CONTENT

HRI/CORE/CHN/2010 (Part. II – A)

HONG KONG
	Hong Kong Special Administrative Region Common Core Document

	

	
	Paragraph

	GENERAL INFORMATION
	

	
Demographic, economic, social and cultural characteristics
	1

	
Constitutional, political and legal structure of the HKSAR
	

	

Constitutional document
	8

	

Political system
	11

	

Administration of justice
	26

	

Non-government organisations
	33

	
	
	

	GENERAL FRAMEWORK FOR THE PROTECTION AND PROMOTION OF HUMAN RIGHTS
	

	
Application of international human rights treaties to the
HKSAR
	38

	
Legal framework for the protection of human rights
	

	

Rule of Law
	39

	

Human rights guarantees in the Basic Law
	40

	

Effect of other human rights instruments in HKSAR
law
	42

	

Hong Kong Bill of Rights Ordinance
	44

	

Legal aid
	45

	

Office of The Ombudsman
	49

	

The Equal Opportunities Commission
	54

	

Privacy Commissioner for Personal Data
	56

	

Complaints and investigations
	57

	
Framework within which human rights are promoted
	

	

Promotion of public awareness of the human rights
treaties
	61

	

Reporting process
	87

	

Information on non‑discrimination and equality
	91

	Annexes
	
	
	

	A
	
	Demographic indicators and social, economic and cultural indicators
	

	B
	
	National laws applied in the HKSAR listed in Annex III to the Basic Law
	

	C
	
	Statistics on the political system
	

	D
	
	Statistics on crime and the administration of justice
	

	E
	
	Application of International Human Rights Treaties to the HKSAR
	

	List of abbreviations
	

	
	

	API
	Announcement in the public interest

	Basic Law
	Basic Law of the Hong Kong Special Administrative Region of the People’s Republic of China

	CAPO
	Complaints Against Police Office

	CEDAW
	United Nations Convention on the Elimination of All Forms of Discrimination against Women

	CMAB
	Constitutional and Mainland Affairs Bureau

	CPCE
	Committee on the Promotion of Civic Education

	CRC
	Convention on the Rights of the Child

	CSD
	Correctional Services Department

	DDO
	Disability Discrimination Ordinance

	EOC
	Equal Opportunities Commission

	ExCo
	Executive Council

	FSDO
	Family Status Discrimination Ordinance

	GDP
	Gross Domestic Product

	HAD
	Home Affairs Department

	HKBOR
	Hong Kong Bill of Rights

	HKBORO
	Hong Kong Bill of Rights Ordinance

	HKSAR
	Hong Kong Special Administrative Region of the People’s Republic of China

	ICAC
	Independent Commission Against Corruption

	ICCPR
	International Covenant on Civil and Political Rights

	ICESCR
	International Covenant on Economic, Social and Cultural Rights

	LegCo
	Legislative Council

	LWB
	Labour and Welfare Bureau

	NPC
	National People’s Congress

	NPCSC
	Standing Committee of the NPC

	RDO
	Race Discrimination Ordinance

	RRU
	Race Relations Unit

	SDO
	Sex Discrimination Ordinance

	The ICC
	Independent Commission Against Corruption Complaints Committee

	The Police
	the Hong Kong Police Force

	UNCRPD
	United Nations Convention on the Rights of Persons with Disabilities

	WoC
	Women’s Commission

GENERAL INFORMATION
Demographic, economic, social and cultural characteristics

Relevant demographic indicators and social, economic and cultural indicators in respect of the Hong Kong Special Administrative Region of the People’s Republic of China (HKSAR) are at Annex A.
2.
The population in Hong Kong at mid-2005 was 6.81 million. With the annual population growth ranging from 0.4% to 1.0% in recent years, the population at mid-2009 exceeded the 7 million mark (7.01 million). The population increase was mainly due to the continuous inflow of holders of Permit for Proceeding to Hong Kong and Macao from the Mainland of China and the natural increase during the period.

3.
The majority of the population in Hong Kong are Chinese (95%). The number of ethnic minorities in Hong Kong was 342 198 (about 5% of the population) in 2006, which was more or less the same as the number in 2001. Nevertheless, there had been changes in the composition of ethnic minorities in the past five years. For example, the number of Indonesians increased markedly from 50 494 in 2001 to 87 840 in 2006, while their proportion in all ethnic minorities increased from 14.7% to 25.7%.
4.
In terms of language most commonly used, 93.9% of Chinese aged five and over usually spoke Cantonese at home, followed by other Chinese dialects (other than Cantonese and Putonghua) (4.6%). On the other hand, among ethnic minorities aged five and over, English was the language most commonly spoken at home (46.7%), followed by Cantonese (32.4%).
5.
Ageing of the population has continued. While the proportion of people aged under 15 fell from 16.5% in 2001 to 13.7% in 2006, the proportion of people aged 65 and over rose from 11.1% to 12.4%.
6.
Hong Kong is a small and open economy. Hong Kong’s per capita Gross Domestic Product (GDP) in 2009 stood at around $233,300. Its economy has become increasingly service-oriented over the past two decades, as manifested by a continued rise in the share of the service sectors in GDP from 73% in 1988 to 92% in 2008.

7.
The diversification and restructuring of the economy will continue. The Government will consolidate the strengths of the traditional four pillar industries (namely financial services, tourism, trading and logistics, and professional services), and at the same time step up efforts to promote the growth of industries where Hong Kong enjoys clear advantage (including educational services, medical services, testing and certification services, environmental industries, innovation and technology, cultural and creative industries). The transformation towards a knowledge-based economy has led to a shift in manpower demand in favour of higher-skilled and better educated workers.

Constitutional, political and legal structure of the HKSAR

Constitutional document

8.
In accordance with the provisions of Article 31 and sub-paragraph 13 of Article 62 of the Constitution of the People’s Republic of China, and the relevant decisions of the National People’s Congress (NPC) adopted at the Third Session of the Seventh NPC on 4 April 1990, the HKSAR was established on 1 July 1997. The Basic Law of the Hong Kong Special Administrative Region of the People’s Republic of China (Basic Law) came into effect on 1 July 1997.

9.
The Basic Law is the most important legal document for the HKSAR to exercise a high degree of autonomy. It prescribes the relationship between the Central Authorities and the HKSAR, fundamental duties of the residents and the social, political, cultural and other systems to be practised in the HKSAR.
10.
Among other matters, the Basic Law provides that –
(a)
the NPC authorises the HKSAR to exercise a high degree of autonomy and enjoy executive, legislative and independent judicial power, including that of final adjudication. The power of final adjudication of the HKSAR shall be vested in the Court of Final Appeal established in the Region;

(b)
the executive authorities and legislature of the HKSAR shall be composed of permanent residents of Hong Kong;

(c)
under the principle of “one country, two systems”, the socialist system and policies shall not be practised in the HKSAR and Hong Kong’s previous capitalist system and way of life shall remain unchanged for 50 years;

(d)
the laws previously in force in Hong Kong, that is, the common law, rules of equity, ordinances, subordinate legislation and customary law shall be maintained, except for any that contravenes the Basic Law, and subject to any amendment by the legislature of the HKSAR;

(e)
national laws shall not be applied in the HKSAR except for those listed in Annex III to the Basic Law
 and that the laws listed therein shall be applied locally by way of promulgation or legislation by the Region. The Standing Committee of the NPC (NPCSC) may add to or delete from the list of laws in Annex III after consulting the Committee for the Basic Law of the HKSAR and the HKSAR Government;

(f)
the HKSAR is authorised to conduct relevant external affairs on its own in accordance with the Basic Law using the name “Hong Kong, China”, maintain and develop relations and conclude and implement agreements with foreign states and regions and relevant international organisations in the appropriate fields, including the economic, trade, financial and monetary, shipping, communications, tourism, cultural and sports fields;

(g)
the HKSAR remains a free port, a separate customs territory and an international financial centre. The HKSAR Government shall, on its own, formulate monetary and financial policies, safeguard the free operation of financial business and financial markets, and regulate and supervise them in accordance with law. The HKSAR safeguards the free flow of capital within, into and out of the Region. The HKSAR issues and manages its own currency;

(h)
the HKSAR formulates its own policies on the development of education, science, culture, sports, labour and social services, and Hong Kong residents have the freedom of religious belief;
(i)
Hong Kong residents enjoy a wide range of freedoms and rights; and
(j)
the provisions of the International Covenant on Civil and Political Rights (ICCPR), the International Covenant on Economic, Social and Cultural Rights (ICESCR), and international labour conventions as applied to Hong Kong shall remain in force and shall be implemented through the laws of the HKSAR.

The freedoms and rights of Hong Kong residents will be dealt with under the section below on “General framework for the protection and promotion of human rights”.

Political System

11.
The Chief Executive of the HKSAR is the head of the Region, and is accountable to the Central People’s Government and the HKSAR in accordance with the provisions of the Basic Law. The Executive Council (ExCo) assists him in policy-making. The HKSAR Government formulates and implements policies, introduces bills, implements law and provides services to the community. The Legislative Council (LegCo) is the legislature of the HKSAR. District Councils – established in accordance with Articles 97 and 98 of the Basic Law – are consulted on district administration and other affairs. There is an independent judiciary.

Chief Executive

12.
The Chief Executive leads the HKSAR Government and decides on government policies. He is responsible for the implementation of the Basic Law and other laws which, in accordance with the Basic Law, apply in the HKSAR. Moreover, he signs bills and budgets passed by the LegCo. He also nominates and reports to the Central People’s Government for appointment of principal officials. He appoints or removes judges of the courts at all levels and holders of public office in accordance with legal procedures. The Chief Executive also conducts, on behalf of the HKSAR Government, external affairs and other affairs as authorised by the Central Authorities.

