

ELECTORAL AFFAIRS COMMISSION

REPORT ON THE 2019 RURAL ORDINARY ELECTION

Submitted to

**the Honourable Mrs Carrie Lam Cheng Yuet-ngor
the Chief Executive of the Hong Kong Special Administrative Region
of the People's Republic of China**

18 April 2019

選舉管理委員會

ELECTORAL AFFAIRS COMMISSION

香港灣仔港灣道 25 號
海港中心 10 樓

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

本函檔號 OUR REF.: REO CR/14/12/RR-19

來函檔號 YOUR REF.:

圖文傳真 Fax: 2507 5810

電話 Tel.: 2827 1419

網址 Web Site: <https://www.eac.hk>

18 April 2019

The Honourable Mrs Carrie Lam Cheng Yuet-ngor, GBM, GBS
The Chief Executive
Hong Kong Special Administrative Region
People's Republic of China
Chief Executive's Office
Hong Kong

Dear Madam,

Pursuant to section 8(1) of the Electoral Affairs Commission Ordinance, we have the pleasure in submitting to you the enclosed report on the 2019 Rural Ordinary Election.

Yours faithfully,

Barnabas Wah FUNG, Chairman

Arthur Yee-shun LUK, Member

Fanny Mui-ching CHEUNG, Member

ABBREVIATIONS

ADOs	Assistant District Officers
APIs	Announcements in the Public Interest
ARO, AROs	Assistant Returning Officer, Assistant Returning Officers
BPSS	Ballot Paper Sorting Station
CCC	Central Command Centre
CE	Chief Executive
CSD	Correctional Services Department
CIV, CIVs	Composite Indigenous Village, Composite Indigenous Villages
DC	District Council
DCC, DCCs	District Command Centre, District Command Centres
DHA	Director of Home Affairs
district, districts	administrative district, administrative districts
DO, DOs	District Officer, District Officers
DoJ	Department of Justice
DPS, DPSs	dedicated polling station, dedicated polling stations
EA, EAs	election advertisement, election advertisements

EAC	Electoral Affairs Commission
EAC (ROE) (RRE) Reg	Electoral Affairs Commission (Registration of Electors) (Rural Representative Election) Regulation (Cap. 541K)
EACO	Electoral Affairs Commission Ordinance (Cap. 541)
ECICO	Elections (Corrupt and Illegal Conduct) Ordinance (Cap. 554)
EP (RRE) Reg	Electoral Procedure (Rural Representative Election) Regulation (Cap. 541L)
ERO, EROs	Electoral Registration Officer, Electoral Registration Officers
EV, EVs	Existing Village, Existing Villages
FR, FRs	Final Register, Final Registers
HAD	Home Affairs Department
HKID, HKIDs	Hong Kong Permanent Identity Card, Hong Kong Permanent Identity Cards
HKSAR	Hong Kong Special Administrative Region
HYK	Heung Yee Kuk
ICAC	Independent Commission Against Corruption
IIR, IIRs	Indigenous Inhabitant Representative, Indigenous Inhabitant Representatives
IV, IVs	Indigenous Village, Indigenous Villages

KFR, KFRs	Kaifong Representative, Kaifong Representatives
LEAs	law enforcement agencies
LegCo	Legislative Council
MT, MTs	Market Town, Market Towns
NCZ, NCZs	No Canvassing Zone, No Canvassing Zones
NSZ, NSZs	No Staying Zone, No Staying Zones
OMR	Optical Mark Recognition
PA system	Public Address system
PR	Provisional Register
PRO, PROs	Presiding Officer, Presiding Officers
RC, RCs	Rural Committee, Rural Committees
ReR, ReRs	Resident Representative, Resident Representatives
REO	Registration and Electoral Office
RO, ROs	Returning Officer, Returning Officers
ROE	Rural Ordinary Election
RR, RRs	Rural Representative, Rural Representatives
RRE	Rural Representative Election
RREO	Rural Representative Election Ordinance (Cap. 576)

SHA	Secretary for Home Affairs
the Guidelines	Guidelines on Election-related Activities in respect of the Rural Representative Election
VR	Village Representative

CONTENTS

		<u>Page</u>
CHAPTER 1	OVERVIEW	1
Section 1	: Introduction	1
Section 2	: Ordinances and Subsidiary Legislation Governing the Election	2
Section 3	: Legislative Amendments	4
Section 4	: Guidelines on Election-related Activities	10
Section 5	: Preparation of the Proposed Guidelines on Election-related Activities in respect of the Rural Representative Election for Public Consultation	12
Section 6	: Issue of the Final Guidelines	17
Section 7	: The Scope of the Report	18
CHAPTER 2	CLASSIFICATION OF RURAL AREAS	19
Section 1	: Types and Numbers of Rural Areas and Rural Representatives	19
Section 2	: Boundaries of Existing Villages and Market Towns	21
Section 3	: Index of Indigenous Villages and Composite Indigenous Villages	22
CHAPTER 3	REGISTRATION OF ELECTORS	23
Section 1	: Eligibility for Registration as an Elector	23
Section 2	: The Registration Period	26
Section 3	: Publication of Provisional Register and Objections and Claims	27
Section 4	: Publication of the Final Register	30
CHAPTER 4	PUBLICITY	31
Section 1	: General	31
Section 2	: Local Publicity	32
Section 3	: Overseas Publicity	33
Section 4	: Publicity on the Internet	33
Section 5	: Publicity by ICAC	34

CHAPTER 5	NOMINATION OF CANDIDATES	36
Section 1	: Eligibility for Nomination of Candidates	36
Section 2	: The Nomination Period	37
Section 3	: Validly Nominated Candidates	38
Section 4	: Briefing for Candidates	39
Section 5	: Introduction to Candidates	40
CHAPTER 6	POLLING AND COUNTING ARRANGEMENTS	41
Section 1	: Polling Days and Polling Hours	41
Section 2	: The Voting System	42
Section 3	: Polling and Counting Stations	43
Section 4	: Polling and Counting Staff	46
Section 5	: Polling Notices	47
Section 6	: Appointment of Returning Officers, Assistant Returning Officers, Assistant Returning Officers (Ballot Paper Sorting Station) and Assistant Returning Officers (Legal)	47
Section 7	: Training of Polling and Counting Staff	48
CHAPTER 7	THE POLLS	49
Section 1	: Polling Dates and Polling Hours	49
Section 2	: Logistical Support and Polling Arrangements	49
Section 3	: Exit Polls	52
Section 4	: Voter Turnout Rates	52
Section 5	: Elections which had Failed and By-elections	53
CHAPTER 8	THE COUNTS	54
Section 1	: Counting Stations	54
Section 2	: Counting Methods	54
Section 3	: Counting Procedures	56
Section 4	: Declaration of Result	59
Section 5	: EAC Visits	59
Section 6	: Visits by Government Officials	60
CHAPTER 9	COMPLAINTS	61
Section 1	: A General View	61
Section 2	: The Complaints-handling Period	61
Section 3	: The Complaints-handling Parties	62
Section 4	: The Number and Nature of Complaints	63

Section 5	: Complaints Received on Polling Days	64
Section 6	: The Outcome of Investigations	65
Section 7	: Election Petition	66
CHAPTER 10	REVIEW AND RECOMMENDATIONS	68
Section 1	: General Remark	68
Section 2	: Operational Matters	68
CHAPTER 11	ACKNOWLEDGEMENT	80
CHAPTER 12	LOOKING FORWARD	83

APPENDICES

	<u>Page</u>
Appendix I : Types of Rural Areas - Existing Villages, Indigenous Villages, Composite Indigenous Villages and Market Towns	85
Appendix II : Breakdown of Number of Rural Areas and Rural Representatives by Administrative District	86
Appendix III : Analysis of Claims and Objections Heard by Revising Officers	87
Appendix IV : Corrections Made to 2018 Provisional Register with Approval of the Revising Officer under Section 28 of the Electoral Affairs Commission (Registration of Electors) (Rural Representative Election) Regulation	96
Appendix V : (A) List of Duly Elected Candidates in Uncontested Resident Representative Elections	97
(B) List of Duly Elected Candidates in Uncontested Indigenous Inhabitant Representative Elections	112
(C) List of Duly Elected Candidates in Uncontested Kaifong Representative Election	128
Appendix VI : (A) List of Existing Villages where Resident Representative Elections Had Failed	129
(B) List of Indigenous Villages where Indigenous Inhabitant Representative Elections Had Failed	133
Appendix VII : Appointment of Returning Officers and Assistant Returning Officers	134
Appendix VIII : (A) Overall Voter Turnout Rates for 2019 Rural Ordinary Election All Polling Days	137
(B) Voter Turnout Rates for 2019 Rural Ordinary Election	141

Appendix IX	: Table for Counting Multiple Votes	158
Appendix X	: Breakdown of Rejected Ballot Papers	159
Appendix XI	: (A) Results for Resident Representative Elections	161
	(B) Results for Indigenous Inhabitant Representative Elections	192
	(C) Results for Kaifong Representative Elections	229
Appendix XII	: Breakdown of Complaint Cases Received During the Complaints-handling Period	
	(A) By all Parties	233
	(B) By the Electoral Affairs Commission	234
	(C) By the Returning Officers	235
	(D) By the Police	236
	(E) By the ICAC	237
	(F) By the Presiding Officers	238
Appendix XIII	: Breakdown of Complaint Cases Directly Received from the Public on the Polling Days	239
Appendix XIV	: Outcome of Complaint Cases Investigated	
	(A) By the Electoral Affairs Commission	240
	(B) By the Returning Officers	241
	(C) By the Police	242
	(D) By the ICAC	243

CHAPTER 1

OVERVIEW

Section 1 - Introduction

1.1 The term of office of Rural Representatives (“RRs”) is four years, and the term of office of the RRs elected in 2015 will expire on 31 March 2019. The fifth ordinary election was held in January 2019 to return 695 Resident Representatives (“ReRs”), 789 Indigenous Inhabitant Representatives (“IIRs”) and 56 Kaifong Representatives (“KFRs”) for a term of four years from 1 April 2019 to 31 March 2023.

1.2 Under the Rural Representative Election Ordinance (Cap. 576) (“RREO”), election of RRs is provided for in designated Rural Areas. There are four types of Rural Areas, namely, (1) Existing Village (“EV”); (2) Indigenous Village (“IV”); (3) Composite Indigenous Village (“CIV”) (i.e. composed of two or more IVs); and (4) Market Towns (“MTs”) in Cheung Chau and Peng Chau. Between one to five IIRs at most will be elected for an IV/CIV depending on the number of IIR seats for the respective Villages. ReRs will be elected for EVs and only one ReR is to be elected for each Village. For Cheung Chau and Peng Chau MTs, each elector may elect up to 39 and 17 KFRs respectively.

1.3 The primary functions of the IIRs are to deal with affairs relating to the lawful traditional rights and interests, the traditional way of

life of the indigenous inhabitants of his/her Village, and to reflect views on affairs of the Village on behalf of the indigenous inhabitant of the Village concerned. As for the ReRs and KFRs, their function is to reflect views on the affairs of the EV/MT on behalf of the residents of the EV/MT.

Section 2 - Ordinances and Subsidiary Legislation Governing the Election

1.4 The 2019 Rural Ordinary Election (“ROE”) was conducted in compliance with the law. The ordinances governing this Election are as follows:

- (a) the Electoral Affairs Commission Ordinance (Cap. 541) (“EACO”), which empowers the Electoral Affairs Commission (“EAC”) to perform its various functions in supervising the conduct of the RR elections and matters incidental thereto;
- (b) the RREO, which provides the legal basis for the conduct of the election such as the classification of Rural Areas, composition and functions of RRs, the procedures for election of RRs and other related matters; and
- (c) the Elections (Corrupt and Illegal Conduct) Ordinance (Cap. 554) (“ECICO”), which prohibits election-related corrupt and illegal conduct, and is administered by the

Independent Commission Against Corruption (“ICAC”).

1.5 These ordinances are supplemented by five subsidiary legislations which provide the detailed procedures for the conduct of the election. They are:

- (a) the Electoral Affairs Commission (Registration of Electors) (Rural Representative Election) Regulation (Cap. 541K) (“EAC (ROE) (RRE) Reg”), which sets out the procedures for registration of eligible persons as electors for the elections held under the RREO;
- (b) the Electoral Procedure (Rural Representative Election) Regulation (Cap. 541L) (“EP (RRE) Reg”), which provides detailed procedures governing the conduct of the RR elections;
- (c) the Maximum Amount of Election Expenses (Rural Representative Election) Regulation (Cap. 554B), which sets out the maximum amount of election expenses that can be incurred by or on behalf of a candidate at a RR election;
- (d) the Rural Representative Election (Registration of Electors) (Appeals) Regulation (Cap. 576A), which sets out the procedures for hearing and ruling by Revising Officers concerning the registration of electors for the RR elections;
and

- (e) the Rural Representative (Election Petition) Rules (Cap. 576B), which sets out the procedures for lodgement of election petitions against the result of a RR election to the High Court.

Section 3 - Legislative Amendments

1.6 After the 2015 ROE, the following ordinances and subsidiary legislation have been amended and are applicable to this Election.

Electoral Legislation (Miscellaneous Amendments) (No. 2) Bill 2015

Election Expenses and Election Donations

1.7 The Government introduced the Electoral Legislation (Miscellaneous Amendments) (No. 2) Bill 2015 to the Legislative Council (“LegCo”) for making necessary technical amendments to various pieces of electoral legislation on 11 December 2015, including the alignment of the deadlines for submitting the return and declaration of election expenses and election donations for all candidates in the same RR election.

1.8 The Electoral Legislation (Miscellaneous Amendments) (No. 2) Bill 2015 was passed by the LegCo on 2 June 2016. The amendments came into effect on the day of publication in the Gazette on 10 June 2016.

Amendment Regulations Made by the Electoral Affairs Commission

Amendments to Voter Registration

1.9 The Constitutional and Mainland Affairs Bureau issued the Consultation Document on Enhancement of Voter Registration System to consult members of the public on a series of proposed measures to enhance the Voter Registration system on 26 November 2015. In light of the outcomes of the public consultation, the EAC made amendments to three regulations under the EACO. Amongst which, the amendments made to the EAC (ROE) (RRE) Reg are as follows:

- (a) to advance the statutory deadline for applying for change of registration particulars to align with the deadline for new voter registration (i.e. 16 July of each year); and
- (b) to use surface mail instead of registered post for sending inquiry letters and other election-related notifications issued by the Electoral Registration Officer (“ERO”).

1.10 The Amendment Regulations were tabled at the LegCo on 27 January 2016 for negative vetting and came into effect on 18 March 2016.

1.11 Besides, in view that the majority views received during the above consultation were in support of introducing address proof requirement for voter registration, the Government decided to adopt a

gradual approach and implement the arrangement of requiring address proofs for applications for change of principal residential address first. As such, the EAC made amendments to three regulations under the EACO. Amongst which, the amendments made to the EAC (ROE) (RRE) Reg are as follows:

- (a) for ReR and KFR elections, electors are required to submit address proofs when applying for change of principal residential address;
- (b) the statutory deadline for applying for change of principal particulars¹ in respect of all the ReR, KFR and IIR elections be advanced from 16 July to 16 June of each year to allow sufficient time to process the applications; and
- (c) if an elector of the IVs or CIVs has only provided his/her correspondence address instead of the principal residential address to the ERO, the correspondence address must be recorded in the relevant register.

1.12 The Amendment Regulations were tabled at the LegCo on 25 October 2017 for negative vetting and came into effect on 1 February 2018.

¹ “Principal particulars”, according to s19A(13) of the EAC (ROE) (RRE) Reg, means:

- (a) for the compilation of the EVs Provisional Register (“PR”) or the MTs PR, the name or principal residential address of the applicant; or
- (b) for the compilation of the IVs and CIVs PR, the name of the applicant.

Amendments to Polling Arrangements

1.13 In light of the incident of having electors able to collect ballot papers by producing photocopies of their Hong Kong Permanent Identity Cards (“HKIDs”) in the 2016 LegCo General Election, the EAC made five Amendment Regulations on 19 June 2017 to amend the five Regulations under the EACO and to implement the EAC’s recommendation in its Report on the 2016 LegCo General Election. Amongst them, the amendments made to the EP (RRE) Reg are as follows:

- (a) to specify that a Presiding Officer (“PRO”) must not give a ballot paper to a person unless the PRO is satisfied, by inspecting the original of that person’s identity document (typically his/her HKID²), that he/she is the person registered in the Final Register (“FR”);
- (b) to cater for the possibility that electors might not be able to produce the original of their HKIDs, a number of alternative measures have been put in place, such that the PRO may still issue ballot paper(s) to an elector upon inspecting the document(s) set out below, which bears the holder’s name, photograph and HKID number, and is commonly accepted as proof of identity:

² For ReR and KFR electors, the elector’s identity document is typically a HKID; whereas for IIR electors, the elector’s identity document also refers to any other document issued to the elector that is acceptable to the ERO apart from a HKID according to s 2(1) of the RREO.

- (i) a document issued by the Commissioner of Registration acknowledging that the elector has applied:
 - (A) to be registered under the Registration of Persons Ordinance (Cap. 177); or
 - (B) for a new HKID issued under regulation 13 or 14 of the Registration of Persons Regulations (Cap. 177A) and is awaiting its issuance;
- (ii) a valid Hong Kong Special Administrative Region (“HKSAR”) Passport issued to the elector under the Hong Kong Special Administrative Region Passports Ordinance (Cap. 539);
- (iii) a valid HKSAR seamen’s identity book issued to the elector under regulation 3 of the Immigration Regulations (Cap. 115A);
- (iv) a valid document of identity for visa purposes issued to the elector under regulation 3 of the Immigration Regulations; or
- (v) a document evidencing the elector’s report to a police officer of the loss or destruction of his/her identity document (commonly referred to as “a memo of lost property”), together with the original of a valid passport or similar travel document (not being one referred to in (i) – (iv) above) issued to him/her showing his/her name and photograph, and a copy of his/her HKID in paper form showing his/her

name, photograph and HKID number; and

- (c) to specify that for an elector in a Dedicated Polling Station (“DPS”) situated in a prison applying for ballot paper(s) is required to produce the document issued by the Commissioner of Correctional Services showing the elector’s name, photograph and prisoner registration number allocated by the Commissioner to the elector for identification purposes.

1.14 The Amendment Regulations were tabled at the LegCo on 28 June 2017 for negative vetting and came into effect on 1 December 2017. When the above Amendment Regulations were under scrutiny, a Subcommittee was formed to discuss the amendments concerned. Having considered the justifications summarised by the Government in accordance with Members’ comments raised during the Subcommittee meeting, the EAC agreed to make amendment proposals regarding the Amendment Regulations mentioned in paragraph 1.13 above in order to refine the requirement of identity document to be produced when an elector applies for ballot paper(s). Amongst which, the amendments made to the EP (RRE) Reg are as follows:

- (a) to relax the document requirement in paragraph 1.13(b)(v) above, such that an elector should still be allowed to collect a ballot paper by producing the memo of lost property and the original of a valid passport or similar travel document

showing his/her name and photograph, without presenting a copy of his/her HKID in paper form at the same time;

- (b) to set out the identity document to be accepted in a clearer manner, that is HKID, Certificate of Exemption issued by the Commissioner of Registration and for the IIR elections, the passport or identity document issued by the relevant authority of other country or territory accepted by the ERO for the purpose of voter registration; and
- (c) to include a specific reference to the acknowledgement of application for the HKID (this is because a person who lost the acknowledgement of application for the HKID will similarly be unable to produce his/her HKID in applying for ballot papers).

1.15 The Amendment Regulations mentioned in paragraph 1.14 above were tabled at the LegCo on 10 October 2018 for negative vetting and came into effect on 10 December 2018.

Section 4 - Guidelines on Election-related Activities

1.16 The EAC is empowered under section 6(1)(a) of the EACO to issue electoral guidelines to facilitate the conduct and supervision of an election. The purpose of issuing electoral guidelines is to ensure that all public elections are conducted in an open, fair and honest manner. The electoral guidelines provide guidance in layman's language on

compliance with the relevant electoral legislation. They also provide a code of conduct based on the principle of fairness and equality for conducting election-related activities.

1.17 The EAC has at all times made its best endeavours to refine the electoral arrangements. Before each ordinary election, the EAC will update the electoral guidelines. The updating is done on the basis of the existing electoral guidelines, taking into account amendments to the electoral legislation as well as the experience of previous elections. Before the issuance of each set of guidelines, a public consultation will be conducted in accordance with the EACO, during which representations on the Proposed Guidelines are invited from members of the public and all parties concerned. A public forum, at which the EAC will listen to views from members of the public, will also be held. The views received during the public consultation period will be taken into account before the EAC work out the Final Guidelines and publish it.

1.18 The EAC started updating the Guidelines on Election-related Activities in respect of the Rural Representative Election (“the Guidelines”) applicable to the 2019 ROE in November 2017. The Proposed Guidelines was prepared on the basis of the latest version of the Guidelines (October 2014 edition) and by making reference to other electoral guidelines published between 2015 to 2016, the legislative amendments made in respect of the RR elections as mentioned in Section 3 above, the operational experience gained in previous elections as well as adjustments made in response to the related suggestions raised by

members of the public and various parties.

**Section 5 - Preparation of the Proposed Guidelines on
Election-related Activities in respect of the Rural
Representative Election for Public Consultation**

1.19 As compared with the Guidelines issued in October 2014, the total number of chapters in the Proposed Guidelines increased from 17 to 19 as some contents relating to the “Registration of Electors and Voting System” as well as “Polling and Counting Arrangements” have been grouped under the newly added individual chapters. The major changes made in the Proposed Guidelines include:

(I) Changes caused by amendments to electoral legislation

- (a) specifying the use of ordinary surface mail, instead of registered post, for sending all inquiry letters and notifications to electors;
- (b) specifying the requirement to submit documentary evidence proving the principal residential address upon an application for change of that address by an elector for EV/MT;
- (c) specifying the advancement of the statutory deadline for electors to report on change of principal particulars;
- (d) setting out precisely the types of documents that an elector should produce before a ballot paper can be issued to him/her; and

- (e) aligning the deadlines for submitting the election return and declaration of election expenses and election donations for all candidates in the same election.

(II) Changes made in the light of operational experience from and suggestions received in previous elections

- (a) setting out clearly the residence requirement for registration as electors for EVs and MTs, and change in eligibility for registration upon change of the electors' principal residential address;
- (b) specifying the need for the ERO to take checking measures to ensure the accuracy of electors' particulars in the registers;
- (c) setting out clearly the electoral arrangements in the law in case of the death or disqualification of a validly nominated candidate during different periods of an election;
- (d) updating the Guidelines to reflect the introduction of the Confirmation Form for signing by the candidate with a view to assisting the Returning Officer ("RO") in the exercise of his/her statutory power to discharge his/her duties under the nomination procedure;
- (e) setting out the arrangements for Candidates' Briefing and reminding candidates to observe the special needs of persons with disabilities;
- (f) updating the Guidelines to set out the various ways of casting the vote that may be directed by the Director of

Home Affairs (“DHA”) in case computer counting method is used;

- (g) reminding any person or organisation publishing materials to appeal directly or indirectly to electors to vote or not to vote for a candidate or candidates of certain organisations to observe the legislative requirements for incurring election expenses on the behalf of candidates since the materials may be capable of being understood as referring to certain identified candidates;
- (h) reminding candidates and web surfers that the statutory definition of election advertisements (“EAs”) is very wide and encompasses anything published publicly by any means, including a message published through internet platforms for promoting the election of a candidate or prejudicing the election of other candidates;
- (i) reminding any person who intends to stand as a candidate at the election to remove all publicity materials published by him/her in the Rural Areas concerned prior to the election period before he/she has been nominated as a candidate or has publicly declared an intention to run for the election. Otherwise, any such unremoved publicity material may be regarded as an EA;
- (j) reminding candidates to follow the application guidelines issued by the Lands Department for temporary occupation of government land for holding electioneering activities;

- (k) updating the guidelines issued by the Office of the Privacy Commissioner for Personal Data to remind candidates to adopt security measures when transferring personal data of electors to election agents or other contractors for electioneering purpose;
- (l) requesting candidates to respect the electors' privacy when using their contact information for canvassing and reminding them to use the "bcc" function of email or other proven means to prevent inadvertent disclosure of the email addresses when distributing EAs to electors over email;
- (m) reminding the office bearers of building organisations not to abuse their positions in the organisations to give unfair treatment to any candidate in the conduct of electioneering or canvassing activities in the buildings concerned, especially when the office bearers themselves are candidates in the election;
- (n) elaborating on the requirement of the fair and equal treatment principle to be observed by licensed broadcasters in producing and conducting election-related and news reporting programmes, and reminding the print media to ensure that any news reporting or references made in their publications should not give unfair publicity to any particular candidate in accordance with the fair and equal treatment principle;

- (o) updating the administrative procedures in approving applications for the conduct of exit polls and the enhanced measures to be adopted to ensure the fairness of election;
- (p) reminding candidates of the need of apportionment of expenses between election-related purposes and any other purposes;
- (q) reminding candidates, or any person or organisation acting as an agent for the candidate(s) to comply with all the legislative requirements in seeking or soliciting election donations and to adopt the suggested good practice in Appendix O of the Guidelines; and
- (r) setting out clearly the guidelines for giving consent of support when the office title of the supporter providing the consent and/or the name of the organisation concerned are mentioned.

1.20 In accordance with section 6(2) of the EACO, the EAC conducted a 30-day public consultation from 12 June to 11 July 2018. As in the past, a “Message from the Chairman” enclosed in the Proposed Guidelines highlighted the major changes set out in paragraph 1.19 above and explained the consultation mechanism, hence providing a more focused basis for the public to give their views. During the consultation period, members of the public could submit their written representations on the Proposed Guidelines to the EAC. The EAC held a public forum on 21 June 2018 from 7:00 pm to 8:00 pm at the Sha Tin Lung Hang Estate Community Centre to receive views from the attendees. A total

of 12 persons attended the above public forum. The EAC had considered the views of the 32 written representations and oral representations received during the public consultation period before finalising the Guidelines.

Section 6 - Issue of the Final Guidelines

1.21 After considering all the views received during the public consultation period, the EAC further made a number of amendments to the Proposed Guidelines.

1.22 Among the views received by the EAC, many of them were about the voting system and voter registration of the Rural Representative Election (“RRE”), as conducting review of primary legislation was outside the purview of the EAC, the EAC had referred such views to the Government for consideration.

1.23 Besides, during the consultation period, there were suggestions received from members of the public to extend the polling hours of the KFR elections. Having examined the feasibility of the suggestion, the Home Affairs Department (“HAD”) recommended to change the polling hours from 9:00 a.m. - 8:00 p.m. to 8:30 a.m. - 9:30 p.m., i.e. to extend a total of two hours. The EAC considered that many residents of the Islands District had to commute to the urban area daily, extension of polling hours could enable them to have sufficient time to return to the outlying islands to vote. Hence, the revised polling hours were

incorporated into the Final Guidelines accordingly.

1.24 The EAC published the Final Guidelines on 15 October 2018. To enable members of the public to view the Guidelines online or obtain a copy, the Guidelines was uploaded onto the EAC's website on the same day and distributed at the Home Affairs Enquiry Centres and the Registration and Electoral Office ("REO"). In addition, each candidate of the election was provided with the Guidelines in the form of CD-ROM for reference at the time they submitted the nomination form.

Section 7 - The Scope of the Report

1.25 The EAC is required under section 8(1) of the EACO to submit a report on the election to the Chief Executive ("CE") within three months of the conclusion of the RRE.

1.26 This report describes how this Election was conducted and supervised by the EAC at various stages. In addition, it gives a detailed account of the preparatory work, the implementation of the electoral arrangements and the handling of complaints. It also puts forth the EAC's recommendations for improvements in future elections after reviewing the effectiveness of the electoral arrangements and taking into account the experience gained from this Election.

CHAPTER 2

CLASSIFICATION OF RURAL AREAS

Section 1 - Types and Numbers of Rural Areas and Rural Representatives

2.1 The RREO classifies 709 villages and two MTs into the following four types of Rural Areas according to their different nature, and those villages can at the same time be an EV and an IV/CIV:

(a) Existing Villages

EVs are villages with physical boundaries as shown on maps, rather similar to the District Council (“DC”) constituencies in the DC election or geographical constituencies in the LegCo election. There were 695 EVs in the 2019 ROE, as identified in Schedule 1 to the RREO.

(b) Indigenous Villages

IVs refer to the IVs existed in 1898 or branched off IVs existed in 1898, and they are shown in the “Index of Villages for Electing IIRs” kept by the DHA. There were 588 IVs in the 2019 ROE, as identified in Schedule 2 to the RREO. These IVs are not identified by physical boundaries.

(c) *Composite Indigenous Villages*

CIVs are composed of IVs with comparatively small population. There were 15 CIVs in the 2019 ROE, as identified in Schedule 3 to the RREO. The 15 CIVs are composed of 32 IVs and, incidentally, they are also EVs.

(d) *Market Towns*

MTs are the township traditionally set up in Cheung Chau and Peng Chau. They have physical boundaries as shown on maps, rather similar to the EVs. In the 2019 ROE, the two MTs were Cheung Chau and Peng Chau respectively, as identified in Schedule 3A to the RREO.

A chart illustrating the above types of Rural Areas is at **Appendix I**.

2.2 The number of RRs to be returned for each EV, IV, CIV and MT is specified in Schedules 1-3A to the RREO. For the total number of 1 540 RRs, 695 ReRs represent the residents of EVs, 789 IIRs represent the indigenous inhabitants of IVs or CIVs, and 56 KFRs represent the residents of MTs. A detailed breakdown of the numbers of Rural Areas and RRs by administrative district (“district”) is at **Appendix II**.

Section 2 - Boundaries of Existing Villages and Market Towns

2.3 The boundaries of EVs and MTs are delineated by the DHA. Based on the boundaries of EVs and MTs delineated for the 2015 ROE, the proposed boundary maps for the 2019 ROE were drawn up by the respective District Officers (“DOs”) of the HAD and issued for public inspection from 26 September to 16 October 2017. The proposed boundary maps of EVs and MTs were displayed at the HAD Headquarters, the respective District Offices and on notice boards in villages and MTs in the districts, and disseminated to the Heung Yee Kuk (“HYK”) and the relevant Rural Committees (“RCs”), DC members and area committees. The proposed boundary maps were also uploaded onto the RRE dedicated website for public inspection. At the end of the public inspection period, a total of 43 objections, involving 41 villages, were received. The DOs concerned carefully examined these objections and accepted 23 of them. Thereafter, the revised maps of the 23 villages concerned were displayed from 27 December 2017 to 16 January 2018 for further consultation. During the consultation period, one objection, involving one village, was received. The objection was not accepted.

2.4 A full set of the boundary maps was kept in the custody of the DHA and uploaded onto the RRE dedicated website. Each relevant DO also kept a copy of the boundary maps relating to the district under his/her purview in the respective District Office for public viewing.

Section 3 - Index of Indigenous Villages and Composite Indigenous Villages

2.5 According to sections 2 and 4 of the RREO, the information relating to all IVs and CIVs is contained in an Index kept by the DHA. All villages named in this Index belong to IVs/CIVs.

CHAPTER 3

REGISTRATION OF ELECTORS

Section 1 - Eligibility for Registration as an Elector

3.1 The eligibility for registration as an elector is stipulated under section 15 of the RREO. For the EV or MT, an elector has to satisfy the following requirements:

- (a) he/she is a resident³ of the EV or MT and has been a resident therein for the three years immediately before the date of application for registration. (In the case of a prisoner, for the purpose of this residence requirement, a term of imprisonment does not normally break the period of residence provided the person has met the above residence requirement immediately before serving the sentence and has been maintaining his/her principal residential address in that EV or MT throughout the period of imprisonment);
- (b) he/she is aged 18 years or above as at 20 October in the year of publication of the FR; and
- (c) he/she is a Hong Kong permanent resident.

³ To be a resident of the EV/MT means that the person's principal residential address (i.e. the address of the dwelling place constituting the person's sole or main home) must be within the boundary of the concerned EV/MT.

3.2 Electors for EVs or MTs are required to comply with the residence requirement for registration. In addition to the three-year residence requirement, the electors must continue to reside in the EV or MT so registered. If a registered elector for EVs or MTs (ReR or KFR elections) no longer resides in the Village or MT for which he/she is registered, or his/her residential address in the Village or MT is no longer his/her sole or main home, he/she is no longer eligible to remain registered as an elector. Even though his/her name is still on the FR, the person concerned will commit an offence if he/she votes at the election. Voting right in an election is restricted to eligible elector having continued residence within the same registered Village or MT. If the elector has moved to another residential address in the same EV or MT, his/her eligibility to vote will still be valid. If the elector has moved to reside in another EV or MT, his/her eligibility to vote for the original EV or MT will be invalid. In order to be eligible to vote, he/she has to apply for change of principal residential address timely and should submit address proof to confirm that he/she has been a resident of that EV or MT for at least three years immediately before making the application.

3.3 For an IV or a CIV, an elector has to satisfy the following requirements:

- (a) he/she is an indigenous inhabitant⁴ of the Village or a spouse or a surviving spouse of an indigenous inhabitant of that Village;
- (b) he/she is aged 18 years or above as at 20 October in the year of publication of the FR;
- (c) at the time of applying to be registered, he/she satisfies the ERO that he/she:
 - (i) holds an identity document; or
 - (ii) has:
 - (A) applied for a new identity card; or
 - (B) requested the alteration of the identity card or the issue of a new identity card,

in replacement of the identity card previously issued

⁴ According to s 2 of the RREO, "indigenous inhabitant" means-

- (a) in relation to an IV that existed in 1898 (whether or not the name the Village now has is the same name it had in 1898), means-
 - (i) a person who was in 1898 a resident of the Village; or
 - (ii) a person who is descended through the male line from a person mentioned in subparagraph (i);
- (b) in relation to an IV that branched off from an IV that existed in 1898 (whether or not the name the Village now has is the same name it had in 1898), means-
 - (i) a person-
 - (A) who was at the time of the branching off a resident of the first-mentioned IV; and
 - (B) who was an indigenous inhabitant of the second-mentioned IV; or
 - (ii) a person who is descended through the male line from a person mentioned in subparagraph (i);
- (c) in relation to a CIV, means-
 - (i) a person who was in 1898 a resident of any of the villages of which the Village is composed; or
 - (ii) a person who is descended through the male line from a person mentioned in subparagraph (i).

to him/her; and

- (d) at the time of applying to be registered:
 - (i) if the identity document held by, or previously issued to, him/her is an identity card, informs the ERO of the identifying number of the identity card;
or
 - (ii) if the identity document held by him/her is not an identity card, provides the ERO a copy of the identity document.

Whether the person is a permanent resident in Hong Kong or a resident of an EV with the same name as that of the IV does not affect his/her eligibility to be registered as an elector for an IV.

3.4 As the eligibility for registration as an elector and the voting right for the EVs (ReR elections) and IVs/CIVs (IIR elections) are different, a registered elector of an IV must meet the residence requirement for an EV in order to be eligible to vote at an election for the EV.

Section 2 - The Registration Period

3.5 DHA is the ERO of the RRE. According to the statutory deadline of applications for new registration as stipulated in section 9(1) of the EAC (ROE) (RRE) Reg, i.e. 16 July 2018, the HAD received a

total of 16 339 applications, among which, 9 032 are for the ReR elections, 6 591 are for the IIR elections and 716 are for the KFR elections.

3.6 According to the statutory deadline of applications for change of principal particulars⁵ in the existing FR as stipulated in section 19A(12) of the EAC (ROE) (RRE) Reg, i.e. 16 June 2018, the HAD received a total of 792 applications, amongst which 687 are for the ReR elections, 7 are for the IIR elections and 98 are for the KFR elections.

3.7 According to the statutory deadline of applications for change of other particulars in the existing IV and CIV FR as stipulated in section 20(7) of the EAC (ROE) (RRE) Reg, i.e. 16 July 2018, the HAD received a total of 3 003 applications.

Section 3 - Publication of Provisional Register and Objections and Claims

3.8 After the end of the registration period, a PR for the EVs, IVs/CIVs and MTs, recording the personal particulars of 86 432 electors of EVs, 109 154 electors of IVs/CIVs and 9 542 electors of MTs, was published on 27 August 2018 for public inspection until 9 September 2018. For this purpose, a full copy of the PR was kept in the office of

⁵ “Principal particulars”, according to s19A(13) of the EAC (ROE) (RRE) Reg means:

- (a) for the compilation of the EVs PR or the MTs PR — the name or principal residential address of the applicant; or
- (b) for the compilation of the IVs and CIVs PR — the name of the applicant.

the DHA and the relevant District Offices would keep those parts of the PR which were related to their districts. Details were announced in the Gazette published by the ERO on 27 August 2018.

3.9 In accordance with sections 23 to 25 of the EAC (ROE) (RRE) Reg, any person who considers that a registered person is not eligible to be registered as an elector, or ineligible to be registered in the separate division of the FRs of EV, IV and CIV or MT in which his/her name was recorded, may serve a notice of objection in the specified form in person at the office of the ERO or the office of the relevant Assistant ERO (i.e. the relevant DO). If any person, whose principal residential address is in Hong Kong, has applied for registration as an elector but whose name is not recorded in the PR, or his/her name was included in the omissions list, or has a claim against his/her particulars in the PR, he/she may use the specified form to serve a notice of claim to the office of the ERO or the office of the relevant Assistant ERO in person. For a person whose principal residential address is not in Hong Kong and wishes to lodge a claim relating to IV or CIV, he/she may use the specified form to serve the notice of claim in person, by post, by facsimile transmission, by electronic means (within the meaning of section 2(1) of the Electronic Transactions Ordinance (Cap. 553) and authenticated by a digital signature within the meaning of that section) or to authorise another person in writing to serve the notice on his/her behalf. Copies of the specified forms can be obtained from the office of the ERO or relevant Assistant EROs, or downloaded from the RRE dedicated website. The arrangements of lodging notices of objection and claim for the 2019 ROE

were announced by the ERO in the Gazette published on 27 August 2018. Such objections and claims must be lodged during the public inspection period (i.e. from 27 August to 9 September 2018⁶).

3.10 Cases of objections and claims are reviewed by the Revising Officer. The Revising Officer is a magistrate appointed by the Chief Justice. By the close of the aforesaid public inspection period, 584 objections and 15 claims had been received by the ERO. 228 objections were later withdrawn in front of the Revising Officers. These cases were heard by a team of six Revising Officers in the Yuen Long Town East Community Hall, On Ting/Yau Oi Community Centre, Ta Kwu Ling Community Hall, Princess Alexandra Community Centre and Kowloonbay International Trade and Exhibition Centre from 3 to 21 September 2018. Afterwards, 18 requests for review of the Revising Officers' ruling were received and the Revising Officers then reviewed these cases and reheard them during the period from 26 September to 2 October 2018. The final outcome was that 95 objections were allowed and 261 objections were dismissed, while two claims were allowed and 13 claims were dismissed. A detailed breakdown is shown in **Appendix III**.

3.11 Under sections 27 and 28 of the EAC (ROE) (RRE) Reg, the ERO may make corrections to entries in the PR before compiling the FR. Those made under section 27 of the regulation concerning the requests

⁶ As 8 and 9 September 2018 are outside the ordinary business hours of the ERO or the relevant Assistant ERO, the objector must deliver the notice of objection in person to the ERO or the relevant Assistant ERO not later than 6 p.m. on 7 September 2018 (Friday). If a notice of claim is to be delivered in person, it must be delivered to the ERO or the relevant Assistant ERO not later than 6 p.m. on 7 September 2018 (Friday).

from electors to amend their personal particulars or the part of the register in which the particulars should be recorded. These corrections need not be approved by the Revising Officer. Those made under section 28 of the regulation concerning the removal, addition or correction of entries require the Revising Officer's approval. A detailed breakdown of the corrections made by the ERO in the 2018 PR under section 28 of the regulation is at **Appendix IV**.

Section 4 - Publication of the Final Register

3.12 After the Revising Officers' rulings and the relevant corrections to the entries in the PR had been made, the ERO published the 2018 FR on 19 October 2018. The numbers of electors for EVs, IVs/CIVs and MTs as shown in the 2018 FR are 86 384, 109 092 and 9 542 respectively. As in the case of the PR, a full copy of the FR is kept in the ERO's office and the relevant parts of the FR are kept in the respective District Offices.

CHAPTER 4

PUBLICITY

Section 1 - General

4.1 A large scale publicity campaign on the 2019 ROE commenced in early May 2018. The whole promotion plan aims to:

- (a) draw the attention of the general public to the Election;
- (b) furnish the indigenous villagers (including those who are living outside Hong Kong) and EV/MT residents with detailed information about this Election, such as the eligibility for registration as electors and standing as candidates in the Election, the polling dates, polling and counting arrangements of the IIR, ReR and KFR elections;
- (c) appeal to eligible persons to actively participate in the Election, i.e. to be registered as an elector, to vote at the Election, and to stand as a candidate; and
- (d) promote clean and fair election.

4.2 As not only local indigenous villagers but also those who are living abroad can also participate in the Election, various publicity events and work were carried out locally and in places abroad.

Section 2 - Local Publicity

4.3 The HAD launched an extensive voter registration drive from 14 May to 16 July 2018.

4.4 Publicity letters, pamphlets and posters on the Election were distributed through the District Offices, HYK, RCs, village offices, youth groups and women's organisations. Apart from setting up mobile voter registration stations in the Rural Areas and arranging mobile broadcasting vans for the villagers in the New Territories districts, the HAD also published advertisements in several local newspapers during the period from voter registration until the polling days and put up banners, displayed posters and notices in the Rural Areas.

4.5 During the period from May 2018 to January 2019, not only Announcements in the Public Interest ("APIs") in Cantonese, Putonghua and English were broadcast on the television and the radio, posters were displayed and video broadcasting of APIs were arranged to publicise the voter registration exercise, change of registered particulars, nomination of candidates and polling arrangements, etc. at lobbies and compartments of the East Rail, West Rail, Ma On Shan line and Light Rail, as well as the pier for Central to Peng Chau and the ferries plying between Central and Cheung Chau/Mui Wo.

4.6 Before the polling day, the HAD issued press releases from time to time to inform the public of important matters at different stages of the ROE.

Section 3 - Overseas Publicity

4.7 All the overseas Economic and Trade Offices of the HKSAR Government have helped to keep overseas Hong Kong communities in the picture by displaying and disseminating the publicity materials, and issuing press releases on the RRE. HYK and RCs also rendered their assistance in distributing the publicity materials and other related information to the indigenous villagers living abroad through their own networks. The overseas Hong Kong communities could also receive the information about the 2019 ROE from the overseas edition of Hong Kong newspapers.

