LEONG CHE HUNG EDWARD	2759	Elected
	2 CHAN KI TAK	1172	
E Health Services	1 HO MUN KA MICHAEL	11420	Elected
	2 CHUA SEK CHON PETER	2472	
F Engineering	1 LUK WANG KWONG	491	Elected
	2 WONG KING KEUNG	1112	
	3 HO CHUNG TAI RAYMOND	2036	
H Labour	1 CHAN WING CHAN	212	Elected Elected
	2 CHAN YUN CHE	99	
	3 NG YAT WAH	49	
	4 LEE KAI MING	212	
	5 CHAN KWOK KEUNG	204	

**Appendix XII
(Page 4)**

Constituency Code and Name	Candidate Candidate Number and Name	Number of Votes Received at the Final Count as Declared by RO	Result of Election
L Real Estate and Construction	1 ARCULLI RONALD JOSEPH	206	Elected
	2 TSE JIMMY LAI LEUNG	92	
S Industrial (Second)	1 LUI MING WAH	186	Elected
	2 NGAI SHIU KIT	107	
U Financial Services	1 BOKHARY SYED BAGH ALI SHAH	17	Elected
	2 CHIM PUI CHUNG	125	
	3 FUNG CHI KIN	117	
	4 WU KING CHEONG	47	
V Sports, performing arts, culture and publication	1 FOK TIMOTHY TSUN TING	561	Elected
	2 WU CHI WAI	258	
Y Wholesale and retail	1 CHOW LIANG SHUK YEE SELINA	945	Elected
	2 CHAN CHOI HI	202	
	3 WONG SIU YEE	276	
Z Information Technology	1 SIN CHUNG KAI	1543	Elected
	2 YUNG KAI NING	456	
	3 CHAN KEI FU RINGO	423	
HYK Heung Yee Kuk	LAU WONG FAT	-	Uncontested: Elected
G Architectural, surveying and planning	HO SING TIN EDWARD	-	Uncontested: Elected
K Social Welfare	LAW CHI KWONG	-	Uncontested: Elected
M Tourism	YOUNG HOWARD	-	Uncontested: Elected
N Commercial (First)	TIEN PEI CHUN JAMES	-	Uncontested: Elected
P Commercial (Second)	WONG YU HONG PHILIP	-	Uncontested: Elected
R Industrial (First)	TING WOO SHOU KENNETH	-	Uncontested: Elected
T Finance	LI KWOK PO DAVID	-	Uncontested: Elected
W Import and export	HUI CHEUNG CHING	-	Uncontested: Elected
X Textiles and garment	LAU YAU FUN SOPHIE	-	Uncontested: Elected

Election Committee Constituency

Candidate Candidate Number and Name	Value of Votes Received at the Final Count as Declared by RO	Result of Election
21 YEUNG YIU CHUNG	441	Elected
22 LEE KWONG LAM(LEE KAM KAI)	83	
23 PANG CHEUNG WAI THOMAS	226	
24 NG LEUNG SING	539	Elected
25 HO SAI CHU	386	Elected
26 MA FUNG KWOK	466	Elected
27 KAN FOOK YEE	300	
28 CHIU JAMES	141	
29 LAM PEI PEGGY	346	
30 YEUNG CHUN KAM CHARLES	380	
31 FAN HSU LAI TAI RITA	628	Elected
32 NG CHING FAI	530	Elected
33 CHANG SAU HAN MARIA JOYCE	149	
34 HO KA CHEONG	97	
35 LAW CHEUNG KWOK	259	
36 CHEUNG HOK MING	273	
37 SIU SEE KONG	56	
38 PANG HANG YIN	212	
39 CHU YU LIN DAVID	469	Elected
40 YAM CHI MING STEPHEN	137	
41 CHAN KAM LAM	432	Elected
42 HUI TAK FAI JOSEPH	214	
43 CHOY SO YUK	397	Elected
44 LEUNG TSZ LEUNG	85	
45 LAU HON CHUEN	504	Elected

**1998 Legislative Council Elections:
Analysis of Complaint Cases on Voter Registration
of Electors and Voters**

Nature	No. of Cases
1. De-registration	25
2. Registration process not completed	12
3. Re-registration of FC voter	11
4. Qualification ignored/not accepted by the REO	5
5. Registration without consent	3
6. Change of FC/Wrong FC	2
7. Miscellaneous	5
Total	63