13.
The Basic Law provides that the Chief Executive of the HKSAR shall be selected by election or through consultations held locally and be appointed by the Central People’s Government. The method for selecting the Chief Executive shall be specified in the light of the actual situation in the HKSAR and in accordance with the principle of gradual and orderly progress. The ultimate aim is the selection of the Chief Executive by universal suffrage upon nomination by a broadly representative nominating committee in accordance with democratic procedures.
Executive Council

14.
The ExCo assists the Chief Executive in policy-making. Under Article 56 of the Basic Law, except for the appointment, removal and disciplining of officials and the adoption of measures in emergencies, the Chief Executive shall consult the ExCo before making important policy decisions, introducing bills to the LegCo, making subordinate legislation, or dissolving the LegCo. The Chief Executive in Council also determines appeals, petitions and objections under those ordinances that confer a statutory right of appeal. If the Chief Executive does not accept a majority opinion of the ExCo, he shall put the specific reasons on record.

15.
The Council normally meets once a week. It is presided over by the Chief Executive. As provided for in Article 55 of the Basic Law, members of the ExCo shall be appointed by the Chief Executive from among the principal officials of the executive authorities, members of the LegCo and public figures. Their term of office shall not extend beyond the expiry of the term of office of the Chief Executive who appoints them.

16.
The current membership of the ExCo comprises the 15 Principal Officials appointed under the Political Appointment System and 14 non-official members.
The structure of the Administration

17.
The Chief Executive is the head of the Government of the HKSAR. If the Chief Executive is not able to discharge his duties for a short period, such duties shall temporarily be assumed by the three Secretaries of Departments, namely the Chief Secretary for Administration, the Financial Secretary, or the Secretary for Justice, in that order of precedence. The Government of the HKSAR comprises a Department of Administration, a Department of Finance, a Department of Justice, and various bureaux, divisions, and commissions.

18.
There are currently 12 bureaux, each headed by a Policy Secretary, which collectively form the Government Secretariat. With certain exceptions, the heads of Government departments are responsible to the Secretaries of Departments and Policy Secretaries. The exceptions are the Commissioner of the Independent Commission Against Corruption, The Ombudsman and the Director of Audit, who function independently and are directly accountable to the Chief Executive.

19.
A Political Appointment System has been introduced since 1 July 2002. Under the system, the Chief Secretary for Administration, the Financial Secretary, the Secretary for Justice and the 12 Policy Secretaries of the HKSAR Government are political appointees. They are responsible for specific policy areas and are accountable to the Chief Executive. They are at the same time appointed as Members of the ExCo and, together with other Non-Official Members of the Council, assist the Chief Executive in policy making. Under the system, there remains a permanent, professional and politically neutral civil service.
Legislative Council

20.
The powers and functions of the LegCo are specified in Article 73 of the Basic Law. These include enacting, amending or repealing laws in accordance with the provisions of the Basic Law and legal procedures; examining and approving budgets introduced by the Government; approving taxation and public expenditure; receiving and debating the policy addresses of the Chief Executive; raising questions on the work of the Government; debating any issue concerning public interests; endorsing the appointment and removal of the judges of the Court of Final Appeal and the Chief Judge of the High Court; and receiving and handling complaints from Hong Kong residents.

21.
Article 68 of the Basic Law provides that the LegCo of the HKSAR shall be constituted by election. The method for its formation shall be specified in the light of the actual situation in the HKSAR and in accordance with the principle of gradual and orderly progress. The ultimate aim is the election of all the members of the LegCo by universal suffrage. Annex II to the Basic Law and the relevant decision of the NPC at its Third Session on 4 April 1990 prescribe the composition of the LegCo during its first three terms as follows –
	Membership
	First term
1998-2000
(two years)
	Second term
2000-2004
(four years)
	Third term
2004-2008
(four years)

	(a)
elected by geographical constituencies through direct elections
	20
	24
	30

	(b)
elected by functional constituencies
	30
	30
	30

	(c)
elected by an election committee
	10
	6
	-

	Total
	60
	60
	60

22.
Annex II of the Basic Law provides that, if there is a need to amend the method for forming the LegCo after 2007, such amendments must be made with the endorsement of a two-thirds majority of all the members of the Council and the consent of the Chief Executive and they shall be reported to the NPCSC for the record.

23.
The election of the current (fourth) term of the LegCo (2008-2012) was held on 7 September 2008. The HKSAR is divided into five geographical constituencies, each of which has four to eight seats. A total of 30 seats are returned by geographical constituencies through direct elections. Another 30 seats are returned from 28 functional constituencies, each of which represents an economic, social, or professional group which is substantial and important to the HKSAR. The fourth term of the LegCo assumed office on 1 October 2008.
District Councils

24.
Eighteen District Councils were established in the HKSAR to advise the Government on all matters relating to the well-being of residents in the districts and to promote community building through carrying out various community involvement programmes including recreational and cultural projects, and undertaking environmental improvement projects within the districts. A District Council is composed of elected members, appointed members, and, in the case of District Councils in rural areas, the chairmen of Rural Committees as ex-officio members. For the current (third) term District Councils (2008-2011), the HKSAR is divided into 405 constituencies, each returning one elected member. In addition, there are 102 appointed members and 27 ex-officio members.
Relevant statistics

25.
Relevant statistics on the political system, including the number of complaint cases received from the public on the conduct of major elections, and the voter turnout rates, are set out in Annex C.
Administration of justice

The judicial system of the HKSAR

26.
The legal system is firmly based on the rule of law, professional legal services, quality legal aid services, and a Judiciary which is independent of the executive authorities and the legislature.

27.
Article 19 of the Basic Law provides that the HKSAR shall be vested with independent judicial power, including that of final adjudication. The courts of the HKSAR shall have jurisdiction over all cases in the Region, except that the restrictions on their jurisdiction imposed by the legal system and principles previously in force in Hong Kong shall be maintained. The courts of the HKSAR shall have no jurisdiction over acts of state such as defence and foreign affairs. The courts of the Region shall obtain a certificate from the Chief Executive on questions of fact concerning acts of state such as defence and foreign affairs whenever such questions arise in the adjudication of cases. This certificate shall be binding on the courts. Before issuing such a certificate, the Chief Executive shall obtain a certifying document from the Central People's Government.

28.
The courts of justice comprise the Court of Final Appeal, the High Court (which consists of the Court of Appeal and the Court of First Instance), the District Court, the Magistrates’ Courts, the Lands Tribunal, the Labour Tribunal, the Small Claims Tribunal, the Obscene Articles Tribunal and the Coroner’s Court. The courts hear and determine all criminal trials and civil disputes, whether between individuals or between individuals and Government of the Region.

29.
Article 82 of the Basic Law provides that the power of final adjudication of the HKSAR shall be vested in the Court of Final Appeal of the Region, which may as required invite judges from other common law jurisdictions to sit on the Court of Final Appeal. Article 83 further provides that the structure, powers and functions of the courts of the HKSAR at all levels shall be prescribed by law.

30.
All judges and judicial officers must have qualified as legal practitioners in Hong Kong or in a common law jurisdiction and have substantial professional experience. Article 88 of the Basic Law provides that judges of the courts of the HKSAR shall be appointed by the Chief Executive on the recommendation of an independent commission composed of local judges, persons from the legal profession and eminent persons from other sectors.

31.
Judges have security of tenure. Article 89 of the Basic Law provides that a judge of a court of the HKSAR may only be removed for inability to discharge his or her duties, or for misbehaviour, by the Chief Executive on the recommendation of a tribunal appointed by the Chief Justice of the Court of Final Appeal and consisting of not fewer than three local judges. The Chief Justice of the Court of Final Appeal of the HKSAR may be investigated only for inability to discharge his or her duties, or for misbehaviour, by a tribunal appointed by the Chief Executive and consisting of not fewer than five local judges and may be removed by the Chief Executive on the recommendation of the tribunal and in accordance with the procedures prescribed in the Basic Law.

Relevant statistics
32.
From 2005 to 2009, the relevant statistics on the administration of justice in respect of the HKSAR set out below. Statistics relevant to the sentencing of offenders and death in custody are set out in Annex D.

(a)
Incidence of violent death and life threatening crimes reported
	Crime
	2005
	2006
	2007
	2008
	2009

	Murder and manslaughter
	34
	35
	18
	36
	47

	Attempted murder
	5
	4
	7
	4
	4

(b)
Number of persons arrested for violent or other serious crimes
	Crime
	2005
	2006
	2007
	2008
	2009

	Murder and manslaughter
	65
	50
	25
	42
	35

	Wounding and serious assault
	5 693
	6 352
	6 498
	5 985
	5 878

	Robbery
	720
	821
	682
	611
	428

	Drug trafficking
	1 058
	1 139
	1 420
	1 489
	1 579

(c)
Number of reported cases of sexually motivated violence
	Crime
	2005
	2006
	2007
	2008
	2009

	Rape
	99
	96
	107
	105
	136

	Indecent assault
	1 136
	1 195
	1 390
	1 381
	1 318

(d)
Number of Police officers per 100 000 persons
	
	2005
	2006
	2007
	2008
	2009

	Police officers
	381.8
	384.9
	395.0
	391.4
	395.6

(e)
Number of judges and judicial officers

	
	2005
	2006
	2007
	2008
	2009

	Judges and judicial officers
	156
	150
	154
	161
	154

(f)
Statistics on legal aid

	
	
	2005
	2006
	2007
	2008
	2009

	(1)
	No. of legal aid applications

	4 162
	3 779
	3 765
	3 413
	3 816

	(2)
	No. of applications refused on merits
	1 328
	1 216
	1 152
	1 012
	899

	(3)
	No. of applications granted legal aid
	2 666
	2 357
	2 507
	2 235
	2 800

	(4)
	Applicants granted legal aid with nil contribution out of (3)
	2 465
	2 162
	2 305
	2 046
	2 546

	
	(as % of (3))
	(92.46%)
	(91.73%)
	(91.94%)
	(91.54%)
	(90.93%)

Non-government organisations
33.
Article 27 of the Basic Law guarantees that Hong Kong residents shall have freedom of association and the right and freedom to form and join trade unions, and to strike. Article 18 of the Hong Kong Bill of Rights (HKBOR), which corresponds to Article 22 of the ICCPR, also guarantees the freedom of association. In Hong Kong, all organisations including companies, societies, trade unions and credit unions must be registered by authorities under applicable ordinances such as the Companies Ordinance (Cap. 32) and the Societies Ordinance (Cap. 151).