Section 4 - Publicity on the Internet

4.8 In order to have a wider reach to the community (in particular the youth) to be registered as electors in the 2019 ROE, online advertisements on the homepage of Yahoo were published from 14 May to 15 July 2018. Advertisements on nomination of candidates and polling days were also published on Yahoo from 9 to 21 November 2018 and from 23 December 2018 to 19 January 2019 for a total of four weeks.

4.9 To obtain information about the 2019 ROE and the forms for voter registration and nomination forms for candidates, the public could visit the dedicated website for the RRE (www.had.gov.hk/rre). The website of the EAC (www.eac.hk) also displayed information about the relevant legislation and Guidelines on the ROE. For information

relating to the provisions of the ECICO, the public could visit the website of ICAC (www.icac.org.hk).

Section 5 - Publicity by ICAC

4.10 In order to remind candidates, election agents and helpers to abide by the law, ICAC conducted a total of 16 briefings for them to explain specifically on the major provisions of the ECICO through the co-ordination of the District Offices/HAD and rural organisations. In addition, 18 seminars were arranged for members of the elderly centres in the rural community to promote the clean election messages.

4.11 The ICAC also produced an Information Booklet (in both printed and CD-ROM versions) introducing the legal requirements and common problems in conducting election activities as reference for all candidates and their election agents. In addition, the ICAC has set up a Clean Election Enquiry Hotline to handle public enquiries on the ECICO.

4.12 The ICAC leaflets on “anti-vote-rigging” and “Guidelines for Electors” were produced and distributed to electors through activities of the ICAC and HAD. A poster with the theme of “Support Clean Rural Elections” was also produced and displayed in the District Offices, village offices, public facilities as well as the local and overseas government offices. The ICAC also held a total of 19 roving exhibitions in the Rural Areas to disseminate clean election messages.

4.13 The ICAC also adopted an integrated approach of traditional and new media to reach out to both local and overseas electors. Clean election messages were extensively publicised through various media such as online advertisements, radio APIs, short videos broadcast on infotainment channels of public transports and government buildings as well as printed advertisements on newspapers and newsletters of district organisations. Moreover, the ICAC set up a dedicated website with all the education and publicity materials uploaded for public reference.

CHAPTER 5

NOMINATION OF CANDIDATES

Section 1 - Eligibility for Nomination of Candidates

5.1 The eligibility for nomination of candidates is stipulated under sections 15 and 22 of the RREO. In respect of ReR or KFR elections, to be eligible for nomination as a candidate, a person must:

- (a) be 21 years of age or over;
- (b) be a Hong Kong permanent resident;
- (c) be registered, and eligible to be registered, as an elector for the EV or the MT;
- (d) be a resident of the EV or the MT, and has been such a resident of the Village or the MT for the six years immediately preceding the nomination;
- (e) not be disqualified from voting at the election by virtue of section 14 of the RREO; and
- (f) not be disqualified from being nominated as a candidate at the election, or from being elected as a ReR for the Village or a KFR for the MT by virtue of section 23 of the RREO or any other law.

5.2 In respect of IIR elections, to be eligible for nomination as a candidate, a person must:

- (a) be an indigenous inhabitant of the IV/CIV;
- (b) be 21 years of age or over;
- (c) be a Hong Kong permanent resident;
- (d) ordinarily reside in Hong Kong;
- (e) be registered, and eligible to be registered, as an elector for the IV/CIV;
- (f) not be disqualified from voting at the election by virtue of section 14 of the RREO; and
- (g) not be disqualified from being nominated as a candidate at the election, or from being elected as an IIR for the Village by virtue of section 23 of the RREO or any other law.

Section 2 - The Nomination Period

5.3 The nomination period started on 9 November 2018 and ended on 22 November 2018. Candidates must hand in their nomination forms to the respective ROs in person. At the close of nomination, the ROs received a total of 1 858 nominations, consisting of 759 for the ReR elections, 1 016 for the IIR elections and 83 for the KFR elections.

Section 3 - Validly Nominated Candidates

5.4 Of the 1 858 nominations received, 17 were withdrawn before close of nomination and another six were determined as invalid by the ROs. The remaining 1 835 nominations were determined as valid by the ROs, consisting of 744 for the ReR elections, 1 009 for the IIR elections and 82 for the KFR elections. There were no validly nominated candidates for 95 EVs and 10 IVs, involving 106 Village Representative (“VR”) seats in total.

Uncontested elections

5.5 Among the 1 835 valid nominations, 997 candidates were returned uncontested (including 467 for the ReR elections, 513 for the IIR elections and 17 for the KFR election). The election results were published in the Gazette on 6 December 2018.

5.6 After the close of nomination, one of the two candidates contesting in an IIR election passed away. The remaining candidate was therefore returned uncontested and the election result was published in the Gazette on 28 December 2018. As such, the number of candidates who were returned uncontested increased to 998. The results of uncontested ReR, IIR and KFR elections are shown at **Appendices V (A), (B) and (C)** respectively.

Contested elections

5.7 There were 836 validly nominated candidates who needed to contest in the elections (277 for the ReR elections, 494 for the IIR elections and 65 for a KFR election). Their names and relevant particulars (i.e. principal residential address and relevant village/MT) were also published in the Gazette on 6 December 2018.

Elections that failed

5.8 The elections for 95 EVs and 10 IVs, involving 95 ReR seats and 11 IIR seats, had failed as there was no validly nominated candidate. The lists of EVs and IVs where the elections had failed were published in the Gazette on 6 December 2018 and are shown at **Appendices VI (A) and (B)** respectively.

Section 4 - Briefing for Candidates

5.9 The EAC Chairman conducted a briefing for the candidates of the 2019 ROE on 29 November 2018 at the HYK Building. The briefing was attended by the Deputy Director and the Assistant Director of the HAD, and the representatives of the ICAC and the Department of Justice (“DoJ”).

5.10 In the briefing session, the EAC Chairman reminded the candidates and their agents of the major provisions of the relevant electoral legislation and the Guidelines which they should observe, and

the need to co-operate with the departments concerned to ensure that the election be conducted in an open, fair and honest manner. He stressed that the EAC and the government departments concerned would strictly enforce the legislation and the Guidelines.

5.11 Before the briefing session, the ROs and Assistant ROs (“AROs”), under the witness of the candidates or their agents, drew lots to determine the order in which the candidates’ names would appear on the ballot papers, and the designated spots to be allocated to the candidates for display of their EAs.

Section 5 - Introduction to Candidates

5.12 “Introduction to Candidates” leaflets containing relevant information about the candidates, their photographs and election platforms were sent by the HAD to each elector of the relevant village/MT 10 days before the polling day.

CHAPTER 6

POLLING AND COUNTING ARRANGEMENTS

Section 1 - Polling Days and Polling Hours

6.1 With reference to the actual situation and experience in the 2015 ROE, the number of polling days for the VR Elections in the 2019 ROE was reduced from three to two. The polls were arranged to take place on the two consecutive Sundays of 6 and 13 January 2019. The KFR Election was still scheduled separately for 20 January 2019 because of the different voting and counting arrangements.

6.2 The polling hours for the VR elections ran from 12:00 noon to 7:00 p.m. (seven hours), same as those in previous elections. As for the KFR election, having regard to the representations received during the public consultation on the Proposed Guidelines on Election-related Activities in respect of the RRE about the polling hours and the traffic conditions for the outward bound electors to return to the MT to vote, the polling hours were extended from 9:00 a.m. - 8:00 p.m. to 8:30 a.m - 9:30 p.m. (extended from 11 hours to 13 hours). A longer period of polling hours was set to allow ample time for the electors in the MT to cast their votes. For security reasons, the DPSs situated in penal institutions had shorter polling hours (details in paragraph 6.6). The polling dates for the respective VR and KFR Elections were published in the Gazette by the Secretary for Home Affairs (“SHA”) on 19 October

2018. The polling hours and the locations of the designated polling stations, DPSs, Ballot Paper Sorting Station (“BPSS”) and counting stations for the respective VR and KFR elections were published in the Gazette by the DHA on 6 December 2018.

Section 2 - The Voting System

6.3 The voting system adopted for the RRE is the “first past the post” system, with details as follows:

- (a) contested ReR election for EV: each registered elector for an EV may vote for one candidate;
- (b) contested IIR election for CIV: each registered elector for a CIV may vote for one candidate;
- (c) contested IIR election for IV: each registered elector for an IV may vote for one to up to five candidates depending on the number of IIR seats of that IV; and
- (d) contested KFR election for the Cheung Chau MT: each registered elector for the Cheung Chau MT may vote for up to 39 candidates.

The candidate who obtains the largest number of votes will be elected. In the case of an IV or a MT, the next vacancy will be filled by the candidate who gets the next largest number of votes, and so on, until all vacancies are filled. In the event that there is/are still one or more

vacancy/vacancies to be filled and the remaining candidates obtain the same number of votes, the RO will draw lots to determine which candidate/candidates should be elected to fill the remaining vacancy/vacancies.

Section 3 - Polling and Counting Stations

6.4 The HAD had identified suitable venues in the nine districts in the New Territories for setting up 129 polling stations and 20 counting stations. To ensure better supervision and effective use of manpower resources, 40 out of the 129 polling stations were clustered polling stations (i.e. a number of polling stations were set up in the same venue to serve a number of villages in the same locality). Venues used as polling and counting stations were mainly schools, community halls, village offices and indoor recreation halls. The number of polling stations in each district is shown below:

<u>District</u>	<u>Number</u>
Islands	15
Kwai Tsing	1
North	16
Sai Kung	3
Sha Tin	8
Tai Po	27
Tsuen Wan	10
Tuen Mun	8
Yuen Long	41
Total	129

6.5 Besides, as a contingency measure, the DHA had designated 36 reserve polling stations for this Election in case any original designated polling stations could not be used on the polling day.

Dedicated Polling Arrangements for Imprisoned, Remanded and Detained Electors

Dedicated Polling Stations

6.6 To enable registered electors who were imprisoned or remanded by the Correctional Services Department (“CSD”) to cast their votes on the polling days, the HAD set up DPSs in 10 and 13 penal institutions for use by the VR Elections on 6 and 13 January 2019 respectively. There was no need to set up DPS in the penal institutions for the KFR Election conducted on 20 January 2019. For security reasons, the polling hours of the DPSs were from 1:00 p.m. to 4:00 p.m, same as those in previous elections. A DPS was set up by the HAD at the Mei Tin Community Hall in Sha Tin on the above three polling days for registered electors who were remanded or detained by the law enforcement agencies (“LEAs”) (other than the CSD). Having regard that the LEAs might arrest persons who happened to be registered electors any time on the polling days, the opening hours of this DPS were synchronised with the ordinary polling stations (i.e. from 12:00 noon to 7:00 p.m. for the VR Elections on 6 and 13 January 2019, and from 8:30 a.m. to 9:30 p.m. for the KFR Election on 20 January 2019).

6.7 The venue set-up at all the DPSs was basically the same as that of an ordinary polling station except that the materials used were specially designed for security reasons.

6.8 The polling hours and the designation of polling and counting stations (including DPSs) were published in the Gazette on 6 December 2018 by the DHA.

Ballot Paper Sorting Station

6.9 For the VR Elections conducted on 6 and 13 January, a BPSS was set up by the HAD at the Hin Keng Neighbourhood Community Centre for sorting the ballot papers received from the DPSs according to the respective elections of the villages and the sorted ballot papers were delivered to the counting station of relevant RCs for counting of votes. For the KFR Election conducted on 20 January, since only the Cheung Chau MT was contested, no BPSS was set up and the ballot box of the DPS concerned would be delivered to the counting station at the Cheung Chau Sports Centre directly after the close of poll.

6.10 For the VR Elections conducted on 6 and 13 January, in order to enhance the efficiency of counting, special arrangements were made in respect of the delivery of ballot box for the DPS at the Mei Tin Community Hall as follows:

- (a) if no electors were to cast vote in the DPS at the Mei Tin Community Hall, the ballot box would be delivered to the BPSS. The ARO (BPSS) would open the empty ballot box from the DPS and inform the ROs concerned of the result and that no ballot paper would be delivered to their counting stations; or
- (b) if elector(s) did cast vote(s) in the DPS at the Mei Tin Community Hall, the ballot box would be delivered to the BPSS for sorting of ballot paper(s) before delivery to the relevant counting station(s).

Central Command Centre

6.11 A Central Command Centre (“CCC”) was set up at the HAD’s office at the Yau Ma Tei Carpark Building to monitor the overall polling and counting process on each polling day and to ensure the smooth operation of the polling and counting stations as well as the BPSS. The District Office of the nine districts in which a poll was conducted for contested villages/MT served as the District Command Centre (“DCC”) on the relevant polling days.

Section 4 - Polling and Counting Staff

6.12 Staff of the Home Affairs Bureau, the HAD, the Leisure and Cultural Services Department and the REO were recruited as polling and counting staff, and were deployed to different polling and counting

stations on the polling days according to the manpower needs. Besides, the CCC and the DCCs were mainly operated by the staff of the HAD.

Section 5 - Polling Notices

6.13 A polling notice was sent to each elector concerned 10 days before the relevant polling days, notifying him/her of the date, time and location of the polling station in connection with the election for the relevant village/MT. In cases where the candidates were uncontested or the elections had failed, notices were also sent to inform the electors concerned that they were not required to go to the polling station to cast vote.

Section 6 - Appointment of Returning Officers, Assistant Returning Officers, Assistant Returning Officers (Ballot Paper Sorting Station) and Assistant Returning Officers (Legal)

6.14 In accordance with section 54 of the RREO, the EAC appointed nine DOs and five Assistant DOs (“ADOs”) of the nine New Territories Districts as the ROs, and 10 ADOs and 22 members of their staff as the AROs. Besides, three staff members from the HAD were appointed as the AROs (BPSS) and six Government Counsel of the DoJ were appointed as the AROs (Legal). The appointment of the ROs as required under the electoral legislation was published in the Gazette on 19 October 2018. A list of the ROs and the AROs is at **Appendix VII**.

Section 7 - Training of Polling and Counting Staff

6.15 To ensure that the staff who had been appointed as polling and counting staff were competent in discharging their duties, the HAD conducted a total of six general training sessions from 18 to 20 December 2018. To help the staff familiarise themselves with the rules and operational procedures as well as their respective roles and duties, operational manuals, training DVDs and PowerPoint notes on polling and counting arrangements were issued to them for easy reference. Hands-on practices on different tasks were arranged in the training sessions to facilitate the polling and counting staff to gain more operational experience. In addition, “tips at your fingertips” with essential points on polling and counting arrangements were also issued to the PROs and the Counting Supervisors as quick reference for performing their duties. Since the staff of the New Territories District Offices were responsible for co-ordinating the operation of the relevant counting stations, the HAD visited the relevant District Offices from October to November 2018 and particularly provided training and briefings to familiarise them with the setting and specific operation of the counting stations as well as the counting arrangements well in advance. Besides, the ROs also organised separate briefings for their electoral staff on each polling day to ensure that they understood the operational details of the poll and count. In view that computer counting would be adopted for the KFR Election, two training sessions with hands-on practice were conducted on 15 and 18 January 2019 to familiarise all the counting staff concerned with the arrangements and workflow of computer counting.

CHAPTER 7

THE POLLS

Section 1 - Polling Dates and Polling Hours

7.1 The 2019 ROE was conducted on three consecutive Sundays in January 2019. The polls for the VR Elections, involving 301 villages and 397 seats, were held on 6 and 13 January. The polling hours started at 12:00 noon and ended at 7:00 p.m. on the two polling days. As for the KFR Election for the Cheung Chau MT, the poll was held on 20 January and the polling hours ran from 8:30 a.m. to 9:30 p.m. For security reasons, the poll at the DPSs set up in the penal institutions were conducted from 1:00 p.m. to 4:00 p.m. on the three polling days.

Section 2 - Logistical Support and Polling Arrangements

7.2 On the above three polling days, all the polling stations so designated were opened for electors to cast vote as scheduled. Alternative polling stations were also designated by the HAD for use by persons with mobility difficulties as the polling stations originally allocated were inaccessible to them. The CCC at the HAD's office and the DCCs set up in the districts concerned were operated in parallel to provide the necessary support.

7.3 A Complaints Centre, operated by the staff of the EAC Secretariat, was set up at the REO office in the Harbour Centre to receive and process complaint calls from members of the public throughout the polling hours on each polling day.

7.4 To combat triad influence and forestall triad intrusion into electoral activities, the senior officers of the HAD, the ICAC and the Police had formed a task force before the Election and met on a regular basis to co-ordinate information and mapped out strategies to fight crime and corruption together. On the polling days, these departments also communicated closely with one another. Duty officers of the ICAC were stationed at its Headquarters, and the Police also set up its own command centres at the Police Headquarters and relevant Regional Headquarters.

7.5 The set-up of all polling stations was basically the same, except for the number of ballot paper issuing desks which varied according to the number of electors to be served. A clustered polling station was set up to group the polling stations for different Rural Areas together in a single venue (e.g. a school), separating one another by rooms or partitions.

7.6 For the VR Elections, the colours of the ballot papers were red for the IIR Elections and white for the ReR Elections. Correspondingly, ballot boxes also had two different colours, red for casting the IIR ballot papers and white for casting the ReR ballot papers. Electors with voting

entitlement in different elections were given cardboards in different colours: red for those entitled to vote in the IIR Elections, white for those entitled to vote in the ReR Elections, and red-and-white-striped for those entitled to vote in both the IIR and ReR Elections. For a polling station serving a village where both the IIR and ReR Elections were held, there were two separate copies of registers of electors: one in red colour for the IIR Elections and the other in white colour for the ReR Elections. Cross references were made in these registers by the staff to ensure that those entitled to have two ballot papers would be issued the correct number of ballot papers. For the KFR Election for the Cheung Chau MT, the ballot papers were orange in colour and the ballot boxes were in blue. There was one set of copy of register of electors in the polling station.

7.7 An elector had to mark the ballot paper inside the voting compartment by using the “✓” chop provided in the polling station. The elector was required to fold the ballot paper after marking so that the choice on the ballot paper was concealed, and then to put the folded ballot paper into the ballot box.

7.8 A No Canvassing Zone (“NCZ”) and a No Staying Zone (“NSZ”) were specified by the RO concerned outside each polling station or each clustered polling station. Police officers were deployed to maintain law and order at the polling stations.

Section 3 - Exit Polls

7.9 The HAD received one application from the Dynamic Island for conducting exit polls on the three polling days. The HAD considered and approved the application according to the established principles set out in Chapter 14 of the Guidelines. The organisation signed the declaration according to the rules and complied with the terms of the declaration and the Guidelines. The name of the organisation approved for conducting exit polls and other information were uploaded onto the RRE dedicated website on 2 January 2019 and were also displayed at a prominent place outside the relevant polling stations for public inspection.

Section 4 - Voter Turnout Rates

7.10 For this VR Elections, the total number of registered electors for all the contested elections was 85 452, which was 0.17% lower than that in 2015 (85 597). Of these, 51 955 were electors for the IIR Elections and 33 497 were electors for the ReR Elections. For the KFR Election for the Cheung Chau MT, the total number of registered electors was 7 104, which was 6.70% higher than that in 2015 (6 658).

7.11 On voters' turnout, a total of 21 329 electors for the ReR Elections (i.e. 63.67%) and 31 282 electors for the IIR Elections (i.e. 60.21%) had turned up to cast their votes on the two polling days for the VR Elections. As for the KFR Election, 3 553 electors of the Cheung

Cheung Chau MT (i.e. 50.01%) cast their votes on the third polling day. Altogether, 36 imprisoned or remanded electors cast votes at the DPSs on the three polling days. The overall turnout rate of this VR Elections was 61.57% while the one in 2015 was 63.35%. The turnout rate of this KFR Election for the Cheung Chau MT was 50.01% while the one in 2015 was 54.63%. A detailed breakdown of the overall daily turnout rates of the ReR, IIR and KFR Elections are at **Appendices VIII (A) and (B)**.

Section 5 - Elections which had Failed and By-elections

7.12 As mentioned in paragraph 5.4 above, the ROs concerned declared that the Elections for 95 EVs and 10 IVs had failed. As a result, the HAD would need to conduct by-elections for these villages at a later stage.

CHAPTER 8

THE COUNTS

Section 1 - Counting Stations

8.1 For the VR Elections, the counting work of the IIR and ReR Elections for the villages within the same RC was centrally conducted in the same counting station. For the KFR Election, one counting station was set up for the Cheung Chau MT. Each counting station was supervised by the relevant RO. For the counting station of each RC, a reserve counting station was designated by the DHA to serve as a replacement or additional counting station in the event that the original counting station, for any reason, could no longer function properly.

Section 2 - Counting Methods

VR Elections

8.2 The VR Elections were conducted on 6 and 13 January 2019. In the case of a single-seat election (e.g. ReR Elections), the method of manual counting was adopted for the counting of votes. Ballot papers were sorted into different transparent plastic boxes corresponding to the choices marked thereon and, thereafter, counted the number of valid votes obtained by each candidate.

8.3 As for the case of IIR Elections with multiple seats, where the number of candidates contesting was not too large and the number of plastic boxes for the voting combinations of candidates was of a manageable size, the manual counting method would also be adopted (the example at **Appendix IX** shows the voting permutations in an election of five candidates contesting for three vacancies). If the number of plastic boxes for the voting combinations was too large for manual counting to be handled efficiently, the vocal counting method would be adopted. The choices marked on the ballot papers would be called out by the counting staff one by one and the votes given to each candidate were recorded on a white board displayed at the counting station by a series of the five-stroke Chinese character “正”, with each stroke representing one vote and a Chinese character “𠄎” representing five votes.

KFR Election

8.4 Considering the large number of electors, representatives to be elected and candidates involved in the KFR election, in order to shorten the time required for counting of votes, computer counting method was adopted in this Election through the use of “double-manual-input” method for counting of votes, which means choices marked on each ballot paper would be keyed into two separate computers by two counting staff respectively, and the system would accept the data only if two sets of data keyed in were identical. The computer system would calculate the number of votes obtained by each candidate according to the data

accepted (details in paragraphs 10.16 and 10.17 below).

8.5 In the event of failure of the computer system, an alternative “roundtable counting” method would be adopted to manually count and record on a counting form the votes obtained by each of the candidates. Counting staff would sit around a counting table and the number of staff to be deployed to record the votes would correspond exactly to the number of candidates. Each of them would be responsible for recording the votes given to the candidate specifically assigned to him/her.

Section 3 - Counting Procedures

VR Elections

8.6 After the close of poll of the VR Elections, the sealed ballot boxes would be delivered to the relevant counting stations under police escort for the conduct of counting. The time for transporting the ballot boxes from the polling stations to the respective counting stations would vary depending on the distances between the villages concerned and the counting stations. For those villages located relatively remote, it would take a longer time for transportation.

8.7 The ballot boxes of all DPSs would be delivered to the BPSS at the Hin Keng Neighbourhood Community Centre for sorting by the IIR and ReR Elections of each village before they were delivered to the counting station of the relevant RCs for counting.

8.8 Given that no vote was cast in the DPS at the Mei Tin Community Hall on the two polling days, in accordance with the operational procedure mentioned in paragraph 6.10 above, the ballot box from the DPS was first delivered to the BPSS. The ARO (BPSS), after opening the ballot boxes from the DPS and confirming that there was no ballot paper therein, immediately informed the ROs concerned of the result and that no ballot paper would be delivered to their counting stations.

8.9 After the respective ballot boxes had arrived at their respective counting stations, the ROs concerned opened and emptied the ballot boxes for the count to commence. To protect the secrecy of votes, the ballot papers delivered from the BPSS were mixed with the ballot papers from the ordinary polling stations of relevant villages at the counting stations before counting.

KFR Election

8.10 For the KFR Election for the Cheung Chau MT conducted on 20 January 2019, there was only one polling station set up at the Cheung Chau Sports Centre and the polling station was also designated as the counting station. Therefore, no delivery of ballot boxes was required. The polling station was converted into a counting station immediately after the close of poll. Since it was not necessary to set up any DPS in the penal institutions, there was no ballot box from such DPS to be delivered to the counting station at the Cheung Chau Sports Centre.

8.11 Notwithstanding no vote was cast in the DPS at the Mei Tin Community Hall, in accordance with the operational procedure mentioned in paragraph 6.9 above, the ballot box was delivered to the counting station at the Cheung Chau Sports Centre directly. The counting commenced immediately after the RO opened the ballot box from that DPS and confirmed that there was no ballot papers therein.

Observation of the Count and Other Counting Procedures

8.12 Candidates, their election agents and counting agents could observe the count in a designated area while members of the public and the media were allowed to observe the counting process in the public area of the counting stations. The candidates and agents of the KFR Election were also allowed to observe the data key-in process of the computer counting in a designated area.

8.13 If the counting staff identified any questionable ballot papers during the counting process, they would handle these ballot papers separately and pass them to the ROs concerned to determine their validity in front of the candidates and their agents who were present at the counting stations. A summary of the rejected ballot papers determined by the ROs with reasons for rejection is at **Appendix X**.

8.14 After completion of the counts and determination of the questionable ballot papers (if any), the ROs would notify the candidates and agents who were present at the counting stations of the initial

counting results. The candidates and agents could make a request for a re-count at this juncture. If there was no request for re-count, the ROs concerned would announce the election results on the spot.

Section 4 - Declaration of Result

8.15 The election results were declared by the ROs concerned at respective counting stations after completion of the counts. The results of the contested Elections were published in the Gazette on 11, 18 and 25 January 2019 respectively.

8.16 The full lists of successful and unsuccessful candidates (including the candidates returned uncontested and those villages for which the Elections were declared as failed) are at **Appendices XI (A), (B) and (C)**.

Section 5 - EAC Visits

8.17 The EAC Chairman and Members visited a number of polling and counting stations on each of the polling days. Altogether, they visited a total of 11 polling stations, one BPSS, and three counting stations on the three polling days. On the first polling day, i.e. 6 January 2019, they met to observe the BPSS at the Hin Keng Neighbourhood Community Centre before meeting with the media to brief them on the latest progress of the poll and answer their questions. Then they proceeded to observe the operation of the counting station at

the Yuen Long Sports Centre in the evening. On the second polling day, i.e. 13 January 2019, the EAC Chairman and Members paid separate visits to the polling stations of different villages, and then met to visit the counting station at the Sai Kung Central Lee Siu Yam Memorial School. For the KFR Election held on the last polling day, i.e. 20 January 2019, the EAC Chairman and Member visited the polling-cum-counting station situated at the Cheung Chau Sports Centre to observe the poll and count.

8.18 The EAC closely monitored the events on the polling days and found the overall arrangements for polling and counting satisfactory.

Section 6 - Visits by Government Officials

8.19 Mr Lau Kong-wah, SHA, and Miss Tse Siu-wa, Janice, DHA, visited the polling station at the Ta Ku Ling Ling Ying Public School on the first polling day. Mrs Tse Ling Kit-ching, Cherry, Permanent Secretary for Home Affairs, and the DHA, visited the polling station at the Fanling Public School and joined the EAC Chairman and Members afterwards to visit the counting station at the Sai Kung Central Lee Siu Yam Memorial School on the second polling day. For the KFR Election held on the last polling day, the SHA and the DHA visited the polling station at the Cheung Chau Sports Centre for the Cheung Chau MT.

CHAPTER 9

COMPLAINTS

Section 1 - A General View

9.1 The complaints-handling mechanism is one of the means adopted by the EAC to safeguard the fairness and integrity of the electoral system. Some complaints revealed the deficiencies in certain aspects of the electoral arrangements and helped the EAC make better arrangements for future elections.

9.2 The complaints-handling mechanism also acts as a mutual check among candidates and through complaints, they would better understand the requirements of the electoral legislation and the Guidelines. The EAC is committed to handling complaints received fairly and efficiently.

Section 2 - The Complaints-handling Period

9.3 The complaints-handling period for the 2019 ROE started from 9 November 2018, i.e. the day when the nomination period commenced, and ended on 6 March 2019, i.e. 45 days after the last polling day on 20 January 2019.

Section 3 - The Complaints-handling Parties

9.4 A total of five designated parties were responsible for handling complaints during the complaints-handling period. They were the EAC, the ROs, the Police, the ICAC and the PROs (who discharged the duties on the polling days only). Complainants could lodge their complaints with any of the above parties. Each of these parties had their respective areas of responsibilities depending on the nature of the complaints. With the support of the EAC Secretariat, the EAC dealt with cases that were within its jurisdiction and not covered by any statutory provisions involving criminal liability. The division of work for other parties was as follows:

- (a) the ROs were responsible for handling complaint cases of a minor nature under the authority delegated to them by the EAC, e.g. those relating to entitlement to vote, EAs, electioneering activities conducted in private and public premises, use of sound amplifying devices, etc.;
- (b) the Police handled cases that involved possible criminal liability, e.g. breaches of the EP (RRE) Reg and criminal damage of EAs;
- (c) the ICAC attended to cases that involved possible breaches of the ECICO, the Prevention of Bribery Ordinance (Cap. 201) and the ICAC Ordinance (Cap. 204);

and

- (d) the PROs handled complaints received at the polling stations on the polling days and took action on the spot regarding cases which required immediate attention, e.g. use of sound amplifying devices in the vicinity of the polling stations, unlawful activities carried out in the NCZs or NSZs, etc.

9.5 The EAC Secretariat assumed the role of the co-ordinator for collating the complaint-related statistical information from other parties and compiling a consolidated report for submission to the EAC during the complaints-handling period.

Section 4 - The Number and Nature of Complaints

9.6 By the end of the complaints-handling period on 6 March 2019, a total of 169 complaints were directly received from the public by the five parties mentioned above. Of these, the ROs received the largest number of complaint cases for a total of 67. Details of the number of complaints are as follows:

<u>Complaints-handling Party</u>	<u>No. of Complaints Directly Received from the Public</u>
EAC	14 cases
ROs	67 cases
Police	16 cases
ICAC	46 cases
PROs	26 cases
Total:	169 cases

9.7 The majority of the complaints were related to corruption/bribery/treating/undue influence/duress (50 cases), entitlement to vote (34 cases) and nomination and candidature (33 cases). Fewer complaints were received in the 2019 ROE as compared with the last Election. A breakdown of the complaints by receiving party and nature is shown at **Appendices XII (A) – (F)**.

Section 5 - Complaints Received on Polling Days

9.8 On the three polling days, a total of 40 complaint cases were received, of which 26 were received by the PROs and were mostly related to the electors' entitlement to vote (e.g. names not included in the FR). For those complaints that could be resolved on the spot (e.g. illegal canvassing in NCZs), they had been expeditiously dealt with and resolved. For the more complicated cases, they would either take a longer time to handle or need to be referred to relevant departments for investigation and

follow-up actions. A breakdown of the complaint cases directly received from the public by receiving party on the polling days is shown at **Appendix XIII**.

Section 6 - The Outcome of Investigations

9.9 During the complaints-handling period, the EAC and the ROs received 14 cases and 78 cases respectively (**Appendices XII (B) and (C)**). As at 15 March 2019, of the cases which have been dealt with, no case was found substantiated by the EAC, while 5 cases were found substantiated by the ROs. A total of 5 warning letters had been issued to the infringing parties. A breakdown of the outcome of investigations for the EAC and ROs is shown at **Appendices XIV (A) and (B)**. There are still 10 cases under investigation by the ROs.

9.10 The Police received a total of 50 cases (**Appendix XII (D)**). As at 15 March 2019, investigation of 12 cases has been completed and a breakdown of the outcome of investigations is at **Appendix XIV (C)**. There are still 38 cases under investigation.

9.11 The ICAC received a total of 55 cases (**Appendix XII (E)**). As at 15 March 2019, investigation of 2 cases has been completed and a breakdown of the outcome of investigations is at **Appendix XIV (D)**. There are still 53 cases under investigation.

Section 7 - Election Petition

9.12 Regarding the nomination of candidates, the Court received two election petitions and the details are as follows:

- (a) On 1 February 2019, Mr CHU Hoi-dick, Eddie, one of the candidates of the ReR Election for Yuen Kong San Tsuen in Yuen Long, lodged an election petition (Case Number: HCAL 311/2019) against the RO for the Rural Area and the candidate returned at the Election on the grounds that material irregularities occurred in relation to the Election as a result of the decision of the RO that his nomination was invalid; and

- (b) On 12 March 2019, Mr SO Chi-wah, one of the candidates of the IIR Election for Kau Sai San Tsuen in Sai Kung, lodged an election petition (Case Number: HCAL 688/2019) against the candidate Mr SHEK Kam-ho, who was returned at the Election on the grounds that Mr SHEK was not an indigenous inhabitant of the Village and alleged there were indigenous villagers who were ineligible to be registered as electors cast their votes in the Election. Therefore, material irregularities occurred in relation to the Election.

9.13 As at the production of this report, the cases mentioned above are yet to be dealt with by the Court.

CHAPTER 10

REVIEW AND RECOMMENDATIONS

Section 1 - General Remark

10.1 The EAC considers that the 2019 ROE has been conducted in an open, fair and honest manner, and is satisfied with the overall arrangement of the Election. In line with the established practice, the EAC has conducted a comprehensive review of all aspects of the electoral procedures and arrangements with a view to improving the conduct of future elections. The EAC's review findings and the related recommendations are set out in the ensuing paragraphs.

Section 2 - Operational Matters

(A) Polling Days and Polling Hours

10.2 The 2019 ROE was conducted on three consecutive Sundays, in which VR Elections were conducted on the two consecutive Sundays on 6 and 13 January 2019, and elections for villages within the same RC were conducted on the same Sunday. When compared with the Elections in 2015, the polling days for the VR Elections were further reduced from three days to two days. Because of the different voting arrangements between the VR and KFR elections, the KFR Election was therefore held on the subsequent Sunday (i.e. 20 January 2019). To

ensure the smooth conduct of the VR Elections which were to be held on two polling days, the HAD had made detailed plans for manpower deployment and logistic arrangements. In particular, the scope of recruitment of polling and counting staff was expanded. Apart from civil servants serving in the Home Affairs Bureau, the HAD and the Leisure and Cultural Services Department, those serving in the REO were also recruited. To ensure sufficient manpower to carry out the polling and counting duties, the HAD also actively encouraged its staff who had not taken part in elections in the past to take up the electoral duties.

10.3 As regards the polling hours, the arrangements for the VR Elections were the same as in past elections (i.e. from 12:00 noon to 7:00 p.m.). For the KFR Election, as mentioned in paragraph 6.2 above, having considered the representations received during the public consultation period on the Proposed Guidelines and other relevant views received by the HAD, the EAC has accepted the HAD's recommendation to extend the polling hours of the KFR elections for the convenience of electors for MTs (Cheung Chau or Peng Chau) who need to commute back to the MTs for the polls. As such, the polling hours were extended from originally 9:00 a.m. - 8:00 p.m. to 8:30 a.m. - 9:30 p.m. (i.e. extended for a total of two hours), allowing ample time for electors for the KFR elections to cast their votes. However, the polling hours of DPSs set up in penal institutions for both VR and KFR elections remained unchanged for security reason (i.e. from 1:00 p.m. to 4:00 p.m.).

10.4 **Recommendation:** The EAC notes that the HAD has carefully planned and made preparations on the three polling days and, in particular, to cope with the difficulties arising from the reduction of polling days for the VR Elections from three days in 2015 to two days this year. The EAC finds the relevant arrangements satisfactory, noting that all three polling days, including the one for the KFR Election, have run smoothly and orderly, and the ROE has been completed successfully. Besides, for the KFR Election, the EAC notes that the new polling hours have been generally well received by the electors and considers the same arrangement should continue to be adopted in future KFR elections.

(B) Incorrect Marking of a Polling Station on the Location Map Attached to Polling Notices for Village Representative Elections

10.5 The Yuen Long Sheung Che Tsuen VR Election was held on 13 January 2019. The RO had received a complaint from an elector on 2 January 2019, pointing out that the marking of the polling station on the location map attached to her polling notice was incorrect and the location shown on the map was not the location of the polling station designated for the Village (i.e. Sheung Che Public School (Former Site)). After receipt of the complaint, the HAD had immediately checked the polling notices for the Sheung Che Tsuen IIR and ReR Elections and confirmed that the name and address of the polling station on the polling notice were accurate, save that the vacant lot in front of the Sheung Che Public School (Former Site) was incorrectly marked as the polling station on the location map. Concurrently, the HAD also checked the polling notices

for the Ta Shek Wu Tsuen IIR Election, for which another part of the Sheung Che Public School (Former Site) was designated as the polling station for that Village, and discovered that the same problem also appeared on polling notices concerned.

10.6 According to section 29(2) of the EP (RRE) Reg, electors of contested Rural Areas will receive a polling notice, notifying them of the date, time and place of the poll at least 10 days before the polling day. Pursuant to this statutory requirement, the HAD sent the polling notices for the VR Elections to all registered electors on 27 December 2018. After discovering the above problem, the HAD issued the revised polling notice to the 806 affected electors on 3 January 2019. The HAD had also responded to the complainant on 9 January 2019 by notifying her of the printing error on the location map and that the maps had been revised and issued to all electors concerned, and also apologised for the incident.

10.7 **Recommendation:** The EAC considers that the incorrect marking of the polling station on the location map in this Election was an isolated incident. Given that the incorrect location marked was adjacent to the correct location, and the HAD had taken prompt action to send out the revised polling notices with correct location map to the affected electors and to clarify the matter, the incident should not have any impact on the election. Notwithstanding this, since the provision of location map of polling station aims to ensure that electors clearly know the whereabouts of their polling stations, the EAC considers that the HAD should carefully verify all particulars contained in the polling notices

under the established proofreading procedure in order to ensure accuracy before sending them out. Regarding this, the EAC enjoins the HAD to, with the experience gained, review and improve the proofreading procedure, and also to remind the officers concerned to be vigilant in the production of polling notices in order to prevent recurrence of similar incidents.

(C) Counting Arrangements for Village Representative Elections

10.8 As in the past, the counting of votes of the IIR and ReR Elections for villages within the same RC was conducted centrally in the same counting station and the RO concerned was responsible for the counting arrangements and monitoring of the count. As the ballot box(es) of each village would arrive at the counting station at different times after the close of poll, the counting staff would arrange counting of votes for villages which ballot boxes had already arrived at the counting station, and notify the candidates, election agents and counting agents of the village concerned through the Public Address (“PA”) system to arrive at the relevant counting table to observe the count, to proceed to the specified location to monitor the determination of questionable ballot papers (if any), and to hear about the initial counting results and to confirm whether there is any request for re-count. After the above procedures were completed, the RO would declare the formal election results of the village concerned in the counting station in accordance with section 66 of the EP (RRE) Reg, which is also announced through the PA system.

10.9 The VR Elections covered by the Tai Po RC of the Tai Po District were conducted on 6 January 2019 and the counting station designated for the VR Election concerned was the Tai Po Hui Sports Centre. After the close of poll, the ballot boxes of the villages concerned were all delivered to the Tai Po Hui Sports Centre for counting of votes. According to the arrangement of the counting station, counting staff would, with reference to the stage of counting for individual VR Election, inform the respective candidates and agents present in the counting station to go to the specified location to observe the counting procedures: (1) at the designated counting table to observe the sorting of ballot papers and counting of votes; (2) at the Questionable Ballot Paper Determination Table to observe the determination of questionable ballot papers (if any); and (3) at the “front stage” to hear about the initial counting results. Besides, the formal election results would also be announced by the RO at the “front stage” through the PA system. If candidates or agents concerned did not arrive at the “front stage” to hear about the initial counting results within the specified time, the RO would formally announce the election results through the PA system.

10.10 Upon completion of the sorting and counting of ballot papers, and also the determination of questionable ballot papers for the Tai Po Tai Hang IIR Election, the counting staff informed the relevant candidates and agents through the PA system to meet with the RO in accordance with the established workflow at the “front stage” within five minutes. Since no relevant candidate or agent had arrived at the “front stage” within five minutes to hear about the initial counting results of that

IIR Election, the RO announced the formal election results through the PA system forthwith. Thereafter, one of the candidates of that IIR Election made a request to the RO for re-count. He indicated that he took the “front stage” in the announcement made through the PA system earlier as the “front of the counting table”. He further claimed that in the previous VR Election, the RO informed the candidates of the initial counting results in front of the counting table and hence he did not proceed to the “front stage” as announced through the PA system this time for meeting the RO. After careful consideration and with legal advice sought, the RO decided not to accede to the candidate’s request for re-count and explained to all candidates of the IIR Election that she had already notified the candidates and agents about the arrangement for listening to the initial counting results through the PA system, and that she had formally announced the election results according to the law.

10.11 In view of the incident, the HAD immediately contacted other ROs who were still conducting the count in the counting stations in the same evening to remind them that they must clearly inform the candidates of the specified location for listening to the initial counting results and to ensure that the candidates were aware of the counting workflow. To avoid recurrence of similar incidents, the HAD introduced improvement measures to the subsequent VR Elections held on 13 January, unified the area in each counting station for candidates and agents to hear about the initial counting results without using the “front stage” as a designated area. Besides, the number of announcements to be made through the PA system was changed from once to twice. If no candidate or agent turned

up to hear about the initial counting results or make an request for re-count after the time limit specified in the two announcements made through the PA system, the RO would then announce the formal election results according to the law. After implementation of the above improvement measures, the count for the VR Elections held on 13 January ran smoothly and there was no recurrence of similar incidents.

10.12 **Recommendation:** According to the legal advice as stated in paragraph 10.10 above, when the RO has announced the counting results and that a candidate is duly elected according to the law, the counting process is completed. The EAC does not see any arguments to the contrary querying the above legal advice. Even if a candidate has any query, he/she can only question the election concerned by lodging an election petition in accordance with section 39(1) of the RREO.

10.13 The EAC is given to understand that, for the VR Elections held on 6 January, only the above counting station concerned has designated the “front stage” for the candidates and agents to hear about the initial counting results. And concerning this new arrangement (which is different from previous VR Elections), since both of the candidates or agents had not been informed of the exact location of the “front stage” in advance, this might have caused confusion. As such, the HAD had immediately reviewed the counting arrangements and improved the procedures after the incident to avoid recurrence of similar incidents that evening and on the subsequent polling day. The EAC recommends that the HAD should review every step of the detailed arrangements in the

counting workflow thoroughly in the preparation for future elections, and to display the counting workflow set out on notice boards outside the counting stations for the reference by candidates and agents. In general, major changes to counting procedures must be co-ordinated centrally in order to ensure the accurate transmission of information.