Appendix XIV

**1998 Legislative Council Elections :
Breakdown of Complaint Cases handled by Returning Officers**

Nature	No. of Cases	Referred to Complaints Committee	Progress		Total
			Action Completed	Being Follow-up	
1. Entitlement to vote	51	25	51	0	51
2. Allocation of polling station	151	76	151	0	151
3. Disturbance to electors caused by loudspeakers/telephone canvassing/shouting electors' name	73	1	73	0	73
4. Polling arrangement	95	0	95	0	95
5. Against polling staff	61	4	61	0	61
6. Corruption/bribery/treating/undue influence/personation	7	2	7	0	7
7. Employment of young persons under 18 years of age for canvassing/electioneering	1	0	1	0	1
8. No canvassing zone arrangement	16	0	16	0	16
9. Illegal canvassing in no canvassing zone/no staying zone/polling station	244	2	244	0	244
10. Conduct of exit polls	3	0	3	0	3
11. Election advertisement	432	8	432	0	432
12. Electioneering in private premises	42	0	42	0	42
13. Others	103	57	103	0	103
Total	1279	175	1279	0	1279

1998 Legislative Council Elections :
Breakdown of Complaint Cases handled by the Complaints Committee
(by Nature of Complaint)

Nature		A [#]	B	C	D	Total
(1)	Election advertisements	102	8		1	111
(2)	Electioneering in private premises	21		1		22
(3)	Entitlement to vote	38	25			63
(4)	Allocation of polling stations	105	76			181
(5)	Nomination and candidature	4				4
(6)	Election expenses	3	2			5
(7)	False statements	11	2			13
(8)	False claim of support		2			2
(9)	Omission of printing details	8				8
(10)	Corruption/bribery/treating/undue influence/ personation	6	2			8
(11)	Employment of young persons under 18 years of age for canvassing/electioneering	2				2
(12)	False/mass registration	16	3			19
(13)	Disturbances to electors caused by loudspeakers/ telephone canvassing/shouting electors' names	62	1			63
(14)	Polling arrangement	40				40
(15)	No canvassing zone arrangement	2				2
(16)	Illegal canvassing in NCZ/NSZ	30	2			32
(17)	Unfair and unequal treatment by the media	24	1			25
(18)	Against Returning Officer	1				1
(19)	Against polling staff	79	4			83
(20)	Complaints outside the ambit of Complaints Committee	5	2			7
(21)	Miscellaneous*	199	45	2		246
Total		758	175	3	1	937
Action completed		758	175	3	1	937
Outstanding		0	0	0	0	0

#Legend: A = Cases received by Registration and Electoral Office
 B = Cases referred from Returning Officers
 C = Cases referred from ICAC
 D = Cases referred from the Police

*Including the following items:
 1. No commemorative card "B" 70 cases
 2. Personal data privacy 27
 3. No poll cards 16
 4. Content of Introductory Leaflet 14

**1998 Legislative Council Elections :
Analysis of Election-related Complaints handled by the Complaints Committee**

Nature	Outcome						
	Withdrawn	No Further Action	Referred to Police/ ICAC/RO	Unsubstantiated	Partly substantiated	Substantiated	Total
(1) Election advertisements	2	16 (1 advised) (10 no means of contact) (1 noted for review) (4 rectified)	39 (4 advised) (6 investigating) (2 NFA) (6 noted) (3 rectified) (9 resolved) (4 unsubstantiated) (5 warned)	25	9 (3 advised) (2 noted for review) (4 rectified)	20 (3 advised) (2 censured) (1 noted) (7 rectified) (4 resolved) (3 warned)	111
(2) Electioneering in private premises	1	3 (1 noted for review) (1 lack of evidence) (1 resolved)	2 (1 advised) (1 resolved)	11	3 (advised)	2 (1 advised) (1 censured)	22
(3) Entitlement to vote	0	10 (1 advised) (9 resolved)	1 (investigating)	43	7 (5 advised) (1 noted for review) (1 rectified)	2 (1 noted for review) (1 rectified)	63
(4) Allocation of polling stations	0	33 (3 advised) (3 no means of contact) (26 noted for review) (1 resolved)	0	48	93 (3 advised) (87 noted for review) (2 rectified)	7 (1 advised) (1 noted for review) (5 rectified)	181
(5) Nomination and candidature	0	2 (no means of contact)	1 (unsubstantiated)	1	0	0	4
(6) Election expenses	0	0	2 (investigating)	3	0	0	5
(7) False statements	0	3 (1 more than 45 days) (1 no means of contact) (1 resolved)	4 (3 investigating) (1 NFA)	5	0	1 (rectified)	13
(8) False claim of support	0	0	1 (investigating)	1	0	0	2