Exemption of tax

34.
Subject to certain limitations, charitable institutions or trusts of a public character are exempt from tax under section 88 of the Inland Revenue Ordinance (Cap. 112). Charities wishing to enjoy the tax exemption may apply to the Inland Revenue Department.

35.
For an institution or a trust to be a charity, it must be established for purposes which are exclusively charitable according to law. The law defining the legal attributes of a charity is based upon case law developed through court decisions.

36.
A summary of the purposes that may be accepted as charitable, in accordance with case law, are -

(a)
relief of poverty;

(b)
advancement of education;

(c)
advancement of religion; and

(d)
other purposes of a charitable nature beneficial to the community not falling under any of the preceding heads.
37.
While the purposes under the first three heads may be in relation to activities carried on in any part of the world, those under head (d) will only be regarded as charitable if they are of benefit to the Hong Kong community.
GENERAL FRAMEWORK FOR THE PROTECTION AND PROMOTION OF HUMAN RIGHTS

Application of international human rights treaties to the HKSAR

38.
The list of international treaties that are applicable to the HKSAR and the relevant information is at Annex E.

Legal framework for the protection of human rights

Rule of Law

39.
The fundamental basis for the protection of human rights is the rule of law maintained by an independent judiciary (see paragraphs 26 to 31 above). The principles that inform the rule of law are :
(a)
the supremacy of the law: no individual is punishable or can lawfully be made to suffer personally or financially except for a breach of law established before the independent courts. Where, under the law, an official or an authority has discretion to make a decision, that discretion must be exercised legally, fairly and reasonably. Where it does not do so, the decision must be capable of successful challenge before the courts. The Basic Law guarantees the right of Hong Kong residents to institute legal proceedings in the courts against the acts of the executive authorities and their personnel; and

(b)
equality before the law: Article 25 of the Basic Law provides that all Hong Kong residents shall be equal before the law. Article 22 provides that all offices set up in the HKSAR by departments of the Central People’s Government, or by provinces, autonomous regions, or municipalities directly under the Central Government and personnel of these offices shall abide by the laws of the Region. Article 14 provides that members of the garrison shall, in addition to abiding by national laws of China, abide by the laws of the HKSAR. Article 35 provides that Hong Kong residents shall have the right to institute legal proceedings in the courts against the acts of the executive authorities and their personnel. No Government authority or official, and no individual, is above the law. All persons, regardless of race, rank, politics, religion or sex, are equal before the law and subject to the same law. Individuals and the HKSAR Government have the same access to the courts to enforce legal rights or defend an action.

Human rights guarantees in the Basic Law

40.
Article 4 of the Basic Law provides that the HKSAR shall safeguard the rights and freedoms of residents of the HKSAR and of other persons in the Region in accordance with law. The Basic Law guarantees a wide range of freedoms and rights, including:

(a)
equality before the law;

(b)
freedom of speech, of the press and of publication; freedom of association, of assembly, of procession and of demonstration; and the right and freedom to form and join trade unions, and to strike;

(c)
freedom of the person; freedom from torture; freedom from arbitrary or unlawful arrest, detention or imprisonment; freedom from arbitrary or unlawful search of the body; and right against arbitrary or unlawful deprivation of life;

(d)
freedom from arbitrary or unlawful search of, or intrusion into, one’s home or other premises;

(e)
freedom and privacy of communication;

(f)
freedom of movement within the HKSAR and freedom of emigration to other countries and regions and freedom to travel and to enter or leave the Region;

(g)
freedom of conscience; freedom of religious belief and freedom to preach and to conduct and participate in religious activities in public;

(h)
freedom of choice of occupation;

(i)
freedom to engage in academic research, literary and artistic creation, and other cultural activities;

(j)
right to confidential legal advice, access to the courts, choice of lawyers for timely protection of their lawful rights and interests or for representation in the courts, and to judicial remedies; right to institute legal proceedings in the courts against the acts of the executive authorities and their personnel;

(k)
right to social welfare in accordance with law; and

(l)
freedom of marriage and right to raise a family freely.

41.
Persons in Hong Kong other than Hong Kong residents shall, in accordance with law, enjoy the rights and freedoms of Hong Kong residents prescribed by Chapter III of the Basic Law. In addition, permanent residents of the HKSAR enjoy the rights to vote and to stand for election in accordance with law.

Effect of other human rights instruments in HKSAR law

42.
According to Article 39 of the Basic Law:

“The provisions of the ICCPR, the ICESCR and international labour conventions as applied to Hong Kong shall remain in force and shall be implemented through the laws of the HKSAR.

The rights and freedoms enjoyed by Hong Kong residents shall not be restricted unless as prescribed by law. Such restrictions shall not contravene the provisions of the preceding paragraph of this Article.”

43.
In general, and as is usual in common law systems, treaties that apply to Hong Kong (including human rights treaties) do not themselves have the force of law in the domestic legal system of Hong Kong. They cannot directly be invoked before the courts as the source of individual rights. However, the courts will, when possible, construe domestic legislation in such a way as to avoid incompatibility with international treaties that apply to Hong Kong. The usual method of giving effect in local law to treaty obligations (when these require some change in existing laws or practice) is to enact specific new legislation
. Where this results in the creation or definition of specific legal rights and where these rights are denied or interfered with (or there is the threat of such action), a remedy will be available in the courts through the ordinary procedures of civil litigation; or the law may provide criminal sanctions.

Hong Kong Bill of Rights Ordinance

44.
The Hong Kong Bill of Rights Ordinance (Cap. 383) (HKBORO) was enacted in June 1991 specifically to give effect in local law to the provisions of the ICCPR as applied to Hong Kong. It achieves this by setting out a detailed HKBOR, the terms of which are almost identical to those of the ICCPR.

Legal aid

45.
Eligible applicants receive legal aid through the provision of the services of a solicitor and, if necessary, a barrister in court proceedings to ensure that any person who has reasonable grounds for pursuing or defending a legal action is not prevented from doing so by lack of means. Publicly funded legal aid services are provided through the Legal Aid Department and the Duty Lawyer Service.

Legal Aid Department

46.
The Legal Aid Department provides legal representation to eligible persons in both civil and criminal cases heard in the Court of Final Appeal, the Court of Appeal, the Court of First Instance, the District Court and the Magistrates’ Court (for committal proceedings). Civil legal aid is available for proceedings covering major areas of livelihood of the community ranging from family disputes to immigration matters and to coroner’s inquests. The grant of legal aid is not subject to a residence requirement. Applicants must satisfy the Director of Legal Aid of their financial eligibility (the means test) and of the justification for legal action (the merits test). In civil cases, the Director has discretion to waive the upper limits of the means test in meritorious applications where a breach of the HKBORO or the ICCPR as applied to Hong Kong is an issue. In criminal cases, the Director has the same discretion if he considers it in the interest of justice to do so. Subject to the means test (unless waived by a judge), it is mandatory to grant legal aid to an applicant charged with murder, treason or piracy with violence. For other criminal offences, provided the applicant passes the means test, a judge may grant legal aid notwithstanding that legal aid has been refused on merits by the Director.

The Duty Lawyer Service

47.
This Service complements the legal aid services provided by the Legal Aid Department. It operates three schemes that respectively provide legal representation (the Duty Lawyer Scheme), legal advice (the Legal Advice Scheme) and legal information (the Tel Law Scheme). In addition, the Service started operating the Convention Against Torture Scheme on a pilot basis for 12 months since December 2009. The Duty Lawyer Scheme offers legal representation to virtually all defendants (juvenile and adult) charged in the Magistracies who cannot afford private representation. It also provides legal representation to persons who are at risk of criminal prosecution as a result of giving incriminating evidence in Coroner’s inquests. Applicants are subject to a means test and merits test, based on the “interest of justice” principle in accordance with Article 14 of the ICCPR and Article 11 of the HKBOR. The Legal Advice Scheme and the Tel Law Scheme respectively provide members of the public with free legal advice through individual appointments and taped information on the legal aspects of everyday problems. The Convention Against Torture Scheme provides legal assistance to persons who have made a claim to the Immigration Department under Article 3 of the United Nations Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.
Legal Aid Services Council

48.
The Legal Aid Services Council, an independent statutory body, was established in 1996. Its role is to oversee the provision of legal aid services by the Legal Aid Department and advise the Chief Executive on legal aid policy.