(D) Receiving the Ballot Papers in Kaifong Representative Election

10.14 Having regard to the large electorate size of the KFR elections, the HAD has implemented new arrangements in this Election for the receiving of ballot papers by electors so as to shorten the time required for them to cast their votes. Under the new arrangements, polling staff were stationed at the entrance of the polling station to request every elector to produce his/her identity document upon his/her arrival, and to give the elector a coloured card according to his/her identity document number. That coloured card would match with the colour of the signboard (bearing a certain range of identity card number) put up at the ballot paper issuing desk where the elector should collect his/her ballot paper. An explanatory notice concerning the above measure was also displayed on the notice board outside the polling station to inform electors of the new arrangements.

10.15 **Recommendation:** The EAC considers that the new measure relating to collection of ballot papers by electors could help speed up the process of electors proceeding to the correct ballot paper issuing desk to wait for collection of their ballot paper(s), effectively shorten the time

required for electors to cast their votes and make the conduct of the poll running more smoothly. The EAC is of the view that the same arrangement should continue to be adopted in future KFR elections.

(E) Counting Arrangements for Kaifong Representative Election

10.16 Considering the large number of the electorate, representatives to be elected and candidates for KFR elections, the HAD had introduced computer counting arrangements for the 2015 KFR Elections to shorten the time required for counting of votes. For the computer counting system used last time, manual initial screening was required to sort out ballot papers to be scanned by the Optical Mark Recognition (“OMR”) machines from those required to be processed manually (e.g. choices on ballot papers are not clear as the marking was too lightly coloured). For the latter, the choices marked on the ballot papers would be manually keyed into the computer system. For the KFR Election for the Cheung Chau MT last time, the HAD had deployed a total of 28 counting teams comprising 56 counting staff (two forming a team). Each member of the team would take turn to input the choices of every ballot paper into the same computer (i.e. every two persons shared one computer), and the system would only accept the data if the two sets of information input by the two counting staff respectively were identical. The computer system then calculated the number of votes obtained by each candidate based on the data captured by the OMR machines as well as those keyed in by the double-manual-input process.

10.17 However, after reviewing the OMR machines and the corresponding counting arrangements adopted in the last Election, the HAD considered it necessary to explore other options to enhance the efficiency of counting. Having carefully studied and considered the overall counting arrangements, in particular the time required for initial screening, the HAD did not use the OMR machines to scan the ballot papers in this Election and had changed to the double-manual-input method solely for counting the votes, i.e. choices marked on each ballot paper would be keyed in two separate computers by two counting staff respectively, and the system would accept the data only if two sets of data keyed in were identical. The counting arrangements for this Election effectively reduced the time required for initial screening of ballot papers to be scanned by the OMR machines, and it was also more efficient for each counting staff to have their own computer to input data. Moreover, in order to enable the counting work to be conducted speedily and effectively, the HAD had increased the number of counting staff for this KFR Election for the Cheung Chau MT, a total of 100 counting staff divided into 50 counting teams (two forming a team) were deployed for the relevant data input. Comparing with the last Election, the manpower involved was almost doubled and the number of computers was also increased from one for every two staff to one for each staff. Candidates, election agents and counting agents could observe the whole process of inputting choices marked on the ballot papers into the computers in the designated area, ensuring an open and transparent counting process.

10.18 **Recommendation:** The EAC considers it necessary and appropriate for the KFR elections to adopt computer counting arrangements. For the first time, computer counting solely by double-manual-input method was adopted in this Election, coupled with additional manpower, the counting time required was significantly shorter than that in the last Election. On the whole, the EAC considers the counting process satisfactory and is pleased to note that the computer counting system was well received by candidates and members of the public who observed the counting process on the spot. The EAC is of the view that the HAD should continue to consider using computer counting in future KFR elections and explore other counting systems with higher efficiency.

CHAPTER 11

ACKNOWLEDGEMENT

11.1 The smooth conclusion of the 2019 ROE was attributable to the dedication and concerted efforts of all parties involved.

11.2 The EAC would like to thank the following bureaux and departments for their support and assistance:

Correctional Services Department

Customs and Excise Department

Department of Justice

Food and Environmental Hygiene Department

Government Logistics Department

Home Affairs Bureau

Hong Kong Economic and Trade Offices of the Commerce and Economic Development Bureau

Hong Kong Observatory

Hong Kong Police Force

Hongkong Post

Housing Department

Immigration Department

Independent Commission Against Corruption

Information Services Department

Lands Department

Leisure and Cultural Services Department

Marine Department

Official Languages Division of the Civil Service Bureau
Official Receiver's Office
Registration and Electoral Office

11.3 The EAC is thankful to the HAD for its dedicated efforts and contribution at all stages throughout the 2019 ROE.

11.4 The EAC is grateful to the officers serving as ROs, AROs, and polling and counting staff who conscientiously performed their duties and dutifully followed the relevant operational procedures as well as the staff of the REO for drafting this report, preparing the EAC visit programme and co-ordinating the handling of complaints.

11.5 The EAC is thankful to the CSD, the Police and other LEAs for their assistance to the HAD in making the necessary arrangements for registered electors who were imprisoned, remanded or detained on the polling days to vote.

11.6 The EAC would like to thank members of the media for substantially enhancing the transparency of the Election by giving the key events a wide and in-depth coverage.

11.7 The EAC extends its appreciation to candidates, canvassers and members of the public for complying with the electoral legislation and the Guidelines.

11.8 The EAC would like to thank electors who turned up to cast their votes. They fulfilled their civic responsibility through their earnest participation.

CHAPTER 12

LOOKING FORWARD

12.1 At the time of finalising the report, the HAD is planning the Rural By-election to be held on 16 June 2019 for the villages of which elections have been declared as failed in the ROE held in January 2019 and other villages in which representative vacancies have arisen subsequent to the ROE.

12.2 The EAC remains committed to fulfilling its mission of safeguarding the integrity of public elections in Hong Kong. It will continue with its efforts in keeping a vigilant watch over various elections to ensure that openness, fairness and honesty are upheld in the conduct of every election. The EAC welcomes positive and constructive comments to bring about improvements in the electoral arrangements for future elections.

12.3 The EAC recommends that this report be made public, at a time the CE thinks appropriate, so that members of the public will have a clear understanding of how the EAC conducted and supervised the 2019 ROE.

APPENDICES

Types of Rural Areas - Existing Villages (“EVs”), Indigenous Villages (“IVs”), Composite Indigenous Villages (“CIVs”) and Market Towns (“MTs”)

2019 Rural Ordinary Election
Breakdown of Number of Rural Areas and Rural Representatives by Administrative District

Administrative District	No. of Existing Villages	No. of Resident Representatives	No. of Indigenous Villages and Composite Indigenous Villages	No. of Indigenous Inhabitant Representatives	No. of Market Towns	No. of Kaifong Representatives	Total no. of Rural Representatives
Islands	80	80	66	71	2	56	207
Kwai Tsing	10	10	9	18	-	-	28
North	117	117	97	132	-	-	249
Sai Kung	91	91	77	89	-	-	180
Sha Tin	48	48	46	55	-	-	103
Tai Po	122	122	125	151	-	-	273
Tsuen Wan	37	37	38	69	-	-	106
Tuen Mun	35	35	24	33	-	-	68
Yuen Long	155	155	121	171	-	-	326
Total	695	695	603	789	2	56	1 540

2019 Rural Ordinary Election
Registration of Electors
Analysis of Claims and Objections Heard by Revising Officers

(A) Claims**Total number of claims: 15****I. Existing Villages**

Nature of Claim	Category	Ruling of Revising Officers		No. of Withdrawals	Sub-total	Review	
		Allowed	Dismissed			Allowed	Dismissed
Registration as an elector for an Existing Village	<u>New Registration</u> (a) Applicant claimed that he/she had submitted the application for new voter registration by fax/post/hand or email with the signed application form scanned and attached as an email attachment, but his/her name was not recorded in the provisional register	0	2	0	2	0	0
	(b) Applicant claimed that he/she had submitted further information as requested by the Electoral Registration Officer ("ERO"), but his/her name was not recorded in the provisional register	2	0	0	2	0	0
	(c) Applicant claimed that his/her name was not recorded in the provisional register as he/she had not submitted further information as requested by the ERO	0	2	0	2	0	0
	<u>Change of registered particulars</u> (d) Applicant claimed that he/she had submitted the application for change of registered particulars by fax/post/hand or email with the signed application form scanned and attached as an email attachment, but his/her changed registered particulars were not recorded in the provisional register	0	0	0	0	0	0

Nature of Claim	Category	Ruling of Revising Officers		No. of Withdrawals	Sub-total	Review	
		Allowed	Dismissed			Allowed	Dismissed
	(e) Applicant applied for making alteration(s) to his/her personal particulars and claimed that he/she had submitted further information as requested but his/her application was not accepted by the ERO	0	0	0	0	0	0
	(f) Applicant applied for making alteration(s) to his/her personal particulars and claimed that he/she had not submitted further information as requested, and his/her application was not further processed by the ERO	0	0	0	0	0	0
	(g) Applicant applied to change the village in his/her initial registration from one to another and claimed that he/she had submitted further information as requested but his/her application was not accepted by the ERO	0	0	0	0	0	0
	(h) Applicant applied to change the village in his/her initial registration from one to another and claimed that he/she had not submitted further information as requested, and his/her application was not further processed by the ERO	0	0	0	0	0	0
	<u>Others</u>						
	(i) Applicant wished to withdraw his/her application for voter registration	0	0	0	0	0	0
	(j) Applicant's name was recorded in the 2017 Final Register but his/her name and other relevant particulars were included in the 2018 omissions list by the ERO	0	0	0	0	0	0
Total		2	4	0	6	0	0

II. Indigenous Villages and Composite Indigenous Villages

Nature of Claim	Category	Ruling of Revising Officers		No. of Withdrawals	Sub-total	Review	
		Allowed	Dismissed			Allowed	Dismissed
Registration as an elector for an Indigenous Village and Composite Indigenous Village	<u>New Registration</u>						
	(a) Applicant claimed that he/she had submitted the application for new voter registration by fax/post/hand or email with the signed application form scanned and attached as an email attachment, but his/her name was not recorded in the provisional register	0	0	0	0	0	0
	(b) Applicant claimed that he/she had submitted further information as requested by the ERO, but his/her name was not recorded in the provisional register	0	7	0	7	0	0
	(c) Applicant claimed that his/her name was not recorded in the provisional register as he/she had not submitted further information as requested by the ERO	0	2	0	2	0	0
	<u>Change of registered particulars</u>						
(d) Applicant claimed that he/she had submitted the application for change of registered particulars by fax/post/hand or email with the signed application form scanned and attached as an email attachment, but his/her changed registered particulars were not recorded in the provisional register	0	0	0	0	0	0	
(e) Applicant applied for making alteration(s) to his/her personal particulars and claimed that he/she had submitted further information as requested but his/her application was not accepted by the ERO	0	0	0	0	0	0	

Nature of Claim	Category	Ruling of Revising Officers		No. of Withdrawals	Sub-total	Review	
		Allowed	Dismissed			Allowed	Dismissed
	(f) Applicant applied for making alteration(s) to his/her personal particulars and claimed that he/she had not submitted further information as requested, and his/her application was not further processed by the ERO	0	0	0	0	0	0
	(g) Applicant applied to change the village in his/her initial registration from one to another and claimed that he/she had submitted further information as requested but his/her application was not accepted by the ERO	0	0	0	0	0	0
	(h) Applicant applied to change the village in his/her initial registration from one to another and claimed that he/she had not submitted further information as requested, and his/her application was not further processed by the ERO	0	0	0	0	0	0
	<u>Others</u>						
	(i) Applicant wished to withdraw his/her application for voter registration	0	0	0	0	0	0
	(j) Applicant's name was recorded in the 2017 Final Register but his/her name and other relevant particulars were included in the 2018 omissions list by the ERO	0	0	0	0	0	0
Total		0	9	0	9	0	0

III. Market Towns

Nature of Claim	Category	Ruling of Revising Officers		No. of Withdrawals	Sub-total	Review	
		Allowed	Dismissed			Allowed	Dismissed
Registration as an elector for a Market Town	<u>New Registration</u>						
	(a) Applicant claimed he/she had submitted the application for new voter registration by fax/post/hand or email with the signed application form scanned and attached as an email attachment, but his/her name was not recorded in the provisional register	0	0	0	0	0	0
	(b) Applicant claimed that he/she had submitted further information as requested by the ERO, but his/her name was not recorded in the provisional register	0	0	0	0	0	0
	(c) Applicant claimed that his/her name was not recorded in the provisional register as he/she had not submitted further information as requested by the ERO	0	0	0	0	0	0
	<u>Change of registered particulars</u>						
(d) Applicant claimed he/she had submitted the application for change of registered particulars by fax/post/hand or email with the signed application form scanned and attached as an email attachment, but his/her changed registered particulars were not recorded in the provisional register	0	0	0	0	0	0	
(e) Applicant applied for making alteration(s) to his/her personal particulars and claimed that he/she had submitted further information as requested but his/her application was not accepted by the ERO	0	0	0	0	0	0	

Nature of Claim	Category	Ruling of Revising Officers		No. of Withdrawals	Sub-total	Review	
		Allowed	Dismissed			Allowed	Dismissed
	(f) Applicant applied for making alteration(s) to his/her personal particulars and claimed that he/she had not submitted further information as requested, and his/her application was not further processed by the ERO	0	0	0	0	0	0
	(g) Applicant applied to change the market town in his/her initial registration from one to another and claimed that he/she had submitted further information as requested but his/her application was not accepted by the ERO	0	0	0	0	0	0
	(h) Applicant applied to change the market town in his/her initial registration from one to another and claimed that he/she had not submitted further information as requested, and his/her application was not further processed by the ERO	0	0	0	0	0	0
	<u>Others</u>						
	(i) Applicant wished to withdraw his/her application for voter registration	0	0	0	0	0	0
	(j) Applicant's name was recorded in the 2017 Final Register but his/her name and other relevant particulars were included in the 2018 omissions list by the ERO	0	0	0	0	0	0
Total		0	0	0	0	0	0
Grand Total: Claims for Existing Villages, Indigenous Villages, Composite Indigenous Villages and Market Towns		2	13	0	15	0	0

(B) Objections**Total number of objections: 584****I. Existing Villages**

Nature of Objection	Category	Ruling of Revising Officers		No. of Withdrawals	Sub-total	Review	
		Allowed	Dismissed			Allowed	Dismissed
Registration as an elector for an Existing Village	(a) Applicant's principal residential address is not within the delineated area of the Existing Village	8	40	0	48	0	1
	(b) Applicant cannot meet the 3-year residency requirement	10	107	0	117	0	0
	(c) Applicant erroneously input his/her residential address	0	0	0	0	0	0
	(d) Applicant's principal residential address is not within the delineated area of the Existing Village and cannot meet the 3-year residency requirement; and others, e.g. applicant alleged that he/she was suffering from mental illness, etc.	2	0	0	2	0	0
	(e) Applicant no longer resided within the delineated area of the Existing Village	20	29	0	49	0	0
	(f) Applicant is dead	0	0	0	0	0	0
	(g) Applicant's principal residential address does not exist	0	0	0	0	0	0
	(h) Registered under wrong village in the provisional register	0	0	0	0	0	0
Total		40	176	0	216	0	1

II. Indigenous Villages and Composite Indigenous Villages

Nature of Objection	Category	Ruling of Revising Officers		No. of Withdrawals	Sub-total	Review	
		Allowed	Dismissed			Allowed	Dismissed
Registration as an elector for an Indigenous Village and Composite Indigenous Village	(a) Applicant is not an Indigenous Inhabitant	42	23	0	65	5	2
	(b) Applicant is not an Indigenous Inhabitant of the village for which he/she is registered	8	67	228	303	0	10
	(c) Applicant is dead	0	0	0	0	0	0
Total		50	90	228	368	5	12

III. Market Towns

Nature of Objection	Category	Ruling of Revising Officers		No. of Withdrawals	Sub-total	Review	
		Allowed	Dismissed			Allowed	Dismissed
Registration as an elector for a Market Town	(a) Applicant's principal residential address is not within the delineated area of the Market Town	0	0	0	0	0	0
	(b) Applicant cannot meet the 3-year residency requirement	0	0	0	0	0	0
	(c) Applicant erroneously input his/her residential address	0	0	0	0	0	0
	(d) Applicant's principal residential address is not within the delineated area of the Market Town and cannot meet the 3-year residency requirement; and others, e.g. applicant alleged that he/she was suffering from mental illness, etc.	0	0	0	0	0	0
	(e) Applicant no longer resided within the delineated area of the Market Town	0	0	0	0	0	0
	(f) Applicant is dead	0	0	0	0	0	0
	(g) Applicant's principal residential address does not exist	0	0	0	0	0	0
	(h) Registered under wrong market town in the provisional register	0	0	0	0	0	0
Total		0	0	0	0	0	0
Grand Total: Objections for Existing Villages, Indigenous Villages, Composite Indigenous Villages and Market Towns		90	266	228	584	5	13

**Corrections Made to 2018 Provisional Register
with Approval of the Revising Officer under Section 28 of
the Electoral Affairs Commission (Registration of Electors)
(Rural Representative Election) Regulation**

Nature of changes	Existing Villages Register	Indigenous Villages and Composite Indigenous Villages Register	Market Towns Register
I. Removal of entries			
1. Principal residential address of applicants being located outside the delineated area of an Existing Village (including reports of moving out from the village)	10	8	0
2. Withdrawal of voter registration	0	0	0
3. Applicant is not an Indigenous Inhabitant	0	0	0
4. Others (e.g. duplicated entry for a voter who provided different identity documents)	0	0	0
Total:	10	8	0
II. Addition of entries			
1. Rectification of the objection cases allowed by the Revising Officer	0	0	0
2. Rectification of errors in processing applications for voter registration	0	1	0
Total:	0	1	0
III. Correction of entries			
1. Rectification of errors in assigning village codes	0	0	0
2. Rectification of incomplete / incorrect information about principal residential addresses	0	0	0
3. Others (e.g. change of village or change of name)	0	1	0
Total:	0	1	0

2019 Rural Ordinary Election
List of Duly Elected Candidates
in Uncontested Resident Representative Elections

(Pursuant to Gazette Notices (Extraordinary) No. 91 - 117 of 6 December 2018)

District/ Rural Committee	Name of Village	Name of Candidate
ISLANDS		
Lamma Island (North)	Ko Long	LAU, CHI YUEN
	Lo Tik Wan	CHOW, WAI CHOO MONICA
	Pak Kok Kau Tsuen	LI, HUNG YUI
	Pak Kok San Tsuen	CHOW, CHEUNG YAU
	Sha Po	MA, CHING WAH
	Tai Peng Tsuen	WONG, KING CHEE
	Tai Wan Kau Tsuen	CHAN, KAM PANG
	Tai Yuen	CHOW, FUK HING
	Wang Long	CHOW, KIN CHEE
	Yung Shue Long	WONG, KING CHUEN
	Yung Shue Wan	YU, LAI FAN
Lamma Island (South)	Lo So Shing	FONG, TAT WING
	Mo Tat Wan	CHAN, CHO PING
Mui Wo	Chung Hau (North)	CHEUNG, YAT KEUNG
	Luk Tei Tong	LI, KWOK KEUNG
	Ngau Kwu Long	LAM, HING KWAI
	Pak Mong	KWOK, MA KEUNG
	Pak Ngan Heung	KONG, CHAN NAM
	Tai Tei Tong	WONG, SIU KEUNG
	Wo Tin	TANG, KA HUNG
Peng Chau	Nim Shu Wan	WONG, SIU NGOK
South Lantao	Cheung Sha Lower Village	CHAN, TSE WO
	Cheung Sha Upper Village	LEUNG, WING FAI
	Pui O San Wai	HO, TAK FAI RICKY
	San Shek Wan	BARLOW, MICHELE ANNE
	Shap Long	CHAN, WAH KWOK
	Tai Long	HO, SHU LOY
	Tong Fuk	TANG, JEB MING
Tai O	Kat Hing Back Street	TSANG, KAI SANG

District/ Rural Committee	Name of Village	Name of Candidate
ISLANDS (Con't)		
Tai O	Kat Hing Street	KWOK, KAM YING
	Keung Shan, Lower	CHEN, TAI KAM
	Keung Shan, Upper and Luk Wu	LUK, SHAU YUNG
	Nam Tong Sun Tsuen	POON, KAM CHUEN
	Ngong Ping	SIK, CHI WAI
	San Tau	HO, SIU KEI
	Sha Lo Wan	CHAN, CHI KUEN
	Sham Shek	NG, FUNG LIN
	Shek Tsai Po (East)	HO, KEN HEN
	Tai Long Wan	FUNG, DEE
	Tai O Country Side	LEUNG, KAM HING
	Tai O Market Street	HO, KAM FUK
	Tai O Tai Ping Street (I)	SO, KWONG
	Tai O Wing On Street (I)	CHEUNG, FOR YAU
Tai O Wing On Street (II)	WONG, WAH	
Tung Chung	Chek Lap Kok	HO, WAI HO
	Ha Ling Pei	SIU, FAT KWONG
	Lam Che and Nim Un	LI, YIP HING SIMON
	Ma Wan Chung	CHENG, KWOK WAI
	Mok Ka	TANG, PUI SHAN SANDY
	Pa Mei	TANG, CHI YUEN
	Shek Lau Po	LAW, CHIN KUEN RANDY
	Shek Mun Kap	WONG, SUET LING DICKY
	Tai Po	WONG, FUK
	Tei Tong Tsai	YIM, KOW
	Wong Ka Wai and Lung Tseng Tau	WONG, OI SING FRANKIE
KWAI TSING		
Tsing Yi	Chung Mei Tsuen	CHAN, WAI HUNG
	Lam Tin Tsuen	TANG, TING ON
	Lo Uk Tsuen	TANG, CHING CHUEN NIKE
	San Uk Tsuen	CHAN, TIN KAU
	Tai Wong Ha Tsuen	TANG, YUK CHOI

District/ Rural Committee	Name of Village	Name of Candidate
KWAI TSING (Con't)		
Tsing Yi	Tsing Yi Fishermen and St. Paul's Village	LAW, KWOK FAI
	Yim Tin Kok Tsuen	CHAN, SIU PING
Tsuen Wan	Ha Kwai Chung	CHUNG, YING KWAI
	Kau Wah Keng	TSANG, CHUN FAI BILLY
	Kau Wah Keng San Tsuen (also known as Kau Wah San Tsuen)	YIP, WAI CHONG
NORTH		
Fanling District	Fanling Wai	PANG, WANG KIN
	Fu Tei Pai	CHENG, CHUK WAH
	Hung Leng	IP, SHUI SANG
	Ko Po	LI, KWOK FUNG
	Kwan Tei	CHUNG, SIU KIT
	Lau Shui Heung	CHU, MING CHEONG
	Leng Pei Tsuen	CHAN, KWAI HING
	Leng Tsai	CHOI, YUEN WAN
	Lung Yeuk Tau	TANG, CHU TIN
	Ma Mei Ha	TANG, KOON YEUNG
	Ma Niu Shui San Tsuen	WAN, HOK MAN
	Ma Wat Tsuen	CHUNG, WONG TAI
	San Tong Po	YEUNG, HON TUNG
	San Uk Tsai	WONG, MOON FAI
	Shung Him Tong (East)	AU-YEUNG, FUNG CHUN JODY
	Shung Him Tong (West)	PANG, WA YING
	Siu Hang San Tsuen	TSANG, HAK LAM RAYMOND
	Sz Tau Leng	WONG, KA HING
	Tan Chuk Hang	LAW, BIG TUNG
	Wa Mei Shan	SUM, SHUI YING
Sha Tau Kok District	Ap Chau	HO, CHEUNG YAU
	Au Ha	NGAI, CHING YING
	Ha Wo Hang	CHAN, WAI HANG DENISE
	Kai Kuk Shue Ha and Nam Hang Mei	CHU, KOON PING

District/ Rural Committee	Name of Village	Name of Candidate
NORTH (Con't)		
Sha Tau Kok District	Kat O	LAU, CHI ON
	Kong Ha	TANG, YUK WONG
	Lin Ma Hang	IP, HON HUNG KEVIN
	Loi Tung	YU, CHI SHING PAUL
	Luk Keng Chan Uk	CHAN, WAI WING KEVIN
	Ma Tseuk Leng Ha	CHEUNG, WAI FONG (CHEUNG KWON YAN)
	Ma Tseuk Leng Sheung	TSANG, CHI YAN
	Man Uk Pin	TONG, WAI LUNG
	Muk Min Tau and Tsiu Hang	LEE, SIU HONG
	Nam Chung	CHAN, KONG MING
	Sai Lau Kong	KWOK, LUK YAU
	San Tsuen	HUE, CALVIN
	Sha Tau Kok Market (West Upper)	TSUI, LO LOI
	Shan Tsui	YAU, KWAI WONG
	Shek Chung Au	CHAN, HIN CHUNG
	Shek Kiu Tau	MO, YUK LUNG
	Sheung Wo Hang	LI, MEI YIN
	Tai Long	LI, CHUN FOOK
	Tai Tong Wu	TANG, SUI CHING
	Tong To	CHEUNG, YUK LUN
Wang Shan Keuk	LAM, FUNG YEE	
Wu Shek Kok	NGAI, WAI LUNG	
Sheung Shui District	Kai Leng	CHEUNG, KA MAN
	Kam Tsin	HAU, HING KI MICHEL
	Liu Pok	FUNG, KAI WING
	Ma Tso Lung (North)	LAM, YUI KEUNG
	Ng Uk Tsuen	CHAN, SAN HEI PERRY
	Tai Tau Leng	KAN, TAT WO
	Tong Kung Leng	KWAN, TIN SHUN
	Tsung Pak Long	KAN, FOR PING STEVEN
	Wa Shan Tsuen	LIU, SAU CHEONG

District/ Rural Committee	Name of Village	Name of Candidate
NORTH (Con't)		
Sheung Shui District	Yin Kong	HAU, WING KONG ALVAN
	Ying Pun	LAM, CHI KEUNG
Ta Kwu Ling District	Chow Tin Tsuen	TAO, WING SUM
	Chuk Yuen	YIU, CHUNG TIM
	Fung Wong Wu	YIK, KA MAN
	Ha Shan Kai Wat	LAM, LAI KIN
	Heung Yuen Wai	MAN, CHUN MING
	Kan Tau Wai	WONG, SIU CHUN
	Nga Yiu Ha	CHAN, YUK WONG
	Ping Che	MAN, KAM MING
	San Uk Ling	CHEUNG, TIN SUNG
	Sheung Shan Kai Wat	CHOI, FUNG KEUNG
	Tak Yuet Lau	YUEN, KA MAN MARX
	Tsung Yuen Ha	HO, WAI YIP
	Wo Keng Shan	LAU, WOON SHIU
SAI KUNG		
Hang Hau	Ha Yeung	LAU, KAM TONG
	Hang Hau	CHAN, KWAI WAH
	Ma Yau Tong	TSANG, CHI SHING
	Mang Kung Uk	LAU, CHI WAN
	Mau Wu Tsai	NG, CHEUK WING
	Sheung Yeung	LAU, KAI HONG
	Shui Bin	WONG, CHI HUNG
	Tai Hang Hau	LEUNG, YIU WAI FRANKY
	Tai Wan Tau	LAU, TAI MING
	Tin Ha Wan	CHAU, YIN MING FRANCIS
	Tseng Lan Shue	YAU, SIU HONG
	Tseung Kwan O	CHAN, PUI KAN
Yau Yue Wan	CHUNG, SHUN LUNG	
Sai Kung	Che Keng Tuk	LAU, KWOK KEUNG HENRY
	Hing Keng Shek	LAU, KAM KUEN
	Ho Chung	LAU, SHE TIM
	Hoi Pong Street	LEE, KAM TAI
	Kai Ham	TSE, SAU YU

District/ Rural Committee	Name of Village	Name of Candidate
SAI KUNG (Con't)		
Sai Kung	Main Street (East)	LI, YU HONG
	Main Street (West)	LAU, MEI YING
	Man Wo	CHEUNG, TING KIU
	Man Yee Wan New Village	MAN, MAN SHING
	Mau Ping New Village	LAU, YUK KWONG
	Mok Tse Che	CHU, HAK KEUNG
	Nam Shan	HO, SUI ON
	O Long	LIU, NGAR MAN (PANLY)
	O Tau	WONG, KOON CHEUNG
	Pak Kong Au	LAU, WAI KUEN KENNETH
	Pak Lap	LAU, TIN YING
	Pak Sha Wan	SHEK, SZE MING
	Pak Wai	LAU, FONG LEUNG
	Po Tung Road (East)	LAM, KWAI SHING
	Po Tung Road (West)	LI, FUK HONG
	Sai Kung Road (North)	LOK, CHOW WING
	Sai Kung Road (South)	LI, TIN FUK
	Sai Wan	LAI, YAN
	See Cheung Street	LI, TAK MING
	Sha Ha	WONG, TIN LOY
	Sha Tsui New Village	LAW, YIU WO
	Shan Liu	YIP, LI
	Shek Hang	SIU, KAM YUEN
	Ta Ho Tun	CHAN, YUK LIN
	Tai Lam Wu	WONG, YUEN SUM
	Tai Mong Tsai	LEE, KWAI LAN SHIRLEY
	Tai No	TSANG, SIN YEE CINDY
	Tai Po Tsai	CHEUNG, KWOK WAI
	Tai Street (East)	LAM, CHOI (LAM WAI KEUNG)
	Tak Lung Back Street	LIN, KWOK FEI
Tak Lung Front Street	SEK, OI CHUN	
Tam Wat	LEE, SAU FONG	
Tsak Yue Wu	LEE, SHEK YUNG	
Tsam Chuk Wan	SO, CHI CHING	

District/ Rural Committee	Name of Village	Name of Candidate
SAI KUNG (Con't)		
Sai Kung	Tsiu Hang	CHAN, KWONG WAH
	Tso Wo Hang	LEE, KOON WING
	Tui Min Hoi	FONG, YEE TAK
	Wong Chuk Shan New Village	CHUNG, KOON SANG
	Wong Chuk Wan	LAU, YUK TONG
	Wong Keng Tei	CHAN, WAN KWONG
	Wong Mo Ying	SIT, PING YAN
SHA TIN		
Sha Tin	Ah Kung Kok Fishermen Village	SO, LAW
	Chap Wai Kon	JIM, SIU HUNG JIMMY
	Chek Nai Ping	YAU, WAI
	Fo Tan	TUNG, WAI MING
	Fui Yiu Ha and Tse Uk	TSE, LEUNG HING
	Hin Tin	YEUNG, KWOK WAH
	Kak Tin	TSANG, KWAN TAT
	Kau To	LAW, MA FUK
	Kwun Yam Shan and Kong Pui	WONG, MAN KIT
	Lok Lo Ha	KAN, WAI HUNG
	Ma Liu	LAU, SAM YAU
	Mau Tat	CHENG, KAY TONG
	Mau Tso Ngam	CHENG, KWUN MING
	Ngau Pei Sha	LIU, KWAI WING
	Pai Tau	LAM, MO FAT
	Pat Tsz Wo	LAU, CHUN CHIU
	San Tin	LAU, CHI HUNG
	Sha Tin Wai	LAU, TAK CHEUNG
	Shan Ha Wai	TSANG, KIT YEUNG
	Shap Yi Wat	CHENG, WAI KIT
Shek Kwu Lung and Nam Shan	LAI, KWOK CHOI	
Sheung Keng Hau	WAI, KWOK YIU	

District/ Rural Committee	Name of Village	Name of Candidate
SHA TIN (Con't)		
Sha Tin	Sheung Wo Che	NAM, KWOK KUEN
	Siu Lek Yuen	IP, SHEK KING
	Tai Lam Liu	LAU, MAN SANG
	Tai Wai	NG, KAM KUEN
	Tin Sum	YUEN, CHO CHOY
	To Shek	TSANG, KWAI SANG
	To Tau Wan	FONG, CHI WAI
	Tsok Pok Hang	LEE, TAK KWAI
	Tung Lo Wan	YAU, KWAI WING
	Wong Chuk Yeung	TAI, SUN YAU
	Wong Nai Tau, Tai Che and Fa Sham Hang	CHENG, CHUN MAN
	Wong Uk	WONG, KIN
	Wu Kai Sha and Cheung Kang	LIU, YIU HUNG
TAI PO		
Sai Kung North	Che Ha	LEE, MARTIN VAUGHAN
	Cheung Muk Tau	LIU, FUN CHAN
	Kei Ling Ha Lo Wai	HO, CHUN CHOI
	Kei Ling Ha San Wai	HO, LIN HING
	Ko Lau Wan	SHEK, KIN SANG
	Kwun Hang	CHAN, HON PO
	Ma Kwu Lam	LI, MAU FAT
	Nai Chung	WONG, TO SANG
	Nga Iu Tau Tsun	LOK, KOON HUNG
	Sai Keng	LOK, YUET KWAN
	Sai O	LEE, SAU KEI
	Tai Tung	CHAN, PAK KEUNG
	Tap Mun	CHEUNG, CHI FUNG
	Tseng Tau	LEUNG, CHING KAM
Yung Shu O	SING, YAU SANG	
Tai Po	A Shan	LAM, KAM WAH
	Cheung Shue Tan	WAN, MAN KIT
	Cheung Uk Tei	WU, RUI LONG

District/ Rural Committee	Name of Village	Name of Candidate
TAI PO (Con't)		
Tai Po	Chung Uk Tsuen	CHUNG, CHEE MING
	Fong Ma Po	WONG, MO CHUNG
	Fung Yuen	IP, WAI CHOI
	Ha Hang	LI, LAI YEE
	Ha Tei Ha	LO, TUNG CHEUNG
	Ha Wong Yi Au	CHAN, CHEUNG YAU (CHAN PAK YAU)
	Ha Wun Yiu	MA, MAN LUNG
	Hang Ha Po	LAM, CHUN CHEUNG
	Kau Liu Ha	LAM, MAN YAU
	Lai Pek Shan	LAW, YIU MAN
	Lin Au, Cheng Uk	CHENG, KAM WING
	Lin Au, Lei Uk	LEE, HEUNG WING
	Lo Tsz Tin	LEUNG, CHING KONG
	Luen Yick Fishermen Village	SHEK, NG YAU PAUL
	Lung A Pei	WAN, YING FAT
	Ma Po Mei	LI, WING KEUNG
	Ma Wo Tsuen	CHEUNG, TIN WAH
	Mui Shue Hang	LAU, WAI CHUNG
	Nam Hang	CHIM, SIU WA
	Nam Wa Po	CHENG, LUN KWONG GILVIG
	Ng Tung Chai	YAU, YUK SANG
	Pak Ngau Shek Ha Tsuen	LEUNG, YUNG FAT
	Pak Ngau Shek Sheung Tsuen	LEUNG, CHI CHUN
	Pan Chung	MAK, CHIU CHEUNG
	Pan Chung San Tsuen	CHOW, KOON KAU
	Ping Long	CHUNG, WAI KE
	Pun Shan Chau	CHAN, YUEN LOI
	Sam Mun Tsai	SHEK, KWONG YIN
San Tau Kok	TSANG, SAU KEUNG	
San Tong	WAN, KAM WING	
San Tsuen (Lam Tsuen)	CHEUNG, KAM LIN	

District/ Rural Committee	Name of Village	Name of Candidate
TAI PO (Con't)		
Tai Po	San Uk Ka	WONG, KWOK WAI
	San Uk Tsai	YAU, WAI KIT
	San Wai Tsai	WONG, KA TAT PHILIP
	Sheung Wong Yi Au	CHAN, PO CHUN
	Shuen Wan Chim Uk	TSIM, KOON FUK
	Shuen Wan Lei Uk	LI, KWOK LEUNG
	Shuen Wan Sha Lan	LEE, SIU FUNG
	Shui Wo	SHAM, SHI YUI SAM
	Ta Tit Yan	HO, KAM WING
	Tai Om	CHEUNG, YUK MAN LUCAS
	Tai Po Kau	WU, PING
	Tai Po Tau	TANG, CHUN KEUNG
	Tai Po Tau Shui Wai	WONG, CHUN
	Tai Wo	WONG, PAK MAU
	Tai Yeung Che	WONG, HUNG MAN AMON
	Tin Liu Ha	CHUNG, KAI PONG
	Tong Sheung Tsuen	CHEUNG, CHUP HUNG
	Tseng Tau	PANG, NYUK CHOI
	Wong Yue Tan	CHEUNG, YAM YAU
	Ying Pun Ha Chuk Hang	MA, TIN CHEUK
Yue Kok	CHUI, HOI CHOU	
Yuen Leng Yip Uk	KO, MING CHUEN FRANKI	
TSUEN WAN		
Ma Wan	Fa Peng, Tso Wan and Tai Chuen	CHAN, SHIU CHEUNG
	Tin Liu	CHAN, MEI FUK
Tsuen Wan	Chung Kwai Chung	TSANG, WING YIN
	Ha Fa Shan	LI, YUK WAH
	Ho Pui	HO, CHI HANG HENRY
	Hoi Pa (Cheung Pei Shan Road)	YAU, TIM WO
	Hoi Pa (South Platform)	CHAN, KA FAI MARK
	Hoi Pa (Wo Yi Hop Road and Kwok Shui Road)	YAU, CHI YAN

District/ Rural Committee	Name of Village	Name of Candidate
TSUEN WAN (Con't)		
Tsuen Wan	Kwan Mun Hau	YAU, MOK TONG
	Kwu Hang	TSANG, HIN CHIU
	Lo Wai	CHEUNG, KIN CHUNG
	Ma Sim Pai	CHAN, SAI MAN SIMON
	Muk Min Ha	HO, KWOK LEUNG
	Pai Min Kok	KONG, FONG MING
	Pak Tin Pa	HO, SUI SANG
	Sai Lau Kok	CHAN, YIU HUNG
	Sam Tung Uk	CHAN, SIN PONG
	San Tsuen	SUEN, KAU
	Sham Tseng	FU, KAM WING
	Shek Pik San Tsuen	TSUI, MUK FAT
	Shek Wai Kok	KONG, PETER JOHN
	Sheung Kwai Chung	TANG, YUK HING
	Ting Kau	TSANG, KWOK KWONG
	Tsing Fai Tong	FOO, KIN WAI
	Tsing Lung Tau	CHUNG, LUEN SHUN
	Tsuen Wan Sam Tsuen	LI, SAU LAN
	Wo Yi Hop	LAU, KOON MING RICHARD
	Yau Kam Tau	YEUNG, KIN CHUN
Yeung Uk	YEUNG, CHUN KIT	
Yi Pei Chun	LAU, KAM WING	
Yuen Tun	CHUNG, CHI SING	
TUEN MUN		
Tuen Mun	Chung Uk Tsuen	CHUNG, KAM MING (CHUNG KAM MING)
	Fu Tei Tsuen	CHAN, YUET MING
	Fuk Hang Tsuen (Lower)	FUNG, YAU WAI
	Fuk Hang Tsuen (Upper)	TSANG, CHIN HUNG
	Ho Tin Tsuen	TSANG, MEI LIN
	Kei Lun Wai	CHAN, TIN SHING
	Kwong Shan Tsuen	CHEUNG, WAI LIN
	Lam Tei	MAK, KAM WAH
	Leung Tin Tsuen	HO, WING KEI

District/ Rural Committee	Name of Village	Name of Candidate
TUEN MUN (Con't)		
Tuen Mun	Luen On San Tsuen	CHAN, TIN MING
	Nai Wai	TO, HOI YIP
	Nim Wan	CHENG, HAU KEUNG
	Po Tong Ha	SO, WAI LUN
	San Hing Tsuen	WONG, CHOR MAN
	San Wai Tsai	KWU, WAI MAN
	Siu Hang Tsuen	TSE, KWOK LEUNG
	Siu Lam	YU, KWONG MING
	Sun Fung Wai	LAU, SHIK SZE
	Tai Lam Chung	WU, KOON FUK
	To Yuen Wai	LI, CHANG TAK
	Tseng Tau Tsuen (Middle and Lower)	WONG, YUEN TIM
	Tseng Tau Tsuen (Upper)	LEE, WAI YUEN
	Tsing Chuen Wai	TO, WAI SUM
	Tsing Shan Tsuen	TAM, CHUNG CHOI
	Tuen Mun Kau Hui	TSOI, YUK TSE
	Tuen Mun San Hui	HUI, CHAK YEE
	Tuen Mun San Tsuen	TOO, FONG TAT
	Tuen Tsz Wai	TO, MING HING
	Wo Ping San Tsuen	LEE, KWEI WAH
Yeung Siu Hang	YEUNG, WAI KUEN KENNY	
Yick Yuen Tsuen	TAM, TSANG KWONG NGAN	
YUEN LONG		
Ha Tsuen	Fung Kong Tsuen	WU, HING YAU
	Ha Pak Nai Tsuen	CHENG, WAI KWAN
	Ha Tsuen Shi	TANG, WING KIT ANTHONY
	Hong Mei Tsuen	TANG, MAN WAI
	Lee Uk Tsuen	LI, CHEUK WAN
	Lo Uk Tsuen	LAM, TAK SHING
	San Uk Tsuen	TANG, SHEK YUNG
	Sha Chau Lei (I)	LAM, YAU HEE
	Sha Chau Lei (II)	SZETO, KAU SUN
	Sik Kong Tsuen	TANG, KWOK WAI

District/ Rural Committee	Name of Village	Name of Candidate
YUEN LONG (Con't)		
Ha Tsuen	Sik Kong Wai	TANG, LAI TUNG
	Tin Sum Tsuen	CHAN, CHIK YU
	Tseung Kong Wai	TANG, HO HIN
	Tung Tau Tsuen	TANG, CHU KIN
Kam Tin	Fung Kat Heung	CHOI, PUI LING
	Kam Tin Shing Mun San Tsuen	CHENG, WAI CHIU
	Kat Hing Wai	TANG, SAI YU
	Ko Po Tsuen	TANG, KWAN PO
	Sha Po Tsuen	NG, KWOK CHUEN
	Shui Mei Tsuen	TANG, TAT KIM
	Shui Tau Tsuen	TANG, WAI KEUNG
	Tai Hong Wai	TANG, TING KWAN
	Wing Lung Wai	TANG, LUEN KWONG
Pat Heung	Cheung Kong Tsuen	LEUNG, WING KWONG
	Chuk Hang Tsuen	TANG, WAH ON
	Ha Che Tsuen	KAN, SHING BIU
	Ho Pui Tsuen	WU, WAI TAK
	Kam Tsin Wai Tsuen	CHENG, WAI HONG
	Lui Kung Tin Tsuen	CHEUNG, YAT WAH
	Ng Ka Tsuen	CHUI, FAT KIN
	Pang Ka Tsuen	PANG, PAK SHING
	Shek Wu Tong Tsuen	TSOI, HANG TAI
	Sheung Tsuen	LAI, YUK SING
	Shui Tsan Tin Tsuen	CHEUNG, WAN KAU
	Ta Shek Wu Tsuen	CHEUNG, KWAI HIN
	Tin Sum Tsuen	WU, KAM KEE
	Tsat Sing Kong Tsuen	TANG, KWAN TAK
	Wang Toi Shan Ha San Uk Tsuen	TANG, KOON SUN
	Wang Toi Shan Ho Lik Pui Tsuen	TANG, YING BUN
Wang Toi Shan Lo Uk Tsuen	LO, HO CHUNG	