Nature	Outcome						
	Withdrawn	No Further Action	Referred to Police/ ICAC/RO	Unsubstantiated	Partly substantiated	Substantiated	Total
(9) Omission of printing details	0	1 (no means of contact)	6 (3 investigating) (2 advised) (1 resolved)	1	0	0	8
(10) Corruption/bribery/treating/undue influence/personation	0	0	7 (1 NFA) (5 investigating) (1 noted)	1	0	0	8
(11) Employment of young persons under 18 years of age for canvassing/electioneering	0	2 (1 no means of contact) (1 resolved)	0	0	0	0	2
(12) False/mass registration	0	2 (noted for review)	1 (noted)	5	8 (7 noted for review) (1 advised)	3 (2 noted for review) (1 rectified)	19
(13) Disturbances to electors caused by loudspeakers/telephone canvassing/shouting electors' names	0	11 (2 lack of evidence) (9 no means of contact)	36 (2 advised) (23 NFA) (6 noted) (1 rectified) (2 reminded) (2 warned)	7	7 (6 advised) (1 rectified)	2 (1 advised) (1 warned)	63
(14) Polling arrangement	0	14 (1 no means of contact) (11 noted for review) (2 resolved)	1 (noted)	4	20 (1 advised) (18 noted for review) (1 warned)	1 (noted for review)	40
(15) No canvassing zone arrangement	0	0	1 (unsubstantiated)	1	0	0	2
(16) Illegal canvassing in NCZ/NSZ	1	1 (no means of contact)	1 (advised)	5	24 (19 advised) (1 no means of contact) (4 rectified)	0	32
(17) Unfair and unequal treatment by the media	0	3 (no means of contact)	1 (investigating)	21	0	0	25

Nature	Outcome						
	Withdrawn	No Further Action	Referred to Police/ ICAC/RO	Unsubstantiated	Partly substantiated	Substantiated	Total
(18) Against Returning Officer	0	1 (advised)	0	0	0	0	1
(19) Against polling staff	0	22 (6 no means of contact) (12 noted for review) (4 resolved)	0	31	25 (7 advised) (1 insufficient data) (15 noted for review) (2 rectified)	5 (2 advised) (1 noted for review) (2 rectified)	83
(20) Complaints outside the ambit of Complaints Committee	0	6 (1 resolved) (5 outside ambit)	0	1	0	0	7
(21) Miscellaneous	3	50 (5 advised) (1 lack of evidence) (12 no means of contact) (17 noted for review) (15 resolved)	5 (1 investigating) (2 noted) (2 unsubstantiated)	67	37 (18 advised) (13 noted for review) (6 resolved)	84 (69 advised) (6 noted for review) (9 rectified)	246
Total	7	180	109	281	233	127	937

**1998 Legislative Council Elections :
Breakdown of Complaint Cases Received by ICAC**

Period : 13.3.98 - 30.7.98

Section	Nature	No. of Cases	Referred to			Investigation underway	Progress				Total	
			RO	CC	Police		Investigation completed			Pending Legal Advice		
							Not substantiated	Warning	Caution			
(I) Offences under Corrupt and Illegal Practices Ordinance (Cap. 288)												
S.5	Bribery (in relation to election or voting)	12				3	8	1				12
S.7	Treating	4				1	3					4
S.8	Undue influence	1					1					1
S.8A(1)	Bribery or intimidation in relation to standing as a candidate	2				1	1					2
S.12	Expenses incurred by unauthorized person	3				2	1					3
S.14(1)	Voting offences	18				2	16					18
S.16(1) & (1A)	False statement concerning a candidate	16				9	5			2		16
S.17(1) & (2)	False claim of support	4				3		1				4
S.19(1)	Omission of printing details	32				27	1			4		32
S.19(2)	Failing to deposit copies of election campaign materials with the returning officer	12				8	3	1				12
S.29	Failing to comply with requirements in declaration of election expenses	22				22						22