Office of The Ombudsman

49.
The Ombudsman is an independent authority, established under The Ombudsman Ordinance (Cap. 397). The Ombudsman investigates complaints of grievances arising from maladministration in the public sector. "Maladministration" includes such things as inefficient, bad or improper administration, unreasonable conduct (such as delay, discourtesy and lack of consideration), abuse of power or authority and unjust or discriminatory procedures. Members of the public can complain directly but The Ombudsman may also initiate investigations on his own volition and may publish investigation reports of public interest. Additionally, The Ombudsman is empowered to investigate complaints of non-compliance with the Code on Access to Information.

50.
The Ombudsman, a corporate sole, is empowered with full autonomy and statutory authority to conduct his own administrative and financial business. The Ordinance specifically makes it clear that The Ombudsman is not a servant or agent of the HKSAR Government.

51.
Under The Ombudsman Ordinance, The Ombudsman may obtain any information and documents from such persons as he thinks fit. He may summon any person to provide information relating to his investigations and may enter any premises of the organisations under his jurisdiction to conduct investigations.
52.
After investigating a complaint, The Ombudsman is empowered to report his opinion and reasons, together with a statement of any remedy and recommendation necessary, to the head of the organisation affected. If the recommendation is not acted upon within a reasonable timeframe, The Ombudsman may report the matter to the Chief Executive. He may also do so if he believes that a serious irregularity or injustice has been done. Such reports are required by law to be laid before the LegCo. This helps ensure that The Ombudsman’s recommendations are heard and acted upon.

53.
With the exception of the Police and the Independent Commission Against Corruption (ICAC), The Ombudsman has jurisdiction over all Government bureaux and departments of the HKSAR and major statutory bodies. Complaints against these two organisations are handled separately by discrete, dedicated bodies (see paragraphs 57 and 58 below). However, complaints of non-compliance with the Code on Access to Information by the Police and the ICAC remain within The Ombudsman’s jurisdiction.

The Equal Opportunities Commission

54.
The Equal Opportunities Commission (EOC) was established under the Sex Discrimination Ordinance (SDO) in May 1996 and started full operation in September that year. The Commission is responsible for conducting formal investigations, handling complaints, encouraging conciliation between parties in dispute, providing assistance to aggrieved persons in accordance with the SDO, the Disability Discrimination Ordinance (DDO), the Family Status Discrimination Ordinance (FSDO) and the Race Discrimination Ordinance (RDO). It undertakes research programmes and public education to promote equal opportunities in the community. The Commission is also empowered to issue codes of practice to provide practical guidelines to facilitate public compliance with the laws on equal opportunities. Accordingly, it issued Codes of Practice on Employment in relation to the SDO and the DDO in December 1996. It issued similar codes in relation to the FSDO in March 1998 and the RDO in July 2009. The Code of Practice on Education under the DDO was issued in July 2001 to assist educational establishments in fulfilling the requirements of the DDO.

55.
Please refer to the section on “Information on non‑discrimination and equality and effective remedies” below for further details in relation to the anti-discrimination ordinances and the work of the EOC.

Privacy Commissioner for Personal Data

56.
The Personal Data (Privacy) Ordinance provides for statutory control of the collection, holding, processing and use of personal data in both the public and private sectors. Its provisions are based on internationally accepted data protection principles. The Ordinance applies to personal data the access to or processing of which is practicable whether they are recorded in electronic, paper file, or audio-visual forms. The Ordinance provides for an independent statutory authority, the Privacy Commissioner for Personal Data, to promote, monitor and enforce compliance with its provisions. The Commissioner’s responsibilities include, among others, promoting awareness and understanding of the Ordinance, issuing codes of practice on how to comply with the Ordinance, examining proposed legislation that may affect the privacy of individuals in relation to personal data, and enforcing the Ordinance.

Complaints and investigations

The Police

57.
The Complaints Against Police Office (CAPO) investigates complaints about the conduct and behaviour of members of the Hong Kong Police Force (the Police). The CAPO’s investigations are monitored and reviewed by the statutory Independent Police Complaints Council established under the Independent Police Complaints Council Ordinance which took effect on 1 June 2009. The Council’s main functions include observing, monitoring and reviewing the handling and investigation of reportable complaints by CAPO and making recommendations in respect of the handling or investigation of such complaints, and identifying any fault or deficiency in the practices or procedures adopted by the Police that has led or might lead to reportable complaints. The Council comprises non-official members appointed by the Chief Executive from a wide spectrum of the community.

The Independent Commission Against Corruption
58.
The Independent Commission Against Corruption Complaints Committee (the ICC) - established in 1977 - monitors and reviews the handling by the ICAC of non-criminal complaints against the ICAC and officers of the ICAC. This is an independent committee appointed by the Chief Executive. The ICC comprises mainly members of the ExCo and the LegCo and prominent members of the community. Complaints against the ICAC or its officers can be made direct to the ICC as well as the ICAC at any of its offices. The investigation of such complaints is handled by a special unit of the Operations Department of the ICAC. When the unit has completed its investigation of a complaint, its conclusions and recommendations are submitted to the ICC for consideration.
Other disciplined services

59.
Other disciplined services departments maintain clear guidelines and procedures for handling complaints. For example, the Correctional Services Department (CSD), which runs HKSAR’s prisons, has a Complaints Investigation Unit to manage its grievance redress system for staff, prisoners, and members of the public. These persons may also direct their complaints to the Chief Executive, members of the LegCo, The Ombudsman, visiting Justices of the Peace and other law enforcement agencies such as the ICAC and the Police. The existing complaint channels are considered effective in view of the number and the nature of complaints handled.

60.
The Immigration Department applies complaints procedures set out in the Immigration Service Standing Orders made by the Director of Immigration under the authority of the Immigration Service Ordinance (Cap. 331). Complaints about abuse of authority or maltreatment by service members can be made to the Director of Immigration and are investigated promptly in accordance with the procedures in the Standing Orders. To ensure that all complaints are properly handled, a Complaints Review Working Party examines the results of investigations, conducts reviews and recommends follow-up action whenever necessary. Persons who consider that they have been improperly treated or that their cases have been mismanaged also have access to The Ombudsman. If there is prima facie evidence that a member of the Immigration Service has committed a criminal offence, the Immigration Service will immediately report the matter to the Police for further investigation. Disciplinary procedures against Immigration Service staff are also governed by the Immigration Service Ordinance and the Immigration Service Standing Orders. Under Section 8 of the Immigration Service Ordinance, unlawful or unnecessary exercise of authority resulting in loss or injury to any person is a disciplinary offence.

Framework within which human rights are promoted

Promotion of public awareness of the human rights treaties

61.
The Constitutional and Mainland Affairs Bureau (CMAB) of the HKSAR Government is responsible for coordinating and overseeing the implementation of policies relating to human rights and equal opportunities, including the promotion of public awareness of the rights and obligations stipulated in the human rights treaties applicable to Hong Kong. The Labour and Welfare Bureau (LWB) of the HKSAR Government is responsible for matters and human rights treaties relating to women and disability, including the relevant human rights treaties applicable to Hong Kong.

Dissemination of human rights treaties in the HKSAR
62.
The HKSAR Government is committed to the promotion of the rights as enshrined in the human rights treaties applicable to Hong Kong. The promotion work is carried out through various channels including media campaigns in the form of television and radio announcement in the public interest (API). For example, an API produced by the CMAB to promote respect of children’s rights as enshrined in the Convention on the Rights of the Child (CRC), namely, the right to life, development, protection and participation, was launched in June 2009. A major publicity campaign, including a series of television thematic docudrama, a package of television and radio APIs, and advertisements on newspapers and public transport facilities has been launched by LWB since August 2009 to promote the spirit and values enshrined in the United Nations Convention on the Rights of Persons with Disabilities (UNCRPD). A series of publicity programmes in the form of roving exhibitions, school educational dramas and district activities have been carried out by LWB on an on-going basis to promote public awareness on the United Nations Convention on the Elimination of All Forms of Discrimination against Women (CEDAW).

63.
The Government also produces bilingual booklets on the text of the human rights treaties (in both Chinese and English, the official languages of the HKSAR). Furthermore, publications such as bilingual booklets, newsletters and leaflets on these treaties, with illustrations of the principal provisions and in languages which are easy to understand, are published. These publications aim to enhance the promotion of the treaties to members of the public, including parents and children. The publications are widely distributed to the public, including schools, libraries, district offices and NGOs, and have been uploaded onto the Government website.

64.
The processes undertaken by the HKSAR Government in consulting the public in preparing reports to the United Nations treaty monitoring bodies, publication of the report, dissemination of concluding observations of the United Nations treaty monitoring bodies to the public and discussing them with stakeholders concerned also provide opportunities for promoting the human rights treaties to the public. These are elaborated below under the section on “Reporting process”.

Human rights education among public officials and professionals
65.
Training and education is provided to Government officials including legal officers and operational staff of the disciplinary forces in relation to the Basic Law, which provides the constitutional guarantees for human rights protection in the HKSAR, and other human rights subjects such as application of human rights treaties, equal opportunities and the HKBORO.

(a)
Government officials in general

66.
The Civil Service Bureau and the Civil Service Training and Development Institute organise seminars for Government officers at middle to senior rank. These include seminars on the Basic Law, equal opportunities (in collaboration with the EOC) and other areas of human rights.
67.
In particular, major components of UNCRPD have been incorporated into the induction courses for new recruits of the Administrative Officer, Executive Officer and Clerical Officer grades. We are also developing tailored courses for departments with frequent and extensive contacts with members of the public with a view to enhancing their knowledge on applying UNCRPD in their daily work.