District/ Rural Committee	Name of Village	Name of Candidate
YUEN LONG (Con't)		
Pat Heung	Wang Toi Shan Shan Tsuen	TANG, WING FAT
	Wang Toi Shan Wing Ning Lei Tsuen	TANG, KWAI YAU
	Yuen Kong San Tsuen	YEUNG, KAM LUN
	Yuen Kong Tsuen	LEUNG, CHI FAI
Ping Shan	Fui Sha Wai	TANG, KWONG SHING
	Fung Ka Wai	FUNG, SIU TAN
	Ha Mei San Tsuen	CHAN, IP WAI DANNY
	Hang Mei Tsuen	TANG, CHI HOK
	Hang Tau Tsuen	TANG, CHIU HUNG
	Kiu Tau Wai	TANG, KIU NAM
	Lam Hau Tsuen	CHEUNG, KA HING
	Mong Tseng Wai	TANG, FAI TAI
	Ngau Hom Tsuen	WONG, WAI NAM
	Ping Shan San Tsuen	TANG, FONG KEUNG
	San Hing Tsuen	WONG, HING YAU
	Sha Kiu Tsuen (I)	KWOK, SHU KI
	Sha Kiu Tsuen (II)	CHAN, SHEK CHAU
	Shek Po Tsuen	LAM, KUEN
	Sheung Cheung Wai	TANG, CHI KEUNG
	Shing Uk Tsuen	SHING, HIU FUNG
	Shui Pin Tsuen	WONG, WAI MING
	Shui Pin Wai	TO, YIP KAU
	Shui Tin Tsuen	WONG, YIU KONG
	Tai Tseng Wai	CHENG, SUM KI
	Tin Shui Wai (I)	LEUNG, KAM CHEUNG
	Tin Shui Wai (II)	LAI, YUN MING
	Tong Fong Tsuen	TANG, CHU MING
	Tong Yan San Tsuen (II)	TANG, KIN KWOK
	Tong Yan San Tsuen (III)	LAM, YU TUNG TONY
	Wang Chau Chung Sam Wai	WONG, SHING IP
	Wang Chau Fuk Hing Tsuen	WONG, CHI YAM
Wang Chau Lam Uk Tsuen	LAM, SIU SAN	

District/ Rural Committee	Name of Village	Name of Candidate
YUEN LONG (Con't)		
Ping Shan	Wang Chau Sai Tau Wai	LEUNG, KA MING
	Wang Chau Tung Tau Wai	WONG, CHUN SING
	Wang Chau Yeung Uk Tsuen	YEUNG, TAI YAU
	Wing Ning Tsuen	CHAN, OI KAM
San Tin	Chuk Yuen	WONG, KWONG NING
	Ming Tak Tong	MAN, TAI SANG
	On Lung Tsuen	MAN, ON PING
	Pok Wai	FUNG, YAT CHU
	San Lung Tsuen	MAN, KAM WAN
	Shek Wu Wai	MAN, KAM HUNG
	Tai Sang Wai	LAI, CHI CHIU
	Tsing Lung Tsuen	WU, WAI KEUNG
	Tung Chun Wai	MAN, KWOK KI
	Wo Sang Wai	KWOK, TING YUNG
Shap Pat Heung	Ha Yau Tin	WONG, KIM HUNG
	Kong Tau	SO, FOK SAU
	Lung Tin	WONG, HON WING
	Ma Tin	WONG, KWOK WING
	Nam Hang	CHEUNG, YUET MING
	Pak Sha	YICK, HI LEUNG
	Sai Bin Wai	LAM, KAI SUN
	Sham Chung	CHAN, YAU SHING
	Shan Pui	LAM, CHUN MAN
	Shan Pui Chung Hau (I)	NG, CHI MING
	Shan Pui Chung Hau (II)	NG, KIN MING
	Sheung Yau Tin	LEE, HO PANG
	Shui Chiu San Tsuen	CHEUNG, CHIN NAM
	Shung Ching San Tsuen (II)	HUNG, SING IP
	Tai Kei Leng (I)	HO, CHI WAI
	Tai Tong	LI, SHU FONG
	Tai Wai	CHOY, CHI LOI
	Tin Liu	WU, KING KWONG
Wong Uk Tsuen	LOK, CHUN KIT	

2019 Rural Ordinary Election
List of Duly Elected Candidates
in Uncontested Indigenous Inhabitant Representative Elections

(Pursuant to Gazette (Extraordinary) Notices No. 118 – 144 of 6 December 2018
and Gazette Notice No. 9543 of 28 December 2018)

District/ Rural Committee	Name of Village	Name of Candidate
ISLANDS		
Lamma Island (North)	Ko Long	CHAO, WING CHEONG
	Pak Kok San Tsuen	CHOW, HING FOOK
	Sha Po	TSANG, KAI NAM
	Tai Peng Tsuen	NG, KWOK KIN
		WAN, YEUNG KIN
	Tai Wan Kau Tsuen	CHAN, KAM FAI
	Tai Wan San Tsuen	CHAN, LIN WAI
	Tai Yuen	CHOW, CHUN PANG
	Wang Long	CHAU, MA SHING
Yung Shue Long	CHAU, MAN KEE	
Lamma Island (South)	Mo Tat	CHAU, HING KWONG
	Mo Tat Wan	CHAN, YUET WAI
	Tung O	CHAN, TSZ KIN
	Yung Shue Ha	CHOW, YUK TONG
Mui Wo	Luk Tei Tong	TSANG, WAN WAI
	Ngau Kwu Long	LUM, SAI MING
	Pak Ngan Heung	WONG, MAN HON
	Tai Ho	CHOW, CHEUNG FUK
	Tai Tei Tong	WONG, YUK CHUNG
Peng Chau	Tai Pak	NG, WING YEUNG
	Yi Pak	SUN, YUK PING
South Lantau	Cheung Sha Lower Village	LAI, LOK MAN LAWRENCE
	Mong Tung Wan	FAN, SIU WAI
	Pui O Lo Uk Tsuen	TSE, CHUN ON
	San Shek Wan	MO, KAM TONG
	Shap Long	CHEUNG, LIN SAU
	Siu A Chau	CHOW, LIN HING
	Tai A Chau	NG, WAI YEUNG
Tai Long	CHEUNG, SHU KAN KENNY	

District/ Rural Committee	Name of Village	Name of Candidate
ISLANDS (Con't)		
South Lantao	Tong Fuk	CHAN, SIK MO
Tai O	Fan Lau	HO, WAI CHUEN
	Keung Shan, Lower	WAN, CHI KUEN
	Keung Shan, Upper and Luk Wu	MO, YUEN SHING
	Leung Uk	LEUNG, WAI KEUNG
	San Tau	TSE, KING TIN
	Sha Lo Wan	LI, SAU MUI
	Tai Long Wan	FUNG, HUNG MING
	Yi O	KUNG, HOK SING
Tung Chung	Chek Lap Kok	HO, FUK HEI
	Ha Ling Pei	YEUNG, LAI WAH
	Ma Wan and Wong Nai Uk	FAN, FOOK YAU
	Ma Wan Chung	FUNG, KIN FAI
	Mok Ka	MOK, KWONG YUEN SWANSON
	Ngau Au	LO, CHI KONG
	Pa Mei	TANG, MEI SHING
	Shek Lau Po	LAW, LAI CHI
	Shek Mun Kap	LO, HING FAT
	Tai Po	WONG, WAI HUNG
KWAI TSING		
Tsing Yi	Chung Mei Tsuen	CHAN, CHI WING
		CHAN, CHING CHUEN
		CHAN, KWOK MAN
	Fung Shue Wo Tsuen	CHAN, YUI CHUNG
	Lam Tin Tsuen	TANG, FAI CHUN
		TANG, KWOK KONG
	Lo Uk Tsuen	TANG, KWONG WING
	San Uk Tsuen	CHAN, YAU LOI CHARLES
	Tai Wong Ha Tsuen	CHAN, YUN HEI
		CHEUNG, KAM FUI
		TANG, CHAU KEUNG
		TANG, KWONG WA
TANG, SUI TING		

District/ Rural Committee	Name of Village	Name of Candidate	
KWAI TSING (Con't)			
Tsing Yi	Yim Tin Kok Tsuen	CHAN, WAI WING	
Tsuen Wan	Ha Kwai Chung	TANG, PAK SHING	
		TANG, YAN WAH	
NORTH			
Fanling District	Fu Tei Pai	LI, MA WING	
	Hung Leng	YAU, WAI KWAN	
	Kan Tau Tsuen	LAW, PAK FUN	
	Ko Po	LI, KWONG MING	
	Kwan Tei		LAU, WING ON
			LAU, YAU HING
	Lau Shui Heung	LEE, KOON YEUNG	
	Leng Pei Tsuen	CHAN, HING CHOI	
	Leng Tsai	CHOI, KIN MING	
	Leng Tsui	CHEUNG, SUI KWAN	
	Ma Niu Shui San Tsuen	WAN, CHI KAU ANDREW	
	San Tong Po	LEE, HOI WING	
	Sz Tau Leng	WONG, KAM SANG	
	Tan Chuk Hang	LAW, CHUN PING BAT	
	Tsz Tong Tsuen		TANG, FU HONG
			TANG, HUNG NGAI
Wa Mei Shan	SHUM, WAN WA		
Sha Tau Kok District	A Ma Wat	LEE, KAM HOI	
	Au Ha	NGAI, LIK FUNG	
	Fung Hang	CHEUNG, MAN YIN	
	Ha Wo Hang	LEE, PING WAH	
	Kap Tong	FAN, CHING YAU	
	Kau Tam Tso	LEE, KOON YUEN	
	Kuk Po		SUNG, WONG KWAY
			YEUNG, YUK FUNG
	Lai Tau Shek	LEE, KOON MING	
	Lin Ma Hang		IP, CHEUNG FUNG
			YIP, WAH CHING
	Loi Tung	TANG, CHAI WOHO	
Ma Tseuk Leng Sheung	TSANG, CHI KEUNG		

District/ Rural Committee	Name of Village	Name of Candidate
NORTH (Con't)		
Sha Tau Kok District	Man Uk Pin	CHUNG, CHI WING
	Miu Tin	YIP, YAM FAT
	Mui Tsz Lam	TSANG, YUK ON
	Muk Min Tau and Tsiu Hang	LI, WAI YIN
	Sam A	TSANG, YUNE CHOI
	Shan Tsui	MO, LAP SAN
		YAU, TING LOI
	Shek Kiu Tau	LEE, WOON SZE
	So Lo Pun	WONG, HING CHEUNG
	Tai Long	LEE, WAI MING
	Tai Tong Wu	TANG, KA MAN
	Wang Shan Keuk	CHAN, YUEN CHOI
	Wu Kau Tang	LEE, KOON HUNG
		LEE, MO HING
Yung Shue Au	WAN, TING YAN GEORGE	
Sheung Shui District	Cheung Lek	NGAI, LIN YAU
	Ho Sheung Heung	HAU, CHI KEUNG
		HAU, WING LEUNG
	Kai Leng	CHEUNG, KA KEUNG
	Kam Tsin	HAU, FUK TAT SIMON
		HAU, TIM KAU
	Lin Tong Mei	SUNG, YAU SAU
	Liu Pok	FUNG, HING CHAU
		FUNG, WAI FAT
	Ng Uk Tsuen	TSANG, KA KEUNG SAMMY
Tong Kung Leng	TONG, CHUN FAT	
Wa Shan Tsuen	LIU, TIM SHING	
Yin Kong	HAU, KAM CHUEN	
Ta Kwu Ling District	Chuk Yuen	YIU, KOON KAU
	Ha Shan Kai Wat	LAM, KAM KWAI
	Kan Tau Wai	WONG, WAI YIM
	Muk Wu	TO, YIK SAU
	Nga Yiu Ha	CHAN, CHI CHIU

District/ Rural Committee	Name of Village	Name of Candidate
NORTH (Con't)		
Ta Kwu Ling District	Ping Che	MAN, HING SUN
	San Uk Ling	CHEUNG, FO TAI
SAI KUNG		
Hang Hau	Fu Tau Chau	YIP, PAK LAM
	Hang Hau	CHEUNG, SHEK KAM
		SHING, KING LUN ALAN (ALAN)
		YAU, WING CHUNG PAUL
	Ma Yau Tong	LEE, KIN ON
	Mang Kung Uk	HUNG, TIN SUNG
		SHING, CHI YIU
		SHING, KUEN FUNG
		SING, HEUNG MAN
	YU, YUK MING	
	Mau Wu Tsai	YUEN, SIU CHEONG
	Pan Long Wan	LAU, WAI CHUNG
	Sheung Sze Wan	LAM, TAK KEUNG
	Sheung Yeung	LAU, MAN CHOI NEWMAN
	Tai Hang Hau	LEUNG, WAI HUNG GRANY
	Tai Wan Tau	LAU, WAI CHEUNG PETER
	Tin Ha Wan	SIT, KAM FUN
	Tseng Lan Shue	YAU, KWOK CHEUNG
		YAU, SING YEE
	Tseung Kwan O	CHAN, KAT CHEUNG
Yau Yue Wan	CHUNG, LIN HI	
Sai Kung	Hing Keng Shek	LAU, HING CHOI
	Ho Chung	CHEUNG, TO SHING
		WAN, SAI PONG
	Kai Ham	TSE, YUK HING
	Long Keng	WONG, KANG YAU
	Lung Mei	KONG, KWOK HUNG
	Ma Nam Wat	WAN, KAM CHUEN
	Man Wo	YUEN, SHU YAU
	Man Yee Wan New Village	LI, CHI WAI
Mau Ping New Village	LAU, SHEK CHUNG	

District/ Rural Committee	Name of Village	Name of Candidate
SAI KUNG (Con't)		
Sai Kung	Mok Tse Che	YUEN, TO SHING
	Nam A	KUIT, WING LING
	Nam Shan	WAN, KEUNG
	Ngong Wo	LAU, KAM POR
	O Tau	HO, KOON SHUN
	Pak A	WONG, FOOK NING
	Pak Kong	LOK, SAU MING
	Pak Kong Au	LAU, YUK WAH
	Pak Lap	LAU, PAK ON
	Pak Tam	TSANG, KAN HI
	Pak Tam Chung	WONG, SHU KEI
	Pak Wai	LAU, KAM LUN
	Pik Uk	SHING, YUK KWAN
	Ping Tun	CHEUNG, WAH MAN
	Sai Wan	LAI, YUK YU
	Sha Ha	LAU, KWOK KEE
	Sha Tsui New Village	TANG, KING SHAN
	Shan Liu	WONG, SHUI SANG
	She Tau	WONG, DORE MING
	Shek Hang	TSE, TIN FUK
	Ta Ho Tun	LO, YUK TONG
	Tai Lam Wu	WAN, MO HEI
	Tai Long	CHAM, KAM SANG
	Tai Mong Tsai	TSANG, TSUN CHOY
	Tai No	TSANG, HON PING
	Tai Po Tsai	CHEUNG, CHUN LUNG
	Tai She Wan	CHEUNG, WAI HUNG
	Tai Wan	WONG, WING YIN
	Tam Wat	WONG, SUI YUNG
	Tit Kim Hang	SUNG, YING KEI
Tsam Chuk Wan	LEE, CHI MING	
Tsiu Hang	CHAN, YUET	
Tso Wo Hang	CHENG, KAM WAH	
Tui Min Hoi	LAM, KWONG YIN	

District/ Rural Committee	Name of Village	Name of Candidate
SAI KUNG (Con't)		
Sai Kung	Tung A	KONG, SAI YING
	Uk Cheung	LAU, KWAI CHUEN
	Wo Liu	LI, TAI KA
	Wo Mei	CHEUNG, CHI KEUNG
	Wong Chuk Shan New Village	CHUNG, TIN SANG
	Wong Chuk Wan	LAU, KAU
	Wong Keng Tei	YAU, YUK KWAN
	Yim Tin Tsai	CHAN, CHUNG YIN
SHA TIN		
Sha Tin	Au Pui Wan	LAU, MO SANG AHSAM
	Chap Wai Kon	TSIM, YING CHUEN
	Chek Nai Ping	YAU, AH BOR
		YAU, TUNG LOI (TONY)
	Cheung Lek Mei	WAN, WAN LUNG
	Fo Tan	CHENG, CHEE HING
	Fu Yung Pei	YAU, TAI
	Fui Yiu Ha and Tse Uk	TSE, FOR SANG
	Ha Keng Hau	LAW, WING KWONG
	Hin Tin	LAW, LOI FU
	Ho Lek Pui	HUNG, KEUNG
	Kak Tin	TSANG, KA KIT
		TSANG, TAK MING
	Kau To	LO, SING LOI
	Kwun Yam Shan and Kong Pui	WONG, WAI MO
	Ma Liu	LAU, FOOK LEE
	Ma On Shan	WAN, YUNG SANG
	Mau Tat	HUNG, SUI CHAK
	Mau Tso Ngam	CHENG, SUI WING
	Mui Tsz Lam	NG, SHUI CHING
Ngau Pei Sha	LEE, CHE KEE	
Pai Tau	LAM, KWOK HING	
	NAM, YUK TONG	

District/ Rural Committee	Name of Village	Name of Candidate
SHA TIN (Con't)		
Sha Tin	Pat Tsz Wo	LAU, KIN CHAK
	San Tin	LAU, GUANG YIN
		LAU, SZE CHUN
	Sha Tin Wai	TSE, KAM WING
	Shan Ha Wai	TSANG, HIN WING
	Shan Mei	HUNG, WAI WAH
	Shap Yi Wat	TSANG, KWOK CHUN
	Shek Kwu Lung and Nam Shan	HUI, YUEN WAH
	Shek Lung Tsai	NG, KOON FAT
	Sheung Keng Hau	WAI, FOOK CHEUNG
	Sheung Wo Che	NAM, CHI CHEUNG RAYMOND
	Siu Lek Yuen	CHOI, MAN WOON
		YEUNG, KAU
	Tai Lam Liu	LAU, HON SANG
	Tai Shui Hang	CHEUNG, TIM FUK
	To Shek	TSANG, KWAI HING
	Tsok Pok Hang	LEE, TAK WAH
	Tung Lo Wan	YAU, HON PO
		YAU, SUI TONG
	Wong Chuk Yeung	TAI, WAI KWOK
Wong Nai Tau, Tai Che and Fa Sham Hang	CHENG, HOI MING	
Wong Uk	WONG, YUK MAN	
TAI PO		
Sai Kung North	Che Ha	LEE, YING FAT
	Chek Keng	FAN, FONG SANG
	Cheung Muk Tau	HAU, LAP FAI
	Cheung Sheung	WONG, KAM HUNG
	Ha Yeung	HO, WAI SHING
	Hoi Ha	YUNG, WONG FAT
	Kei Ling Ha Lo Wai	HO, KAM WAH
	Kei Ling Ha San Wai	HO, LIN SANG

District/ Rural Committee	Name of Village	Name of Candidate
TAI PO (Con't)		
Sai Kung North	Ko Lau Wan	CHAN, TIN YAU
		SHEK, SAM TAI
	Kwun Hang	WONG, WAI CHIU JACKY
	Lai Chi Chong	LI, KAM TONG
	Ma Kwu Lam	LEUNG, WO PING
	Nai Chung	WONG, YUK KWAN
	Nam Shan Tung	HUI, KWOK WAI
	Nga Iu Tau Tsun	LOK, KOON SANG
	Ngong Ping	KUET, CHEE KIT
	Pak Sha O	HO, CHI CHIU
	Ping Chau Chau Mei	LEE, ALOYSIOUS WAN HOI
	Ping Chau Chau Tau	YUEN, SIU YING
	Ping Chau Nai Tau	YUEN, CHIU CHONG
	Sai Keng	LAM, B
	Tai Tan	LI, MING
	Tai Tung	CHEUNG, YOK SAT
	Tap Mun	LAI, CHUEN TAI
		LAM, YUN LOI
	To Kwa Peng	CHENG, KWOK FAI
	Tseng Tau	TANG, KWONG WING
	Tung Sam Kei	FU, MOU SHUN
	Uk Tau	CHENG, MAU LAM
	Wong Chuk Yeung	LI, SIU BUN
Yung Shu O	FONG, MO YAU AMIN	
Tai Po	A Shan	LAM, KWOK WAH
	Chai Kek	CHUNG, YUEN KONG
	Cheung Shue Tan	KONG, SAI WING
		YAU, TUNG PING
	Cheung Uk Tei	CHEUNG, KOON HING
	Chung Mei San Tsuen	LEE, KOON LIN
	Chung Pui San Tsuen	LI, CHI KAN
	Chung Uk Tsuen	CHUNG, KWOK MING
	Fong Ma Po	WONG, KAI TUNG
	Fung Yuen	MAK, KWONG SANG

District/ Rural Committee	Name of Village	Name of Candidate
TAI PO (Con't)		
Tai Po	Ha Hang	LEE, SHUI WAH LI, CHEUNG SANG
	Ha Tei Ha	LO, KIN CHAU PHILIP
	Ha Wong Yi Au	CHAN, SIU KUEN
	Ha Wun Yiu	MA, AH KWAI
	Hang Ha Po	LAM, CHE PING
	Kam Chuk Pai San Tsuen	WONG, PING WAN
	Kam Shan Village	CHENG, YUNG FAT
		YAU, CHI LEUNG
		YAU, KAM MING
	Lai Pek Shan	LAW, ON
	Lin Au, Cheng Uk	CHENG, WONG FAT
	Lo Tsz Tin	LEUNG, SHU FAT
	Lung A Pei	WAN, TZE BUN GILBERT
	Lung Mei	CHAN, PAUL KWOK YING
		CHAN, TIN SUNG
	Ma Po Mei	LEUNG, WING WAH
	Mui Shue Hang	CHAN, WING KIN
	Nam Hang	JIM, NIN KWAI
		YAU, YUK KAU
	Nam Wa Po	LAM, YICK KUEN
	Ng Tung Chai	YAU, KOON LIN
	Pak Ngau Shek Ha Tsuen	LEUNG, KOON WAH
	Pak Ngau Shek Sheung Tsuen	LEUNG, CHI KIU
	Pan Chung San Tsuen	CHENG, PAK KWAN
	Ping Long	CHUNG, YIU CHEONG
	Ping Shan Chai	CHEUNG, MOON TONG
	Pun Shan Chau	LAU, KOON HEI
	San Tong	WAN, KOON KAU
	San Uk Ka	WONG, HON PING
	San Wai Tsai	CHEUNG, KWOK TUNG
CHEUNG, WING FAI		
Shan Liu	LEUNG, PAK KEUNG	

District/ Rural Committee	Name of Village	Name of Candidate
TAI PO (Con't)		
Tai Po	She Shan	CHAN, SIU YIN
	Shek Kwu Lung	CHENG, YAT CHEONG
	Sheung Wong Yi Au	CHAN, TAT WAH
	Sheung Wun Yiu	MA, PING FAN CHARLIE
	Shuen Wan Sha Lan	LI, MOU WING
	Shuen Wan Wai Ha	LEE, KWAI PING
	Siu Kau San Tsuen	LI, CHI MING
	Siu Om Shan	WAN, CHING YAU
	Ta Tit Yan	HO, MAN KIT
	Tai Kau San Tsuen	LEE, CHO SANG
	Tai Om	CHEUNG, LEUNG FAT
	Tai Om Shan	CHUNG, YUK KONG
	Tai Po Kau	MAK, CHI WAH
	Tai Po Kau Hui	LAU, SHUI HING
		LI, KIN HUNG
		LI, KWOK FAI
	Tai Po Mei	LEE, SIU MAN
		LI, WING KEUNG
	Tai Po Tau Shui Wai	TANG, YIP FAT
	Tai Wo	WONG, KEE TIM
	Tai Yeung Che	WONG, TUNG SANG
	Tin Liu Ha	CHUNG, CHI MING
		CHUNG, WAI WING
	To Yuen Tung	MA, WING CHEUNG
	Tong Sheung Tsuen	CHEUNG, KAM HUNG
	Tseng Tau	PANG, CHING SANG
	Tung Tsz	YIP, CHI LEUNG
	Wan Tau Kok	MA, LIK KEUNG
	Wang Ling Tau San Tsuen	LEE, YAU LOI
	Wong Yue Tan	CHEUNG, SIU MING
	Yue Kok	CHEUNG, KWOK WAI
Yuen Leng Lei Uk	LEE, KOON WING	
	LEE, YUK MING	
Yuen Tun Ha	WONG, KOON WONG	

District/ Rural Committee	Name of Village	Name of Candidate
TSUEN WAN		
Ma Wan	Chok Ko Wan and Pa Tau Kwu	WU, MAN BIU
	Fa Peng, Tso Wan and Tai Chuen	WU, CHING LEONG
	Luk Keng	CHUNG, SUN YAU
	Ta Pang Po	WU, YAU CHOI
	Tai Tsing Chau	FAN, SHU MING
Tsuen Wan	Chung Kwai Chung	FU, HONG TAK
		FU, WAI MAN RAYMOND
		TSANG, TIN SUNG
	Ha Fa Shan	LEE, YUK KIN
	Ham Tin	CHAN, SIU WAI
	Ho Pui	HO, MAN KEE
		HO, SAI MING
	Hoi Pa (Cheung Pei Shan Road)	LIU, CHI KEUNG
		TSANG, CHI FAI
	Hoi Pa (Wo Yi Hop Road and Kwok Shui Road)	CHUNG, WING HONG
		FU, KAM NIN
		HO, KOON WAN
	Kwan Mun Hau	CHAN, WING KIN
		CHAN, WING TAO
		YAU, KAM PING
	Kwu Hang	TSANG, HIN KWONG
	Lo Wai	CHEUNG, SING MAN
		HUI, KOON SHUN
		WONG, TIN CHI
	Ma Sim Pai	CHAN, KWOK KAY
	Muk Min Ha	HO, WAI MING
		HO, YEE KEUNG JESSE
	Pak Tin Pa	HO, YAT SUN
Sai Lau Kok	HO, KIN FAI	
Sam Tung Uk	CHAN, KAM HONG	
	CHAN, KWAI FONG	
	CHAN, KWOK LOK	

District/ Rural Committee	Name of Village	Name of Candidate
TSUEN WAN (Con't)		
Tsuen Wan	San Tsuen	SUEN, LOI ON
		SUEN, WAH ON
		SUEN, WAI KEUNG
	Shek Pik San Tsuen	CHAN, SHEK LAM
	Shek Wai Kok	TANG, KIT MI
	Tai Uk Wai	CHEUNG, KA FU
		LI, WAI KWONG
	Tsing Lung Tau	CHUNG, TIN YEUNG
	Tsuen Wan Sam Tsuen	HO, TIN SANG
	Yau Kam Tau	YEUNG, KWAI CHOI MIKE
		YEUNG, KWAI CHUN
Yi Pei Chun	LAU, KAM CHUEN	
Yuen Tun	CHUNG, WAI MAN	
TUEN MUN		
Tuen Mun	Chung Uk Tsuen	CHUNG, KIN HONG
		CHUNG, WAI TING
	Fu Tei Tsuen	CHAN, SAU LUN
	Lam Tei	TAO, KIN LUN
	Lung Kwu Tan	LAU, IP KEUNG KENNETH
		LAU, WAI PING
	Nai Wai	TO, MOON KUEN
		TO, WAI PING
	Nim Wan	CHENG, CHI WO PETER
		CHENG, SHEK KAM
	Po Tong Ha	CHUI, TAK YAN
	San Hing Tsuen	SIU, CHUN FAT
	San Wai Tsai	KWU, HON KEUNG
	Sun Fung Wai	LAU, YUK WING
		LEUNG, CHUNG HING
	Tai Lam Chung	WU, FUK ON
		WU, KOON TAI
	To Yuen Wai	LI, TSO YI
Tsing Chuen Wai	TO, SHECK YUEN	
Tuen Mun Kau Hui	LAU, YUK PING	

District/ Rural Committee	Name of Village	Name of Candidate
TUEN MUN (Con't)		
Tuen Mun	Tuen Mun San Tsuen	TO, SIU LAM
	Tuen Tsz Wai	TO, TIN CHI AUSKING
	Yeung Siu Hang	CHAN, YIN LUN
YUEN LONG		
Ha Tsuen	Fung Kong Tsuen	WU, SIU SING
	Ha Tsuen Shi	TANG, LIM KWONG
	Hong Mei Tsuen	TANG, CHI KWONG
	Lee Uk Tsuen	LI, KWOK CHUEN
	Lo Uk Tsuen	SIU, YUK WAH
	San Uk Tsuen	TANG, LIN HING
	Sik Kong Wai	TANG, KA LEUNG
		TANG, KAM FAI
	Tin Sum Tsuen	CHAN, CHIK LEUNG
CHAN, KWAN SHING		
Tung Tau Tsuen	TANG, CHUNG KWAI	
Kam Tin	Kam Tin Shing Mun San Tsuen	CHENG, YING MING
	Ko Po Tsuen	TANG, SHUI LUN
	Sha Po Tsuen	NG, SAI KIT ROGER
		WONG, SIU CHUNG
	Shui Tau Tsuen	TANG, KAM LEUNG
TANG, KIN TAK		
Pat Heung	Cheung Kong Tsuen	LEUNG, FU KWONG
	Chuk Hang Tsuen	TANG, CHI KWONG
	Kam Tsin Wai Tsuen	CHENG, WAH YIU
	Kap Lung Tsuen	TSANG, HIN KEUNG
	Shek Wu Tong Tsuen	CHOY, CHI WAI
		TSANG, HING KWONG
	Tin Sum Tsuen	WOO, MAN CHI
	Tsat Sing Kong Tsuen	TANG, KOON YAU DAVID
	Wang Toi Shan Ha San Uk Tsuen	TANG, SUI KEUNG
Wang Toi Shan Ho Lik Pui Tsuen	TANG, SUI MAN	

District/ Rural Committee	Name of Village	Name of Candidate
YUEN LONG (Con't)		
Pat Heung	Wang Toi Shan Lo Uk Tsuen	LAW, KIN ON
	Wang Toi Shan Shan Tsuen	TANG, WAI WOO
	Wang Toi Shan Wing Ning Lei Tsuen	TANG, TIN SIK
	Yuen Kong San Tsuen	YEUNG, LAI WING
	Yuen Kong Tsuen	CHEUNG, TSUN FAT LEUNG, HO SUM
Ping Shan	Fung Chi Tsuen	CHAN, MAN FAI
	Ha Mei San Tsuen	CHAN, YUET LUN
	Hang Mei Tsuen	TANG, CHE KEUNG
		TANG, WAI YEUNG
		TANG, YUN CHOR
	Hang Tau Tsuen	TANG, PING FAI
		TANG, TSUK MING
	Kiu Tau Wai	TANG, TUNG FAT
	Ngau Hom Tsuen	WONG, YIU WING
	Ping Shan San Tsuen	TANG, SUM FUK
	San Hing Tsuen	WONG, KWOK WING
	Shek Po Tsuen	LAM, CHEN SHU
		LAM, KIN SHUN
	Shing Uk Tsuen	SHING, CHUN WAI
	Shui Pin Wai	TO, PING NAM
	Shui Tin Tsuen	WONG, CHI HAU
	Tai Tseng Wai	LEUNG, CHEUK WING
	Tong Fong Tsuen	TANG, TAT SIN
	Wang Chau Chung Sam Wai	WONG, CHUNG WAH
	Wang Chau Fuk Hing Tsuen	WONG, LAI SUM
		WONG, WING SANG
	Wang Chau Lam Uk Tsuen	LAM, CHI MING
	Wang Chau Sai Tau Wai	CHAN, KIN LUEN
Wang Chau Tung Tau Wai	CHOI, KIN SUN	
	TSANG, SHU WO	

District/ Rural Committee	Name of Village	Name of Candidate
YUEN LONG (Con't)		
Ping Shan	Wang Chau Yeung Uk Tsuen	YEUNG, CHI YUEN
		YOUNG, KA ON
San Tin	Chuk Yuen	CHAU, HING WAH
	Ming Tak Tong	MAN, FU CHOI
		MAN, LUK SING
		MAN, YAU FOOK
	On Lung Tsuen	MAN, TIN WAI
	Pok Wai	FUNG, YING CHEUNG STANLEY
		MAN, YIN WAH
	San Lung Tsuen	MAN, PING NAM
	Shek Wu Wai	MAN, KAM TO
Tsing Lung Tsuen	MAN, CHI SHEUNG	
Shap Pat Heung	Choi Uk Tsuen	TSOI, LAWRENCE CHIK SANG
	Ha Yau Tin	WONG, LAP KWONG
	Kong Tau	CHANG, SEK YIU
	Ma Tin	CHAN, CHING LUN THOMAS
		CHOW, KAM CHEUNG
	Nam Hang	CHEUNG, CHI ON
	Ngar Yiu Tau	YIM, TING YING
	Pak Sha	YIK, HON YAU
	Sham Chung	CHAN, YAU HUNG
	Sheung Yau Tin	LEE, PAK WAI
	Shui Chiu San Tsuen	CHING, CHAN MING
		LAM, TIM FOOK
	Tai Tong	LEUNG, CHI FUNG NICKY
	Tai Wai	CHOI, SUM KAU
		WONG, LAI PING
	Tin Liu	WU, SIU HUNG
	Tong Tau Po	CHEUNG, WAH NIN
	Wong Uk Tsuen	LOK, NAI CHEONG
WONG, LUT CHUNG		
Yeung Uk Tsuen	YEUNG, SUM WA	

**2019 Rural Ordinary Election
List of Duly Elected Candidates
in Uncontested Kaifong Representative Election**

(Pursuant to Gazette Notice (Extraordinary) No. 145 of 6 December 2018)

District/ Rural Committee	Name of Market Town	Name of Candidate
ISLANDS		
Peng Chau	Peng Chau	CHENG, YAU MING
		KWOK, SIU CHEONG
		LEE, CHI NGAN
		LEE, KIN WO
		LEE, MAN ON
		LEUNG, CHI WAH
		LEUNG, DAI
		LEUNG, WAI NENG
		MOK, FONG MING TOPPY
		NG, SHUNG KING
		SO, LAU MING
		TSANG, KEI CHAU RAYMOND
		TSANG, MEI YUK JO JO
		TSANG, SAU HO JOSEPHINE
		WONG, FOR CHUN
		WONG, HON KUEN KEN
WONG, MEE NGAN		

2019 Rural Ordinary Election
List of Existing Villages where
Resident Representative Elections Had Failed

(Pursuant to Gazette Notices (Extraordinary) No. 68 - 83 of 6 December 2018)

Since there was no validly nominated candidate for the Villages specified below after the close of nomination, in accordance with section 29(2) of the Rural Representative Election Ordinance (Cap. 576), the elections for these Villages had failed.

District	Rural Committee	Existing Village Concerned
Islands	Lamma Island (South)	Luk Chau
		Po Toi
		Tung O
		Yung Shue Ha
		<i>Total 4 Villages</i>
	Mui Wo	Man Kok Tsui
		Tai Ho
		<i>Total 2 Villages</i>
	South Lantao	Mong Tung Wan
		Siu A Chau
		Tai A Chau
		<i>Total 3 Villages</i>
	Tai O	Fan Lau
		Yi O
		<i>Total 2 Villages</i>
Tung Chung	Ngau Au	
	<i>Total 1 Village</i>	
North	Fanling District	On Lok Tsuen (East)
		On Lok Tsuen (West)
		<i>Total 2 Villages</i>
	Sha Tau Kok District	A Ma Wat
		Fung Hang
		Kap Tong
		Kau Tam Tso
		Kuk Po
		Lai Chi Wo
		Lai Tau Shek
		Luk Keng Wong Uk
		Miu Tin
		Mui Tsz Lam

Appendix VI(A)
(Page 2/4)

District	Rural Committee	Existing Village Concerned	
North (Con't)	Sha Tau Kok District	Ngau Shi Wu	
		Sam A	
		So Lo Pun	
		Tsat Muk Kiu	
		Yung Shue Au	
		<i>Total 15 Villages</i>	
Sai Kung	Hang Hau	Fu Tau Chau	
		<i>Total 1 Village</i>	
	Sai Kung	Sai Kung	Lung Mei
			Ma Nam Wat
			Nam A
			Ngong Wo
			Pak A
			Pak Tam
			Pak Tam Chung
			Ping Tun
			She Tau
			Tai Long
			Tai She Wan
			Tai Street (West)
			Tit Kim Hang
			Tung A
			Uk Cheung
			Wo Liu
			Wong Keng Tsai
			Wong Yi Chau
Yim Tin Tsai			
	<i>Total 19 Villages</i>		
Sha Tin	Sha Tin	Au Pui Wan	
		Cheung Lek Mei	
		Fu Yung Pei	
		Ho Lek Pui	
		Ma On Shan	
		Mui Tsz Lam	
		Shan Mei	
		Shek Lung Tsai	
			<i>Total 8 Villages</i>
Tai Po	Sai Kung North	Chek Keng	

Appendix VI(A)
(Page 3/4)

District	Rural Committee	Existing Village Concerned
Tai Po (Con't)	Sai Kung North	Cheung Sheung
		Ha Yeung
		Lai Chi Chong
		Nam Shan Tung
		Ngong Ping
		Pak Sha O
		Pak Tam Au
		Ping Chau Chau Mei
		Ping Chau Chau Tau
		Ping Chau Nai Tau
		Ping Chau Sha Tau
		Ping Chau Tai Tong
		Sham Chung
		Tai Tan
		Tan Ka Wan
		To Kwa Peng
		Tung Sam Kei
		Uk Tau
		Wong Chuk Yeung
		<i>Total 20 Villages</i>
	Tai Po	Kam Shan Village
		Ping Shan Chai
		Sha Lo Tung Cheung Uk
		Sha Lo Tung Lei Uk
		Shan Liu
		Shuen Wan Chan Uk
		Shuen Wan Wai Ha
		Siu Om Shan
Tai Om Shan		
To Yuen Tung		
Yin Ngam		
Yuen Tun Ha		
<i>Total 12 Villages</i>		
Tsuen Wan	Ma Wan	Chok Ko Wan and Pa Tau Kwu
		Luk Keng
		Ta Pang Po
	<i>Total 3 Villages</i>	
	Tsuen Wan	Ham Tin
<i>Total 1 Village</i>		

Appendix VI(A)
(Page 4/4)

District	Rural Committee	Existing Village Concerned
Tuen Mun	Tuen Mun	Tin Fu Tsai
		<i>Total 1 Village</i>
Yuen Long	Pat Heung	Kap Lung Tsuen
		<i>Total 1 Village</i>
		Grand total 95 villages

**2019 Rural Ordinary Election
List of Indigenous Villages where
Indigenous Inhabitant Representative Elections Had Failed**

(Pursuant to Gazette Notices (Extraordinary) No. 84 - 90 of 6 December 2018)

Since there was no validly nominated candidate for the Villages specified below after the close of nomination, in accordance with section 29(2) of the Rural Representative Election Ordinance (Cap. 576), the elections for these Villages had failed.