Section	Nature	No. of Cases	Referred to			Investigation underway	Progress				Total
			RO	CC	Police		Investigation completed				
							Not substantiated	Warning	Caution	Pending Legal Advice	
(II) Offences under Prevention of Bribery Ordinance (Cap. 201)											
S.9	Corrupt transactions with agents	3					3				3
(III) Complaints relating to EAC Reg./Guidelines											
S.103/S.93 of Schedule 1 EAC(EP)(LC) Reg.	Offence of false declarations in election matters	1			1						1
EAC Guidelines	Breach of EAC Guidelines	1		1							1
(IV) Others											
Commemorative Cards		1		1							1
No English translation of "introduction to candidates"		1		1							1
Total :		133		3	1	78	42	3		6	133

Legend

EAC(EP)(LC) Reg. — EAC (Electoral Procedure)(Legislative Council) Regulation

EAC Guidelines — EAC Guidelines on Election-related Activities in respect of the 1998 Legislative Council Elections

RO — Returning Officer

CC — Complaints Committee

**1998 Legislative Council Elections :
Breakdown of Complaint Cases Received by the Police**

Period : 13.3.98 - 30.7.98

Nature	No. of Cases*	Referred to			Progress							Total
		RO	CC	ICAC	Investigation underway	Action completed						
						Not substantiated	No further action required	Record Only	Warned at scene	Arrested		
					Released	Prosecuted						
(i) Criminal damage	25	2			4	1	13	5				25
(ii) Dispute cases	4						2	2				4
(iii) Complaint of nuisance	96	1			1	3	62	7	22			96
(iv) False registration of electors	5				1		4					5
(v) Breach of EAC(EP)(LC)Reg. /EAC Guidelines relating to election advertisements	33		1		5		26		1			33
(vi) False declaration by candidates	14				1		13					14
(vii) Others	44	9			3		20	4	8			44
Total:	221	12	1		15	4	140	18	31			221

Legend

- EAC(EP)(LC)Reg. — EAC (Electoral Procedure)(Legislative Council) Regulation
EAC Guidelines — EAC Guidelines on Election-related Activities in respect of the 1998 Legislative Council Elections
RO — Returning Officer
CC — Complaints Committee
ICAC — Independent Commission Against Corruption

(Translation)

Legislative Council General Election on 24 May 1998
Hong Kong Island Geographical Constituency

Electoral Affairs Commission
Public Censure against Ms Jennifer CHOW Kit-bing
for Repeated Unauthorised Display of Election Advertisements

* * * * *

Complaints

The Electoral Affairs Commission (“EAC”) has received five complaints alleging that Ms Jennifer CHOW Kit-bing, a candidate of the Hong Kong Island geographical constituency, displayed unauthorised election advertisements at various places of the Hong Kong Island geographical constituency on 28 and 29 April, and 14, 15 and 21 May 1998 respectively.

Course of the Incident

2. It is stated in Chapter 5 “Display of Election Advertisements” of the Guidelines on Election-related Activities in respect of the 1998 Legislative Council Elections (hereinafter referred to as “the Guidelines”) published by the EAC on 28 February 1998 that the Returning Officer (RO) for each geographical constituency will allocate designated spots in the respective constituency for the Legislative Council election to enable the candidates to

conduct election publicity activities in a fair manner and these designated spots may be located on government land/property or in premises owned or occupied privately that have been made available to the Government. The RO will take into consideration the suggestions and views put forward by the candidates in drawing up the list of designated spots. The RO will arrange for the allocation of various designated spots either in accordance with the mutual consent of the representatives of candidates or lists of candidates or by the drawing of lots after the close of nomination, when the number of candidates contesting in each geographical constituency will have been ascertained.

3. It is clearly stated in paragraph 20 of Chapter 5 of the Guidelines that after the allocation of designated spots is made, the necessary written permission or authorization, under section 104A of Cap 132 and section 4 of Cap 28, will have to be obtained by the candidates. Similarly, any display on private land/property will have to have the written consent of the private owner or occupier [section 104A of Cap 132]. A person displaying an election advertisement without the necessary written authorization or consent commits an offence punishable by a fine of up to \$5,000; the fines so incurred will also be treated as election expenses. Under section 102 of the Electoral Affairs Commission (Electoral Procedure) (Legislative Council) Regulation, a copy of the written consent must be deposited by the candidate with the RO before display.