68.
In addition to the above, training is provided to Government officers of different grades and ranks to raise their gender awareness and understanding of gender-related issues. Such training includes seminars and workshops which cover CEDAW and other instruments that protect women’s interests and their application in Hong Kong. The LWB has also developed a web-portal and a web course on gender mainstreaming for reference by all Government officers.
(b)
Legal officers

69.
The Department of Justice organises training sessions for Government legal officers. Some of those sessions deal with international human rights law and human rights protection under the Basic Law. Others focus on specific areas according to the specialised needs of the different divisions of the Department. For example, the Prosecutions Division of the Department of Justice organises criminal advocacy courses for prosecutors and during which prosecutors are acquainted with the Juvenile Offenders Ordinance (Cap. 226), the Protection of Children and Juveniles Ordinance (Cap. 213), relevant international standards, and the court proceedings in relation to the juvenile justice system. Counsel of the Department also attend seminars and conferences organised by universities and academic institutions and overseas conferences on human rights.
(c)
Operational staff of the disciplinary forces

70.
Training of disciplined services invariably includes reference to human rights. The Immigration Department, the Customs and Exercise Department and the CSD have incorporated lectures on the HKBORO and gender-related trainings into their regular in-service and training programmes for new recruits. Human rights and equality principles are part of the foundation training for the Police Force’s new recruits and probationary inspectors. The continued training programmes for in-service officers also cover these topics.
71.
A research unit under the Operations Department of the ICAC monitors developments in relation to the HKBORO and their implications for the Commission’s operations. The unit also provides seminars and training on the HKBORO for the Commission’s investigators.

Human rights training for judges
72.
Hong Kong’s Judiciary operates within the international world of the Common Law and follows developments in all areas of law - including human rights law - in other common law jurisdictions. The Judicial Studies Board provides continuing education and training for judges and judicial officers. Human rights law is one of many areas that are emphasised. They participate in visits and human rights seminars both locally and overseas. Talks on anti-discrimination ordinances and seminars on Personal Data (Privacy) Ordinance are arranged regularly for the support staff of the Judiciary to enhance their understanding and knowledge on these ordinances and to raise their awareness on human rights, equal opportunities and protection of personal data. Staff also attend the training on Basic Law by the Civil Service Training and Development Institute.

Promotion of human rights in general

73.
The Committee on the Promotion of Civic Education (CPCE) is an advisory body under the Home Affairs Bureau to promote civic education outside schools and to enhance general public’s civic awareness. As human rights education forms part and parcel of civic education, CPCE continues to promote public understanding of and respect for human rights when it promotes civic education. Separately, a Basic Law Promotion Steering Committee - chaired by the Chief Secretary for Administration - was established in January 1998 to guide promotional strategy.

74.
The EOC, an independent statutory body to enforce the anti-discrimination ordinances, also has the important function of promoting equal opportunities in respect of sex, disability, family status and race. Please refer to the section on “Information on non-discrimination and equality and effective remedies” below on the work of the EOC.

75.
The HKSAR Government also promotes the rights under the international human rights treaties applicable to the HKSAR through other measures, such as sponsoring and cooperating with NGOs to promote awareness and public education through funding schemes and other initiatives.

Promotion of human rights at schools

76.
Education in schools is an important aspect in the promotion of children’s rights and human rights in general. Human rights education is integral to the school curriculum and is addressed in a wide range of subjects at different key stages of learning. These curriculum areas have been strengthened in the core subject of Liberal Studies implemented at senior secondary level starting from the 2009-10 school year. Students are provided with ample opportunities to develop concepts and values in relation to human rights in the existing school curriculum. Important concepts and values on human rights, such as the right to life, freedom (e.g. speech, religion), privacy, respect for all peoples (e.g. different nationalities and their cultures, ways of life), equality (e.g. gender equality), anti-discrimination and gender awareness (e.g. race, sex) are discussed through the learning and teaching of various subjects in primary and secondary schools. Students’ concepts and understanding of human rights are strengthened progressively from a basic understanding of the rights and responsibilities to more complex concepts of human rights.

77.
Besides, students may also get acquainted with the concepts and values of human rights through various school-based programmes, such as teacher’s class periods, assemblies, talks, as well as other learning experiences, such as discussion forums, debates, services and visits.

78.
Civic education, human rights education and education against discrimination are integral to the curriculum and are addressed in a wide range of subjects at different key stages of learning such as General Studies at primary level, curricula under the Personal, Social and Humanity Education at secondary level and the core subject of Liberal Studies implemented at New Senior Secondary curriculum in the 2009-10 school year. To support schools in promoting concepts and values pertaining to these curriculum areas, professional development programmes and resources support are provided to empower teachers’ professional capability to implement these curricula. Relevant learning activities and programmes are provided to deepen students’ understanding of the concepts and values relating to civic education, human rights education and education against discrimination.

Participation of NGOs in promotion of human rights

79.
A number of organisations are dedicated to the promotion of human rights in Hong Kong. Some focus on a particular aspect of human rights such as the rights of ethnic minorities, children, persons with disabilities, or women. Others have a wider scope, embracing all, or most of, the issues addressed in the human rights treaties.

80.
The HKSAR Government has increasingly engaged or collaborated with NGOs in matters relevant to the promotion of human rights. This include seeking their views during the preparation of reports in respect of the HKSAR under the UN human rights treaties and in considering follow-up actions on the concluding observations, seeking their views on issues of policy and other matters concerning human rights, as well as cooperation on public promotion and provision of support services.

81.
To strengthen the liaison with the NGOs, a number of forums have been established to provide platforms for exchanging views with NGOs on various issues concerning human rights. These include:

(a)
Human Rights Forum

82.
The Forum first met in October 2003. It provides a platform for NGOs to have regular meetings with the Government for discussions on various human rights issues, including the implementation of various human rights treaties as well as other issues of concern, such as those on ethnic minorities and human rights education.

(b)
Children's Rights Forum
83.
The Children's Rights Forum aims to provide a platform for exchanging views on matters concerning children's rights among the Government, children’s representatives, NGOs focusing on children's rights and other human rights NGOs. The first meeting was held on 2 December 2005.

(c)
Ethnic Minorities Forum
84.
The Forum provides a channel of communication between the Government and Hong Kong's ethnic minority communities and organisations dedicated to serving them. It helps to identify the concerns and needs of the ethnic communities and discuss possible ways of addressing them. The first meeting was held on 30 July 2003.

(d)
Sexual Minorities Forum
85.
The Forum was established in 2004. It provides a platform for the Government, NGOs and interested parties to exchange views on issues concerning sexual minorities in Hong Kong, including the promotion of equal opportunities for people with different sexual orientations and transgendered persons.

86.
The agenda and notes of the meetings of the above forums are publicly available on the Government website.

Reporting process

87.
The Central People's Government submits reports in respect of the HKSAR under various human rights treaties applicable to the HKSAR. Under the established practice, the HKSAR Government would consult the public in the drafting of each report. The HKSAR Government would set out in an outline the broad subject headings and individual topics that it envisages to cover in the report. The outline would be widely distributed to stakeholders, including the LegCo and members of relevant forums, and to the general public through various means such as the HKSAR Government’s website. Discussions with members of the relevant forums and NGOs would be arranged. The public are also invited to suggest additional topics that ought to be included in the report. The outline would also be discussed at the LegCo, and usually representatives of interested NGOs would be invited by the LegCo to present their views.
88.
Comments and suggestions raised by commentators would be considered. Respective responses of the HKSAR Government would be incorporated in the relevant sections of the reports as appropriate.

89
The HKSAR section of the report will be made available, in both English and Chinese, to stakeholders, including the LegCo and interested NGOs, and will be distributed to the public at the Public Enquiry Service Centres of the Home Affairs Department (HAD), public libraries and the Government website, after the report has been submitted to the United Nations and released by the United Nations. The report would also be discussed at the LegCo.

Follow‑up to concluding observations of human rights treaty bodies

90.
In accordance with the established practice, following the issue of the concluding observations by the human rights treaty bodies, we would widely disseminate the concluding observations among all levels of society, including the LegCo, the relevant Government bureaux and departments, the Judiciary, NGOs and other interested parties. At the same time, we would also issue a press release to the media on the concluding observations and the preliminary response of the HKSAR Government. The concluding observations would also be made available to the public through the Government website. We would discuss the concluding observations and the HKSAR Government’s initial response with the LegCo and relevant forums. Follow up actions on the concluding observations would also be discussed from time to time at the LegCo and at various forums as appropriate.

Information on non‑discrimination and equality

91.
The general constitutional and legislative framework to guarantee equality before the law, as well as the relevant institutional framework, has been described above in respect of the framework on the protection of human rights.

Equal Opportunities Commission

92.
As outlined above, the EOC is responsible for the implementation of four anti-discrimination ordinances in the HKSAR and promotion of equal opportunities in the respective areas. These ordinances are outlined below.

Anti-discrimination ordinances

93.
The SDO and the DDO came into full operation in December 1996. Under the SDO, it is unlawful to discriminate against or harass a person on the grounds of sex, marital status or pregnancy in the specified areas of activities. The law applies to both males and females. Under the DDO, it is unlawful to vilify a person with a disability in public, or discriminate against or harass a person on the ground of disability in the specified areas of activities.

94.
The FSDO came into force in November 1997. Under the FSDO, it is unlawful to discriminate against a person on the ground of family status. Family status means the status of having a responsibility for the care of an immediate family member. Immediate family member, in relation to a person, means someone who is related to the person concerned by blood, marriage, adoption or affinity.

95.
The RDO came into full operation in July 2009. Race in relation to a person means the race, colour, descent, national or ethnic origin of the person. It is unlawful under the RDO to vilify a person on the ground of race in public, or discriminate against or harass a person on the ground of race, in specified areas of activities.