District	Rural Committee	Indigenous Village Concerned
Islands	Lamma Island (South)	Po Toi
		Sok Kwu Wan
		<i>Total 2 Villages</i>
	Mui Wo	Man Kok Tsui
		<i>Total 1 Village</i>
	Tai O	Ngong Ping
		<i>Total 1 Village</i>
	Tung Chung	Tei Tong Tsai
<i>Total 1 Village</i>		
Sai Kung	Sai Kung	Long Ke
		Wong Keng Tsai
		<i>Total 2 Villages</i>
Tai Po	Sai Kung North	Pak Tam Au
		<i>Total 1 Village</i>
	Tai Po	Kau Liu Ha
		Yin Ngam
		<i>Total 2 Villages</i>
Grand total 10 villages		

2019 Rural Ordinary Election
Appointment of Returning Officers and Assistant Returning Officers

The following officers were appointed as Returning Officers, Assistant Returning Officers, Assistant Returning Officers (Ballot Paper Sorting Station) and Assistant Returning Officers (Legal) of the captioned Election:

(I) Returning Officers

<u>Name</u>	<u>Post</u>
Mr LI Ping-wai, Anthony	District Officer (Islands)
Mr CHENG Kin, Kenneth	District Officer (Kwai Tsing)
Mr CHONG Wing-wun	District Officer (North)
Mr CHIU Yin-wa, David	District Officer (Sai Kung)
Miss CHAN Yuen-man, Amy	District Officer (Sha Tin)
Ms CHAN Hau-man, Eunice	District Officer (Tai Po)
Miss YIP Kam-ching, Jenny	District Officer (Tsuen Wan)
Ms FUNG Ngar-wai, Aubrey	District Officer (Tuen Mun)
Mr YUEN Ka-lok, Enoch	District Officer (Yuen Long)
Mr AU Sheung-man, Benjamin	Assistant District Officer (Islands)1
Miss YEUNG Cin-man, Winnie	Assistant District Officer (Islands)2
Ms KWONG Ting-lok, Maggie	Assistant District Officer (North)1
Mr NG Lak-sun, Nixon	Assistant District Officer (Yuen Long)1
Miss POON Wai-yi, Joanna	Assistant District Officer (Yuen Long)2

(II) Assistant Returning Officers

<u>Name</u>	<u>Post</u>
Mr AU Sheung-man, Benjamin	Assistant District Officer (Islands)1
Miss YIM Yik-huen, Bonnie	Assistant District Officer (Kwai Tsing)
Miss HUI Pui-man, Sophia	Assistant District Officer (North)2
Mr CHOW Tat-wing, Cyrus	Assistant District Officer (Sai Kung)1
Miss WONG Ching-hang, Joey	Assistant District Officer (Sai Kung)2
Mr WONG Shek-hay, Sebastian	Assistant District Officer (Sha Tin)2
Ms LEE Kai-ying, Iris	Assistant District Officer (Tai Po)
Mr CHOW Chun-hun, Gary	Assistant District Officer (Tsuen Wan)
Miss TSUI Man-ye, Joanna	Assistant District Officer (Tuen Mun)1
Mr LEUNG Tsz-hong, Billy	Assistant District Officer (Tuen Mun)2

(II) Assistant Returning Officers (con't)

<u>Name</u>	<u>Post</u>
Ms CHENG Siu-ling, Katy	Chief Liaison Officer (Sha Tin)
Miss CHENG Wai-yuen, Dora	Senior Executive Officer (District Council) (Islands)
Mr YAU San-ping, Peter	Senior Executive Officer (District Management) (Islands)
Mr HO Kwai-hung, Barry	Senior Executive Officer (District Management) (Yuen Long)
Mr MOK Sui-hung	Senior Liaison Officer (1) (Islands)
Ms CHAN Hing-kwan, Patty	Senior Liaison Officer (2) (Islands)
Miss CHENG Siu-mui, Cyndia	Senior Liaison Officer (1) (Kwai Tsing)
Ms IP Yuk-mei, Eunice	Senior Liaison Officer (1) (North)
Ms FONG Fung-kuen, Shirley	Senior Liaison Officer (2) (North)
Miss MAK Wai-man, Sandy	Senior Liaison Officer (1) (Sai Kung)
Ms LAM Yee-mang, Dawn	Senior Liaison Officer (2) (Sai Kung)
Mr WU Wai-kwong, Wilson	Senior Liaison Officer (3) (Sai Kung)
Ms NG Suk-min, Min	Senior Liaison Officer (East) (Sha Tin)
Ms LEUNG Wai-shan, Cecilia	Senior Liaison Officer (West) (Sha Tin)
Ms LEE Ching-ye, Patty	Senior Liaison Officer (1) (Tai Po)
Ms WONG Yu-hang, Anita	Senior Liaison Officer (2) (Tai Po)
Mr HUEN Yeuk-hon, John	Senior Liaison Officer (1) (Tsuen Wan)
Ms YAN Yuet-han, Fion	Senior Liaison Officer (1) (Tuen Mun)
Mr CHAU Ka-nin, Eric	Senior Liaison Officer (2) (Tuen Mun)
Mr NG Chi-keung, Vincent	Senior Liaison Officer (3) (Tuen Mun)
Mr CHAN Hon-kwan, Harris	Senior Liaison Officer (Rural) (Yuen Long)
Miss CHEUNG Lai-wa, Michelle	Senior Liaison Officer (Town) (Yuen Long)

(III) Assistant Returning Officers (Ballot Paper Sorting Station)

<u>Name</u>	<u>Post</u>
Ms SIU Mo-fei, Bridget	Principal Liaison Officer (Building Management), Home Affairs Department
Ms WAN Siu-ling, Emily	Chief Liaison Officer (1) ³ , Home Affairs Department

(III) Assistant Returning Officers (Ballot Paper Sorting Station) (con't)

<u>Name</u>	<u>Post</u>
Ms LAM Yee-lai, Decem	Chief Liaison Officer (Building Management), Home Affairs Department

(IV) Assistant Returning Officers (Legal)

<u>Name</u>	<u>Post</u>
Mr MUI Kei-fat, Llewellyn	Deputy Solicitor General (Constitutional Affairs), Department of Justice
Ms CHENG Tai-ngar, Dorothy	Senior Assistant Solicitor General (Special Duties) ⁹ (Acting), Department of Justice
Miss LAW Ying-man, Jenny	Senior Government Counsel, Department of Justice
Ms NG Suet-ching, Anita	Senior Government Counsel, Department of Justice
Miss IP Ling-sheung, Jeffy	Government Counsel, Department of Justice
Mr KWONG Yu-hang, Elvin	Government Counsel, Department of Justice

**Overall Voter Turnout Rates for 2019 Rural Ordinary Election
All Polling Days****(1) Overall Turnout Rates for Resident Representative and
Indigenous Inhabitant Representative Elections**

Polling Date	Total No. of Registered Electors of the Relevant Villages	Cumulative Turnout (Actual Number of Electors) Cumulative Turnout Rate (%)			
		13:00	15:00	17:00	19:00
6 January	36 976	6 160 16.66%	13 240 35.81%	18 344 49.61%	22 498 60.84%
13 January	48 476	7 278 15.01%	17 599 36.30%	24 353 50.24%	30 113 62.12%
Total	85 452	13 438 15.73%	30 839 36.09%	42 697 49.97%	52 611 61.57%

(2) Resident Representative Elections

Polling Date	Total No. of Registered Electors of the Relevant Villages	Cumulative Turnout (Actual Number of Electors) Cumulative Turnout Rate (%)			
		13:00	15:00	17:00	19:00
6 January	13 528	2 195 16.23%	4 690 34.67%	6 629 49.00%	8 488 62.74%
13 January	19 969	3 000 15.02%	7 355 36.83%	10 188 51.02%	12 841 64.30%
Total	33 497	5 195 15.51%	12 045 35.96%	16 817 50.20%	21 329 63.67%

(3) Indigenous Inhabitant Representative Elections

Polling Date	Total No. of Registered Electors of the Relevant Villages	Cumulative Turnout (Actual Number of Electors) Cumulative Turnout Rate (%)			
		13:00	15:00	17:00	19:00
6 January	23 448	3 965 16.91%	8 550 36.46%	11 715 49.96%	14 010 59.75%
13 January	28 507	4 278 15.01%	10 244 35.94%	14 165 49.69%	17 272 60.59%
Total	51 955	8 243 15.87%	18 794 36.17%	25 880 49.81%	31 282 60.21%

(4) Kaifong Representative Election

Polling Date	Total No. of Registered Electors of the Relevant Market Town	Cumulative Turnout (Actual Number of Electors)						
		Cumulative Turnout Rate (%)						
		9:30	11:30	13:30	15:30	17:30	19:30	21:30
20 January	7 104	168 2.36%	881 12.40%	1 581 22.26%	2 125 29.91%	2 590 36.46%	3 121 43.93%	3 553 50.01%
Total	7 104	168 2.36%	881 12.40%	1 581 22.26%	2 125 29.91%	2 590 36.46%	3 121 43.93%	3 553 50.01%

Voter Turnout Rates for 2019 Rural Ordinary Election
Polling Date: 6 January 2019 (Sunday)

(1) Resident Representative Elections

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Islands	Lamma Island (North) (Tai Wan San Tsuen)	51	13 25.49%	24 47.06%	27 52.94%	27 52.94%
	Lamma Island (South) (Mo Tat) (Sok Kwu Wan)	119	20 16.81%	42 35.29%	58 48.74%	66 55.46%
	Mui Wo (Chung Hau (South))	636	97 15.25%	191 30.03%	233 36.64%	327 51.42%
	South Lantau (Ham Tin) (Pui O Lo Uk Tsuen) (Pui O Lo Wai) (Shui Hau)	420	91 21.67%	192 45.71%	270 64.29%	319 75.95%
North	Sha Tau Kok District (Sha Tau Kok Market (East)) (Sha Tau Kok Market (West Lower)) (Tam Shui Hang) (Wu Kau Tang) (Yim Tso Ha and Pok Tau Ha)	1 207	195 16.16%	417 34.55%	535 44.32%	655 54.27%

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
North (Con't)	Ta Kwu Ling District (Lei Uk) (Lo Wu) (Muk Wu) (Nga Yiu) (Ping Yeung) (Tai Po Tin) (Tong Fong)	645	126	264	344	416
			19.53%	40.93%	53.33%	64.50%
Sai Kung	Hang Hau (Pan Long Wan) (Po Toi O) (Sheung Sze Wan) (Tai Po Tsai)	809	122	261	352	440
			15.08%	32.26%	43.51%	54.39%
Sha Tin	Sha Tin (Ha Keng Hau) (Ha Wo Che) (Sha Tin Tau and Lee Uk) (Tai Shui Hang) (Wo Liu Hang)	838	122	232	342	466
			14.56%	27.68%	40.81%	55.61%
Tai Po	Tai Po (Chai Kek) (Kau Lung Hang) (Lai Chi Shan) (Lung Mei) (Po Sam Pai) (She Shan) (Shek Kwu Lung) (Sheung Wun Yiu) (Tai Hang) (Tai Mei Tuk) (Tai Po Mei) (Ting Kok) (Tung Tsz) (Wai Tau Tsuen) (Yuen Leng Lei Uk)	3 521	527	1 169	1 704	2 185
			14.97%	33.20%	48.40%	62.06%

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Yuen Long	Kam Tin (Tsz Tong Tsuen)	282	48 17.02%	102 36.17%	142 50.35%	184 65.25%
	Ping Shan (Fung Chi Tsuen) (Hung Uk Tsuen) (Mong Tseng Tsuen) (Ng Uk Tsuen) (Sha Kong Wai) (Shan Ha Tsuen) (Tai To Tsuen) (Tan Kwai Tsuen) (Tong Yan San Tsuen (I))	2 274	319 14.03%	739 32.50%	1 135 49.91%	1 504 66.14%
	San Tin (Chau Tau) (Fan Tin San Yi Cho) (Ha Wan Tsuen) (Lok Ma Chau) (Mai Po Tsuen) (Pun Uk Tsuen) (San Wai (I)) (San Wai (II)) (Wai Tsai) (Wing Ping Tsuen) (Yan Sau Wai) (Yau Tam Mei (I)) (Yau Tam Mei (II))	2 726	515 18.89%	1 057 38.77%	1 487 54.55%	1 899 69.66%
Total		13 528	2 195 16.23%	4 690 34.67%	6 629 49.00%	8 488 62.74%

(2) Indigenous Inhabitant Representative Elections

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Islands	Lamma Island (North) (Lo Tik Wan) (Pak Kok Kau Tsuen) (Yung Shue Wan)	516	90 17.44%	215 41.67%	278 53.88%	322 62.40%
	Lamma Island (South) (Lo So Shing) (Luk Chau)	199	47 23.62%	92 46.23%	113 56.78%	122 61.31%
	Mui Wo (Pak Mong)	73	26 35.62%	41 56.16%	44 60.27%	48 65.75%
	South Lantau (Cheung Sha Upper Village) (Ham Tin) (Pui O Lo Wai) (Pui O San Wai) (Shui Hau)	668	144 21.56%	290 43.41%	394 58.98%	479 71.71%

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
North	Sha Tau Kok District (Kai Kuk Shue Ha and Nam Hang Mei) (Kat O) (Kong Ha) (Lai Chi Wo) (Luk Keng Chan Uk) (Luk Keng Wong Uk) (Ma Tseuk Leng Ha) (Nam Chung) (Ngau Shi Wu) (San Tsuen) (Sheung Wo Hang) (Tam Shui Hang) (Tong To) (Tsat Muk Kiu) (Wu Shek Kok) (Yim Tso Ha and Pok Tau Ha)	3 062	520 16.98%	1 002 32.72%	1 251 40.86%	1 382 45.13%
	Ta Kwu Ling District (Chow Tin Tsuen) (Fung Wong Wu) (Heung Yuen Wai) (Lei Uk) (Ping Yeung) (Sheung Shan Kai Wat) (Tai Po Tin) (Tong Fong) (Tsung Yuen Ha) (Wo Keng Shan)	1 995	380 19.05%	805 40.35%	1 024 51.33%	1 154 57.84%
Sai Kung	Hang Hau (Ha Yeung) (Po Toi O) (Tai Po Tsai)	1 438	201 13.98%	470 32.68%	651 45.27%	767 53.34%

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Sha Tin	Sha Tin (Ha Wo Che) (Lok Lo Ha) (Sha Tin Tau and Lee Uk) (Tai Wai) (Tin Sum) (Wo Liu Hang) (Wu Kai Sha and Cheung Kang)	1 625	331	656	861	1 045
			20.37%	40.37%	52.98%	64.31%
Tai Po	Tai Po (Kau Lung Hang) (Lai Chi Shan) (Lin Au, Lei Uk) (Pan Chung) (Po Sam Pai) (San Tau Kok) (San Tsuen (Lam Tsuen)) (San Uk Tsai) (Sha Lo Tung Cheung Uk) (Sha Lo Tung Lei Uk) (Shuen Wan Chan Uk) (Shuen Wan Chim Uk) (Shuen Wan Lei Uk) (Shui Wo) (Tai Hang) (Tai Mei Tuk) (Tai Po Tau) (Ting Kok) (Wai Tau Tsuen) (Yuen Leng Yip Uk)	4 332	754	1 640	2 195	2 623
			17.41%	37.86%	50.67%	60.55%

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Yuen Long	Kam Tin (Kat Hing Wai) (Shui Mei Tsuen) (Tai Hong Wai) (Tsz Tong Tsuen) (Wing Lung Wai)	1 499	218 14.54%	476 31.75%	701 46.76%	869 57.97%
	Ping Shan (Fui Sha Wai) (Hung Uk Tsuen) (Lam Hau Tsuen) (Mong Tseng Tsuen) (Mong Tseng Wai) (Ng Uk Tsuen) (Sha Kong Wai) (Shan Ha Tsuen) (Sheung Cheung Wai) (Shui Pin Tsuen)	5 116	732 14.31%	1 758 34.36%	2 732 53.40%	3 501 68.43%
	San Tin (Chau Tau) (Fan Tin San Yi Cho) (Lok Ma Chau) (Mai Po Tsuen) (Pun Uk Tsuen) (Tung Chun Wai) (Wai Tsai) (Wing Ping Tsuen) (Yan Sau Wai)	2 925	522 17.85%	1 105 37.78%	1 471 50.29%	1 698 58.05%
	Total	23 448	3 965 16.91%	8 550 36.46%	11 715 49.96%	14 010 59.75%

**(3) Overall Turnout Rates for Resident Representative and
Indigenous Inhabitant Representative Elections**

District	Electorate	Cumulative Turnout (Actual Number of Electors) Cumulative Turnout Rate (%)			
		13:00	15:00	17:00	19:00
Islands	2 682	528 19.69%	1 087 40.53%	1 417 52.83%	1 710 63.76%
North	6 909	1 221 17.67%	2 488 36.01%	3 154 45.65%	3 607 52.21%
Sai Kung	2 247	323 14.37%	731 32.53%	1 003 44.64%	1 207 53.72%
Sha Tin	2 463	453 18.39%	888 36.05%	1 203 48.84%	1 511 61.35%
Tai Po	7 853	1 281 16.31%	2 809 35.77%	3 899 49.65%	4 808 61.23%
Yuen Long	14 822	2 354 15.88%	5 237 35.33%	7 668 51.73%	9 655 65.14%
Total	36 976	6 160 16.66%	13 240 35.81%	18 344 49.61%	22 498 60.84%

Voter Turnout Rates for 2019 Rural Ordinary Election
Polling Date: 13 January 2019 (Sunday)

(1) Resident Representative Elections

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Islands	Tai O (Leung Uk) (Shek Tsai Po (West)) (Tai O Tai Ping Street (II))	171	43 25.15%	87 50.88%	106 61.99%	125 73.10%
	Tung Chung (Ma Wan and Wong Nai Uk) (Sheung Ling Pei)	148	29 19.59%	71 47.97%	97 65.54%	113 76.35%
North	Fanling District (Fan Leng Lau) (Hok Tau Wai) (Kan Tau Tsuen) (Leng Tsui) (Tong Hang (Lower)) (Tong Hang (Upper)) (Tsz Tong Tsuen) (Wo Hop Shek)	1 121	189 16.86%	421 37.56%	555 49.51%	670 59.77%
	Sheung Shui District (Cheung Lek) (Hang Tau) (Ho Sheung Heung) (Kwu Tung (North)) (Kwu Tung (South)) (Lin Tong Mei) (Ma Tso Lung (South)) (Ping Kong) (Sheung Shui Heung) (Tsiu Keng)	5 911	799 13.52%	1 850 31.30%	2 729 46.17%	3 528 59.69%

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Sai Kung	Sai Kung (Kau Sai San Tsuen) (Long Keng) (Nam Wai) (Pak Kong) (Pik Uk) (Sha Kok Mei) (Tai Wan) (Wo Mei)	1 509	259	582	785	961
			17.16%	38.57%	52.02%	63.68%
Tai Po	Sai Kung North (Hoi Ha) (Ko Tong) (Tap Mun Fishermen Village) (Tin Liu)	199	37	79	111	127
			18.59%	39.70%	55.78%	63.82%
Tsuen Wan	Ma Wan (Ma Wan Main Street)	191	45	73	105	124
	Tsuen Wan (Chuen Lung)	281	33	111	162	206
			23.56%	38.22%	54.97%	64.92%
			11.74%	39.50%	57.65%	73.31%
Tuen Mun	Tuen Mun (Lung Kwu Tan) (So Kwun Wat) (Tsz Tin Tsuen)	1 256	179	491	633	802
			14.25%	39.09%	50.40%	63.85%
Yuen Long	Ha Tsuen (Pak Nai Tsuen) (San Sang Tsuen) (San Wai)	925	136	400	537	663
			14.70%	43.24%	58.05%	71.68%

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Yuen Long (Con't)	Pat Heung (Cheung Po Tsuen) (Lin Fa Tei) (Ma On Kong Tsuen) (Ngau Keng Tsuen) (Sheung Che Tsuen) (Shui Lau Tin Tsuen) (Tai Kong Po Tsuen) (Tai Wo Tsuen)	3 166	434 13.71%	1 202 37.97%	1 692 53.44%	2 138 67.53%
	Shap Pat Heung (Choi Uk Tsuen) (Hung Cho Tin) (Muk Kiu Tau) (Nam Bin Wai) (Ngar Yiu Tau) (Shui Chiu Lo Wai) (Shung Ching San Tsuen (I)) (Tai Kei Leng (II)) (Tai Kiu) (Tong Tau Po) (Tung Tau Tsuen) (Wong Nai Tun) (Yeung Uk Tsuen) (Ying Lung Wai) (Yuen Long Kau Hui)	5 091	817 16.05%	1 988 39.05%	2 676 52.56%	3 384 66.47%
Total		19 969	3 000 15.02%	7 355 36.83%	10 188 51.02%	12 841 64.30%

(2) Indigenous Inhabitant Representative Elections

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Islands	Tung Chung (Lam Che and Nim Un)	301	64	150	202	236
	(Sheung Ling Pei) (Wong Ka Wai and Lung Tseng Tau)		21.26%	49.83%	67.11%	78.41%
Kwai Tsing	Tsuen Wan (Kau Wah Keng)	248	30 12.10%	95 38.31%	110 44.35%	121 48.79%
North	Fanling District (Fan Leng Lau) (Fanling Wai) (Hok Tau Wai) (Lung Yeuk Tau) (Ma Mei Ha) (Ma Wat Tsuen) (San Uk Tsai) (Siu Hang San Tsuen) (Wo Hop Shek)	3 242	482 14.87%	1 115 34.39%	1 500 46.27%	1 805 55.68%
	Sheung Shui District (Hang Tau) (Ping Kong) (Sheung Shui Heung) (Tai Tau Leng) (Tsiu Keng) (Tsung Pak Long)	4 216	616 14.61%	1 377 32.66%	2 062 48.91%	2 516 59.68%

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Sai Kung	Sai Kung (Che Keng Tuk) (Kau Sai San Tsuen) (Nam Wai) (Sha Kok Mei) (Tsak Yue Wu) (Wong Mo Ying) (Wong Yi Chau)	1 808	271	637	841	993
	14.99%		35.23%	46.52%	54.92%	
Tai Po	Sai Kung North (Ko Tong) (Ping Chau Sha Tau) (Ping Chau Tai Tong) (Sai O) (Sham Chung) (Tan Ka Wan) (Tin Liu)	705	161	314	372	404
	22.84%		44.54%	52.77%	57.30%	
Tsuen Wan	Ma Wan (Ma Wan Main Street) (Tin Liu)	534	113	213	278	321
	21.16%		39.89%	52.06%	60.11%	
Tsuen Wan	Tsuen Wan (Chuen Lung) (Hoi Pa (South Platform)) (Sham Tseng) (Sheung Kwai Chung) (Ting Kau) (Tsing Fai Tong) (Wo Yi Hop) (Yeung Uk)	1 420	252	576	821	992
	17.75%		40.56%	57.82%	69.86%	

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Tuen Mun	Tuen Mun (Kei Lun Wai) (Leung Tin Tsuen) (Siu Hang Tsuen) (So Kwun Wat) (Tin Fu Tsai) (Tsz Tin Tsuen) (Tuen Mun San Hui)	2 459	385	874	1 201	1 525
	15.66%		35.54%	48.84%	62.02%	
Yuen Long	Ha Tsuen (San Sang Tsuen) (San Wai) (Sik Kong Tsuen) (Tseung Kong Wai)	2 179	253	769	1 071	1 359
	11.61%		35.29%	49.15%	62.37%	
	Pat Heung (Cheung Po Tsuen) (Ha Che Tsuen) (Ho Pui Tsuen) (Lin Fa Tei) (Ma On Kong Tsuen) (Ngau Keng Tsuen) (Sheung Che Tsuen) (Sheung Tsuen) (Shui Lau Tin Tsuen) (Shui Tsan Tin Tsuen) (Ta Shek Wu Tsuen) (Tai Wo Tsuen)	5 291	719	1 846	2 649	3 259
	13.59%		34.89%	50.07%	61.60%	

District	Rural Committee (Village Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors)			
			Cumulative Turnout Rate (%)			
			13:00	15:00	17:00	19:00
Yuen Long (Con't)	Shap Pat Heung (Hung Cho Tin) (Muk Kiu Tau) (Nam Bin Wai) (Sai Bin Wai) (Shan Pui) (Shui Chiu Lo Wai) (Tai Kiu) (Tung Tau Tsuen) (Wong Nai Tun) (Ying Lung Wai) (Yuen Long Kau Hui)	6 104	932	2 278	3 058	3 741
			15.27%	37.32%	50.10%	61.29%
Total		28 507	4 278 15.01%	10 244 35.94%	14 165 49.69%	17 272 60.59%

**(3) Overall Turnout Rates for Resident Representative and
Indigenous Inhabitant Representative Elections**

District	Electorate	Cumulative Turnout (Actual Number of Electors)			
		Cumulative Turnout Rate (%)			
		13:00	15:00	17:00	19:00
Islands	620	136	308	405	474
		21.94%	49.68%	65.32%	76.45%
Kwai Tsing	248	30	95	110	121
		12.10%	38.31%	44.35%	48.79%
North	14 490	2 086	4 763	6 846	8 519
		14.40%	32.87%	47.25%	58.79%
Sai Kung	3 317	530	1 219	1 626	1 954
		15.98%	36.75%	49.02%	58.91%
Tai Po	904	198	393	483	531
		21.90%	43.47%	53.43%	58.74%
Tsuen Wan	2 426	443	973	1 366	1 643
		18.26%	40.11%	56.31%	67.72%
Tuen Mun	3 715	564	1 365	1 834	2 327
		15.18%	36.74%	49.37%	62.64%
Yuen Long	22 756	3 291	8 483	11 683	14 544
		14.46%	37.28%	51.34%	63.91%
Total	48 476	7 278	17 599	24 353	30 113
		15.01%	36.30%	50.24%	62.12%

Voter Turnout Rates for 2019 Rural Ordinary Election
Polling Date: 20 January 2019 (Sunday)

(1) Kaifong Representative Election

District	Rural Committee (Market Town Concerned)	Electorate	Cumulative Turnout (Actual Number of Electors) Cumulative Turnout Rate (%)						
			9:30	11:30	13:30	15:30	17:30	19:30	21:30
Islands	Cheung Chau (Cheung Chau)	7 104	168	881	1 581	2 125	2 590	3 121	3 553
			2.36%	12.40%	22.26%	29.91%	36.46%	43.93%	50.01%
Total		7 104	168	881	1 581	2 125	2 590	3 121	3 553
			2.36%	12.40%	22.26%	29.91%	36.46%	43.93%	50.01%

(2) Overall Turnout Rate for Kaifong Representative Election

District	Electorate	Cumulative Turnout (Actual Number of Electors) Cumulative Turnout Rate (%)							
		9:30	11:30	13:30	15:30	17:30	19:30	21:30	
Islands	7 104	168	881	1 581	2 125	2 590	3 121	3 553	
		2.36%	12.40%	22.26%	29.91%	36.46%	43.93%	50.01%	
Total		7 104	168	881	1 581	2 125	2 590	3 121	3 553
			2.36%	12.40%	22.26%	29.91%	36.46%	43.93%	50.01%

Table for Counting Multiple Votes
(An example showing the voting permutations
for an election where five candidates contested for three seats)

Permutations	No. of Ballot Papers	Candidates				
		1	2	3	4	5
1. Ballot papers voting 1						
2. Ballot papers voting 2						
3. Ballot papers voting 3						
4. Ballot papers voting 4						
5. Ballot papers voting 5						
6. Ballot papers voting 1, 2						
7. Ballot papers voting 1, 3						
8. Ballot papers voting 1, 4						
9. Ballot papers voting 1, 5						
10. Ballot papers voting 2, 3						
11. Ballot papers voting 2, 4						
12. Ballot papers voting 2, 5						
13. Ballot papers voting 3, 4						
14. Ballot papers voting 3, 5						
15. Ballot papers voting 4, 5						
16. Ballot papers voting 1, 2, 3						
17. Ballot papers voting 1, 2, 4						
18. Ballot papers voting 1, 2, 5						
19. Ballot papers voting 1, 3, 4						
20. Ballot papers voting 1, 3, 5						
21. Ballot papers voting 1, 4, 5						
22. Ballot papers voting 2, 3, 4						
23. Ballot papers voting 2, 3, 5						
24. Ballot papers voting 2, 4, 5						
25. Ballot papers voting 3, 4, 5						
Total number of ballot papers:						
Total number of votes:						

**2019 Rural Ordinary Election
Breakdown of Rejected Ballot Papers**

District	Rural Committee	Reasons for Rejection [#]									Total
		A	B	C	D	E	F	G	H	I	
Islands	Lamma Island (North)							1		1	2
	Lamma Island (South)							1			1
	Mui Wo						1		3	1	5
	South Lantau		5				3	3	6	3	20
	Tai O										
	Tung Chung										
	Cheung Chau		2		2			53	3	28	88
	Peng Chau										
<i>Subtotal</i>		0	7	0	2	0	4	58	12	33	116
Kwai Tsing	Tsing Yi										
	Tsuen Wan								1		1
<i>Subtotal</i>		0	0	0	0	0	0	0	1	0	1
North	Fanling District				1	1	2	3	13	1	21
	Sha Tau Kok District						1	5	19	2	27
	Sheung Shui District				2		5	8	64	16	95
	Ta Kwu Ling District				1		2	6	11	1	21
<i>Subtotal</i>		0	0	0	4	1	10	22	107	20	164
Sai Kung	Hang Hau				3		5	6	18	4	36
	Sai Kung		4		3		2	11	23		43
<i>Subtotal</i>		0	4	0	6	0	7	17	41	4	79
Sha Tin	Sha Tin				1			7	13	3	24
<i>Subtotal</i>		0	0	0	1	0	0	7	13	3	24
Tai Po	Sai Kung North				1			1	1		3
	Tai Po	3	1		4		3	7	45	12	75
<i>Subtotal</i>		3	1	0	5	0	3	8	46	12	78
Tsuen Wan	Ma Wan						1	2	5	1	9
	Tsuen Wan							1	4	2	7
<i>Subtotal</i>		0	0	0	0	0	1	3	9	3	16
Tuen Mun	Tuen Mun				1	2	2	9	40	5	59
<i>Subtotal</i>		0	0	0	1	2	2	9	40	5	59
Yuen Long	Ha Tsuen				2		4	4	10	6	26
	Kam Tin				1			1	14	6	22
	Pat Heung		1		4		7	10	71	17	110
	Ping Shan		1				7	10	53	11	82
	San Tin	7	2		2		14	8	46	6	85
	Shap Pat Heung		1		7	1	8	11	60	22	110
<i>Subtotal</i>		7	5	0	16	1	40	44	254	68	435
Total		10	17	0	35	4	67	168	523	148	972

- Notes: # Reasons for rejection of ballot papers:
- A - Having any writing or mark by which the elector can possibly be identified
 - B - Not marked in accordance with section 48(1), (2), (3) or (4) of the Electoral Procedure (Rural Representative Election) Regulation (Cap. 541L)
 - C - Substantially mutilated
 - D - Determined by the RO under section 63(2)(b)(iii) of the Electoral Procedure (Rural Representative Election) Regulation (Cap. 541L) as being void for uncertainty
 - E - Endorsed with the words "TENDERED" and "重複"
 - F - Endorsed with the words "UNUSED" and "未用"
 - G - Endorsed with the words "SPOILT" and "損壞"
 - H - Unmarked
 - I - Contained votes for a number of candidates exceeding the number of Rural Representative(s) to be returned for the Rural Area at the election concerned

2019 Rural Ordinary Election
Results for Resident Representative Elections

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
ISLANDS					
Lamma Island (North)	Ko Long	- LAU, CHI YUEN	-	Uncontested	
	Lo Tik Wan	- CHOW, WAI CHOO MONICA	-	Uncontested	
	Pak Kok Kau Tsuen	- LI, HUNG YUI	-	Uncontested	
	Pak Kok San Tsuen	- CHOW, CHEUNG YAU	-	Uncontested	
	Sha Po	- MA, CHING WAH	-	Uncontested	
	Tai Peng Tsuen	- WONG, KING CHEE	-	Uncontested	
	Tai Wan Kau Tsuen	- CHAN, KAM PANG	-	Uncontested	
	Tai Wan San Tsuen	1	CHAN, KWOK CHEUNG	11	
		2	CHAN, CHI KEUNG JACKY (JACKY)	15	Elected
	Tai Yuen	- CHOW, FUK HING	-	Uncontested	
	Wang Long	- CHOW, KIN CHEE	-	Uncontested	
	Yung Shue Long	- WONG, KING CHUEN	-	Uncontested	
	Yung Shue Wan	- YU, LAI FAN	-	Uncontested	
Lamma Island (South)	Lo So Shing	- FONG, TAT WING	-	Uncontested	
	Luk Chau				
	Mo Tat	1	WONG, CHUN PONG	9	Elected
		2	CHAN, KAM CHUEN	7	
	Mo Tat Wan	- CHAN, CHO PING	-	Uncontested	
	Po Toi				
	Sok Kwu Wan	1	WU, KWOK KWONG	36	Elected
		2	WONG, MING TAT	13	
	Tung O				
Yung Shue Ha					
Mui Wo	Chung Hau (North)	- CHEUNG, YAT KEUNG	-	Uncontested	
	Chung Hau (South)	1	YUEN, CHIT CHI	168	Elected
		2	CHENG, HON MAN	155	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
ISLANDS (Con't)				
Mui Wo	Luk Tei Tong	- LI, KWOK KEUNG	-	Uncontested
	Man Kok Tsui			
	Ngau Kwu Long	- LAM, HING KWAI	-	Uncontested
	Pak Mong	- KWOK, MA KEUNG	-	Uncontested
	Pak Ngan Heung	- KONG, CHAN NAM	-	Uncontested
	Tai Ho			
	Tai Tei Tong	- WONG, SIU KEUNG	-	Uncontested
	Wo Tin	- TANG, KA HUNG	-	Uncontested
Peng Chau	Nim Shu Wan	- WONG, SIU NGOK	-	Uncontested
South Lantao	Cheung Sha Lower Village	- CHAN, TSE WO	-	Uncontested
	Cheung Sha Upper Village	- LEUNG, WING FAI	-	Uncontested
	Ham Tin	1 CHEUNG, TAT KEUNG	31	Elected
		2 CHEUNG, CHUNG	18	
	Mong Tung Wan			
	Pui O Lo Uk Tsuen	1 LO, KWOK CHIU	41	Elected
		2 LAW, CHI WAI	25	
	Pui O Lo Wai	1 CHEUNG, KING ON	62	
		2 CHEUNG, TSZ KIN	65	Elected
	Pui O San Wai	- HO, TAK FAI RICKY	-	Uncontested
	San Shek Wan	- BARLOW, MICHELE ANNE	-	Uncontested
	Shap Long	- CHAN, WAH KWOK	-	Uncontested
	Shui Hau	1 YEUNG, OI LIN	34	Elected
		2 CHEE, YIP SANG	33	
	Siu A Chau			
	Tai A Chau			
	Tai Long	- HO, SHU LOY	-	Uncontested
Tong Fuk	- TANG, JEB MING	-	Uncontested	
Tai O	Fan Lau			
	Kat Hing Back Street	- TSANG, KAI SANG	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
ISLANDS (Con't)					
Tai O	Kat Hing Street	- KWOK, KAM YING	-	Uncontested	
	Keung Shan, Lower	- CHEN, TAI KAM	-	Uncontested	
	Keung Shan, Upper and Luk Wu	- LUK, SHAU YUNG	-	Uncontested	
	Leung Uk	1	LIU, KIN SANG	1	
		2	LEUNG, SHING KEE WILSON	8	Elected
	Nam Tong Sun Tsuen	- POON, KAM CHUEN	-	Uncontested	
	Ngong Ping	- SIK, CHI WAI	-	Uncontested	
	San Tau	- HO, SIU KEI	-	Uncontested	
	Sha Lo Wan	- CHAN, CHI KUEN	-	Uncontested	
	Sham Shek	- NG, FUNG LIN	-	Uncontested	
	Shek Tsai Po (East)	- HO, KEN HEN	-	Uncontested	
	Shek Tsai Po (West)	1	LI, KAM PING	41	Elected
		2	LAU, KING CHEUNG	25	
	Tai Long Wan	- FUNG, DEE	-	Uncontested	
	Tai O Country Side	- LEUNG, KAM HING	-	Uncontested	
	Tai O Market Street	- HO, KAM FUK	-	Uncontested	
	Tai O Tai Ping Street (I)	- SO, KWONG	-	Uncontested	
	Tai O Tai Ping Street (II)	1	LEUNG, CHI CHIU (BIG CHIU)	26	Elected
		2	WONG, CHI YIN	24	
	Tai O Wing On Street (I)	- CHEUNG, FOR YAU	-	Uncontested	
	Tai O Wing On Street (II)	- WONG, WAH	-	Uncontested	
Yi O					
Tung Chung	Chek Lap Kok	- HO, WAI HO	-	Uncontested	
	Ha Ling Pei	- SIU, FAT KWONG	-	Uncontested	
	Lam Che and Nim Un	- LI, YIP HING SIMON	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
ISLANDS (Con't)				
Tung Chung	Ma Wan and Wong Nai Uk	1 FAN, CHI PING	25	Elected
		2 LEE, SIU FAN	8	
	Ma Wan Chung	- CHENG, KWOK WAI	-	Uncontested
	Mok Ka	- TANG, PUI SHAN SANDY	-	Uncontested
	Ngau Au			
	Pa Mei	- TANG, CHI YUEN	-	Uncontested
	Shek Lau Po	- LAW, CHIN KUEN RANDY	-	Uncontested
	Shek Mun Kap	- WONG, SUET LING DICKY	-	Uncontested
	Sheung Ling Pei	1 TSANG, SHU PING	54	Elected
		2 CHENG, CHI YIN	26	
	Tai Po	- WONG, FUK	-	Uncontested
	Tei Tong Tsai	- YIM, KOW	-	Uncontested
	Wong Ka Wai and Lung Tseng Tau	- WONG, OI SING FRANKIE	-	Uncontested
KWAI TSING				
Tsing Yi	Chung Mei Tsuen	- CHAN, WAI HUNG	-	Uncontested
	Lam Tin Tsuen	- TANG, TING ON	-	Uncontested
	Lo Uk Tsuen	- TANG, CHING CHUEN NIKE	-	Uncontested
	San Uk Tsuen	- CHAN, TIN KAU	-	Uncontested
	Tai Wong Ha Tsuen	- TANG, YUK CHOI	-	Uncontested
	Tsing Yi Fishermen and St. Paul's Village	- LAW, KWOK FAI	-	Uncontested
	Yim Tin Kok Tsuen	- CHAN, SIU PING	-	Uncontested
Tsuen Wan	Ha Kwai Chung	- CHUNG, YING KWAI	-	Uncontested
	Kau Wah Keng	- TSANG, CHUN FAI BILLY	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
KWAI TSING (Con't)				
Tsuen Wan	Kau Wah Keng San Tsuen (also known as Kau Wah San Tsuen)	- YIP, WAI CHONG	-	Uncontested
NORTH				
Fanling District	Fan Leng Lau	1 PANG, KIN HUNG	28	
		2 PANG, KANG CHING	57	Elected
	Fanling Wai	- PANG, WANG KIN	-	Uncontested
	Fu Tei Pai	- CHENG, CHUK WAH	-	Uncontested
	Hok Tau Wai	1 TAN, CHI FAI	16	
		2 TANG, YAN LOI	37	Elected
	Hung Leng	- IP, SHUI SANG	-	Uncontested
	Kan Tau Tsuen	1 LAU, BUT MAN ROBERT	54	Elected
		2 LAU, TIN SUNG	41	
	Ko Po	- LI, KWOK FUNG	-	Uncontested
	Kwan Tei	- CHUNG, SIU KIT	-	Uncontested
	Lau Shui Heung	- CHU, MING CHEONG	-	Uncontested
	Leng Pei Tsuen	- CHAN, KWAI HING	-	Uncontested
	Leng Tsai	- CHOI, YUEN WAN	-	Uncontested
	Leng Tsui	1 CHOI, TAK WAI	29	Elected
		2 HO, MING HONG	20	
	Lung Yeuk Tau	- TANG, CHU TIN	-	Uncontested
	Ma Mei Ha	- TANG, KOON YEUNG	-	Uncontested
	Ma Niu Shui San Tsuen	- WAN, HOK MAN	-	Uncontested
	Ma Wat Tsuen	- CHUNG, WONG TAI	-	Uncontested
	On Lok Tsuen (East)			
	On Lok Tsuen (West)			
	San Tong Po	- YEUNG, HON TUNG	-	Uncontested
	San Uk Tsai	- WONG, MOON FAI	-	Uncontested
	Shung Him Tong (East)	- AU-YEUNG, FUNG CHUN JODY	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
NORTH (Con't)				
Fanling District	Shung Him Tong (West)	- PANG, WA YING	-	Uncontested
	Siu Hang San Tsuen	- TSANG, HAK LAM RAYMOND	-	Uncontested
	Sz Tau Leng	- WONG, KA HING	-	Uncontested
	Tan Chuk Hang	- LAW, BIG TUNG	-	Uncontested
	Tong Hang (Lower)	1 YAU, TIM SING	34	Elected
		2 WONG, WAI LAM	33	
	Tong Hang (Upper)	1 LUEN, HIN NAM JOHN	39	
		2 YIP, CHOI YIN CHAIDY	45	Elected
	Tsz Tong Tsuen	1 CHAN, CHUN WAI	14	
		2 LI, CHI HO	50	Elected
	Wa Mei Shan	- SUM, SHUI YING	-	Uncontested
	Wo Hop Shek	1 PANG, YUK WANG	50	
2 LI, YUK HING		111	Elected	
Sha Tau Kok District	A Ma Wat			
	Ap Chau	- HO, CHEUNG YAU	-	Uncontested
	Au Ha	- NGAI, CHING YING	-	Uncontested
	Fung Hang			
	Ha Wo Hang	- CHAN, WAI HANG DENISE	-	Uncontested
	Kai Kuk Shue Ha and Nam Hang Mei	- CHU, KOON PING	-	Uncontested
	Kap Tong			
	Kat O	- LAU, CHI ON	-	Uncontested
	Kau Tam Tso			
	Kong Ha	- TANG, YUK WONG	-	Uncontested
	Kuk Po			
	Lai Chi Wo			
	Lai Tau Shek			
	Lin Ma Hang	- IP, HON HUNG KEVIN	-	Uncontested
	Loi Tung	- YU, CHI SHING PAUL	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
NORTH (Con't)					
Sha Tau Kok District	Luk Keng Chan Uk	- CHAN, WAI WING KEVIN	-	Uncontested	
	Luk Keng Wong Uk				
	Ma Tseuk Leng Ha	- CHEUNG, WAI FONG (CHEUNG KWON YAN)	-	Uncontested	
	Ma Tseuk Leng Sheung	- TSANG, CHI YAN	-	Uncontested	
	Man Uk Pin	- TONG, WAI LUNG	-	Uncontested	
	Miu Tin				
	Mui Tsz Lam				
	Muk Min Tau and Tsiu Hang	- LEE, SIU HONG	-	Uncontested	
	Nam Chung	- CHAN, KONG MING	-	Uncontested	
	Ngau Shi Wu				
	Sai Lau Kong	- KWOK, LUK YAU	-	Uncontested	
	Sam A				
	San Tsuen	- HUE, CALVIN	-	Uncontested	
	Sha Tau Kok Market (East)	1	LEE, TSZ LUN	126	Elected
		2	LEE, LOI SING	80	
	Sha Tau Kok Market (West Lower)	1	LI, KA CHUN	91	
		2	CHEUNG, CHUN YUEN	120	Elected
	Sha Tau Kok Market (West Upper)	-	TSUI, LO LOI	-	Uncontested
	Shan Tsui	-	YAU, KWAI WONG	-	Uncontested
	Shek Chung Au	-	CHAN, HIN CHUNG	-	Uncontested
	Shek Kiu Tau	-	MO, YUK LUNG	-	Uncontested
	Sheung Wo Hang	-	LI, MEI YIN	-	Uncontested
	So Lo Pun				
	Tai Long	-	LI, CHUN FOOK	-	Uncontested
	Tai Tong Wu	-	TANG, SUI CHING	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
NORTH (Con't)				
Sha Tau Kok District	Tam Shui Hang	1 CHEN, CHANGQIN	15	
		2 WAN, WO FAI	106	Elected
		3 WAN, HOI PING	32	
	Tong To	- CHEUNG, YUK LUN	-	Uncontested
	Tsat Muk Kiu			
	Wang Shan Keuk	- LAM, FUNG YEE	-	Uncontested
	Wu Kau Tang	1 LEE, KUN WAN	28	Elected
		2 LI, YIU MAN	19	
	Wu Shek Kok	- NGAI, WAI LUNG	-	Uncontested
	Yim Tso Ha and Pok	1 WONG, KWOK CHUNG	12	Elected
	Tau Ha	2 YUEN, DORIS	9	
	Yung Shue Au			
	Sheung Shui District	Cheung Lek	1 CHAN, KAM WA	32
2 NGAI, YEE FAT			31	
Hang Tau		1 KWOK, KAM CHEUNG	411	Elected
		2 LAI, YAT HONG	166	
Ho Sheung Heung		1 HAU, HON SHEK	146	
		2 HAU, WING CHUNG	256	Elected
Kai Leng		- CHEUNG, KA MAN	-	Uncontested
Kam Tsin		- HAU, HING KI MICHEL	-	Uncontested
Kwu Tung (North)		1 NAM, SIU FU	211	
		2 TANG, LIN SING	255	Elected
Kwu Tung (South)		1 TSANG, KAR SUN	156	
		2 TANG, YUEN KEUNG	206	Elected
		3 TSANG, KWONG KUEN	42	
Lin Tong Mei		1 SUNG, SUI CHEONG	50	Elected
		2 SUNG, WING WAH	35	
Liu Pok		- FUNG, KAI WING	-	Uncontested
Ma Tso Lung (North)	- LAM, YUI KEUNG	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
NORTH (Con't)				
Sheung Shui District	Ma Tso Lung (South)	1 LAU, HOI KIT	4	
		2 CHAN, YUNG CHUN	25	
		3 WONG, WOON CHUEN	58	Elected
	Ng Uk Tsuen	- CHAN, SAN HEI PERRY	-	Uncontested
	Ping Kong	1 HAU, CHO SHING	121	Elected
		2 HAU, WING HONG (FRANKIE)	108	
	Sheung Shui Heung	1 LIU, CHUN KUI (RICKY)	632	Elected
		2 LIU, YUEN MING	249	
	Tai Tau Leng	- KAN, TAT WO	-	Uncontested
	Tong Kung Leng	- KWAN, TIN SHUN	-	Uncontested
	Tsiu Keng	1 CHOI, NGAI SING	133	Elected
		2 TANG, YIU MING	109	
		3 LUI, KAM HUNG	19	
	Tsung Pak Long	- KAN, FOR PING STEVEN	-	Uncontested
	Wa Shan Tsuen	- LIU, SAU CHEONG	-	Uncontested
	Yin Kong	- HAU, WING KONG ALVAN	-	Uncontested
Ying Pun	- LAM, CHI KEUNG	-	Uncontested	
Ta Kwu Ling District	Chow Tin Tsuen	- TAO, WING SUM	-	Uncontested
	Chuk Yuen	- YIU, CHUNG TIM	-	Uncontested
	Fung Wong Wu	- YIK, KA MAN	-	Uncontested
	Ha Shan Kai Wat	- LAM, LAI KIN	-	Uncontested
	Heung Yuen Wai	- MAN, CHUN MING	-	Uncontested
	Kan Tau Wai	- WONG, SIU CHUN	-	Uncontested
	Lei Uk	1 LEE, TIN CHI	5	
		2 LI, YEE MUI	24	Elected
	Lo Wu	1 LEUNG, YUEN LIM	42	Elected
2 CHEUNG, CHI HUNG		13		