4. The EAC has received a total of five complaints against Ms Jennifer CHOW Kit-bing about the unauthorised display of election advertisements. The details of the complaints are summarized as follows:

4.1 Complaint No. 1 (28.4.98)

- (1) It was alleged that election advertisements could only be displayed on one side at the designated spot No. B07-03-001, but Ms Chow displayed a publicity board on both sides of the railings at this spot.
- (2) It was alleged that the two publicity boards displayed by Ms Chow at the spot No. B07-03-006 were oversized and, in fact, this designated spot had been allocated to another list of candidates.

4.2 Complaint No. 2 (29.4.98)

- (1) It was alleged that the two publicity boards displayed by Ms Chow at the spot No. B07-14-019 were oversized and, in fact, this designated spot had been allocated to another list of candidates.
- (2) It was alleged that Ms Chow had put up two unauthorised publicity boards at the railings off No. 5 King Kwong Street.
- (3) It was alleged that Ms Chow had put up an unauthorised publicity board at the railings outside the main entrance of the UC Wong Nai Chung Complex.

4.3 Complaint No. 3 (14.5.98)

It was alleged that Ms Chow had put up four unauthorised publicity boards at the platform railings of the tram terminus at Wong Nai Chung Road, Happy Valley.

4.4 Complaint No. 4 (15.5.98)

It was alleged that Ms Chow had displayed unauthorised election advertisements at designated spots numbered C07-19-003, C07-21-033, C16-05-113, C17-05-075, C20-01-003, C23-01-005, C24-02-031, C32-24-002, C32-32-003 and C33-33-005, as those spots had already been allocated to other candidates.

4.5 Complaint No. 5 (21.5.98)

- (1) It was alleged that the banners displayed at the Shek O bus station and the publicity articles displayed at the shops at the entrance to the Shek O Village by Ms Chow had not been serially numbered as required by law.
- (2) It was alleged that Ms Chow had displayed unauthorised election advertisement at the designated spot D-16-26-008, which had already been allocated to other candidates.

5. The EAC has received an investigation report from the Returning Officer concerned regarding the first complaint as mentioned above. The complaint that Ms Chow had displayed unauthorised election advertisements has been substantiated.

6. As regards the second complaint mentioned above, evidence obtained by the EAC showed that Ms Chow, having displayed election advertisements without written authorization, had failed to comply with section 104(A) of the Public Health and Municipal Services Ordinance (Cap 132). The EAC therefore issued a written warning to Ms Chow on 13 May 1998, informing her that her case had been referred to the Police for handling.

7. Then on 14 May 1998, the EAC received the third complaint against Ms Chow regarding the unauthorised display of election advertisements. Having verified the complaint and after careful deliberation, the EAC decided that a censure against Ms Chow was necessary in the interest of maintaining a fair election. Before issuing the censure, the EAC gave Ms Chow an opportunity to make representations in accordance with section 6(4) of the Electoral Affairs Commission Ordinance. On 23 May 1998, the EAC wrote to Ms Chow and asked her to give written explanation or make representations in respect of the complaint cases by 28 May 1998. However, the EAC had not received any reply from Ms Chow by the specified date.

8. The EAC again received complaints against Ms Chow on 15 and 21 May 1998 respectively regarding the unauthorised display of election advertisements. In view of this, the EAC decided after careful

consideration that a public censure against Ms Chow was required. On 9 July 1998, the EAC wrote to Ms Chow for the third time giving her another opportunity to explain before censuring her and asking her to make written representations to the EAC.

Ms Chow's Response and Explanation

9. Ms Chow replied to the EAC on 15 July 1998, giving the following explanations on the complaints:

- (1) Ms Chow alleged that all publicity boards put up during the election period were handled by a contractor who was in the business of producing publicity boards. The aforesaid incidents occurred probably because the contractor was inexperienced and could not discern the signs which gave directions regarding the elections. When she was informed of those incidents during the elections, she tried her best to rectify the errors and had taken action in response.
- (2) As for the allegations that the banners displayed at the Shek O bus station and the publicity articles displayed at the entrance to the Shek O Village had not been serially numbered as required by law, Ms Chow admitted that it amounted to administrative negligence, but denied that she had breached the rules intentionally. As she had already reported the actual number of election advertisements to the Returning Officer, it showed that she did not intend to hide anything. She

expressed the hope that the EAC could give due consideration to these points.