96.
The areas of activities covered by the four abovementioned ordinances are broadly the same, including employment; education; provision of goods, facilities or services; disposal or management of premises; eligibility to vote for and to stand for election of public bodies; and participation in clubs.

Investigation and Conciliation

97.
The EOC investigates into complaints lodged under the four ordinances and encourages conciliation between the parties in dispute. Where conciliation fails, a complainant may apply to the EOC for other forms of assistance including legal assistance. The EOC also conducts formal investigation into discriminatory practices where appropriate.

Education and Promotion

98.
The EOC is committed to promoting the concept of equal opportunities through education and promotion. The EOC builds partnership with the Government and NGOs in working towards the elimination of discrimination. Public education and publicity programmes to raise awareness and promote better understanding of equal opportunities concepts include organising talks, seminars and workshops for different target groups; publishing quarterly newsletters; organising roadshows and exhibitions; developing programmes for students and producing TV and radio announcements and programmes. In order to encourage community participation, the Community Participation Funding Programme on Equal Opportunities is in place to assist community groups to organise their own activities to promote equal opportunities. The EOC also seeks to achieve its vision through partnership projects with all sectors in the community. Calendar and tailor-made training programmes are conducted to raise awareness of discrimination and harassment within organisations and Government departments to equip them with the skills to deal with the situation should such problems arise.

Research

99.
The EOC commissions various research studies and baseline surveys to examine why discrimination takes place, the overall attitudes and perceptions of equal opportunities within the community. The research studies will help the EOC to develop its strategy, monitor the attitude change and provide benchmarks for future studies.

Review of relevant legislation and issuing codes of practice and guidelines

100.
The EOC keeps under review the anti-discrimination ordinances and submit proposals for amendments to the Government as it thinks fit. It also issues codes of practice under the ordinances and other guidelines. The Codes of Practice on Employment are issued to assist employers and employees in understanding their responsibilities under the ordinances and to provide practical guidelines to management on procedures and practices that can help prevent discrimination and other unlawful acts in the workplace.
101.
Copies of the codes of practice under the four ordinances as well as a series of other publications explaining the provisions of the ordinances are available at the EOC office and its website. The EOC website also provides up-to-date information on equal opportunities issues in Hong Kong and around the world.

Administrative measures on promotion of non-discrimination and equality

Women

102.
 Since the extension of the CEDAW to Hong Kong in October 1996, we have been striving to adhere to the principles of CEDAW and promote public awareness of the Convention.

103.
The HKSAR Government set up the Women’s Commission (WoC) in 2001 as a high-level central mechanism to advise and assist the HKSAR Government on women’s issues and to champion for women’s interests. The WoC is tasked to take a strategic overview on women issues, develop a long-term vision and strategy for the development and advancement of women, and to advise the HKSAR Government on policies and initiatives which are of concern to women.

104.
To achieve its mission of enabling women in Hong Kong to fully realise their due status, rights and opportunities in all aspects of life, the WoC has adopted a three-pronged strategy, namely the provision of an enabling environment, empowerment of women through capacity building and public education, in promoting the interest and well-being of women. Apart from offering advice to the HKSAR Government on women-related policies and initiatives, the Commission also commissions researches and surveys, organises publicity and public education programmes and maintains close liaison with women’s groups and different sectors of the community with a view to promoting interests of women in Hong Kong.
Ethnic minorities

105.
In respect of the promotion of racial equality, besides legislation, we believe that public education and support services are also important for better integration of ethnic minorities into the community. We have, over the years, launched various initiatives to promote racial harmony and to assist integration of the ethnic minorities in Hong Kong.

106.
The Committee on the Promotion of Racial Harmony was established in 2002 to advise the HKSAR Government on public education and publicity in this area. The Race Relations Unit (RRU), established also in 2002 by the Government, serves as the secretariat to the Committee on the Promotion of Racial Harmony and implements the programmes and activities.
107.
The RRU operates a number of programmes to promote racial equality and facilitate the integration of ethnic minorities into society, either by organising activities or through sponsoring the work of NGOs. Such programmes include language programmes, integration activities, radio programmes in the languages of the ethnic minorities, and community teams to provide support services to the ethnic minority groups. Starting from 2009, we have provided funding for four NGOs to establish and operate support service centres for ethnic minorities in Hong Kong. They provide Chinese and English language training, orientation programmes, counselling and referral services, interest classes, and other support services to ethnic minorities. One of the four centres provides telephone and on-site interpretation services to facilitate ethnic minorities’ access to public services.

108.
In 2010, the HKSAR Government also issued Administrative Guidelines to provide general guidance to concerned Government bureaux and departments and relevant public authorities to promote racial equality and ensure equal access by ethnic minorities to public services in key areas concerned, and to take this into account in their formulation, implementation and review of relevant policies and measures.

Children’s rights

109.
In the HKSAR, matters concerning children cover a wide range of policies. They are taken care of by the respective policy bureaux of the HKSAR Government. The best interests of the child are necessary considerations in all relevant decision-making, including legislative proposals and policies, and are taken into account as a matter of course. Advice would be sought from Government experts on human rights and international law where necessary to ensure compliance.

110.
Certain child-related policies and measures may involve more than one bureau or department. Mechanisms are in place within the HKSAR Government for co-ordinating and handling policies that involve different bureaux and departments. Mechanisms within the Administration continue to serve the need of coordinating policies and measures among Government bureaux and departments, ensuring that adequate consideration is given to the interests of children.

111.
In 2006, the HKSAR Government established the Children’s Rights Education Funding Scheme, which provides financial support for community organisations to carry out educational projects to raise public awareness and understanding of the Convention on the Rights of the Child and the children’s rights enshrined in it. The Scheme accepts open application for funding on an annual basis. The HKSAR Government also collaborates with NGOs from time to time to undertake worthy projects for the promotion of children’s rights.

People of different sexual orientation

112.
We have been promoting equal opportunities for people of different sexual orientation through various measures. Besides setting up a Sexual Minorities Forum mentioned above, we set up a Gender Identity and Sexual Orientation Unit in 2005 to promote equal opportunities for people of different sexual orientation. Since 1998, we have been operating a funding scheme to support worthwhile community projects which seek to promote equal opportunities for people of different sexual orientation or to provide support services for the sexual minorities. The Administration will continue to promote equal opportunities on ground of sexual orientation through public education and publicity measures such as poster campaigns and broadcasting APIs through radio.

Persons with disabilities

113.
The UNCRPD entered into force for China and applied to the HKSAR on 31 August 2008. States Parties to the Convention undertake to adopt all appropriate legislative, administrative and other measures for the implementation of the rights of persons with disabilities recognised in the Convention. With the existing DDO affording protection against discrimination on the ground of disability, and the Mental Health Ordinance (Cap. 136) safeguarding the rights of mental patients, the HKSAR has been well positioned to meet the objectives of this Convention.

114.
Measures have been taken to ensure that all bureaux and departments are fully aware of the need to take due account of this Convention’s provisions in formulating policies and implementing programmes. The HKSAR Government will also continue to work with the Rehabilitation Advisory Committee, the principal advisory body to the HKSAR Government on matters pertaining to the well-being of persons with disabilities and the development and implementation of rehabilitation policies and services in Hong Kong, the rehabilitation sector and the community at large to ensure compliance with the Convention, to provide support to promote participation by persons with disabilities in society and to facilitate the enjoyment of their rights under this Convention. The HKSAR Government has also been actively promoting this Convention to the community.

Annex A

Demographic indicators and

social, economic and cultural indicators

A.
Demographic Indicators
(a) : Population size

	Year
	Population size

	2005
	6 813 200

	2006
	6 857 100

	2007
	6 925 900

	2008
	6 977 700

	2009#
	7 008 300

Note: # Provisional figures.
(b) : Population growth rate

	Year
	Population growth rate

	2005
	0.4%

	2006
	0.6%

	2007
	1.0%

	2008
	0.7%

	2009#
	0.4%

Note: # Provisional figures.
(c) : Population Density(1) by Area

Persons per sq. km

	
	2004
	2005
	2006
	2007
	2008

	Hong Kong Island
	15 800
	15 850
	15 890
	16 170
	16 390

	Kowloon
	42 690
	43 080
	43 020
	43 350
	43 290

	New Territories and Islands
	3 690
	3 700
	3 740
	3 770
	3 810

	Total
	6 280
	6 310
	6 350
	6 410
	6 460

	
	
	
	
	
	

	Note : Figures refer to end-June of the year.
	
	
	
	

	(1) Excluding marine population and area of reservoirs.
	