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
NORTH (Con't)				
Ta Kwu Ling District	Muk Wu	1 TO, KOON YIN	8	
		2 CHAN, KING MING	20	
		3 TO, YU ON	29	Elected
	Nga Yiu	1 KONG, YIU WAI	8	
		2 KONG, SING FAN	23	Elected
	Nga Yiu Ha	- CHAN, YUK WONG	-	Uncontested
	Ping Che	- MAN, KAM MING	-	Uncontested
	Ping Yeung	1 CHAN, FUNG KEUNG	48	
		2 CHAN, YUET MING	49	Elected
	San Uk Ling	- CHEUNG, TIN SUNG	-	Uncontested
	Sheung Shan Kai Wat	- CHOI, FUNG KEUNG	-	Uncontested
	Tai Po Tin	1 PANG, CHUN KIT	6	
		2 LAM, YING KIT	68	Elected
		3 LAI, HOI SHAN	31	
	Tak Yuet Lau	- YUEN, KA MAN MARX	-	Uncontested
	Tong Fong	1 MAN, CHI KONG	17	Elected
		2 MAN, CHI KEUNG	13	
	Tsung Yuen Ha	- HO, WAI YIP	-	Uncontested
Wo Keng Shan	- LAU, WOON SHIU	-	Uncontested	
SAI KUNG				
Hang Hau	Fu Tau Chau			
	Ha Yeung	- LAU, KAM TONG	-	Uncontested
	Hang Hau	- CHAN, KWAI WAH	-	Uncontested
	Ma Yau Tong	- TSANG, CHI SHING	-	Uncontested
	Mang Kung Uk	- LAU, CHI WAN	-	Uncontested
	Mau Wu Tsai	- NG, CHEUK WING	-	Uncontested
	Pan Long Wan	1 LAU, WAN MING	110	Elected
		2 ZIMMERMAN, PAULUS JOHANNES (PAUL ZIMMERMAN)	12	
	Po Toi O	1 CHEUNG, KIN SHING	23	
		2 PO, SUI	26	Elected

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
SAI KUNG (Con't)				
Hang Hau	Sheung Sze Wan	1 LAM, MO CHU EMTHANNIE	31	Elected
		2 LAM, KAN	22	
	Sheung Yeung	- LAU, KAI HONG	-	Uncontested
	Shui Bin	- WONG, CHI HUNG	-	Uncontested
	Tai Hang Hau	- LEUNG, YIU WAI FRANKY	-	Uncontested
	Tai Po Tsai	1 WAN, KA YIN	96	
		2 WAN, SIU MING MARTIN	101	Elected
	Tai Wan Tau	- LAU, TAI MING	-	Uncontested
	Tin Ha Wan	- CHAU, YIN MING FRANCIS	-	Uncontested
	Tseng Lan Shue	- YAU, SIU HONG	-	Uncontested
	Tseung Kwan O	- CHAN, PUI KAN	-	Uncontested
	Yau Yue Wan	- CHUNG, SHUN LUNG	-	Uncontested
Sai Kung	Che Keng Tuk	- LAU, KWOK KEUNG HENRY	-	Uncontested
	Hing Keng Shek	- LAU, KAM KUEN	-	Uncontested
	Ho Chung	- LAU, SHE TIM	-	Uncontested
	Hoi Pong Street	- LEE, KAM TAI	-	Uncontested
	Kai Ham	- TSE, SAU YU	-	Uncontested
	Kau Sai San Tsuen	1 CHEUNG, HUNG KWAN	42	Elected
		2 LEUNG, SIU MUI	37	
	Long Keng	1 BOUVRESSE, HERVE HENRI	10	
		2 WONG, WAI CHUNG	0	
		3 WONG, SHIN YEE SYLVIA	16	Elected
	Lung Mei			
	Ma Nam Wat			
Main Street (East)	- LI, YU HONG	-	Uncontested	
Main Street (West)	- LAU, MEI YING	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
SAI KUNG (Con't)					
Sai Kung	Man Wo	- CHEUNG, TING KIU	-	Uncontested	
	Man Yee Wan New Village	- MAN, MAN SHING	-	Uncontested	
	Mau Ping New Village	- LAU, YUK KWONG	-	Uncontested	
	Mok Tse Che	- CHU, HAK KEUNG	-	Uncontested	
	Nam A				
	Nam Shan	- HO, SUI ON	-	Uncontested	
	Nam Wai	1	HIEW, CHIN	151	Elected
		2	SING, YUK MAN	131	
	Ngong Wo				
	O Long	- LIU, NGAR MAN (PANLY)	-	Uncontested	
	O Tau	- WONG, KOON CHEUNG	-	Uncontested	
	Pak A				
	Pak Kong	1	HO, KIT YEE CAROL	23	
		2	LI, LAP KUEN	110	Elected
	Pak Kong Au	- LAU, WAI KUEN KENNETH	-	Uncontested	
	Pak Lap	- LAU, TIN YING	-	Uncontested	
	Pak Sha Wan	- SHEK, SZE MING	-	Uncontested	
	Pak Tam				
	Pak Tam Chung				
	Pak Wai	- LAU, FONG LEUNG	-	Uncontested	
	Pik Uk	1	SHING, WAI KIN	34	Elected
		2	LAW, KAM BOR	8	
	Ping Tun				
	Po Tung Road (East)	- LAM, KWAI SHING	-	Uncontested	
	Po Tung Road (West)	- LI, FUK HONG	-	Uncontested	
	Sai Kung Road (North)	- LOK, CHOW WING	-	Uncontested	
Sai Kung Road (South)	- LI, TIN FUK	-	Uncontested		
Sai Wan	- LAI, YAN	-	Uncontested		
See Cheung Street	- LI, TAK MING	-	Uncontested		

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
SAI KUNG (Con't)				
Sai Kung	Sha Ha	- WONG, TIN LOY	-	Uncontested
	Sha Kok Mei	1 WAI, SHUK YIN (DAISY)	72	
		2 CHU, KWOK KUEN	116	Elected
	Sha Tsui New Village	- LAW, YIU WO	-	Uncontested
	Shan Liu	- YIP, LI	-	Uncontested
	She Tau			
	Shek Hang	- SIU, KAM YUEN	-	Uncontested
	Ta Ho Tun	- CHAN, YUK LIN	-	Uncontested
	Tai Lam Wu	- WONG, YUEN SUM	-	Uncontested
	Tai Long			
	Tai Mong Tsai	- LEE, KWAI LAN SHIRLEY	-	Uncontested
	Tai No	- TSANG, SIN YEE CINDY	-	Uncontested
	Tai Po Tsai	- CHEUNG, KWOK WAI	-	Uncontested
	Tai She Wan			
	Tai Street (East)	- LAM, CHOI (LAM WAI KEUNG)	-	Uncontested
	Tai Street (West)			
	Tai Wan	1 WONG, YAN WAI (WONG TING)	51	
		2 WONG, CHIT HEI JACKY	56	Elected
	Tak Lung Back Street	- LIN, KWOK FEI	-	Uncontested
	Tak Lung Front Street	- SEK, OI CHUN	-	Uncontested
	Tam Wat	- LEE, SAU FONG	-	Uncontested
	Tit Kim Hang			
	Tsak Yue Wu	- LEE, SHEK YUNG	-	Uncontested
	Tsam Chuk Wan	- SO, CHI CHING	-	Uncontested
	Tsiu Hang	- CHAN, KWONG WAH	-	Uncontested
	Tso Wo Hang	- LEE, KOON WING	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
SAI KUNG (Con't)					
Sai Kung	Tui Min Hoi	- FONG, YEE TAK	-	Uncontested	
	Tung A				
	Uk Cheung				
	Wo Liu				
	Wo Mei	1	TSE, TAM YAU FRANCIS	53	Elected
		2	PANG, CHI KEUNG	26	
	Wong Chuk Shan New Village	- CHUNG, KOON SANG	-	Uncontested	
	Wong Chuk Wan	- LAU, YUK TONG	-	Uncontested	
	Wong Keng Tei	- CHAN, WAN KWONG	-	Uncontested	
	Wong Keng Tsai				
	Wong Mo Ying	- SIT, PING YAN	-	Uncontested	
	Wong Yi Chau				
	Yim Tin Tsai				
SHA TIN					
Sha Tin	Ah Kung Kok Fishermen Village	- SO, LAW	-	Uncontested	
	Au Pui Wan				
	Chap Wai Kon	- JIM, SIU HUNG JIMMY	-	Uncontested	
	Chek Nai Ping	- YAU, WAI	-	Uncontested	
	Cheung Lek Mei				
	Fo Tan	- TUNG, WAI MING	-	Uncontested	
	Fu Yung Pei				
	Fui Yiu Ha and Tse Uk	- TSE, LEUNG HING	-	Uncontested	
	Ha Keng Hau	1	LAW, PO YUNG	36	Elected
		2	MAK, HUNG CHEONG	34	
	Ha Wo Che	1	CHAN, KWOK YEUNG	40	
		2	WONG, YU CHOI	78	Elected
	Hin Tin	- YEUNG, KWOK WAH	-	Uncontested	
	Ho Lek Pui				
	Kak Tin	- TSANG, KWAN TAT	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
SHA TIN (Con't)					
Sha Tin	Kau To	- LAW, MA FUK	-	Uncontested	
	Kwun Yam Shan and Kong Pui	- WONG, MAN KIT	-	Uncontested	
	Lok Lo Ha	- KAN, WAI HUNG	-	Uncontested	
	Ma Liu	- LAU, SAM YAU	-	Uncontested	
	Ma On Shan				
	Mau Tat	- CHENG, KAY TONG	-	Uncontested	
	Mau Tso Ngam	- CHENG, KWUN MING	-	Uncontested	
	Mui Tsz Lam				
	Ngau Pei Sha	- LIU, KWAI WING	-	Uncontested	
	Pai Tau	- LAM, MO FAT	-	Uncontested	
	Pat Tsz Wo	- LAU, CHUN CHIU	-	Uncontested	
	San Tin	- LAU, CHI HUNG	-	Uncontested	
	Sha Tin Tau and Lee Uk	1	LAM, TIN LOI	107	Elected
		2	CHAN, SUI CHONG	65	
	Sha Tin Wai	- LAU, TAK CHEUNG	-	Uncontested	
	Shan Ha Wai	- TSANG, KIT YEUNG	-	Uncontested	
	Shan Mei				
	Shap Yi Wat	- CHENG, WAI KIT	-	Uncontested	
	Shek Kwu Lung and Nam Shan	- LAI, KWOK CHOI	-	Uncontested	
	Shek Lung Tsai				
	Sheung Keng Hau	- WAI, KWOK YIU	-	Uncontested	
	Sheung Wo Che	- NAM, KWOK KUEN	-	Uncontested	
	Siu Lek Yuen	- IP, SHEK KING	-	Uncontested	
	Tai Lam Liu	- LAU, MAN SANG	-	Uncontested	
	Tai Shui Hang	1	CHEUNG, SAI FAI	18	
		2	CHEUNG, CHI YIN	45	Elected
	Tai Wai	- NG, KAM KUEN	-	Uncontested	
	Tin Sum	- YUEN, CHO CHOY	-	Uncontested	
	To Shek	- TSANG, KWAI SANG	-	Uncontested	
	To Tau Wan	- FONG, CHI WAI	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
SHA TIN (Con't)				
Sha Tin	Tsok Pok Hang	- LEE, TAK KWAI	-	Uncontested
	Tung Lo Wan	- YAU, KWAI WING	-	Uncontested
	Wo Liu Hang	1 LAU, YUK YIN	5	
		2 LAU, SUN FAT	22	Elected
		3 LAU, WAI LIN	3	
	Wong Chuk Yeung	- TAI, SUN YAU	-	Uncontested
	Wong Nai Tau, Tai Che and Fa Sham Hang	- CHENG, CHUN MAN	-	Uncontested
	Wong Uk	- WONG, KIN	-	Uncontested
	Wu Kai Sha and Cheung Kang	- LIU, YIU HUNG	-	Uncontested
TAI PO				
Sai Kung North	Che Ha	- LEE, MARTIN VAUGHAN	-	Uncontested
	Chek Keng			
	Cheung Muk Tau	- LIU, FUN CHAN	-	Uncontested
	Cheung Sheung			
	Ha Yeung			
	Hoi Ha	1 YUNG, TIN SANG	14	Elected
		2 NEWBERY, DAVID EDWARD	10	
	Kei Ling Ha Lo Wai	- HO, CHUN CHOI	-	Uncontested
	Kei Ling Ha San Wai	- HO, LIN HING	-	Uncontested
	Ko Lau Wan	- SHEK, KIN SANG	-	Uncontested
	Ko Tong	1 HO, CHUN KWOK	11	
		2 HO, BENJAMIN FAY HONG	18	Elected
	Kwun Hang	- CHAN, HON PO	-	Uncontested
	Lai Chi Chong			
	Ma Kwu Lam	- LI, MAU FAT	-	Uncontested
	Nai Chung	- WONG, TO SANG	-	Uncontested
Nam Shan Tung				

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TAI PO (Con't)					
Sai Kung North	Nga Iu Tau Tsun	- LOK, KOON HUNG	-	Uncontested	
	Ngong Ping				
	Pak Sha O				
	Pak Tam Au				
	Ping Chau Chau Mei				
	Ping Chau Chau Tau				
	Ping Chau Nai Tau				
	Ping Chau Sha Tau				
	Ping Chau Tai Tong				
	Sai Keng	- LOK, YUET KWAN	-	Uncontested	
	Sai O	- LEE, SAU KEI	-	Uncontested	
	Sham Chung				
	Tai Tan				
	Tai Tung	- CHAN, PAK KEUNG	-	Uncontested	
	Tan Ka Wan				
	Tap Mun	- CHEUNG, CHI FUNG	-	Uncontested	
	Tap Mun Fishermen Village	1	CHEUNG, WAI SHAN	6	
		2	TO, FONG KAU	18	Elected
	Tin Liu	1	LAU, SAI CHUNG	21	
		2	LAU, YICK FU	29	Elected
	To Kwa Peng				
	Tseng Tau	- LEUNG, CHING KAM	-	Uncontested	
	Tung Sam Kei				
	Uk Tau				
	Wong Chuk Yeung				
	Yung Shu O	- SING, YAU SANG	-	Uncontested	
Tai Po	A Shan	- LAM, KAM WAH	-	Uncontested	
	Chai Kek	1	CHUNG, HE MAN HERMAN	68	
		2	CHUNG, YIU KEI	105	Elected
	Cheung Shue Tan	- WAN, MAN KIT	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TAI PO (Con't)					
Tai Po	Cheung Uk Tei	- WU, RUI LONG	-	Uncontested	
	Chung Uk Tsuen	- CHUNG, CHEE MING	-	Uncontested	
	Fong Ma Po	- WONG, MO CHUNG	-	Uncontested	
	Fung Yuen	- IP, WAI CHOI	-	Uncontested	
	Ha Hang	- LI, LAI YEE	-	Uncontested	
	Ha Tei Ha	- LO, TUNG CHEUNG	-	Uncontested	
	Ha Wong Yi Au	- CHAN, CHEUNG YAU (CHAN PAK YAU)	-	Uncontested	
	Ha Wun Yiu	- MA, MAN LUNG	-	Uncontested	
	Hang Ha Po	- LAM, CHUN CHEUNG	-	Uncontested	
	Kam Shan Village				
	Kau Liu Ha	- LAM, MAN YAU	-	Uncontested	
	Kau Lung Hang	1	CHAN, KAM FUNG	60	Elected
		2	CHAN, YIU HUNG	23	
	Lai Chi Shan	1	LAU, SHUN KEUNG	69	Elected
		2	LEE, KWAI KEUNG	79	
	Lai Pek Shan	-	LAW, YIU MAN	-	Uncontested
	Lin Au, Cheng Uk	-	CHENG, KAM WING	-	Uncontested
	Lin Au, Lei Uk	-	LEE, HEUNG WING	-	Uncontested
	Lo Tsz Tin	-	LEUNG, CHING KONG	-	Uncontested
	Luen Yick Fishermen Village	-	SHEK, NG YAU PAUL	-	Uncontested
	Lung A Pei	-	WAN, YING FAT	-	Uncontested
	Lung Mei	1	CHAN, HON MING	83	Elected
		2	CHEUNG, KWOK WAH	126	
	Ma Po Mei	-	LI, WING KEUNG	-	Uncontested
	Ma Wo Tsuen	-	CHEUNG, TIN WAH	-	Uncontested
	Mui Shue Hang	-	LAU, WAI CHUNG	-	Uncontested
	Nam Hang	-	CHIM, SIU WA	-	Uncontested
Nam Wa Po	-	CHENG, LUN KWONG GILVIG	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TAI PO (Con't)					
Tai Po	Ng Tung Chai	- YAU, YUK SANG	-	Uncontested	
	Pak Ngau Shek Ha Tsuen	- LEUNG, YUNG FAT	-	Uncontested	
	Pak Ngau Shek Sheung Tsuen	- LEUNG, CHI CHUN	-	Uncontested	
	Pan Chung	- MAK, CHIU CHEUNG	-	Uncontested	
	Pan Chung San Tsuen	- CHOW, KOON KAU	-	Uncontested	
	Ping Long	- CHUNG, WAI KE	-	Uncontested	
	Ping Shan Chai				
	Po Sam Pai		1 LAI, HAY ON	29	
			2 YAU, KIN MAN	12	
			3 LAU, KWAI ON	38	Elected
	Pun Shan Chau	- CHAN, YUEN LOI	-	Uncontested	
	Sam Mun Tsai	- SHEK, KWONG YIN	-	Uncontested	
	San Tau Kok	- TSANG, SAU KEUNG	-	Uncontested	
	San Tong	- WAN, KAM WING	-	Uncontested	
	San Tsuen (Lam Tsuen)	- CHEUNG, KAM LIN	-	Uncontested	
	San Uk Ka	- WONG, KWOK WAI	-	Uncontested	
	San Uk Tsai	- YAU, WAI KIT	-	Uncontested	
	San Wai Tsai	- WONG, KA TAT PHILIP	-	Uncontested	
	Sha Lo Tung Cheung Uk				
	Sha Lo Tung Lei Uk				
	Shan Liu				
	She Shan		1 CHAN, PAK YAU	43	
			2 CHAN, SAN KWAI	72	Elected
	Shek Kwu Lung		1 WONG, FUN CHING	15	
			2 CHAN, SZE LEUNG	#15	Elected
	Sheung Wong Yi Au	- CHAN, PO CHUN	-	Uncontested	
	Sheung Wun Yiu		1 MA, KA KEUNG	66	Elected
			2 MA, KAU	34	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TAI PO (Con't)					
Tai Po	Shuen Wan Chan Uk				
	Shuen Wan Chim Uk	- TSIM, KOON FUK	-	Uncontested	
	Shuen Wan Lei Uk	- LI, KWOK LEUNG	-	Uncontested	
	Shuen Wan Sha Lan	- LEE, SIU FUNG	-	Uncontested	
	Shuen Wan Wai Ha				
	Shui Wo	- SHAM, SHI YUI SAM	-	Uncontested	
	Siu Om Shan				
	Ta Tit Yan	- HO, KAM WING	-	Uncontested	
	Tai Hang	1	MAN, KWAI LAM WILLIAM	180	
		2	MAN, KIN HUNG	256	Elected
	Tai Mei Tuk	1	WONG, WAI KEUNG	84	Elected
		2	WONG, TIM HAY	39	
	Tai Om	- CHEUNG, YUK MAN LUCAS	-	Uncontested	
	Tai Om Shan				
	Tai Po Kau	- WU, PING	-	Uncontested	
	Tai Po Mei	1	LEE, YUK MING	5	
		2	LEE, PO PING	22	Elected
	Tai Po Tau	- TANG, CHUN KEUNG	-	Uncontested	
	Tai Po Tau Shui Wai	- WONG, CHUN	-	Uncontested	
	Tai Wo	- WONG, PAK MAU	-	Uncontested	
	Tai Yeung Che	- WONG, HUNG MAN AMON	-	Uncontested	
	Tin Liu Ha	- CHUNG, KAI PONG	-	Uncontested	
	Ting Kok	1	LAW, TIN SUNG	120	Elected
		2	LEUNG, LAP PING	72	
	To Yuen Tung				
	Tong Sheung Tsuen	- CHEUNG, CHUP HUNG	-	Uncontested	
	Tseng Tau	- PANG, NYUK CHOI	-	Uncontested	
	Tung Tsz	1	YIP, WAI YI	25	Elected
		2	CHUNG, KIN WAI	7	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TAI PO (Con't)				
Tai Po	Wai Tau Tsuen	1 KWAN, WING YIU	140	Elected
		2 LAI, SIU CHUEN	84	
	Wong Yue Tan	- CHEUNG, YAM YAU	-	Uncontested
	Yin Ngam			
	Ying Pun Ha Chuk Hang	- MA, TIN CHEUK	-	Uncontested
	Yue Kok	- CHUI, HOI CHOU	-	Uncontested
	Yuen Leng Lei Uk	1 LEE, LONG SANG	131	Elected
		2 LEE, KA WAI	28	
	Yuen Leng Yip Uk	- KO, MING CHUEN FRANKI	-	Uncontested
	Yuen Tun Ha			
TSUEN WAN				
Ma Wan	Chok Ko Wan and Pa Tau Kwu			
	Fa Peng, Tso Wan and Tai Chuen	- CHAN, SHIU CHEUNG	-	Uncontested
	Luk Keng			
	Ma Wan Main Street	1 LAM, KIN TAK	25	
		2 TANG, YU KWONG SAMMY	92	Elected
	Ta Pang Po			
	Tin Liu	- CHAN, MEI FUK	-	Uncontested
Tsuen Wan	Chuen Lung	1 WONG, YUK LING	124	Elected
		2 TSANG, KWAN FAI	77	
	Chung Kwai Chung	- TSANG, WING YIN	-	Uncontested
	Ha Fa Shan	- LI, YUK WAH	-	Uncontested
	Ham Tin			
	Ho Pui	- HO, CHI HANG HENRY	-	Uncontested
	Hoi Pa (Cheung Pei Shan Road)	- YAU, TIM WO	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TSUEN WAN (Con't)				
Tsuen Wan	Hoi Pa (South Platform)	- CHAN, KA FAI MARK	-	Uncontested
	Hoi Pa (Wo Yi Hop Road and Kwok Shui Road)	- YAU, CHI YAN	-	Uncontested
	Kwan Mun Hau	- YAU, MOK TONG	-	Uncontested
	Kwu Hang	- TSANG, HIN CHIU	-	Uncontested
	Lo Wai	- CHEUNG, KIN CHUNG	-	Uncontested
	Ma Sim Pai	- CHAN, SAI MAN SIMON	-	Uncontested
	Muk Min Ha	- HO, KWOK LEUNG	-	Uncontested
	Pai Min Kok	- KONG, FONG MING	-	Uncontested
	Pak Tin Pa	- HO, SUI SANG	-	Uncontested
	Sai Lau Kok	- CHAN, YIU HUNG	-	Uncontested
	Sam Tung Uk	- CHAN, SIN PONG	-	Uncontested
	San Tsuen	- SUEN, KAU	-	Uncontested
	Sham Tseng	- FU, KAM WING	-	Uncontested
	Shek Pik San Tsuen	- TSUI, MUK FAT	-	Uncontested
	Shek Wai Kok	- KONG, PETER JOHN	-	Uncontested
	Sheung Kwai Chung	- TANG, YUK HING	-	Uncontested
	Ting Kau	- TSANG, KWOK KWONG	-	Uncontested
	Tsing Fai Tong	- FOO, KIN WAI	-	Uncontested
	Tsing Lung Tau	- CHUNG, LUEN SHUN	-	Uncontested
	Tsuen Wan Sam Tsuen	- LI, SAU LAN	-	Uncontested
	Wo Yi Hop	- LAU, KOON MING RICHARD	-	Uncontested
	Yau Kam Tau	- YEUNG, KIN CHUN	-	Uncontested
Yeung Uk	- YEUNG, CHUN KIT	-	Uncontested	
Yi Pei Chun	- LAU, KAM WING	-	Uncontested	
Yuen Tun	- CHUNG, CHI SING	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TUEN MUN					
Tuen Mun	Chung Uk Tsuen	- CHUNG, KAM MING (CHUNG KAM MING)	-	Uncontested	
	Fu Tei Tsuen	- CHAN, YUET MING	-	Uncontested	
	Fuk Hang Tsuen (Lower)	- FUNG, YAU WAI	-	Uncontested	
	Fuk Hang Tsuen (Upper)	- TSANG, CHIN HUNG	-	Uncontested	
	Ho Tin Tsuen	- TSANG, MEI LIN	-	Uncontested	
	Kei Lun Wai	- CHAN, TIN SHING	-	Uncontested	
	Kwong Shan Tsuen	- CHEUNG, WAI LIN	-	Uncontested	
	Lam Tei	- MAK, KAM WAH	-	Uncontested	
	Leung Tin Tsuen	- HO, WING KEI	-	Uncontested	
	Luen On San Tsuen	- CHAN, TIN MING	-	Uncontested	
	Lung Kwu Tan	1	LAU, KWOK MING	129	
		2	LAU, CHI SHING CHRISTOPHER	132	Elected
	Nai Wai	- TO, HOI YIP	-	Uncontested	
	Nim Wan	- CHENG, HAU KEUNG	-	Uncontested	
	Po Tong Ha	- SO, WAI LUN	-	Uncontested	
	San Hing Tsuen	- WONG, CHOR MAN	-	Uncontested	
	San Wai Tsai	- KWU, WAI MAN	-	Uncontested	
	Siu Hang Tsuen	- TSE, KWOK LEUNG	-	Uncontested	
	Siu Lam	- YU, KWONG MING	-	Uncontested	
	So Kwun Wat	1	LI, MA FUK	182	Elected
		2	CHAN, KWAI LUN	144	
	Sun Fung Wai	- LAU, SHIK SZE	-	Uncontested	
	Tai Lam Chung	- WU, KOON FUK	-	Uncontested	
	Tin Fu Tsai				
	To Yuen Wai	- LI, CHANG TAK	-	Uncontested	
	Tseng Tau Tsuen (Middle and Lower)	- WONG, YUEN TIM	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TUEN MUN (Con't)				
Tuen Mun	Tseng Tau Tsuen (Upper)	- LEE, WAI YUEN	-	Uncontested
	Tsing Chuen Wai	- TO, WAI SUM	-	Uncontested
	Tsing Shan Tsuen	- TAM, CHUNG CHOI	-	Uncontested
	Tsz Tin Tsuen	1 TANG, WING LEUNG	106	Elected
		2 CHANG, SIU KING	72	
	Tuen Mun Kau Hui	- TSOI, YUK TSE	-	Uncontested
	Tuen Mun San Hui	- HUI, CHAK YEE	-	Uncontested
	Tuen Mun San Tsuen	- TOO, FONG TAT	-	Uncontested
	Tuen Tsz Wai	- TO, MING HING	-	Uncontested
	Wo Ping San Tsuen	- LEE, KWEI WAH	-	Uncontested
	Yeung Siu Hang	- YEUNG, WAI KUEN KENNY	-	Uncontested
	Yick Yuen Tsuen	- TAM, TSANG KWONG NGAN	-	Uncontested
YUEN LONG				
Ha Tsuen	Fung Kong Tsuen	- WU, HING YAU	-	Uncontested
	Ha Pak Nai Tsuen	- CHENG, WAI KWAN	-	Uncontested
	Ha Tsuen Shi	- TANG, WING KIT ANTHONY	-	Uncontested
	Hong Mei Tsuen	- TANG, MAN WAI	-	Uncontested
	Lee Uk Tsuen	- LI, CHEUK WAN	-	Uncontested
	Lo Uk Tsuen	- LAM, TAK SHING	-	Uncontested
	Pak Nai Tsuen	1 HO, MUK YAU	74	
		2 SIU, SHU CHEUNG	107	Elected
	San Sang Tsuen	1 YAU, WAI HONG	135	Elected
		2 TANG, KWAI HUNG	126	
	San Uk Tsuen	- TANG, SHEK YUNG	-	Uncontested
	San Wai	1 TANG, SHEUNG CHAI	105	Elected
		2 TANG, KONG CHUNG	102	
	Sha Chau Lei (I)	- LAM, YAU HEE	-	Uncontested
Sha Chau Lei (II)	- SZETO, KAU SUN	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
YUEN LONG (Con't)					
Ha Tsuen	Sik Kong Tsuen	- TANG, KWOK WAI	-	Uncontested	
	Sik Kong Wai	- TANG, LAI TUNG	-	Uncontested	
	Tin Sum Tsuen	- CHAN, CHIK YU	-	Uncontested	
	Tseung Kong Wai	- TANG, HO HIN	-	Uncontested	
	Tung Tau Tsuen	- TANG, CHU KIN	-	Uncontested	
Kam Tin	Fung Kat Heung	- CHOI, PUI LING	-	Uncontested	
	Kam Tin Shing Mun San Tsuen	- CHENG, WAI CHIU	-	Uncontested	
	Kat Hing Wai	- TANG, SAI YU	-	Uncontested	
	Ko Po Tsuen	- TANG, KWAN PO	-	Uncontested	
	Sha Po Tsuen	- NG, KWOK CHUEN	-	Uncontested	
	Shui Mei Tsuen	- TANG, TAT KIM	-	Uncontested	
	Shui Tau Tsuen	- TANG, WAI KEUNG	-	Uncontested	
	Tai Hong Wai	- TANG, TING KWAN	-	Uncontested	
	Tsz Tong Tsuen	1	MAN, KUEN LAP	122	Elected
		2	TANG, CHUNG PONG	61	
	Wing Lung Wai	- TANG, LUEN KWONG	-	Uncontested	
Pat Heung	Cheung Kong Tsuen	- LEUNG, WING KWONG	-	Uncontested	
	Cheung Po Tsuen	1	LAI, JUNYU	53	Elected
		2	CHEUNG, SUN KEUNG	50	
	Chuk Hang Tsuen	- TANG, WAH ON	-	Uncontested	
	Ha Che Tsuen	- KAN, SHING BIU	-	Uncontested	
	Ho Pui Tsuen	- WU, WAI TAK	-	Uncontested	
	Kam Tsin Wai Tsuen	- CHENG, WAI HONG	-	Uncontested	
	Kap Lung Tsuen				
	Lin Fa Tei	1	FUNG, CHI MAN	150	
		2	KWOK, WING CHEONG	265	Elected
	Lui Kung Tin Tsuen	- CHEUNG, YAT WAH	-	Uncontested	
	Ma On Kong Tsuen	1	WU, MING HIN	39	
		2	KAN, YUK MAN	140	Elected
Ng Ka Tsuen	- CHUI, FAT KIN	-	Uncontested		

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)				
Pat Heung	Ngau Keng Tsuen	1 LEE, LIN WAN	99	
		2 CHENG, WAI PUI	112	Elected
		3 LEE, WAI LING	38	
	Pang Ka Tsuen	- PANG, PAK SHING	-	Uncontested
	Shek Wu Tong Tsuen	- TSOI, HANG TAI	-	Uncontested
	Sheung Che Tsuen	1 CHANG, YUEN SHEUNG	141	Elected
		2 CHEUNG, CHI MING	81	
	Sheung Tsuen	- LAI, YUK SING	-	Uncontested
	Shui Lau Tin Tsuen	1 CHUNG, KWOK WING	74	
		2 CHOI, WAI SHEUNG LEMNON	152	Elected
	Shui Tsan Tin Tsuen	- CHEUNG, WAN KAU	-	Uncontested
	Ta Shek Wu Tsuen	- CHEUNG, KWAI HIN	-	Uncontested
	Tai Kong Po Tsuen	1 SUEN, YUET LIN	236	
		2 KONG, YUEN KIU	339	Elected
	Tai Wo Tsuen	1 TANG, KIN WAI	20	
		2 CHOI, WAN KI	87	Elected
	Tin Sum Tsuen	- WU, KAM KEE	-	Uncontested
	Tsat Sing Kong Tsuen	- TANG, KWAN TAK	-	Uncontested
	Wang Toi Shan Ha San Uk Tsuen	- TANG, KOON SUN	-	Uncontested
	Wang Toi Shan Ho Lik Pui Tsuen	- TANG, YING BUN	-	Uncontested
	Wang Toi Shan Lo Uk Tsuen	- LO, HO CHUNG	-	Uncontested
	Wang Toi Shan Shan Tsuen	- TANG, WING FAT	-	Uncontested
	Wang Toi Shan Wing Ning Lei Tsuen	- TANG, KWAI YAU	-	Uncontested
	Yuen Kong San Tsuen	- YEUNG, KAM LUN	-	Uncontested
	Yuen Kong Tsuen	- LEUNG, CHI FAI	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)				
Ping Shan	Fui Sha Wai	- TANG, KWONG SHING	-	Uncontested
	Fung Chi Tsuen	1 CHAN, SAI ON	113	
		2 CHAN, PING HUNG	125	Elected
	Fung Ka Wai	- FUNG, SIU TAN	-	Uncontested
	Ha Mei San Tsuen	- CHAN, IP WAI DANNY	-	Uncontested
	Hang Mei Tsuen	- TANG, CHI HOK	-	Uncontested
	Hang Tau Tsuen	- TANG, CHIU HUNG	-	Uncontested
	Hung Uk Tsuen	1 FUNG, KA WING	52	
		2 TANG, SING WAH	83	Elected
	Kiu Tau Wai	- TANG, KIU NAM	-	Uncontested
	Lam Hau Tsuen	- CHEUNG, KA HING	-	Uncontested
	Mong Tseng Tsuen	1 CHEUNG, HUNG FAT	69	Elected
		2 CHEUNG, KWAN YU	28	
	Mong Tseng Wai	- TANG, FAI TAI	-	Uncontested
	Ng Uk Tsuen	1 NG, FONG HIM	74	
		2 NG, YUEN HEI	76	Elected
	Ngau Hom Tsuen	- WONG, WAI NAM	-	Uncontested
	Ping Shan San Tsuen	- TANG, FONG KEUNG	-	Uncontested
	San Hing Tsuen	- WONG, HING YAU	-	Uncontested
	Sha Kiu Tsuen (I)	- KWOK, SHU KI	-	Uncontested
	Sha Kiu Tsuen (II)	- CHAN, SHEK CHAU	-	Uncontested
	Sha Kong Wai	1 MOK, YUI PING	109	Elected
		2 MOK, HOP CHEUNG	83	
	Shan Ha Tsuen	1 CHEUNG, KWOK CHOI	177	Elected
		2 CHEUNG, CHI YIN	162	
	Shek Po Tsuen	- LAM, KUEN	-	Uncontested
	Sheung Cheung Wai	- TANG, CHI KEUNG	-	Uncontested
	Shing Uk Tsuen	- SHING, HIU FUNG	-	Uncontested
Shui Pin Tsuen	- WONG, WAI MING	-	Uncontested	
Shui Pin Wai	- TO, YIP KAU	-	Uncontested	
Shui Tin Tsuen	- WONG, YIU KONG	-	Uncontested	

District/ Rural Committee	Name of Village		Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)					
Ping Shan	Tai To Tsuen	1	TANG, WOON KWAN	0	
		2	TANG, WING WAI	15	Elected
	Tai Tseng Wai	-	CHENG, SUM KI	-	Uncontested
	Tan Kwai Tsuen	1	MAK, PING CHEUNG	116	
		2	TANG, HOI KIU	126	Elected
	Tin Shui Wai (I)	-	LEUNG, KAM CHEUNG	-	Uncontested
	Tin Shui Wai (II)	-	LAI, YUN MING	-	Uncontested
	Tong Fong Tsuen	-	TANG, CHU MING	-	Uncontested
	Tong Yan San Tsuen (I)	1	CHAU, KAM MING	26	Elected
		2	HUI, KIM WAN	20	
	Tong Yan San Tsuen (II)	-	TANG, KIN KWOK	-	Uncontested
	Tong Yan San Tsuen (III)	-	LAM, YU TUNG TONY	-	Uncontested
	Wang Chau Chung Sam Wai	-	WONG, SHING IP	-	Uncontested
	Wang Chau Fuk Hing Tsuen	-	WONG, CHI YAM	-	Uncontested
	Wang Chau Lam Uk Tsuen	-	LAM, SIU SAN	-	Uncontested
	Wang Chau Sai Tau Wai	-	LEUNG, KA MING	-	Uncontested
	Wang Chau Tung Tau Wai	-	WONG, CHUN SING	-	Uncontested
	Wang Chau Yeung Uk Tsuen	-	YEUNG, TAI YAU	-	Uncontested
	Wing Ning Tsuen	-	CHAN, OI KAM	-	Uncontested
San Tin	Chau Tau	1	MAN, KAM LEUNG	36	
		2	MAN, CHI LEUNG	83	Elected
	Chuk Yuen	-	WONG, KWONG NING	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
YUEN LONG (Con't)					
San Tin	Fan Tin San Yi Cho	1	MAN, TAT YING	43	
		2	MAN, NGAN SAN	47	Elected
	Ha Wan Tsuen	1	TO, SHUN HEI	49	
		2	KWOK, HOI YIN	110	Elected
	Lok Ma Chau	1	CHEUNG, KWAI FONG	25	Elected
		2	CHEUNG, PUI CHUEN	16	
	Mai Po Tsuen	1	WONG, WAI NAM	44	
		2	FUNG, KAM TSAI	122	Elected
	Ming Tak Tong	-	MAN, TAI SANG	-	Uncontested
	On Lung Tsuen	-	MAN, ON PING	-	Uncontested
	Pok Wai	-	FUNG, YAT CHU	-	Uncontested
	Pun Uk Tsuen	1	POON, CHOI WAI	14	
		2	POON, KAI FAN	15	Elected
	San Lung Tsuen	-	MAN, KAM WAN	-	Uncontested
	San Wai (I)	1	CHAU, CHUN KUN	130	Elected
		2	WONG, KWOK YAU	84	
	San Wai (II)	1	LEE, KWOK YU GARY	72	
		2	CHAN, KOON SING	82	Elected
	Shek Wu Wai	-	MAN, KAM HUNG	-	Uncontested
	Tai Sang Wai	-	LAI, CHI CHIU	-	Uncontested
	Tsing Lung Tsuen	-	WU, WAI KEUNG	-	Uncontested
	Tung Chun Wai	-	MAN, KWOK KI	-	Uncontested
	Wai Tsai	1	WAN, WAI KIT	50	Elected
		2	WAN, HO YUEN	48	
	Wing Ping Tsuen	1	MAN, KWONG MING	27	
		2	MAN, CHI SANG	14	
		3	MAN, CHI CHUEN	43	Elected
	Wo Sang Wai	-	KWOK, TING YUNG	-	Uncontested
	Yan Sau Wai	1	MAN, TIM FUK	37	Elected
		2	MAN, KWOK HOU	27	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)				
San Tin	Yau Tam Mei (I)	1 POON, KAM HUNG	160	
		2 CHAU, KWEI YIN	190	Elected
	Yau Tam Mei (II)	1 KONG, CHI PUN	111	
		2 LAI, CHI MAN	162	Elected
Shap Pat Heung	Choi Uk Tsuen	1 CHOI, KWOK CHUNG	81	
		2 CHOI, KA CHUNG	135	Elected
	Ha Yau Tin	- WONG, KIM HUNG	-	Uncontested
	Hung Cho Tin	1 KAN, CHUK TIN	174	Elected
		2 KAN, KAM HUNG	65	
	Kong Tau	- SO, FOK SAU	-	Uncontested
	Lung Tin	- WONG, HON WING	-	Uncontested
	Ma Tin	- WONG, KWOK WING	-	Uncontested
	Muk Kiu Tau	1 WU, SUI YIN BANNY	96	
		2 WOO, WAI CHUNG	106	Elected
	Nam Bin Wai	1 CHAN, YIU NAM JOE	36	
		2 SIN, YEE SANG	161	Elected
	Nam Hang	- CHEUNG, YUET MING	-	Uncontested
	Ngar Yiu Tau	1 LEE, FUNG KAU	18	
		2 WONG, YUK TONG	52	Elected
	Pak Sha	- YICK, HI LEUNG	-	Uncontested
	Sai Bin Wai	- LAM, KAI SUN	-	Uncontested
	Sham Chung	- CHAN, YAU SHING	-	Uncontested
	Shan Pui	- LAM, CHUN MAN	-	Uncontested
	Shan Pui Chung Hau (I)	- NG, CHI MING	-	Uncontested
	Shan Pui Chung Hau (II)	- NG, KIN MING	-	Uncontested
	Sheung Yau Tin	- LEE, HO PANG	-	Uncontested
	Shui Chiu Lo Wai	1 TSANG, HON SUM	251	Elected
2 KAN, YAU NIN		111		
Shui Chiu San Tsuen	- CHEUNG, CHIN NAM	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)				
Shap Pat Heung	Shung Ching San Tsuen (I)	1 YAU, BUT KAN (BILLY)	98	
		2 CHEUNG, YING KUEN	130	Elected
	Shung Ching San Tsuen (II)	- HUNG, SING IP	-	Uncontested
		- HO, CHI WAI	-	Uncontested
	Tai Kei Leng (I)	1 WONG, PAK YAN	147	Elected
		2 CHIU, YI	136	
	Tai Kiu	1 CHAN, WAI YIP	#37	Elected
		2 CHAN, KAM SING	37	
	Tai Tong	- LI, SHU FONG	-	Uncontested
	Tai Wai	- CHOY, CHI LOI	-	Uncontested
	Tin Liu	- WU, KING KWONG	-	Uncontested
	Tong Tau Po	1 CHEUNG, KAM YIU	316	Elected
		2 CHEUNG, KWOK WAH BILLY	163	
	Tung Tau Tsuen	1 CHAN, GOOK YIU	133	Elected
		2 CHAN, KIN HO	118	
	Wong Nai Tun	1 HO, YUN FAT	139	
		2 YU, KWOK CHUNG	147	Elected
	Wong Uk Tsuen	- LOK, CHUN KIT	-	Uncontested
	Yeung Uk Tsuen	1 YEUNG, CHUEN FAT	110	Elected
		2 YEUNG, CHUEN SHING	40	
	Ying Lung Wai	1 TANG, WAI MING	32	
		2 TANG, CHI WAI	52	Elected
	Yuen Long Kau Hui	1 KWAN, KWOK KI	79	
		2 YIP, SIU WING	119	Elected