- (3) Ms Chow further explained that it was the first time that she had ever participated in such a large scale election, the mistakes were a result of her lack of experience in administration and operation. She expressed regret for what had happened and hoped that the EAC would appreciate that the mistakes were made unintentionally. It was never her intention to “violate the law deliberately”, nor did she intend to “slight the importance of maintaining a fair election”. She hoped that the EAC would exercise discretion in dealing with her mistakes.

Investigation Results and Justifications

10. The evidence gathered by the EAC reveals that:
 - (1) All the five complaints relating to Ms Jennifer CHOW Kit-bing’s unauthorised display of election advertisements mentioned in Paragraph 4 above were found substantiated after the RO carried out follow-up investigations into the complaints concerned.
 - (2) On 13 May 1998, the EAC issued a written warning to Ms Chow with respect to her unauthorised display of election advertisements detailed in Complaints No. 1 and 2 above. In the warning, Ms Chow was urged to pay attention to and observe the requirements of the relevant election legislation, rules and guidelines and avoid making similar mistakes again.

On 14 May 1998, the EAC received a third complaint on Ms Chow's offending display of election advertisements. After careful examinations, the EAC held that a censure should be issued against Ms Chow, but before that, she would be allowed to make representations in accordance with the law. On 23 May 1998, another letter was issued to Ms Chow requesting her to submit to the EAC a representation on or before 28 May 1998. However, the letter was ignored by Ms Chow and no response had been received from her before the expiry of the time limit.

- (3) The EAC continued to receive numerous complaints concerning Ms Chow's unauthorised display of election advertisements since it issued the first written warning on 13 May 1998. The EAC was of the opinion that Ms Chow had slighted the importance of maintaining a fair election and decided to consider publicly censuring her. In her response, Ms Chow claimed that the mistakes were made because of her lack of experience as it was the first time she had ever taken part in such a large scale election. But in fact it was by taking part in large scale elections that Ms Chow, who is now serving as a full time council member in both the Provisional Urban Council and the Provisional District Board of the Eastern District, has been able to take office in the respective bodies. Besides, the rules and provisions governing the display of election advertisements as contained in the existing Guidelines are just the same as those required to be observed in previous elections. The EAC thus finds that Ms Chow's claim that she was not sufficiently experienced unacceptable.

The Censure

11. The EAC is most disappointed to note that despite all the advice, warnings and the opportunities given, Ms Chow continued to slight the importance of maintaining a fair election. Her act of flouting the Guidelines with the warning in mind is indeed inexcusable. It is the obligation of all candidates to observe the Guidelines and no candidates should shift their responsibilities onto others or contractors. The Guidelines would become futile and impracticable if the candidates were free from being liable for the unfairness done to other candidates as a result of leaving election-related matters in the hands of contractors. Thus, the EAC is of the opinion that a public censure is appropriate and due and takes this opportunity to issue this public censure.

(Signed)

(WOO Kwok-hing)

Chairman

Electoral Affairs Commission

27 July 1998

(Translation)

Legislative Council General Election on 24 May 1998

Kowloon East Geographical Constituency

Electoral Affairs Commission

Public Censure Against

Candidates Ms CHAN Yuen-han, Mr KWOK Bit-chun and

Mr LAM Man-fai

for Conducting Unauthorised Electioneering and Canvassing Activities

in Hiu Lai Court

* * * * *
*

Complaints

The Electoral Affairs Commission (“EAC”) received a number of complaints stating that the candidates on the Kowloon East Geographical Constituency list, including Ms CHAN Yuen-han, Mr KWOK Bit-chun and Mr LAM Man-fai (“the candidates”), conducted electioneering and canvassing activities in Hiu Lai Court on 10 April, 14 April and 24 May 1998 and drove a publicity van into the area of Hiu Lai Court on 14 May 1998 without the permission of the Hiu Lai Court residents’ organisations and the authorised management company of Hiu Lai Court, thus violating the relevant provisions of Chapter 8 of the EAC Guidelines on Election-related Activities in respect of the Legislative Council Elections (hereinafter known as “the Guidelines”).