	
	

(d) : Population aged 5 and over by usual language and ethnicity, 2001
	Ethnicity
	Usual language / dialects
	Total

	
	Cantonese
	English
	Putonghua
	Other Chinese dialects
	Filipino
	Indonesian
	Japanese
	Others
	

	Chinese
	5 657 076
	 20 942
	 54 240
	 351 274
	 338
	 3 768
	 520
	 2 704
	6 090 862

	Filipino
	 7 378
	 121 710
	 146
	 220
	 11 605
	 26
	 41
	 230
	 141 356

	Indonesian
	 36 357
	 5 697
	 408
	 420
	-
	 7 332
	 8
	 197
	 50 419

	Indian
	 577
	 6 892
	 36
	 107
	 15
	 220
	-
	 8 861
	 16 708

	Nepalese
	 242
	 895
	 8
	 9
	 8
	 16
	-
	 10 415
	 11 593

	Japanese
	 521
	 1 033
	 123
	 29
	-
	-
	 11 207
	 25
	 12 938

	Thai
	 10 576
	 671
	 64
	 189
	 14
	-
	 8
	 2 705
	 14 227

	Pakistani
	 692
	 1 160
	 9
	-
	 1
	 23
	-
	 7 579
	 9 464

	Korean
	 368
	 837
	 22
	 14
	-
	-
	 73
	 3 530
	 4 844

	Other Asian
	 3 284
	 2 320
	 135
	 75
	 8
	 18
	-
	 1 442
	 7 282

	White
	 1 382
	 35 116
	 127
	 16
	 17
	 7
	 15
	 4 640
	 41 320

	Mixed - With Chinese parent
	 8 341
	 3 355
	 92
	 209
	 95
	 25
	 159
	 261
	 12 537

	Mixed - Others
	 76
	 1 321
	-
	-
	-
	-
	 21
	 178
	 1 596

	Others
	 102
	 1 649
	-
	-
	-
	 7
	-
	 835
	 2 593

	Total
	5 726 972
	 203 598
	 55 410
	 352 562
	 12 101
	 11 442
	 12 052
	 43 602
	6 417 739

Note: The figures exclude mute persons.

(d) (cont’d) : Population aged 5 and over by usual language and ethnicity, 2006
	Ethnicity
	Usual language / dialects
	Total

	
	Cantonese
	English
	Putonghua
	Other Chinese dialects
	Filipino
	Indonesian
	Japanese
	Others
	

	Chinese
	5 923 974
	 33 163
	 57 530
	 287 663
	 392
	 2 781
	 1 172
	 3 452
	6 310 127

	Filipino
	 8 488
	 95 686
	 344
	 183
	 6 842
	 10
	 50
	 157
	 111 760

	Indonesian
	 66 349
	 13 224
	 1 831
	 297
	-
	 5 708
	 40
	 329
	 87 778

	Indian
	 1 373
	 6 871
	 36
	 97
	-
	 380
	 20
	 10 285
	 19 062

	Nepalese
	 913
	 1 080
	 30
	 23
	-
	 20
	-
	 12 644
	 14 710

	Japanese
	 1 066
	 1 452
	 109
	 59
	 8
	-
	 9 541
	 51
	 12 286

	Thai
	 9 534
	 537
	 75
	 100
	-
	-
	 10
	 1 496
	 11 752

	Pakistani
	 913
	 1 263
	-
	 40
	-
	-
	-
	 7 483
	 9 699

	Korean
	 651
	 746
	 84
	 20
	-
	-
	 30
	 3 034
	 4 565

	Other Asian
	 4 170
	 1 900
	 294
	 169
	-
	 18
	-
	 1 113
	 7 664

	White
	 3 729
	 25 586
	 261
	 71
	 29
	-
	 10
	 3 801
	 33 487

	Mixed - With Chinese parent
	 8 802
	 3 001
	 257
	 240
	 96
	 95
	 152
	 399
	 13 042

	Mixed - Others
	 405
	 1 639
	-
	 11
	 39
	 16
	 30
	 190
	 2 330

	Others
	 593
	 1 133
	 8
	 54
	-
	 10
	-
	 284
	 2 082

	Total
	6 030 960
	 187 281
	 60 859
	 289 027
	 7 406
	 9 038
	 11 055
	 44 718
	6 640 344

Note: The figures exclude mute persons.

(e) : Population by ethnicity, sex and age group, 2001
	Ethnicity / Sex
	Age group
	Total

	
	< 15
	15 - 24
	25 - 34
	35 - 44
	45 - 54
	55 - 64
	65+
	

	Chinese
	Male
	 554 607
	 448 338
	 480 454
	 632 133
	 479 639
	 263 572
	 343 164
	3 201 907

	
	Female
	 516 762
	 422 267
	 504 145
	 642 269
	 448 775
	 228 117
	 400 197
	3 162 532

	
	Total
	1 071 369
	 870 605
	 984 599
	1 274 402
	 928 414
	 491 689
	 743 361
	6 364 439

	Filipino
	Male
	 1 377
	 418
	 1 772
	 2 074
	 1 021
	 301
	 96
	 7 059

	
	Female
	 1 303
	 11 809
	 61 713
	 46 580
	 12 603
	 1 308
	 181
	 135 497

	
	Total
	 2 680
	 12 227
	 63 485
	 48 654
	 13 624
	 1 609
	 277
	 142 556

	Indonesian
	Male
	 74
	 130
	 184
	 150
	 242
	 189
	 119
	 1 088

	
	Female
	 91
	 20 968
	 22 885
	 4 313
	 624
	 297
	 228
	 49 406

	
	Total
	 165
	 21 098
	 23 069
	 4 463
	 866
	 486
	 347
	 50 494

	Indian
	Male
	 1 974
	 1 219
	 2 268
	 1 594
	 1 129
	 713
	 406
	 9 303

	
	Female
	 1 716
	 1 361
	 2 704
	 1 411
	 1 092
	 613
	 343
	 9 240

	
	Total
	 3 690
	 2 580
	 4 972
	 3 005
	 2 221
	 1 326
	 749
	 18 543

	Nepalese
	Male
	 734
	 1 180
	 2 891
	 1 350
	 380
	 621
	 39
	 7 195

	
	Female
	 571
	 1 601
	 2 230
	 671
	 163
	 101
	 32
	 5 369

	
	Total
	 1 305
	 2 781
	 5 121
	 2 021
	 543
	 722
	 71
	 12 564

	Japanese
	Male
	 1 718
	 130
	 1 313
	 2 513
	 1 171
	 561
	 106
	 7 512

	
	Female
	 1 533
	 206
	 2 206
	 1 931
	 485
	 213
	 94
	 6 668

	
	Total
	 3 251
	 336
	 3 519
	 4 444
	 1 656
	 774
	 200
	 14 180

	Thai
	Male
	 96
	 128
	 418
	 310
	 120
	 46
	 31
	 1 149

	
	Female
	 137
	 782
	 4 115
	 4 845
	 2 702
	 559
	 53
	 13 193

	
	Total
	 233
	 910
	 4 533
	 5 155
	 2 822
	 605
	 84
	 14 342

	Pakistani
	Male
	 1 625
	 1 655
	 2 022
	 685
	 453
	 622
	 203
	 7 265

	
	Female
	 1 506
	 601
	 761
	 437
	 174
	 188
	 85
	 3 752

	
	Total
	 3 131
	 2 256
	 2 783
	 1 122
	 627
	 810
	 288
	 11 017

	Korean
	Male
	 741
	 110
	 358
	 655
	 190
	 82
	 30
	 2 166

	
	Female
	 682
	 211
	 928
	 807
	 335
	 81
	 53
	 3 097

	
	Total
	 1 423
	 321
	 1 286
	 1 462
	 525
	 163
	 83
	 5 263

	Other Asian
	Male
	 314
	 239
	 832
	 748
	 361
	 129
	 149
	 2 772

	
	Female
	 422
	 751
	 1 755
	 1 056
	 482
	 197
	 137
	 4 800

	
	Total
	 736
	 990
	 2 587
	 1 804
	 843
	 326
	 286
	 7 572

	White
	Male
	 4 684
	 1 178
	 6 030
	 7 368
	 4 700
	 2 147
	 649
	 26 756

	
	Female
	 4 377
	 1 277
	 4 427
	 4 519
	 2 548
	 852
	 338
	 18 338

	
	Total
	 9 061
	 2 455
	 10 457
	 11 887
	 7 248
	 2 999
	 987
	 45 094

	Mixed - With Chinese parent
	Male
	 4 990
	 1 659
	 544
	 401
	 235
	 215
	 149
	 8 193

	
	Female
	 4 583
	 1 727
	 759
	 758
	 310
	 165
	 92
	 8 394

	
	Total
	 9 573
	 3 386
	 1 303
	 1 159
	 545
	 380
	 241
	 16 587

	Mixed - Others
	Male
	 955
	 118
	 99
	 82
	 40
	 28
	 11
	 1 333

	
	Female
	 1 094
	 98
	 160
	 103
	 51
	 8
	 7
	 1 521

	
	Total
	 2 049
	 216
	 259
	 185
	 91
	 36
	 18
	 2 854

	Others
	Male
	 468
	 137
	 307
	 392
	 210
	 100
	 32
	 1 646

	
	Female
	 283
	 147
	 249
	 332
	 182
	 17
	 28
	 1 238

	
	Total
	 751
	 284
	 556
	 724
	 392
	 117
	 60
	 2 884

	Total
	Male
	 574 357
	 456 639
	 499 492
	 650 455
	 489 891
	 269 326
	 345 184
	3 285 344

	
	Female
	 535 060
	 463 806
	 609 037
	 710 032
	 470 526
	 232 716
	 401 868
	3 423 045

	
	Total
	1 109 417
	 920 445
	1 108 529
	1 360 487
	 960 417
	 502 042
	 747 052
	6 708 389

(e) (cont’d) : Population by ethnicity, sex and age group, 2006
	Ethnicity / Sex
	Age group
	Total

	
	< 15
	15 - 24
	25 - 34
	35 - 44
	45 - 54
	55 - 64
	65+
	

	Chinese
	Male
	 468 191
	 441 725
	 446 987
	 533 983
	 577 864
	 336 456
	 390 243
	3 195 449

	
	Female
	 439 195
	 425 344
	 484 250
	 625 854
	 578 648
	 317 478
	 455 930
	3 326 699

	
	Total
	 907 386
	 867 069
	 931 237
	1 159 837
	1 156 512
	 653 934
	 846 173
	6 522 148