 Denotes villages where the election was declared to have failed because no candidate was validly nominated

 Pursuant to a result determined by drawing lots

2019 Rural Ordinary Election
Results for Indigenous Inhabitant Representative Elections

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
ISLANDS				
Lamma Island (North)	Ko Long	- CHAO, WING CHEONG	-	Uncontested
	Lo Tik Wan	1 NG, KAM TONG	87	Elected
		2 NG, KAI SUM	76	
	Pak Kok Kau Tsuen	1 CHAN, WAI IP	60	Elected
		2 CHAN, KAM KWAI	68	Elected
		3 CHAN, CHI WING	18	
	Pak Kok San Tsuen	- CHOW, HING FOOK	-	Uncontested
	Sha Po	- TSANG, KAI NAM	-	Uncontested
	Tai Peng Tsuen	- NG, KWOK KIN	-	Uncontested
		- WAN, YEUNG KIN	-	Uncontested
	Tai Wan Kau Tsuen	- CHAN, KAM FAI	-	Uncontested
	Tai Wan San Tsuen	- CHAN, LIN WAI	-	Uncontested
	Tai Yuen	- CHOW, CHUN PANG	-	Uncontested
	Wang Long	- CHAU, MA SHING	-	Uncontested
	Yung Shue Long	- CHAU, MAN KEE	-	Uncontested
	Yung Shue Wan	1 SHAM, CHUNG MOON	32	
		2 NG, WAI PONG	36	Elected
3 FONG, MAN TIN		30		
4 SHAM, CHUNG HEI		41	Elected	
Lamma Island (South)	Lo So Shing	1 CHAN, WAI FU	32	Elected
		2 CHAN, HO YIN	27	
	Luk Chau	1 YIU, MAN FAI	42	Elected
		2 YIU, YUET FU	21	
	Mo Tat	- CHAU, HING KWONG	-	Uncontested
	Mo Tat Wan	- CHAN, YUET WAI	-	Uncontested
	Po Toi			
Sok Kwu Wan				

District/ Rural Committee	Name of Village		Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
ISLANDS (Con't)						
Lamma Island (South)	Tung O	-	CHAN, TSZ KIN	-	Uncontested	
	Yung Shue Ha	-	CHOW, YUK TONG	-	Uncontested	
Mui Wo	Luk Tei Tong	-	TSANG, WAN WAI	-	Uncontested	
	Man Kok Tsui					
	Ngau Kwu Long	-	LUM, SAI MING	-	Uncontested	
	Pak Mong	1		CHEUNG, CHEE HUNG	12	
		2		KWOK, WAI MAN RAYMOND	35	Elected
	Pak Ngan Heung	-	WONG, MAN HON	-	Uncontested	
	Tai Ho	-	CHOW, CHEUNG FUK	-	Uncontested	
	Tai Tei Tong	-	WONG, YUK CHUNG	-	Uncontested	
Peng Chau	Tai Pak	-	NG, WING YEUNG	-	Uncontested	
	Yi Pak	-	SUN, YUK PING	-	Uncontested	
South Lantau	Cheung Sha Lower Village	-	LAI, LOK MAN LAWRENCE	-	Uncontested	
	Cheung Sha Upper Village	1	LAU, CHAT YAU	26		
		2	LAU, MAN TING	37	Elected	
	Ham Tin	1	CHEUNG, KING CHI (CHEUNG YUNG SANG)	37	Elected	
		2	CHEUNG, HING FAT	33		
	Mong Tung Wan	-	FAN, SIU WAI	-	Uncontested	
	Pui O Lo Uk Tsuen	-	TSE, CHUN ON	-	Uncontested	
	Pui O Lo Wai	1	CHEUNG, KIM KEUNG	75	Elected	
		2	WAN, TUNG YAT	52	Elected	
		3	CHEUNG, FU	39		
	Pui O San Wai	1	HO, YIU KWONG	23		
		2	HO, CHUN FAI	84	Elected	
	San Shek Wan	-	MO, KAM TONG	-	Uncontested	
	Shap Long	-	CHEUNG, LIN SAU	-	Uncontested	
	Shui Hau	1	CHE, KWAI MING	47		
2		CHAN, YUK KEI	72	Elected		

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
ISLANDS (Con't)					
South Lantau	Siu A Chau	- CHOW, LIN HING	-	Uncontested	
	Tai A Chau	- NG, WAI YEUNG	-	Uncontested	
	Tai Long	- CHEUNG, SHU KAN KENNY	-	Uncontested	
	Tong Fuk	- CHAN, SIK MO	-	Uncontested	
Tai O	Fan Lau	- HO, WAI CHUEN	-	Uncontested	
	Keung Shan, Lower	- WAN, CHI KUEN	-	Uncontested	
	Keung Shan, Upper and Luk Wu	- MO, YUEN SHING	-	Uncontested	
	Leung Uk	- LEUNG, WAI KEUNG	-	Uncontested	
	Ngong Ping				
	San Tau	- TSE, KING TIN	-	Uncontested	
	Sha Lo Wan	- LI, SAU MUI	-	Uncontested	
	Tai Long Wan	- FUNG, HUNG MING	-	Uncontested	
	Yi O	- KUNG, HOK SING	-	Uncontested	
Tung Chung	Chek Lap Kok	- HO, FUK HEI	-	Uncontested	
	Ha Ling Pei	- YEUNG, LAI WAH	-	Uncontested	
	Lam Che and Nim Un	1	LI, HONG TING	21	Elected
		2	KWAN, WAI ON	9	
	Ma Wan and Wong Nai Uk	- FAN, FOOK YAU	-	Uncontested	
	Ma Wan Chung	- FUNG, KIN FAI	-	Uncontested	
	Mok Ka	- MOK, KWONG YUEN SWANSON	-	Uncontested	
	Ngau Au	- LO, CHI KONG	-	Uncontested	
	Pa Mei	- TANG, MEI SHING	-	Uncontested	
	Shek Lau Po	- LAW, LAI CHI	-	Uncontested	
	Shek Mun Kap	- LO, HING FAT	-	Uncontested	
	Sheung Ling Pei	1	HO, MAN WAI	42	
		2	LI, KWAI MO	69	Elected
	Tai Po	- WONG, WAI HUNG	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
ISLANDS (Con't)					
Tung Chung	Tei Tong Tsai				
	Wong Ka Wai and Lung Tseng Tau	1	WONG, CHAU PING	73	Elected
		2	CHAN, YIU KWONG	22	
KWAI TSING					
Tsing Yi	Chung Mei Tsuen	-	CHAN, CHI WING	-	Uncontested
		-	CHAN, CHING CHUEN	-	Uncontested
		-	CHAN, KWOK MAN	-	Uncontested
	Fung Shue Wo Tsuen	-	CHAN, YUI CHUNG	-	Uncontested
	Lam Tin Tsuen	-	TANG, FAI CHUN	-	Uncontested
		-	TANG, KWOK KONG	-	Uncontested
	Lo Uk Tsuen	-	TANG, KWONG WING	-	Uncontested
	San Uk Tsuen	-	CHAN, YAU LOI CHARLES	-	Uncontested
	Tai Wong Ha Tsuen	-	CHAN, YUN HEI	-	Uncontested
		-	CHEUNG, KAM FUI	-	Uncontested
		-	TANG, CHAU KEUNG	-	Uncontested
		-	TANG, KWONG WA	-	Uncontested
		-	TANG, SUI TING	-	Uncontested
	Yim Tin Kok Tsuen	-	CHAN, WAI WING	-	Uncontested
	Tsuen Wan	Ha Kwai Chung	-	TANG, PAK SHING	-
-			TANG, YAN WAH	-	Uncontested
Kau Wah Keng		1	TSANG, CHUN MAN	119	Elected
		2	TSANG, TIN CHOI	107	Elected
		3	TSANG, FAN HONG	6	
NORTH					
Fanling District	Fan Leng Lau	1	PANG, KWOK HUNG	67	Elected
		2	PANG, MEE KAU	48	
		3	PANG, YING TONG	54	Elected

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
NORTH (Con't)					
Fanling District	Fanling Wai	1	PANG, HING PUI	406	Elected
		2	PANG, MEI CHAI	383	Elected
		3	PANG, CHUN SING GEORGE	505	Elected
		4	PANG, SI CHIU PETER	120	
		5	PANG, YIU CHOR	183	
		6	PANG, TAK SHING	116	
	Fu Tei Pai	-	LI, MA WING	-	Uncontested
	Hok Tau Wai	1	TANG, SHAN	63	
		2	TANG, KWAI PING	78	Elected
	Hung Leng	-	YAU, WAI KWAN	-	Uncontested
	Kan Tau Tsuen	-	LAW, PAK FUN	-	Uncontested
	Ko Po	-	LI, KWONG MING	-	Uncontested
	Kwan Tei	-	LAU, WING ON	-	Uncontested
		-	LAU, YAU HING	-	Uncontested
	Lau Shui Heung	-	LEE, KOON YEUNG	-	Uncontested
	Leng Pei Tsuen	-	CHAN, HING CHOI	-	Uncontested
	Leng Tsai	-	CHOI, KIN MING	-	Uncontested
	Leng Tsui	-	CHEUNG, SUI KWAN	-	Uncontested
	Lung Yeuk Tau	1	TANG, WAI SUM	288	Elected
		2	TANG, CHI KAI	245	Elected
		3	TANG, KUN NIN TONY (TONY)	283	Elected
		4	TANG, CHO YAN	231	
	Ma Mei Ha	1	TANG, WU SANG	45	Elected
		2	TANG, WAI PAN	16	
	Ma Niu Shui San Tsuen	-	WAN, CHI KAU ANDREW	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
NORTH (Con't)					
Fanling District	Ma Wat Tsuen	1	TANG, PING LUNG DRAGON	34	Elected
		2	TANG, MOON HING	33	Elected
		3	CHUNG, KOON LUNG	20	
	San Tong Po	-	LEE, HOI WING	-	Uncontested
	San Uk Tsai	1	CHAN, KAM CHUEN	18	
		2	WAN, CHUNG PING	49	Elected
	Siu Hang San Tsuen	1	LEE, SUN KUEN	13	
		2	WONG, KEN KOON SUN	30	Elected
	Sz Tau Leng	-	WONG, KAM SANG	-	Uncontested
	Tan Chuk Hang	-	LAW, CHUN PING BAT	-	Uncontested
	Tsz Tong Tsuen	-	TANG, FU HONG	-	Uncontested
		-	TANG, HUNG NGAI	-	Uncontested
	Wa Mei Shan	-	SHUM, WAN WA	-	Uncontested
	Wo Hop Shek	1	CHENG, KWOK YAN	87	Elected
		2	PANG, YUEN HING	66	
		3	CHENG, CHI FAI TACO	87	Elected
4		PANG, CHUEN SANG	101	Elected	
Sha Tau Kok District	A Ma Wat	-	LEE, KAM HOI	-	Uncontested
	Au Ha	-	NGAI, LIK FUNG	-	Uncontested
	Fung Hang	-	CHEUNG, MAN YIN	-	Uncontested
	Ha Wo Hang	-	LEE, PING WAH	-	Uncontested
	Kai Kuk Shue Ha and Nam Hang Mei	1	CHU, TAK LEUNG	19	
		2	CHU, WAI KUEN	47	Elected
	Kap Tong	-	FAN, CHING YAU	-	Uncontested
	Kat O	1	LAM, KAM PING	53	Elected
		2	WONG, CHUN YING	5	
		3	CHAU, CHUN WANG	1	
4		LAU, TIN SANG	51	Elected	
5		LAU, YUNG SAU	52	Elected	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
NORTH (Con't)				
Sha Tau Kok District	Kau Tam Tso	- LEE, KOON YUEN	-	Uncontested
	Kong Ha	1 TANG, KWOK SHU	45	Elected
		2 TANG, PUN SANG	4	
		3 TANG, MAN LAM	43	
	Kuk Po	- SUNG, WONG KWAY	-	Uncontested
		- YEUNG, YUK FUNG	-	Uncontested
	Lai Chi Wo	1 TSANG, AH CHAT	83	Elected
		2 TSANG, CHI CHUNG	13	
		3 TSANG, WAI YIP	90	Elected
		4 TSANG, TIM YAU	3	
		5 TSANG, KOON YUK	72	
		6 TSANG, WEN YIN	63	
	Lai Tau Shek	- LEE, KOON MING	-	Uncontested
	Lin Ma Hang	- IP, CHEUNG FUNG	-	Uncontested
		- YIP, WAH CHING	-	Uncontested
	Loi Tung	- TANG, CHAI WOH	-	Uncontested
	Luk Keng Chan Uk	1 CHAN, PO WAH	54	
		2 CHAN, WONG SUN	50	
		3 CHAN, KAM WAH	64	Elected
		4 CHAN, SUI YAN	76	Elected
		5 CHAN, WAI MAN	11	
	Luk Keng Wong Uk	1 WONG, KA LUN	14	
		2 WONG, HA WAI GLENN WILLING	42	Elected
	Ma Tseuk Leng Ha	1 CHEUNG, PING	32	Elected
		2 CHEUNG, CHE HOI MANUEL	28	
	Ma Tseuk Leng Sheung	- TSANG, CHI KEUNG	-	Uncontested
	Man Uk Pin	- CHUNG, CHI WING	-	Uncontested
Miu Tin	- YIP, YAM FAT	-	Uncontested	
Mui Tsz Lam	- TSANG, YUK ON	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
NORTH (Con't)				
Sha Tau Kok District	Muk Min Tau and Tsiu Hang	- LI, WAI YIN	-	Uncontested
	Nam Chung	1 LEE, KWAI SANG (MATIN LEE)	7	
		2 LEE, KOON LOI	13	
		3 LEE, KWONG MAN	10	
		4 CHAN, SAI LEONG	84	Elected
		5 LEE, LEE WAH	78	Elected
	Ngau Shi Wu	1 TSANG, KOON WAI	4	
		2 TSANG, SUI MAN	12	Elected
	Sam A	- TSANG, YUNE CHOI	-	Uncontested
	San Tsuen	1 LAM, KWAI SANG	22	
		2 YAU, MUK HING	31	Elected
	Shan Tsui	- MO, LAP SAN	-	Uncontested
		- YAU, TING LOI	-	Uncontested
	Shek Kiu Tau	- LEE, WOON SZE	-	Uncontested
	Sheung Wo Hang	1 LEE, KOON YUE	64	Elected
		2 LI, CHUEN LAM	81	Elected
		3 LEE, YUK YIN	26	
	So Lo Pun	- WONG, HING CHEUNG	-	Uncontested
	Tai Long	- LEE, WAI MING	-	Uncontested
	Tai Tong Wu	- TANG, KA MAN	-	Uncontested
	Tam Shui Hang	1 CHUI, KIT WAI	146	Elected
		2 WAN, SUN YAU	148	Elected
		3 WAN, WAI HONG	93	Elected
		4 WAN, WAH ON	92	
	Tong To	1 YAU, MAN CHUNG	52	Elected
		2 YAU, WING YAN	37	
	Tsat Muk Kiu	1 YAU, WAI MAN	16	
		2 YAU, WAI KONG JACK	25	Elected
	Wang Shan Keuk	- CHAN, YUEN CHOI	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
NORTH (Con't)					
Sha Tau Kok District	Wu Kau Tang	-	LEE, KOON HUNG	-	Uncontested
		-	LEE, MO HING	-	Uncontested
	Wu Shek Kok	1	WONG, WAI KWONG	26	
		2	WONG, MEI LING	37	Elected
	Yim Tso Ha and Pok Tau Ha	1	LAM, KWOK HUNG	13	
		2	WONG, KWOK LUN	39	Elected
	Yung Shue Au	-	WAN, TING YAN GEORGE	-	Uncontested
	Sheung Shui District	Cheung Lek	-	NGAI, LIN YAU	-
Hang Tau		1	LEE, KWOK MAN	157	
		2	AU-YEUNG, HOK WANG	172	Elected
		3	LI, SHU MAN	158	
		4	LEE, KOON SIN	181	Elected
Ho Sheung Heung		-	HAU, CHI KEUNG	-	Uncontested
		-	HAU, WING LEUNG	-	Uncontested
Kai Leng		-	CHEUNG, KA KEUNG	-	Uncontested
Kam Tsin		-	HAU, FUK TAT SIMON	-	Uncontested
		-	HAU, TIM KAU	-	Uncontested
Lin Tong Mei		-	SUNG, YAU SAU	-	Uncontested
Liu Pok		-	FUNG, HING CHAU	-	Uncontested
		-	FUNG, WAI FAT	-	Uncontested
Ng Uk Tsuen		-	TSANG, KA KEUNG SAMMY	-	Uncontested
Ping Kong		1	HAU, TIM HING	81	Elected
		2	HAU, KIN CHAI	75	
Sheung Shui Heung		1	LIU, HING HUNG	860	Elected
		2	LIU, SAI HUNG	788	Elected
		3	LIU, KWOK WAH	646	Elected
		4	LIU, YUN CHEONG	481	
	5	LIU, CHI LING	463		

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
NORTH (Con't)				
Sheung Shui District	Tai Tau Leng	1 KAN, KING TING	47	
		2 KAN, FOR TAI	57	Elected
		3 KAN, CHIU NAM RAYMOND	47	
		4 KAN, BING PUI	57	Elected
	Tong Kung Leng	- TONG, CHUN FAT	-	Uncontested
	Tsiu Keng	1 TANG, CHO HING	96	
		2 WONG, CHI KWONG	145	Elected
	Tsung Pak Long	1 KAN, SAU CHEUNG	183	Elected
		2 WONG, WAI YIP ANTONY	137	Elected
		3 LAU, KUN WAI	155	Elected
		4 KAN, WAI MAN	101	
	Wa Shan Tsuen	- LIU, TIM SHING	-	Uncontested
	Yin Kong	- HAU, KAM CHUEN	-	Uncontested
	Ta Kwu Ling District	Chow Tin Tsuen	1 TO, KAM KWAI	113
2 TO, SHU HOI			108	Elected
3 TAO, CHING WAH			106	
4 TO, SUK KWAN			101	
Chuk Yuen		- YIU, KOON KAU	-	Uncontested
Fung Wong Wu		1 NG, KWOK CHU	25	
		2 YIK, WAI TUNG	61	Elected
Ha Shan Kai Wat		- LAM, KAM KWAI	-	Uncontested
Heung Yuen Wai		1 MAN, TAK SHING	84	
		2 MAN, SUN CHOI	103	Elected
Kan Tau Wai		- WONG, WAI YIM	-	Uncontested
Lei Uk		1 LEE, YING WAI	38	
		2 LEE, FUK KWONG	39	Elected
Muk Wu		- TO, YIK SAU	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
NORTH (Con't)				
Ta Kwu Ling District	Nga Yiu Ha	- CHAN, CHI CHIU	-	Uncontested
	Ping Che	- MAN, HING SUN	-	Uncontested
	Ping Yeung	1 CHAN, WA SHING	104	
		2 CHAN, YOOK WAH	82	
		3 CHAN, WAI HON	149	Elected
		4 CHAN, FU PANG	145	Elected
		5 CHAN, KWAN PING	155	Elected
		6 CHAN, SHUNG FAI	122	
		7 CHAN, SAN PING	97	
		8 CHAN, KAM WAH	155	Elected
	San Uk Ling	- CHEUNG, FO TAI	-	Uncontested
	Sheung Shan Kai Wat	1 LAM, KIN ON	21	
		2 LAU, LONG KIN KEN	40	Elected
	Tai Po Tin	1 TSOI, YUET MING	43	Elected
		2 PANG, HOK LUEN	40	
	Tong Fong	1 MAN, CHI SHING	29	Elected
		2 MAN, CHI YUI	18	
	Tsung Yuen Ha	1 HO, LAI FAI	32	
		2 HO, YUET MING	46	Elected
	Wo Keng Shan	1 IP, KIM LEUNG	24	
2 FU-SUM, ALBERT		26	Elected	
SAI KUNG				
Hang Hau	Fu Tau Chau	- YIP, PAK LAM	-	Uncontested
	Ha Yeung	1 LAU, KA CHI	30	
		2 LAU, YUK PING	112	Elected
	Hang Hau	- CHEUNG, SHEK KAM	-	Uncontested
		- SHING, KING LUN ALAN (ALAN)	-	Uncontested
		- YAU, WING CHUNG PAUL	-	Uncontested
	Ma Yau Tong	- LEE, KIN ON	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
SAI KUNG (Con't)				
Hang Hau	Mang Kung Uk	- HUNG, TIN SUNG	-	Uncontested
		- SHING, CHI YIU	-	Uncontested
		- SHING, KUEN FUNG	-	Uncontested
		- SING, HEUNG MAN	-	Uncontested
		- YU, YUK MING	-	Uncontested
	Mau Wu Tsai	- YUEN, SIU CHEONG	-	Uncontested
	Pan Long Wan	- LAU, WAI CHUNG	-	Uncontested
	Po Toi O	1 LEUNG, LIN SANG	178	
		2 CHEUNG, KAM CHUEN	198	Elected
	Sheung Sze Wan	- LAM, TAK KEUNG	-	Uncontested
	Sheung Yeung	- LAU, MAN CHOI NEWMAN	-	Uncontested
	Tai Hang Hau	- LEUNG, WAI HUNG GRANY	-	Uncontested
	Tai Po Tsai	1 WAN, PAK FUNG	99	
		2 WAN, YUK SANG	153	Elected
		3 WAN, WAI CHUEN	69	
		4 WAN, CHIU MAN	148	Elected
	Tai Wan Tau	- LAU, WAI CHEUNG PETER	-	Uncontested
	Tin Ha Wan	- SIT, KAM FUN	-	Uncontested
	Tseng Lan Shue	- YAU, KWOK CHEUNG	-	Uncontested
		- YAU, SING YEE	-	Uncontested
	Tseung Kwan O	- CHAN, KAT CHEUNG	-	Uncontested
	Yau Yue Wan	- CHUNG, LIN HI	-	Uncontested
Sai Kung	Che Keng Tuk	1 CHEUNG, MAN FAI	9	
		2 CHEUNG, WAI LEUNG	16	Elected
	Hing Keng Shek	- LAU, HING CHOI	-	Uncontested
	Ho Chung	- CHEUNG, TO SHING	-	Uncontested
		- WAN, SAI PONG	-	Uncontested
Kai Ham	- TSE, YUK HING	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
SAI KUNG (Con't)				
Sai Kung	Kau Sai San Tsuen	1 CHEUNG, SHUI YEUNG	39	
		2 SO, CHI WAH	53	
		3 SHEK, KAM HO	98	Elected
	Long Ke			
	Long Keng	- WONG, KANG YAU	-	Uncontested
	Lung Mei	- KONG, KWOK HUNG	-	Uncontested
	Ma Nam Wat	- WAN, KAM CHUEN	-	Uncontested
	Man Wo	- YUEN, SHU YAU	-	Uncontested
	Man Yee Wan New Village	- LI, CHI WAI	-	Uncontested
	Mau Ping New Village	- LAU, SHEK CHUNG	-	Uncontested
	Mok Tse Che	- YUEN, TO SHING	-	Uncontested
	Nam A	- KUIT, WING LING	-	Uncontested
	Nam Shan	- WAN, KEUNG	-	Uncontested
	Nam Wai	1 SHING, YUN HEI	149	
		2 SING, CHING ON	206	Elected
		3 YAU, YUK YUEN	177	
		4 YAU, TAT CHOI RAYMOND	204	Elected
	Ngong Wo	- LAU, KAM POR	-	Uncontested
	O Tau	- HO, KOON SHUN	-	Uncontested
	Pak A	- WONG, FOOK NING	-	Uncontested
	Pak Kong	- LOK, SAU MING	-	Uncontested
	Pak Kong Au	- LAU, YUK WAH	-	Uncontested
	Pak Lap	- LAU, PAK ON	-	Uncontested
	Pak Tam	- TSANG, KAN HI	-	Uncontested
	Pak Tam Chung	- WONG, SHU KEI	-	Uncontested
	Pak Wai	- LAU, KAM LUN	-	Uncontested
	Pik Uk	- SHING, YUK KWAN	-	Uncontested
Ping Tun	- CHEUNG, WAH MAN	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
SAI KUNG (Con't)					
Sai Kung	Sai Wan	- LAI, YUK YU	-	Uncontested	
	Sha Ha	- LAU, KWOK KEE	-	Uncontested	
	Sha Kok Mei	1	CHU, SIU HING	158	Elected
		2	TSE, PHILIP CHI FAI	90	Elected
		3	POON, CHAU FUK	87	
		4	LOK, WAI MAN	137	Elected
		5	LI, FUK HUNG	88	
		6	WAI, WING ON	51	
	Sha Tsui New Village	- TANG, KING SHAN	-	Uncontested	
	Shan Liu	- WONG, SHUI SANG	-	Uncontested	
	She Tau	- WONG, DORE MING	-	Uncontested	
	Shek Hang	- TSE, TIN FUK	-	Uncontested	
	Ta Ho Tun	- LO, YUK TONG	-	Uncontested	
	Tai Lam Wu	- WAN, MO HEI	-	Uncontested	
	Tai Long	- CHAM, KAM SANG	-	Uncontested	
	Tai Mong Tsai	- TSANG, TSUN CHOY	-	Uncontested	
	Tai No	- TSANG, HON PING	-	Uncontested	
	Tai Po Tsai	- CHEUNG, CHUN LUNG	-	Uncontested	
	Tai She Wan	- CHEUNG, WAI HUNG	-	Uncontested	
	Tai Wan	- WONG, WING YIN	-	Uncontested	
	Tam Wat	- WONG, SUI YUNG	-	Uncontested	
	Tit Kim Hang	- SUNG, YING KEI	-	Uncontested	
	Tsak Yue Wu	1	LEE, CHI SHING	10	
		2	WONG, KWOK LEUNG	11	Elected
	Tsam Chuk Wan	- LEE, CHI MING	-	Uncontested	
	Tsiu Hang	- CHAN, YUET	-	Uncontested	
	Tso Wo Hang	- CHENG, KAM WAH	-	Uncontested	
	Tui Min Hoi	- LAM, KWONG YIN	-	Uncontested	
	Tung A	- KONG, SAI YING	-	Uncontested	
	Uk Cheung	- LAU, KWAI CHUEN	-	Uncontested	
	Wo Liu	- LI, TAI KA	-	Uncontested	

District/ Rural Committee	Name of Village		Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
SAI KUNG (Con't)						
Sai Kung	Wo Mei	-	CHEUNG, CHI KEUNG	-	Uncontested	
	Wong Chuk Shan New Village	-	CHUNG, TIN SANG	-	Uncontested	
	Wong Chuk Wan	-	LAU, KAU	-	Uncontested	
	Wong Keng Tei	-	YAU, YUK KWAN	-	Uncontested	
	Wong Keng Tsai					
	Wong Mo Ying		1	TANG, WONG HEI	12	
			2	TANG, YUEN CHI	16	Elected
	Wong Yi Chau		1	WONG, YUEN CHEUNG	44	
			2	WONG, SZE CHEONG	52	Elected
Yim Tin Tsai	-	CHAN, CHUNG YIN	-	Uncontested		
SHA TIN						
Sha Tin	Au Pui Wan	-	LAU, MO SANG AHSAM	-	Uncontested	
	Chap Wai Kon	-	TSIM, YING CHUEN	-	Uncontested	
	Chek Nai Ping		-	YAU, AH BOR	-	Uncontested
			-	YAU, TUNG LOI (TONY)	-	Uncontested
	Cheung Lek Mei	-	WAN, WAN LUNG	-	Uncontested	
	Fo Tan	-	CHENG, CHEE HING	-	Uncontested	
	Fu Yung Pei	-	YAU, TAI	-	Uncontested	
	Fui Yiu Ha and Tse Uk	-	TSE, FOR SANG	-	Uncontested	
	Ha Keng Hau	-	LAW, WING KWONG	-	Uncontested	
	Ha Wo Che		1	CHAN, CHI HUNG	17	Elected
			2	CHEUNG, WAI KEUNG	15	
			3	CHEUNG, HON MING	0	
	Hin Tin	-	LAW, LOI FU	-	Uncontested	
	Ho Lek Pui	-	HUNG, KEUNG	-	Uncontested	
	Kak Tin		-	TSANG, KA KIT	-	Uncontested
			-	TSANG, TAK MING	-	Uncontested
Kau To	-	LO, SING LOI	-	Uncontested		

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
SHA TIN (Con't)				
Sha Tin	Kwun Yam Shan and Kong Pui	- WONG, WAI MO	-	Uncontested
	Lok Lo Ha	1 LAU, KWOK HING	25	
		2 LAU, SIU WAI	36	Elected
	Ma Liu	- LAU, FOOK LEE	-	Uncontested
	Ma On Shan	- WAN, YUNG SANG	-	Uncontested
	Mau Tat	- HUNG, SUI CHAK	-	Uncontested
	Mau Tso Ngam	- CHENG, SUI WING	-	Uncontested
	Mui Tsz Lam	- NG, SHUI CHING	-	Uncontested
	Ngau Pei Sha	- LEE, CHE KEE	-	Uncontested
	Pai Tau	- LAM, KWOK HING	-	Uncontested
		- NAM, YUK TONG	-	Uncontested
	Pat Tsz Wo	- LAU, KIN CHAK	-	Uncontested
	San Tin	- LAU, GUANG YIN	-	Uncontested
		- LAU, SZE CHUN	-	Uncontested
	Sha Tin Tau and Lee Uk	1 CHAN, KA LOK	48	
		2 LAM, LIN FAT	116	Elected
	Sha Tin Wai	- TSE, KAM WING	-	Uncontested
	Shan Ha Wai	- TSANG, HIN WING	-	Uncontested
	Shan Mei	- HUNG, WAI WAH	-	Uncontested
	Shap Yi Wat	- TSANG, KWOK CHUN	-	Uncontested
	Shek Kwu Lung and Nam Shan	- HUI, YUEN WAH	-	Uncontested
	Shek Lung Tsai	- NG, KOON FAT	-	Uncontested
	Sheung Keng Hau	- WAI, FOOK CHEUNG	-	Uncontested
	Sheung Wo Che	- NAM, CHI CHEUNG RAYMOND	-	Uncontested
	Siu Lek Yuen	- CHOI, MAN WOON	-	Uncontested
		- YEUNG, KAU	-	Uncontested
Tai Lam Liu	- LAU, HON SANG	-	Uncontested	
Tai Shui Hang	- CHEUNG, TIM FUK	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
SHA TIN (Con't)					
Sha Tin	Tai Wai	1	NG, OI YU	144	
		2	WAI, KWOK MING	205	Elected
		3	CHAN, KAYEE	158	
		4	NG, HOI HONG	170	Elected
		5	LEE, CHI HOI	187	Elected
	Tin Sum	1	LEUNG, KWOK FAI	93	Elected
		2	TSOI, CHIU HEE	117	Elected
		3	WAI, KAM	82	
	To Shek	-	TSANG, KWAI HING	-	Uncontested
	Tsok Pok Hang	-	LEE, TAK WAH	-	Uncontested
	Tung Lo Wan	-	YAU, HON PO	-	Uncontested
		-	YAU, SUI TONG	-	Uncontested
	Wo Liu Hang	1	LAU, HON HING	31	Elected
		2	LAU, WAI KWONG	21	
		3	LAU, YUK KUEN	12	
	Wong Chuk Yeung	-	TAI, WAI KWOK	-	Uncontested
	Wong Nai Tau, Tai Che and Fa Sham Hang	-	CHENG, HOI MING	-	Uncontested
Wong Uk	-	WONG, YUK MAN	-	Uncontested	
Wu Kai Sha and Cheung Kang	1	LIU, KOON FAI	105	Elected	
	2	LIU, YING LOI	101		
TAI PO					
Sai Kung North	Che Ha	-	LEE, YING FAT	-	Uncontested
	Chek Keng	-	FAN, FONG SANG	-	Uncontested
	Cheung Muk Tau	-	HAU, LAP FAI	-	Uncontested
	Cheung Sheung	-	WONG, KAM HUNG	-	Uncontested
	Ha Yeung	-	HO, WAI SHING	-	Uncontested
	Hoi Ha	-	YUNG, WONG FAT	-	Uncontested
	Kei Ling Ha Lo Wai	-	HO, KAM WAH	-	Uncontested
	Kei Ling Ha San Wai	-	HO, LIN SANG	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TAI PO (Con't)					
Sai Kung North	Ko Lau Wan	-	CHAN, TIN YAU	-	Uncontested
		-	SHEK, SAM TAI	-	Uncontested
	Ko Tong	1	HO, STANLEY WAI HONG	7	
		2	WONG, LOY SANG	47	Elected
		3	WONG, KIN MAN	20	
	Kwun Hang	-	WONG, WAI CHIU JACKY	-	Uncontested
	Lai Chi Chong	-	LI, KAM TONG	-	Uncontested
	Ma Kwu Lam	-	LEUNG, WO PING	-	Uncontested
	Nai Chung	-	WONG, YUK KWAN	-	Uncontested
	Nam Shan Tung	-	HUI, KWOK WAI	-	Uncontested
	Nga Iu Tau Tsun	-	LOK, KOON SANG	-	Uncontested
	Ngong Ping	-	KUET, CHEE KIT	-	Uncontested
	Pak Sha O	-	HO, CHI CHIU	-	Uncontested
	Pak Tam Au				
	Ping Chau Chau Mei	-	LEE, ALOYSIOUS WAN HOI	-	Uncontested
	Ping Chau Chau Tau	-	YUEN, SIU YING	-	Uncontested
	Ping Chau Nai Tau	-	YUEN, CHIU CHONG	-	Uncontested
	Ping Chau Sha Tau	1	JIM, MIN LOI	6	
		2	CHOI, MING CHUNG	29	Elected
	Ping Chau Tai Tong	1	TANG, CHOY	14	Elected
		2	CHAN, YAU WAN	0	
	Sai Keng	-	LAM, B	-	Uncontested
	Sai O	1	LI, YUNG KAU	18	
		2	LEE, KWAI YAU VICTOR	50	Elected
	Sham Chung	1	LEE, SHEK YEUNG	17	
		2	LEE, KWOK ON	40	Elected
		3	LI, CHUN FAI	31	Elected
	Tai Tan	-	LI, MING	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TAI PO (Con't)				
Sai Kung North	Tai Tung	- CHEUNG, YOK SAT	-	Uncontested
	Tan Ka Wan	1 MO, YUK MING	53	Elected
		2 MO, MICHAEL MAN KIT	30	
	Tap Mun	- LAI, CHUEN TAI	-	Uncontested
		- LAM, YUN LOI	-	Uncontested
	Tin Liu	1 LAU, SIMON KWOK WAI	0	
		2 LAU, WAH	48	Elected
		3 LAU, HOI YUNG	33	
	To Kwa Peng	- CHENG, KWOK FAI	-	Uncontested
	Tseng Tau	- TANG, KWONG WING	-	Uncontested
	Tung Sam Kei	- FU, MOU SHUN	-	Uncontested
	Uk Tau	- CHENG, MAU LAM	-	Uncontested
	Wong Chuk Yeung	- LI, SIU BUN	-	Uncontested
	Yung Shu O	- FONG, MO YAU AMIN	-	Uncontested
Tai Po	A Shan	- LAM, KWOK WAH	-	Uncontested
	Chai Kek	- CHUNG, YUEN KONG	-	Uncontested
	Cheung Shue Tan	- KONG, SAI WING	-	Uncontested
		- YAU, TUNG PING	-	Uncontested
	Cheung Uk Tei	- CHEUNG, KOON HING	-	Uncontested
	Chung Mei San Tsuen	- LEE, KOON LIN	-	Uncontested
	Chung Pui San Tsuen	- LI, CHI KAN	-	Uncontested
	Chung Uk Tsuen	- CHUNG, KWOK MING	-	Uncontested
	Fong Ma Po	- WONG, KAI TUNG	-	Uncontested
	Fung Yuen	- MAK, KWONG SANG	-	Uncontested
	Ha Hang	- LEE, SHUI WAH	-	Uncontested
		- LI, CHEUNG SANG	-	Uncontested
	Ha Tei Ha	- LO, KIN CHAU PHILIP	-	Uncontested
	Ha Wong Yi Au	- CHAN, SIU KUEN	-	Uncontested
	Ha Wun Yiu	- MA, AH KWAI	-	Uncontested
Hang Ha Po	- LAM, CHE PING	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TAI PO (Con't)				
Tai Po	Kam Chuk Pai San Tsuen	- WONG, PING WAN	-	Uncontested
	Kam Shan Village	- CHENG, YUNG FAT	-	Uncontested
		- YAU, CHI LEUNG	-	Uncontested
		- YAU, KAM MING	-	Uncontested
	Kau Liu Ha			
	Kau Lung Hang	1 LI, AH TIM	95	Elected
		2 LEE, KAM	8	
		3 LI, KOON SING	82	
		4 CHAN, TAI FUK	152	Elected
		5 LEE, KWAN YUK	15	
	Lai Chi Shan	1 MA, YI FAT	24	
		2 YICK, SAN LOI CLEMENT	44	Elected
	Lai Pek Shan	- LAW, ON	-	Uncontested
	Lin Au, Cheng Uk	- CHENG, WONG FAT	-	Uncontested
	Lin Au, Lei Uk	1 LEE, WAI KEE RICKY	28	Elected
		2 LEE, CHI KIN	27	
	Lo Tsz Tin	- LEUNG, SHU FAT	-	Uncontested
	Lung A Pei	- WAN, TZE BUN GILBERT	-	Uncontested
	Lung Mei	- CHAN, PAUL KWOK YING	-	Uncontested
		- CHAN, TIN SUNG	-	Uncontested
	Ma Po Mei	- LEUNG, WING WAH	-	Uncontested
	Mui Shue Hang	- CHAN, WING KIN	-	Uncontested
	Nam Hang	- JIM, NIN KWAI	-	Uncontested
		- YAU, YUK KAU	-	Uncontested
	Nam Wa Po	- LAM, YICK KUEN	-	Uncontested
	Ng Tung Chai	- YAU, KOON LIN	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TAI PO (Con't)				
Tai Po	Pak Ngau Shek Ha Tsuen	- LEUNG, KOON WAH	-	Uncontested
	Pak Ngau Shek Sheung Tsuen	- LEUNG, CHI KIU	-	Uncontested
	Pan Chung	1 LAW, SUI LING SOLARA (AH. BIE)	31	
		2 MAK, YING PUI	78	Elected
		3 MAK, SIU HUNG	82	Elected
	Pan Chung San Tsuen	- CHENG, PAK KWAN	-	Uncontested
	Ping Long	- CHUNG, YIU CHEONG	-	Uncontested
	Ping Shan Chai	- CHEUNG, MOON TONG	-	Uncontested
	Po Sam Pai	1 LAI, WING KEE	70	Elected
		2 LAW, FONG YAU	55	
		3 LAU, KENG NIN	94	Elected
		4 YIP, SAU SHAN	57	
	Pun Shan Chau	- LAU, KOON HEI	-	Uncontested
	San Tau Kok	1 LEE, HUNG MAN	59	
		2 LEE, WAI HONG	65	Elected
		3 TSANG, SUN KEUNG	76	Elected
	San Tong	- WAN, KOON KAU	-	Uncontested
	San Tsuen (Lam Tsuen)	1 CHAN, TIM LOI	4	
		2 CHUNG, KOON WAH	34	Elected
	San Uk Ka	- WONG, HON PING	-	Uncontested
	San Uk Tsai	1 YAU, CHUNG MAN	35	
		2 YAU, SHU WAH	39	Elected
	San Wai Tsai	- CHEUNG, KWOK TUNG	-	Uncontested
- CHEUNG, WING FAI		-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TAI PO (Con't)					
Tai Po	Sha Lo Tung Cheung Uk	1	CHEUNG, WING KEUNG	55	Elected
		2	CHEUNG, TIN CHUEN	65	Elected
		3	CHEUNG, MAN KONG	29	
		4	CHEUNG, WAI KWOK	42	
		5	CHEUNG, CHEE MAN	24	
	Sha Lo Tung Lei Uk	1	LEE, PAK KEE	0	
		2	LEE, PAK YAN	43	
		3	LI, HON MAN KENNY	50	Elected
	Shan Liu	-	LEUNG, PAK KEUNG	-	Uncontested
	She Shan	-	CHAN, SIU YIN	-	Uncontested
	Shek Kwu Lung	-	CHENG, YAT CHEONG	-	Uncontested
	Sheung Wong Yi Au	-	CHAN, TAT WAH	-	Uncontested
	Sheung Wun Yiu	-	MA, PING FAN CHARLIE	-	Uncontested
	Shuen Wan Chan Uk	1	CHAN, KUN	63	
		2	CHAN, PING	79	Elected
	Shuen Wan Chim Uk	1	JIM, CHUNG KWAI	39	Elected
		2	JIM, YUN NAM	23	
	Shuen Wan Lei Uk	1	LI, SUN CHUEN	18	
		2	LI, TIN SUNG	33	Elected
	Shuen Wan Sha Lan	-	LI, MOU WING	-	Uncontested
	Shuen Wan Wai Ha	-	LEE, KWAI PING	-	Uncontested
	Shui Wo	1	SUM, KOON TAI	36	Elected
		2	SHUM, KEUNG FAT	14	
	Siu Kau San Tsuen	-	LI, CHI MING	-	Uncontested
	Siu Om Shan	-	WAN, CHING YAU	-	Uncontested
	Ta Tit Yan	-	HO, MAN KIT	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TAI PO (Con't)					
Tai Po	Tai Hang	1	MAN, KA SHUN	293	Elected
		2	MAN, CHICK NAM	203	
		3	MAN, KWAI LIN	324	Elected
		4	MAN, CHI KEUNG	178	
		5	MAN, YUN CHEUNG	259	
		6	MAN, YAN PING	261	Elected
	Tai Kau San Tsuen	-	LEE, CHO SANG	-	Uncontested
	Tai Mei Tuk	1	WONG, CHI WAH MICHAEL	74	Elected
		2	WONG, WAI TONG RAYMOND	63	
		3	WONG, YAN SANG	72	Elected
	Tai Om	-	CHEUNG, LEUNG FAT	-	Uncontested
	Tai Om Shan	-	CHUNG, YUK KONG	-	Uncontested
	Tai Po Kau	-	MAK, CHI WAH	-	Uncontested
	Tai Po Kau Hui	-	LAU, SHUI HING	-	Uncontested
		-	LI, KIN HUNG	-	Uncontested
		-	LI, KWOK FAI	-	Uncontested
	Tai Po Mei	-	LEE, SIU MAN	-	Uncontested
		-	LI, WING KEUNG	-	Uncontested
	Tai Po Tau	1	TANG, WAH	75	Elected
		2	TANG, STEPHEN SING SHENG	12	
		3	TANG, MING TAI PATRICK	78	Elected
	Tai Po Tau Shui Wai	-	TANG, YIP FAT	-	Uncontested
	Tai Wo	-	WONG, KEE TIM	-	Uncontested
	Tai Yeung Che	-	WONG, TUNG SANG	-	Uncontested
	Tin Liu Ha	-	CHUNG, CHI MING	-	Uncontested
		-	CHUNG, WAI WING	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TAI PO (Con't)				
Tai Po	Ting Kok	1 LAM, PAK MAN	135	
		2 WU, LAP KEUNG	160	
		3 LI, YUN HEI	201	Elected
		4 YU, BIU	204	Elected
		5 YU, KONG KEUNG	153	
		6 LI, KWAI MING	171	Elected
	To Yuen Tung	- MA, WING CHEUNG	-	Uncontested
	Tong Sheung Tsuen	- CHEUNG, KAM HUNG	-	Uncontested
	Tseng Tau	- PANG, CHING SANG	-	Uncontested
	Tung Tsz	- YIP, CHI LEUNG	-	Uncontested
	Wai Tau Tsuen	1 CHEUNG, KWOK YIU	84	Elected
		2 CHEUNG, KWOK WAH	67	
	Wan Tau Kok	- MA, LIK KEUNG	-	Uncontested
	Wang Ling Tau San Tsuen	- LEE, YAU LOI	-	Uncontested
	Wong Yue Tan	- CHEUNG, SIU MING	-	Uncontested
	Yin Ngam			
	Yue Kok	- CHEUNG, KWOK WAI	-	Uncontested
	Yuen Leng Lei Uk	- LEE, KOON WING	-	Uncontested
		- LEE, YUK MING	-	Uncontested
	Yuen Leng Yip Uk	1 YIP, KOON WING (CHARLES YIP)	10	
		2 YIP, KOON FAT DAVID	15	Elected
	Yuen Tun Ha	- WONG, KOON WONG	-	Uncontested
TSUEN WAN				
Ma Wan	Chok Ko Wan and Pa Tau Kwu	- WU, MAN BIU	-	Uncontested
	Fa Peng, Tso Wan and Tai Chuen	- WU, CHING LEONG	-	Uncontested
	Luk Keng	- CHUNG, SUN YAU	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TSUEN WAN (Con't)					
Ma Wan	Ma Wan Main Street	1 LAI, WAI KEI	95	Elected	
		2 LAM, LAP TAT	58		
		3 CHOW, KAM CHUEN	80	Elected	
		4 CHAN, WING HONG RAYMOND	95	Elected	
		5 SO, KAM CHEUNG	97	Elected	
		6 TSANG, HIN FAI BENTON	136	Elected	
	Ta Pang Po	- WU, YAU CHOI	-	Uncontested	
	Tai Tsing Chau	- FAN, SHU MING	-	Uncontested	
	Tin Liu	1 CHAN, CHI HUNG DAVY	50		
		2 CHAN, SUNG LUK	153	Elected	
		3 CHAN, YUNG CHOI	159	Elected	
		4 CHAN, CHI HUNG	141	Elected	
		5 CHAN, SUNG IP	149	Elected	
	Tsuen Wan	Chuen Lung	1 TSANG, KWAN SANG	129	Elected
			2 TSANG, WAI YUEN	77	
3 TSANG, WAI KEUNG JONATHAN			118	Elected	
4 TSANG, WING KAU			127	Elected	
Chung Kwai Chung		- FU, HONG TAK	-	Uncontested	
		- FU, WAI MAN RAYMOND	-	Uncontested	
		- TSANG, TIN SUNG	-	Uncontested	
Ha Fa Shan		- LEE, YUK KIN	-	Uncontested	
Ham Tin		- CHAN, SIU WAI	-	Uncontested	
Ho Pui		- HO, MAN KEE	-	Uncontested	
		- HO, SAI MING	-	Uncontested	
Hoi Pa (Cheung Pei Shan Road)		- LIU, CHI KEUNG	-	Uncontested	
		- TSANG, CHI FAI	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TSUEN WAN (Con't)				
Tsuen Wan	Hoi Pa (South Platform)	1 YIP, YAN CHEUNG GARY	34	Elected
		2 CHAN, YEE MING	29	
	Hoi Pa (Wo Yi Hop Road and Kwok Shui Road)	- CHUNG, WING HONG	-	Uncontested
		- FU, KAM NIN	-	Uncontested
		- HO, KOON WAN	-	Uncontested
	Kwan Mun Hau	- CHAN, WING KIN	-	Uncontested
		- CHAN, WING TAO	-	Uncontested
		- YAU, KAM PING	-	Uncontested
	Kwu Hang	- TSANG, HIN KWONG	-	Uncontested
	Lo Wai	- CHEUNG, SING MAN	-	Uncontested
		- HUI, KOON SHUN	-	Uncontested
		- WONG, TIN CHI	-	Uncontested
	Ma Sim Pai	- CHAN, KWOK KAY	-	Uncontested
	Muk Min Ha	- HO, WAI MING	-	Uncontested
		- HO, YEE KEUNG JESSE	-	Uncontested
	Pak Tin Pa	- HO, YAT SUN	-	Uncontested
	Sai Lau Kok	- HO, KIN FAI	-	Uncontested
	Sam Tung Uk	- CHAN, KAM HONG	-	Uncontested
		- CHAN, KWAI FONG	-	Uncontested
		- CHAN, KWOK LOK	-	Uncontested
	San Tsuen	- SUEN, LOI ON	-	Uncontested
		- SUEN, WAH ON	-	Uncontested
		- SUEN, WAI KEUNG	-	Uncontested
	Sham Tseng	1 FU, YUK YAU	164	Elected
		2 FU, CHUN KWONG	113	Elected
		3 FU, CHI FAI	90	
Shek Pik San Tsuen	- CHAN, SHEK LAM	-	Uncontested	
Shek Wai Kok	- TANG, KIT MI	-	Uncontested	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TSUEN WAN (Con't)				
Tsuen Wan	Sheung Kwai Chung	1 TSANG, KOON SHING	20	
		2 CHAN, SIU HUNG	98	Elected
		3 LAW, KIN WAN	110	Elected
	Tai Uk Wai	- CHEUNG, KA FU	-	Uncontested
		- LI, WAI KWONG	-	Uncontested
	Ting Kau	1 TSANG, KWOK WAI	40	Elected
		2 TSANG, MAN TAK	33	
	Tsing Fai Tong	1 FOO, SIU WAI	39	Elected
		2 FU, TIN SAU	22	
		3 FU, WAN FONG	1	
	Tsing Lung Tau	- CHUNG, TIN YEUNG	-	Uncontested
	Tsuen Wan Sam Tsuen	- HO, TIN SANG	-	Uncontested
	Wo Yi Hop	1 LAU, WING MAN	104	Elected
		2 LAU, FOOT WONG	61	
		3 LAU, WAI FAI	106	Elected
	Yau Kam Tau	- YEUNG, KWAI CHOI MIKE	-	Uncontested
		- YEUNG, KWAI CHUN	-	Uncontested
	Yeung Uk	1 YEUNG, KIN LAM JOHNNY	15	
		2 YEUNG, KAM HO	42	Elected
		3 YEUNG, MAN CHUNG	35	Elected
		4 YEUNG, KAM YAU	45	Elected
Yi Pei Chun	- LAU, KAM CHUEN	-	Uncontested	
Yuen Tun	- CHUNG, WAI MAN	-	Uncontested	
TUEN MUN				
Tuen Mun	Chung Uk Tsuen	- CHUNG, KIN HONG	-	Uncontested
		- CHUNG, WAI TING	-	Uncontested
	Fu Tei Tsuen	- CHAN, SAU LUN	-	Uncontested
	Kei Lun Wai	1 CHAN, WAI HUNG	119	
		2 CHAN, YUEN KI	133	Elected