Course of the Incident

2. Paragraph 2 of Chapter 8 of the Guidelines published on 28 February 1998 provides that candidates who wish to conduct electioneering activities in private premises should make arrangements with the owners or tenants in advance. The owners, after holding discussions and passing resolutions, have the right to lay down restrictions and conditions governing candidates' access to common parts of the building to conduct electioneering activities. The management company of Hiu Lai Court, having collected the views of the two owners' organisations and all the residents of the Court, summed up the results and drew up a series of measures prohibiting electioneering by candidates. Under those measures, distribution of election leaflets or advertisements to the flats or their mail boxes, distribution of election materials to residents or people in the common parts of the building, display of posters, banners and any other election advertisements at any of the places within the common parts of the building, personal contact with people or using amplifying devices to advertise in the common parts of the building, as well as household or home visits to occupiers of flats, etc., were all prohibited.

3. After Hiu Lai Court had made a decision on the electioneering activities, notices listing out the details of the decision were posted in the residential area, shopping arcade and market within the area of the Court to notify the candidates and their agents. Paragraph 22 of Chapter 8 of the Guidelines also provides that whenever the decision relating to electioneering has been notified to a candidate/GC list, he should ensure that he and his followers comply with the decision and should not avail

himself of or obtain any unfair advantage over any other candidate/GC list. The Guidelines expressly advise that any breach of the prohibition may be visited with a public censure.

4. The candidates conducted electioneering activities and used amplifying devices within the area of Hiu Lai Court on 10 April and 14 April 1998 without submitting an application and obtaining the permission of the management company of the Court, thus violating the relevant provisions of Chapter 8 of the Guidelines. As a result, the Returning Officer wrote to the election agent of the candidates on 22 April 1998, informing him of the aforesaid violation and requesting the candidates to observe the decision made by the residents of Hiu Lai Court and refrain from conducting any further electioneering activities within the Court.

5. Despite the above advice, some residents saw the candidates Ms CHAN Yuen-han and Mr KWOK Bit-chun as well as other followers entering the area of Hiu Lai Court again in two decorated publicity vans at around 3:50 p.m. on 14 May and parking the publicity vans outside the shopping arcade of Hiu Lai Court (that zone also fell into the area of the Court) and then walking into the shopping arcade to distribute election leaflets, which was confirmed by the management offices of the Court. It was not until the staff of the management office had advised them to stop conducting the above activities did they and their staff members leave at around 4:10 p.m.. In its letter dated 18 May 1998 to the candidates requesting them to give explanations on the incident on 14 May, the EAC again referred to the letter of the Returning Officer dated 22 April to remind them of the decision of the residents of Hiu Lai Court.

6. Yet some residents found that the electioneering team of the candidates put up a publicity banner within the “no canvassing zone” and the area of the Hiu Lai Court on 24 May, the polling day. In doing so, the candidates had not only violated the regulation on prohibition of canvassing activities within the “no canvassing zone”, but they had also failed to observe the resolution of the Hiu Lai Court owners’ organisations on prohibition of electioneering activities of the candidates in the Court.

The Explanations of the Candidates

7. Ms CHAN Yuen-han and the election agent of the candidates, Mr LI Tak-hong, gave the following explanations for their actions in response to the above complaints:

7.1 The Allegation in respect of 14 May

- (1) On 14 May, Ms CHAN Yuen-han and Mr KWOK Bit-chun went to the Hiu Lai Court market to meet the commercial tenants at their invitation to brief them of the progress of the earlier negotiations with the Commercial Properties Division of the Housing Department for a reduction of 30% in rents payable by the commercial tenants of the Court and they did not conduct any canvassing and electioneering activities.
- (2) They learnt from the letter received from the District Officer, Kwun Tong dated 22 April that

the residents of Hiu Lai Court had decided not to allow any electioneering activities in Hiu Lai Court, and they respected this decision.

Therefore, when Ms CHAN Yuen-han and Mr KWOK Bit-chun went to see the commercial tenants that day, they did not put on any candidate's sign, distribute any election leaflets or use any amplifying devices.

(3) Apart from explaining the above-mentioned matter to the commercial tenants, they also gave an introductory leaflet to their friend who was a commercial tenant. The staff of the management office was also present there and they stated clearly to the staff that they were not carrying out any electioneering activities that day.

(4) Regarding the vehicle referred to in the complaint, it was found to be Ms CHAN Yuen-han's vehicle which carried Ms CHAN Yuen-han and Mr KWOK Bit-chun to the shopping arcade. It was driven away later.

7.2 The Allegation in respect of 24 May

(1) Individual members of the electioneering team of the candidates thought that the place

concerned was outside the no canvassing zone according to the map provided by the Registration and Electoral Office. Upon learning that it was within the no canvassing area demarcated by the owners of Hiu Lai Court, they immediately removed the campaign materials on their own.

Results of Investigation and Grounds of Argument

8. The evidence obtained by the EAC indicated that:
 - (1) Ms CHAN Yuen-han, Mr KWOK Bit-chun and Mr LAM Man-fai did carry out election broadcasting and canvassing activities at Hiu Lai Court without permission on 10 April and 14 April 1998. This was substantiated by the investigation carried out by the Returning Officer.
 - (2) On 22 April, the Assistant Returning Officer sent a letter to Mr LI Tak-hong, Election Agent of the three candidates being censured, warning the candidates that they had breached the rules in the above-mentioned event. Hence Ms CHAN Yuen-han, Mr KWOK Bit-chun and Mr LAM Man-fai should have been well aware that the residents of Hiu Lai Court had decided on disallowing electioneering activities by the candidates within their Court.

- (3) It was confirmed by the duty caretaker of the Hiu Lai Court Management Office that at around 3:50 p.m. on 14 May, two vans displaying campaign posters were driven into the area of Hiu Lai Court. Although the vans might have been used by Ms CHAN Yuen-han as a means of transport, the fact that the vehicles bore election campaign logo indeed represented a violation of the decision made by the residents of Hiu Lai Court. This was unfair to other candidates of the same constituency who had observed the rules and followed the decision made by the residents of the Court.
- (4) It transpired from the Kwun Tong District Office's inquiry that a representative of the commercial tenants of the Hiu Lai Court Market frankly said that they had never invited Ms Chan and Mr Kwok to discuss the reduction of rent by 30% with them on 14 May. The duty staff of the Management Office of the Hiu Lai Shopping Arcade also saw Ms Chan walking towards 4 shops in the market and distributing leaflets to the commercial tenants. Such evidence conflicted with the explanation given by the candidates. Although the EAC could not reach a conclusion, it was certainly unwise for the candidates to drive their election campaign vans into Hiu Lai Court and distribute their leaflets when they already knew that residents of Hiu Lai Court had disallowed electioneering within their Court. Such actions had not only aroused suspicion

and complaint, but were also against the decision made by the owners of Hiu Lai Court because election advertisements were displayed on the vans.

- (5) Regarding a banner put up within the “no canvassing zone” and within the area of Hiu Lai Court by the canvassing team of the candidates on 24 May (the Polling Day), they should have been aware that the place was within the area of Hiu Lai Court, but they still put up their election campaign banner there, disregarding the rules set by the owners of Hiu Lai Court. Moreover, the candidates should have been well aware that the place was not a designated spot for displaying election advertisements. The Guidelines also state clearly that according to section 104A of the Public Health and Municipal Services Ordinance (Cap 132) and section 4 of the Land (Miscellaneous Provisions) Ordinance (Cap 28), candidates may not display election advertisements on Government or private land and property, except with the necessary written authorization, permit or consent. A person displaying election advertisements without the necessary written authorization, permit or consent commits an offence.
- (6) By the date the event mentioned in paragraph 8(5) occurred, the candidates should have received a letter of enquiry from the EAC concerning the complaints

mentioned in paragraph 8(3) and 8(4). However, they were still not vigilant and breached the rules again. The day on which they breached the prohibition was the Polling Day.

Censure

9. The EAC is most disappointed to note that despite all the advice and persuasion given to the candidates, Ms CHAN Yuen-han, Mr Kwok Bit-chun, Mr LAM Man-fai and their supporters still slighted the importance of maintaining a fair election. Their acts of flouting the Guidelines with the warnings in mind and disregarding the wishes of the Hiu Lai Court residents are inexcusable. Thus, the EAC is of the opinion that a public censure is appropriate and due and takes this opportunity to issue this public censure.

(Signed)

(WOO Kwok-hing)

Chairman

Electoral Affairs Commission

27 July 1998