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
TUEN MUN (Con't)				
Tuen Mun	Lam Tei	- TAO, KIN LUN	-	Uncontested
	Leung Tin Tsuen	1 HO, TO MING	71	
		2 HO, KWAN YIU	79	Elected
	Lung Kwu Tan	- LAU, IP KEUNG KENNETH	-	Uncontested
		- LAU, WAI PING	-	Uncontested
	Nai Wai	- TO, MOON KUEN	-	Uncontested
		- TO, WAI PING	-	Uncontested
	Nim Wan	- CHENG, CHI WO PETER	-	Uncontested
		- CHENG, SHEK KAM	-	Uncontested
	Po Tong Ha	- CHUI, TAK YAN	-	Uncontested
	San Hing Tsuen	- SIU, CHUN FAT	-	Uncontested
	San Wai Tsai	- KWU, HON KEUNG	-	Uncontested
	Siu Hang Tsuen	1 TSE, WAI SANG	54	Elected
		2 TSE, KWAI FOON	48	
	So Kwun Wat	1 CHAN, YAT HUNG	262	
		2 LI, CHI LUN ALAN	284	Elected
		3 LI, YUEN LAM	306	Elected
		4 CHING, MUK YAN	107	
		5 CHAN, JEREMY KA CHING	165	
		6 LI, KOON TAI	284	Elected
		7 LI, TING WAH	184	
	Sun Fung Wai	- LAU, YUK WING	-	Uncontested
		- LEUNG, CHUNG HING	-	Uncontested
	Tai Lam Chung	- WU, FUK ON	-	Uncontested
		- WU, KOON TAI	-	Uncontested
	Tin Fu Tsai	1 TSOI, KWOK CHEONG	28	Elected
		2 CHOI, LUNG WAI	0	
	To Yuen Wai	- LI, TSO YI	-	Uncontested
	Tsing Chuen Wai	- TO, SHECK YUEN	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
TUEN MUN (Con't)					
Tuen Mun	Tsz Tin Tsuen	1	TANG, CHI FUNG	35	
		2	TANG, TAK SUM	113	Elected
	Tuen Mun Kau Hui	-	LAU, YUK PING	-	Uncontested
	Tuen Mun San Hui	1	HUI, CHEUK HO	167	Elected
		2	TANG, HIN CHO	147	Elected
		3	KWAN, CHI WAH	57	
	Tuen Mun San Tsuen	-	TO, SIU LAM	-	Uncontested
	Tuen Tsz Wai	-	TO, TIN CHI AUSKING	-	Uncontested
	Yeung Siu Hang	-	CHAN, YIN LUN	-	Uncontested
YUEN LONG					
Ha Tsuen	Fung Kong Tsuen	-	WU, SIU SING	-	Uncontested
	Ha Tsuen Shi	-	TANG, LIM KWONG	-	Uncontested
	Hong Mei Tsuen	-	TANG, CHI KWONG	-	Uncontested
	Lee Uk Tsuen	-	LI, KWOK CHUEN	-	Uncontested
	Lo Uk Tsuen	-	SIU, YUK WAH	-	Uncontested
	San Sang Tsuen	1	TANG, CHI YAU	141	
		2	TANG, YU FUNG	167	Elected
	San Uk Tsuen	-	TANG, LIN HING	-	Uncontested
	San Wai	1	TANG, KIT TUNG	276	Elected
		2	TANG, YAU MING	291	Elected
		3	TANG, PING MING	30	
		4	TANG, CHIU TONG THOMAS	142	
		5	TANG, FOOK CHUEN JOSEPH	238	Elected
		6	TANG, HON MAN	311	Elected
	Sik Kong Tsuen	1	TANG, WAH CHING	202	
		2	TANG, KUT SUNG	227	Elected
		3	TANG, CHEUK LUN	278	Elected
	Sik Kong Wai	-	TANG, KA LEUNG	-	Uncontested
		-	TANG, KAM FAI	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)				
Ha Tsuen	Tin Sum Tsuen	- CHAN, CHIK LEUNG	-	Uncontested
		- CHAN, KWAN SHING	-	Uncontested
	Tseung Kong Wai	1 TANG, KUT YIU	49	
		2 TANG, YUK KWAN	60	Elected
	Tung Tau Tsuen	- TANG, CHUNG KWAI	-	Uncontested
Kam Tin	Kam Tin Shing Mun San Tsuen	- CHENG, YING MING	-	Uncontested
	Kat Hing Wai	1 TANG, WING KEI	195	Elected
		2 TANG, KWOK KI	225	Elected
		3 TANG, WING KEUNG	103	
	Ko Po Tsuen	- TANG, SHUI LUN	-	Uncontested
	Sha Po Tsuen	- NG, SAI KIT ROGER	-	Uncontested
		- WONG, SIU CHUNG	-	Uncontested
	Shui Mei Tsuen	1 TANG, CHUNG YEE	124	Elected
		2 TANG, PAK CHEUNG	6	
	Shui Tau Tsuen	- TANG, KAM LEUNG	-	Uncontested
		- TANG, KIN TAK	-	Uncontested
	Tai Hong Wai	1 TANG, SIK MING	53	
		2 TANG, CHI TIM	136	Elected
	Tsz Tong Tsuen	1 TANG, WING HONG	94	Elected
		2 TANG, CHEUK SUM	21	
Wing Lung Wai	1 TANG, HON SANG	22		
	2 TANG, YING YEUNG	95	Elected	
Pat Heung	Cheung Kong Tsuen	- LEUNG, FU KWONG	-	Uncontested
	Cheung Po Tsuen	1 WONG, MING	65	
		2 CHEUNG, CHIN LAP	104	Elected
	Chuk Hang Tsuen	- TANG, CHI KWONG	-	Uncontested
	Ha Che Tsuen	1 CHENG, YAU SANG	128	
		2 CHAN, YUK WA	134	Elected
	Ho Pui Tsuen	1 FAN, HOI WANG	135	Elected
2 WU, WAI KIT		100		

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)				
Pat Heung	Kam Tsin Wai Tsuen	- CHENG, WAH YIU	-	Uncontested
	Kap Lung Tsuen	- TSANG, HIN KEUNG	-	Uncontested
	Lin Fa Tei	1 KWOK, TAI FUNG	170	
		2 KWOK, CHUN HUNG	294	Elected
		3 FUNG, HON KEUNG	168	
		4 FUNG, CHING NANG	254	Elected
	Ma On Kong Tsuen	1 WU, WING LAM DANIEL	50	
		2 WU, HA ON	32	
		3 WU, YAU FAT	111	Elected
	Ngau Keng Tsuen	1 CHENG, WING SAU	130	
		2 LEE, KA WING	180	Elected
		3 LEE, YUEN SING	158	Elected
	Shek Wu Tong Tsuen	- CHOY, CHI WAI	-	Uncontested
		- TSANG, HING KWONG	-	Uncontested
	Sheung Che Tsuen	1 CHEUNG, CHI KWAN	134	Elected
		2 LAM, KWUN TING	103	
	Sheung Tsuen	1 TSANG, MAN CHING	506	Elected
		2 TSE, PING HEE	290	
		3 LAI, WING TIM	551	Elected
		4 TSANG, TO WAI	398	Elected
	Shui Lau Tin Tsuen	1 CHOI, YUET WING	160	Elected
		2 CHOI, KIM YEUNG	88	
	Shui Tsan Tin Tsuen	1 CHEUNG, TIM LOI LOUIE	98	
		2 CHEUNG, HOK LIN	154	Elected
	Ta Shek Wu Tsuen	1 CHEUNG, SIU KIN	33	
		2 CHEUNG, KANG YAN	34	Elected
	Tai Wo Tsuen	1 CHOI, WUN PUN	119	Elected
		2 TANG, SAU KEUNG	19	
	Tin Sum Tsuen	- WOO, MAN CHI	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)				
Pat Heung	Tsat Sing Kong Tsuen	- TANG, KOON YAU DAVID	-	Uncontested
	Wang Toi Shan Ha San Uk Tsuen	- TANG, SUI KEUNG	-	Uncontested
	Wang Toi Shan Ho Lik Pui Tsuen	- TANG, SUI MAN	-	Uncontested
	Wang Toi Shan Lo Uk Tsuen	- LAW, KIN ON	-	Uncontested
	Wang Toi Shan Shan Tsuen	- TANG, WAI WOO	-	Uncontested
	Wang Toi Shan Wing Ning Lei Tsuen	- TANG, TIN SIK	-	Uncontested
	Yuen Kong San Tsuen	- YEUNG, LAI WING	-	Uncontested
	Yuen Kong Tsuen	- CHEUNG, TSUN FAT - LEUNG, HO SUM	- -	Uncontested Uncontested
Ping Shan	Fui Sha Wai	1 TANG, CHIK SIN	109	Elected
		2 TANG, SHU WAI	72	
	Fung Chi Tsuen	- CHAN, MAN FAI	-	Uncontested
	Ha Mei San Tsuen	- CHAN, YUET LUN	-	Uncontested
	Hang Mei Tsuen	- TANG, CHE KEUNG	-	Uncontested
		- TANG, WAI YEUNG	-	Uncontested
		- TANG, YUN CHOR	-	Uncontested
	Hang Tau Tsuen	- TANG, PING FAI	-	Uncontested
		- TANG, TSUK MING	-	Uncontested
	Hung Uk Tsuen	1 TANG, KAM HING	85	
		2 TANG, TZE KWONG	86	Elected
	Kiu Tau Wai	- TANG, TUNG FAT	-	Uncontested
	Lam Hau Tsuen	1 CHEUNG, KAM FOOK	244	Elected
2 MAN, LAU FONG		178		
3 MOK, FOOK NANG		200	Elected	

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
YUEN LONG (Con't)					
Ping Shan	Mong Tseng Tsuen	1	LEE, MUK TING	156	Elected
		2	CHEUNG, WAI KWONG	42	
		3	CHEUNG, KAM CHIU	175	Elected
	Mong Tseng Wai	1	TANG, MOON YIN	188	
		2	TANG, KWAN MING	228	Elected
		3	TANG, NAM SHING	199	Elected
		4	TANG, TIM FUK	39	
		5	TANG, YUEN WAN	160	
	Ng Uk Tsuen	1	NG, YAT CHEUNG	134	Elected
		2	NG, WING SANG ERICSON	125	
		3	NG, CHAN FAI	153	Elected
		4	NG, WING LUN	96	
	Ngau Hom Tsuen	-	WONG, YIU WING	-	Uncontested
	Ping Shan San Tsuen	-	TANG, SUM FUK	-	Uncontested
	San Hing Tsuen	-	WONG, KWOK WING	-	Uncontested
	Sha Kong Wai	1	CHENG, CHOR WAN	272	
		2	MOK, WING KIN	306	
		3	MOK, CHI KWAN	332	Elected
		4	TO, LIN SAU	338	Elected
	Shan Ha Tsuen	1	CHEUNG, MUK LAM	454	Elected
		2	CHEUNG, CHI LAM	324	
		3	CHEUNG, CHI MING	438	Elected
		4	CHEUNG, CHI KAI	347	Elected
		5	CHEUNG, KA WING	264	
	Shek Po Tsuen	-	LAM, CHEN SHU	-	Uncontested
		-	LAM, KIN SHUN	-	Uncontested
	Sheung Cheung Wai	1	TANG, LAP CHEUNG RAYMOND	65	Elected
		2	TANG, TUNG HOI	60	
	Shing Uk Tsuen	-	SHING, CHUN WAI	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
YUEN LONG (Con't)					
Ping Shan	Shui Pin Tsuen	1	WONG, LIN SHING	195	Elected
		2	WONG, KAM KI	115	
	Shui Pin Wai	-	TO, PING NAM	-	Uncontested
	Shui Tin Tsuen	-	WONG, CHI HAU	-	Uncontested
	Tai Tseng Wai	-	LEUNG, CHEUK WING	-	Uncontested
	Tong Fong Tsuen	-	TANG, TAT SIN	-	Uncontested
	Wang Chau Chung Sam Wai	-	WONG, CHUNG WAH	-	Uncontested
	Wang Chau Fuk Hing Tsuen	-	WONG, LAI SUM	-	Uncontested
		-	WONG, WING SANG	-	Uncontested
	Wang Chau Lam Uk Tsuen	-	LAM, CHI MING	-	Uncontested
	Wang Chau Sai Tau Wai	-	CHAN, KIN LUEN	-	Uncontested
	Wang Chau Tung Tau Wai	-	CHOI, KIN SUN	-	Uncontested
		-	TSANG, SHU WO	-	Uncontested
	Wang Chau Yeung Uk Tsuen	-	YEUNG, CHI YUEN	-	Uncontested
		-	YOUNG, KA ON	-	Uncontested
San Tin	Chau Tau	1	MAN, YUN FUK	78	
		2	MAN, HING LUNG	193	Elected
		3	MAN, YIU CHUEN	173	Elected
		4	MAN, TIN SANG	79	
	Chuk Yuen	-	CHAU, HING WAH	-	Uncontested
	Fan Tin San Yi Cho	1	MAN, KA WAY VINCENT	119	
		2	MAN, SHING LAP	169	Elected
		3	MAN, YUI KWAN	132	Elected
		4	MAN, SUM ON	91	
		5	MAN, CHUNG YUEN	118	
		6	MAN, CHUNG HING	128	Elected

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election		
YUEN LONG (Con't)						
San Tin	Lok Ma Chau	1	CHEUNG, PING YUNG	89	Elected	
		2	CHEUNG, WAI LOONG	65		
	Mai Po Tsuen	1	WONG, KWOK KEUNG	138		
		2	WONG, FUK ON	198	Elected	
		3	MAN, KWAI KI	192	Elected	
		4	FUNG, CHI TSAU	121		
	Ming Tak Tong	-	MAN, FU CHOI	-	Uncontested	
		-	MAN, LUK SING	-	Uncontested	
		-	MAN, YAU FOOK	-	Uncontested	
	On Lung Tsuen	-	MAN, TIN WAI	-	Uncontested	
	Pok Wai	-	FUNG, YING CHEUNG STANLEY	-	Uncontested	
		-	MAN, YIN WAH	-	Uncontested	
	Pun Uk Tsuen	1	POON, KA LOK	63	Elected	
		2	POON, YIU TANG	60		
	San Lung Tsuen	-	MAN, PING NAM	-	Uncontested	
	Shek Wu Wai	-	MAN, KAM TO	-	Uncontested	
	Tsing Lung Tsuen	-	MAN, CHI SHEUNG	-	Uncontested	
	Tung Chun Wai	1	MAN, HO KAU	73	Elected	
		2	MAN, CHOK KIM	39		
		3	MAN, TIM FAT	42	Elected	
	Wai Tsai	1	WAN, SHUN LEE	61	Elected	
		2	WAN, KAM TONG	55		
	Wing Ping Tsuen	1	MAN, MEI KWAI JIMMY	86	Elected	
		2	MAN, YAT LUEN	51		
	Yan Sau Wai	1	MAN, KWOK TONG	77		
		2	MAN, KWAI SAU	130	Elected	
		3	MAN, KIN LAP	113	Elected	
		4	MAN, YING CHEUNG	65		
	Shap Pat Heung	Choi Uk Tsuen	-	TSOI, LAWRENCE CHIK SANG	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)				
Shap Pat Heung	Ha Yau Tin	- WONG, LAP KWONG	-	Uncontested
	Hung Cho Tin	1 KAN, KA WAI	190	Elected
		2 KAN, LIN HUNG	131	
	Kong Tau	- CHANG, SEK YIU	-	Uncontested
	Ma Tin	- CHAN, CHING LUN THOMAS	-	Uncontested
		- CHOW, KAM CHEUNG	-	Uncontested
	Muk Kiu Tau	1 WU, KAI CHEUNG	65	
		2 WU, WAI KIT	162	Elected
	Nam Bin Wai	1 NG, TZE HANG	145	
		2 TANG, CHUNG HONG	95	
		3 CHAN, LAI HEE	398	Elected
		4 CHENG, YIN PING	287	Elected
		5 YIP, CHUN FAT	348	Elected
		6 CHAN, SHU KIN	369	Elected
		7 TAI, YUN NAM	282	
		8 LOK, WAI MING	115	
	Nam Hang	- CHEUNG, CHI ON	-	Uncontested
	Ngar Yiu Tau	- YIM, TING YING	-	Uncontested
	Pak Sha	- YIK, HON YAU	-	Uncontested
	Sai Bin Wai	1 LAM, WAI KONG	133	Elected
		2 NG, WING CHEUNG	135	Elected
		3 WONG, MOK LAM	43	
	Sham Chung	- CHAN, YAU HUNG	-	Uncontested
	Shan Pui	1 LAM, WOON FU	366	Elected
		2 LAM, KIU FUNG	95	
		3 LAM, PING SAU	86	
		4 LAM, CHIU KUEN	360	Elected
		5 LAM, TING BONG	347	Elected
		6 LAM, KWOK KAI	128	
	Sheung Yau Tin	- LEE, PAK WAI	-	Uncontested

District/ Rural Committee	Name of Village	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
YUEN LONG (Con't)				
Shap Pat Heung	Shui Chiu Lo Wai	1 TSANG, SHUN WAH	119	
		2 CHAN, SIU NIN	307	Elected
		3 TSANG, YUK SANG	365	Elected
		4 YEUNG, TUNG CHOI	170	
	Shui Chiu San Tsuen	- CHING, CHAN MING	-	Uncontested
		- LAM, TIM FOOK	-	Uncontested
	Tai Kiu	1 CHAN, SUI KWAN	97	
		2 TANG, FOON LOK	229	Elected
	Tai Tong	- LEUNG, CHI FUNG NICKY	-	Uncontested
	Tai Wai	- CHOI, SUM KAU	-	Uncontested
		- WONG, LAI PING	-	Uncontested
	Tin Liu	- WU, SIU HUNG	-	Uncontested
	Tong Tau Po	- CHEUNG, WAH NIN	-	Uncontested
	Tung Tau Tsuen	1 CHAN, KIM WING	137	
		2 CHU, CHO YAM	218	Elected
		3 LEE, TIM FOOK	240	Elected
	Wong Nai Tun	1 HO, KWAI WAH	154	Elected
		2 HO, TING YAU	132	
	Wong Uk Tsuen	- LOK, NAI CHEONG	-	Uncontested
		- WONG, LUT CHUNG	-	Uncontested
	Yeung Uk Tsuen	- YEUNG, SUM WA	-	Uncontested
	Ying Lung Wai	1 TANG, CHING CHEUNG CAROL	70	
		2 TANG, SIU HONG NEDY	89	Elected
	Yuen Long Kau Hui	1 TAM, KAI TUNG	116	Elected
		2 CHAN, CHI HANG	111	

 Denotes villages where the election was declared to have failed because no candidate was validly nominated

2019 Rural Ordinary Election
Results for Kaifong Representative Elections

District/ Rural Committee	Name of Market Town		Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
ISLANDS					
Cheung Chau	Cheung Chau	1	MAK, HIN PAN	1 399	Elected
		2	LEE, KWAI CHUN	2 154	Elected
		3	CHAN, CHIU KIT	1 506	Elected
		4	LEUNG, WAI KEUNG	1 395	
		5	LI, WAI CHIU	1 403	Elected
		6	LAU, PUI LAM	1 546	Elected
		7	YU, CHEONG	1 300	
		8	LAM, KIT SING	1 568	Elected
		9	KWONG, FUNG YAN	1 543	Elected
		10	WONG, CHI MAN	1 353	
		11	WONG, YIU KWONG	1 364	
		12	KWOK, WAI MAN MEALOHA	1 779	Elected
		13	CHAN, SIU KWAN	1 441	Elected
		14	LEUNG, KAN YEUNG	1 354	
		15	LUI, YUK WUN	1 472	Elected
		16	CHENG, LAI FU	1 497	Elected
		17	KWONG, KOON WAN	1 988	Elected
		18	YEUNG, WING YEE WANE	1 379	
		19	CHEUNG, CHO YAU	1 281	
		20	CHAN, KIN MAN	1 465	Elected
		21	WONG, HO YIN	1 380	
		22	CHOI, CHEONG FAI	1 309	
		23	LIU, MA TAI	1 612	Elected
		24	PANG, CHUN HO	1 328	
		25	YUNG, CHI MING	1 844	Elected

District/ Rural Committee	Name of Market Town	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election	
ISLANDS (Con't)					
Cheung Chau	Cheung Chau	26	CHAN, KAM HON	1 354	
		27	LAU, CHUN MAN	1 541	Elected
		28	LO, CHUN LEUNG	1 546	Elected
		29	WONG, FAI MAN	1 506	Elected
		30	KWOK, SAU YING	1 514	Elected
		31	CHIU, PO LAI	1 359	
		32	CHOW, CHUN MAN	1 416	Elected
		33	HUNG, HIN LAI	1 619	Elected
		34	CHO, CHAU MING	1 465	Elected
		35	YEUNG, CHE YIP	1 449	Elected
		36	WONG, KA SING	1 363	
		37	YEUNG, TIN FAT FINIAN	1 339	
		38	KWONG, KOON CHING	1 685	Elected
		39	LI, HAK MAN	1 331	
		40	LAU, HON WING	1 528	Elected
		41	CHAN, TAK MING	1 411	Elected
		42	CHENG, CHI HANG	1 352	
		43	CHAU, SING	1 227	
		44	LO, WAN KAI RICO	1 399	Elected
		45	HO, WAH HEI	1 402	Elected
		46	LAW, HO SUM	1 363	
		47	LUK, SHEUNG LAI	1 545	Elected
		48	HO, CHI CHOI	1 515	Elected
		49	LAM, CHUN HANG	1 270	
		50	LEUNG, WAH SHING GEORGE	1 314	
		51	CHAN, KA LAI SAMMI	1 431	Elected
		52	LEE, FUK HEI	1 282	
		53	TO, KWONG BIU	1 496	Elected

District/ Rural Committee	Name of Market Town	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
ISLANDS (Con't)				
Cheung Chau	Cheung Chau	54 CHAN, KWONG KUEN JOEY	1 242	
		55 LAI, SHING CHAI	1 392	
		56 CHAN, TAK CHEUNG	1 268	
		57 PANG, WAH KAN	1 425	Elected
		58 PO, KA LING	1 398	Elected
		59 WONG, CHI LIN	1 491	Elected
		60 WAN, KEE	1 512	Elected
		61 FAN, MIU KING	1 427	Elected
		62 NG, MAN KIT	1 361	
		63 NG, MAR CHAU HERBERT	1 600	Elected
		64 CHENG, KA CHUN	1 391	
		65 TSANG, KA MING	1 637	Elected
Peng Chau	Peng Chau	- CHENG, YAU MING	-	Uncontested
		- KWOK, SIU CHEONG	-	Uncontested
		- LEE, CHI NGAN	-	Uncontested
		- LEE, KIN WO	-	Uncontested
		- LEE, MAN ON	-	Uncontested
		- LEUNG, CHI WAH	-	Uncontested
		- LEUNG, DAI	-	Uncontested
		- LEUNG, WAI NENG	-	Uncontested
		- MOK, FONG MING TOPPY	-	Uncontested
		- NG, SHUNG KING	-	Uncontested
		- SO, LAU MING	-	Uncontested
		- TSANG, KEI CHAU RAYMOND	-	Uncontested
		- TSANG, MEI YUK JO JO	-	Uncontested
- TSANG, SAU HO JOSEPHINE	-	Uncontested		

District/ Rural Committee	Name of Market Town	Candidate Number and Candidate Name	Number of Votes Received as Declared by RO	Result of Election
ISLANDS (Con't)				
Peng Chau	Peng Chau	- WONG, FOR CHUN	-	Uncontested
		- WONG, HON KUEN KEN	-	Uncontested
		- WONG, MEE NGAN	-	Uncontested

**2019 Rural Ordinary Election
Breakdown of Complaint Cases Directly Received from the Public
During the Complaints-handling Period**

(from 9 November 2018 to 6 March 2019)

	Nature	Received by					Total no. of cases
		Electoral Affairs Commission	Returning Officers	Police	ICAC	Presiding Officers	
1	Election advertisements	-	9	1	-	-	10
2	Electioneering activities on private premises	-	1	-	-	-	1
3	Entitlement to vote	5	15	-	-	14	34
4	False statements	-	3	-	-	-	3
5	False claim of support	-	-	-	3	-	3
6	Corruption/bribery/treating/undue influence/duress	2	4	-	43	1	50
7	Disturbances to electors caused by loudspeakers/broadcasting vehicles/telephone canvassing/others	-	1	6	-	-	7
8	Polling arrangements	1	-	-	-	4	5
9	Illegal canvassing in No Canvassing Zone/No Staying Zone	-	1	-	-	4	5
10	Against polling staff	-	-	-	-	2	2
11	Nomination and candidature	4	28	1	-	-	33
12	Inaccurate voter registration particulars	2	2	-	-	1	5
13	False registration of electors	-	3	4	-	-	7
14	Criminal damage	-	-	3	-	-	3
15	Dispute cases	-	-	1	-	-	1
Total		14	67	16	46	26	169

2019 Rural Ordinary Election
Breakdown of Complaint Cases Received by the Electoral Affairs Commission
(from 9 November 2018 to 6 March 2019)

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases
1	Entitlement to vote	5	-	5
2	Corruption/bribery/treating/undue influence/duress	2	-	2
3	Polling arrangements	1	-	1
4	Nomination and candidature	4	-	4
5	Inaccurate voter registration particulars	2	-	2
Total		14	-	14

2019 Rural Ordinary Election
Breakdown of Complaint Cases Received by the Returning Officers
(from 9 November 2018 to 6 March 2019)

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases
1	Election advertisements	9	1	10
2	Electioneering activities on private premises	1	1	2
3	Entitlement to vote	15	3	18
4	False statements	3	-	3
5	Corruption/bribery/treating/undue influence/duress	4	-	4
6	Disturbances to electors caused by loudspeakers/broadcasting vehicles/telephone canvassing/others	1	-	1
7	Illegal canvassing in No Canvassing Zone/No Staying Zone	1	-	1
8	Nomination and candidature	28	4	32
9	Inaccurate voter registration particulars	2	1	3
10	False registration of electors	3	1	4
Total		67	11	78

**2019 Rural Ordinary Election
Breakdown of Complaint Cases Received by the Police**

(from 9 November 2018 to 6 March 2019)

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases
1	Criminal damage	3	-	3
2	Election advertisements (Theft/Loss/Breach of electoral law or Guidelines)	1	6	7
3	Dispute cases	1	-	1
4	Intimidation	-	1	1
5	Other nuisances	6	-	6
6	Triad-related incidents	-	2	2
7	False registration of electors	4	2	6
8	Nomination and candidature	1	-	1
9	False declaration by candidates	-	23	23
Total		16	34	50

**2019 Rural Ordinary Election
Breakdown of Complaint Cases Received by the ICAC**

(from 9 November 2018 to 6 March 2019)

Nature		No. of cases directly received from the public	No. of cases referred from other parties	Total no. of cases
1	Bribery in relation to standing as a candidate	2	-	2
2	Bribery in relation to voting	11	1	12
3	Treating	5	1	6
4	Duress in relation to voting	1	-	1
5	Corrupt conduct with respect to voting	23	4	27
6	Incurring election expenses without proper authorisation	1	-	1
7	False statement about a candidate	-	3	3
8	False claim of support	3	-	3
Total		46	9	55

2019 Rural Ordinary Election
Breakdown of Complaint Cases Received by the Presiding Officers

(from 9 November 2018 to 6 March 2019)

Nature		No. of cases directly received from the public
1	Entitlement to vote	14
2	Corruption/bribery/treating/undue influence/duress	1
3	Polling arrangements	4
4	Illegal canvassing in No Canvassing Zone/No Staying Zone	4
5	Against polling staff	2
6	Inaccurate voter registration particulars	1
Total		26

**2019 Rural Ordinary Election
Breakdown of Complaint Cases Directly Received from the Public
on the Polling Days**

Nature		Received by					Total no. of cases
		Electoral Affairs Commission	Returning Officers	Police	ICAC	Presiding Officers	
1	Entitlement to vote	-	8	-	-	14	22
2	Corruption/bribery/treating/undue influence/duress	-	-	-	1	1	2
3	Disturbances to electors caused by loudspeakers/broadcasting vehicles/telephone canvassing/others	-	-	3	-	-	3
4	Polling arrangements	-	-	-	-	4	4
5	Illegal canvassing in No Canvassing Zone/No Staying Zone	-	1	-	-	4	5
6	Against polling staff	-	-	-	-	2	2
7	Inaccurate voter registration particulars	-	-	-	-	1	1
8	False registration of electors	-	-	1	-	-	1
Total		-	9	4	1	26	40

2019 Rural Ordinary Election
Outcome of Complaint Cases Investigated by the Electoral Affairs Commission
(as at 15 March 2019)

Nature	Outcome							Total no. of cases
	Investigation underway	Action completed						
		Withdrawn	No further action	Referral made	Not substantiated	Partially substantiated	Substantiated	
1 Entitlement to vote	-	-	-	5	-	-	-	5
2 Corruption/bribery/ treating/undue influence/duress	-	-	1	1	-	-	-	2
3 Polling arrangements	-	-	-	-	1	-	-	1
4 Nomination and candidature	-	-	1	3	-	-	-	4
5 Inaccurate voter registration particulars	-	-	-	2	-	-	-	2
Total	-	-	2	11	1	-	-	14

2019 Rural Ordinary Election
Outcome of Complaint Cases Investigated by the Returning Officers
(as at 15 March 2019)

Nature	Outcome							Total no. of cases
	Investigation underway	Action Completed						
		Withdrawn	No further action	Referral made	Not substantiated	Partially substantiated	Substantiated	
1 Election advertisements	-	-	-	2	3	-	5	10
2 Electioneering activities on private premises	1	-	-	-	1	-	-	2
3 Entitlement to vote	1	4	4	9	-	-	-	18
4 False statements	-	-	-	3	-	-	-	3
5 Corruption/bribery/ treating/undue influence/duress	1	-	1	2	-	-	-	4
6 Disturbances to electors caused by loudspeakers/ broadcasting vehicles/ telephone canvassing/others	1	-	-	-	-	-	-	1
7 Illegal canvassing in No Canvassing Zone/No Staying Zone	-	-	-	-	1	-	-	1
8 Nomination and candidature	5	-	3	20	4	-	-	32
9 Inaccurate voter registration particulars	-	1	1	1	-	-	-	3
10 False registration of electors	1	-	-	3	-	-	-	4
Total	10	5	9	40	9	-	5	78

**2019 Rural Ordinary Election
Outcome of Complaint Cases Investigated by the Police**
(as at 15 March 2019)

Nature	Outcome								Total no. of cases
	Investigation underway	Action Completed						Warned at scene	
		Referral made	Not substantiated	No further action	Record only	Arrested			
						but released	and prosecuted		
1 Criminal damage	3	-	-	-	-	-	-	-	3
2 Election advertisements (Theft/Loss/Breach of electoral law or Guidelines)	6	-	1	-	-	-	-	-	7
3 Dispute cases	-	-	-	-	1	-	-	-	1
4 Intimidation	1	-	-	-	-	-	-	-	1
5 Other nuisances	-	-	-	2	4	-	-	-	6
6 Triad-related incidents	2	-	-	-	-	-	-	-	2
7 False registration of electors	3	1	-	-	2	-	-	-	6
8 Nomination and candidature	-	-	-	-	1	-	-	-	1
9 False declaration by candidates	23	-	-	-	-	-	-	-	23
Total	38	1	1	2	8	-	-	-	50

**2019 Rural Ordinary Election
Outcome of Complaint Cases Investigated by the ICAC**

(as at 15 March 2019)

Section	Nature	Outcome							Total no. of cases
		Investigation underway	Action completed					Caution	
			Referral made	Not substantiated	Pending legal advice	No further action	Warning		
<u>Offences under the Elections (Corrupt and Illegal Conduct) Ordinance</u>									
S 7	Bribery in relation to standing as a candidate	2	-	-	-	-	-	-	2
S 11	Bribery in relation to voting	10	-	-	-	2	-	-	12
S 12	Treating	6	-	-	-	-	-	-	6
S 13	Duress in relation to voting	1	-	-	-	-	-	-	1
S 16	Corrupt conduct with respect to voting	27	-	-	-	-	-	-	27
S 23	Incurring election expenses without proper authorisation	1	-	-	-	-	-	-	1
S 26	False statement about a candidate	3	-	-	-	-	-	-	3
S 27	False claim of support	3	-	-	-	-	-	-	3
	Total	53	-	-	-	2	-	-	55