	Filipino
	Male
	 1 225
	 337
	 1 218
	 1 468
	 1 007
	 409
	 156
	 5 820

	
	Female
	 1 242
	 7 279
	 38 717
	 40 695
	 15 966
	 2 237
	 497
	 106 633

	
	Total
	 2 467
	 7 616
	 39 935
	 42 163
	 16 973
	 2 646
	 653
	 112 453

	Indonesian
	Male
	 111
	 115
	 324
	 185
	 161
	 225
	 146
	 1 267

	
	Female
	 115
	 21 541
	 49 493
	 12 372
	 2 123
	 603
	 326
	 86 573

	
	Total
	 226
	 21 656
	 49 817
	 12 557
	 2 284
	 828
	 472
	 87 840

	Indian
	Male
	 1 941
	 927
	 2 645
	 2 246
	 992
	 1 154
	 529
	 10 434

	
	Female
	 1 754
	 1 034
	 2 892
	 1 947
	 928
	 1 018
	 437
	 10 010

	
	Total
	 3 695
	 1 961
	 5 537
	 4 193
	 1 920
	 2 172
	 966
	 20 444

	Nepalese
	Male
	 1 476
	 760
	 2 263
	 2 193
	 516
	 531
	 207
	 7 946

	
	Female
	 1 416
	 1 101
	 3 021
	 1 660
	 365
	 321
	 120
	 8 004

	
	Total
	 2 892
	 1 861
	 5 284
	 3 853
	 881
	 852
	 327
	 15 950

	Japanese
	Male
	 1 444
	 189
	 913
	 2 134
	 1 310
	 524
	 166
	 6 680

	
	Female
	 1 423
	 277
	 1 350
	 2 460
	 673
	 221
	 105
	 6 509

	
	Total
	 2 867
	 466
	 2 263
	 4 594
	 1 983
	 745
	 271
	 13 189

	Thai
	Male
	 200
	 185
	 290
	 302
	 58
	 60
	 20
	 1 115

	
	Female
	 166
	 393
	 2 156
	 3 855
	 2 886
	 985
	 344
	 10 785

	
	Total
	 366
	 578
	 2 446
	 4 157
	 2 944
	 1 045
	 364
	 11 900

	Pakistani
	Male
	 1 993
	 711
	 1 606
	 1 074
	 361
	 383
	 253
	 6 381

	
	Female
	 1 833
	 667
	 1 111
	 488
	 228
	 127
	 276
	 4 730

	
	Total
	 3 826
	 1 378
	 2 717
	 1 562
	 589
	 510
	 529
	 11 111

	Korean
	Male
	 411
	 255
	 308
	 603
	 399
	 110
	 67
	 2 153

	
	Female
	 465
	 169
	 480
	 1 034
	 332
	 127
	 52
	 2 659

	
	Total
	 876
	 424
	 788
	 1 637
	 731
	 237
	 119
	 4 812

	Other Asian
	Male
	 393
	 180
	 534
	 744
	 549
	 251
	 241
	 2 892

	
	Female
	 328
	 484
	 1 600
	 1 191
	 666
	 400
	 290
	 4 959

	
	Total
	 721
	 664
	 2 134
	 1 935
	 1 215
	 651
	 531
	 7 851

	White
	Male
	 3 025
	 1 237
	 4 581
	 7 095
	 4 279
	 2 317
	 1 047
	 23 581

	
	Female
	 2 977
	 948
	 2 675
	 3 049
	 1 675
	 941
	 538
	 12 803

	
	Total
	 6 002
	 2 185
	 7 256
	 10 144
	 5 954
	 3 258
	 1 585
	 36 384

	Mixed - With Chinese parent
	Male
	 3 084
	 1 259
	 686
	 314
	 488
	 404
	 301
	 6 536

	
	Female
	 3 093
	 1 277
	 1 119
	 1 039
	 843
	 616
	 409
	 8 396

	
	Total
	 6 177
	 2 536
	 1 805
	 1 353
	 1 331
	 1 020
	 710
	 14 932

	Mixed - Others
	Male
	 905
	 251
	 145
	 126
	 28
	 1
	-
	 1 456

	
	Female
	 982
	 227
	 306
	 103
	 49
	 7
	 30
	 1 704

	
	Total
	 1 887
	 478
	 451
	 229
	 77
	 8
	 30
	 3 160

	Others
	Male
	 152
	 72
	 225
	 377
	 238
	 146
	 36
	 1 246

	
	Female
	 135
	 61
	 231
	 264
	 156
	 49
	 30
	 926

	
	Total
	 287
	 133
	 456
	 641
	 394
	 195
	 66
	 2 172

	Total
	Male
	 484 551
	 448 203
	 462 725
	 552 844
	 588 250
	 342 971
	 393 412
	3 272 956

	
	Female
	 455 124
	 460 802
	 589 401
	 696 011
	 605 538
	 325 130
	 459 384
	3 591 390

	
	Total
	 939 675
	 909 005
	1 052 126
	1 248 855
	1 193 788
	 668 101
	 852 796
	6 864 346

(f) : Population by age group and sex, mid-2005 to mid-2009
	
	
	
	Mid-2005
	
	
	Mid-2006
	
	Mid-2007
	
	
	Mid-2008
	
	
	Mid-2009#
	

	Age group
	Male
	Female
	Both sexes
	Male
	Female
	Both sexes
	Male
	Female
	Both sexes
	Male
	Female
	Both sexes
	Male
	Female
	Both sexes

	0 - 4
	
	 114 400
	 106 700
	 221 100
	 110 400
	102 600
	 213 000
	 111 400
	 103 200
	 214 600
	 115 000
	 105 800
	220 800
	 118 300
	 108 400
	 226 700

	5 - 9
	
	 171 300
	 161 500
	 332 800
	 162 300
	 151 800
	 314 100
	 153 100
	 142 300
	 295 400
	 147 100
	 135 400
	282 500
	 135 600
	 125 800
	 261 400

	10-14
	
	 213 100
	 201 900
	 415 000
	 211 300
	 200 800
	 412 100
	 210 600
	 200 600
	 411 200
	 204 400
	 194 600
	 399 000
	 193 200
	 183 700
	 376 900

	15-19
	
	 220 200
	 214 000
	 434 200
	 222 300
	 213 900
	 436 200
	 226 600
	 215 700
	 442 300
	 228 400
	 215 900
	 444 300
	 220 900
	 208 800
	 429 700

	20-24
	
	 226 400
	 244 500
	 470 900
	 225 600
	 246 800
	 472 400
	 221 500
	 245 200
	 466 700
	 218 500
	 241 300
	 459 800
	 215 000
	 234 500
	 449 500

	25-29
	
	 220 500
	 266 200
	 486 700
	 223 800
	 278 500
	 502 300
	 226 700
	 288 200
	 514 900
	 230 400
	 299 800
	 530 200
	 231 800
	 307 200
	 539 000

	30-34
	
	 241 800
	 314 600
	 556 400
	 238 800
	 309 600
	 548 400
	 237 100
	 314 100
	 551 200
	 231 000
	 313 000
	 544 000
	 227 500
	 315 100
	 542 600

	35-39
	
	 256 600
	 334 300
	 590 900
	 248 000
	 331 400
	 579 400
	 243 700
	 332 200
	 575 900
	 241 800
	 335 400
	 577 200
	 242 500
	 335 500
	 578 000

	40-44
	
	 318 400
	 370 800
	 689 200
	 304 400
	 365 300
	 669 700
	 293 600
	 359 000
	 652 600
	 278 100
	 345 400
	 623 500
	 265 800
	 337 200
	 603 000

	45-49
	
	 319 500
	 328 700
	 648 200
	 323 700
	 335 700
	 659 400
	 320 800
	 337 700
	 658 500
	 321 300
	 348 400
	 669 700
	 319 500
	 357 600
	 677 100

	50-54
	
	 253 900
	 256 000
	 509 900
	 264 000
	 267 600
	 531 600
	 276 900
	 280 900
	 557 800
	 290 800
	 296 200
	 587 000
	 303 100
	 309 300
	 612 400

	55-59
	
	 198 000
	 190 100
	 388 100
	 214 700
	 207 800
	 422 500
	 222 100
	 219 100
	 441 200
	 228 900
	 228 800
	 457 700
	 238 700
	 239 600
	 478 300

	60-64
	
	 125 200
	 109 900
	 235 100
	 127 600
	 116 300
	 243 900
	 140 700
	 131 500
	 272 200
	 154 800
	 147 600
	 302 400
	 169 500
	 163 700
	 333 200

	65-69
	
	 126 300
	 119 900
	 246 200
	 125 200
	 116 600
	 241 800
	 122 100
	 112 300
	 234 400
	 118 000
	 106 900
	 224 900
	 117 600
	 105 000
	 222 600

	70-74
	
	 112 700
	 115 600
	 228 300
	 112 400
	 115 900
	 228 300
	 115 300
	 119 600
	 234 900
	 115 500
	 119 700
	 235 200
	 115 200
	 118 500
	 233 700

	75-79
	
	 77 400
	 92 400
	 169 800
	 82 300
	 96 300
	 178 600
	 86 700
	 98 000
	 184 700
	 90 700
	 100 700
	 191 400
	 95 900
	 104 700
	 200 600

	80-84
	
	 42 600
	 65 100
	 107 700
	 44 800
	 67 900
	 112 700
	 47 800
	 71 700
	 119 500
	 50 100
	 73 800
	 123 900
	 53 100
	 76 200
	 129 300

	85+
	
	 25 700
	 57 000
	 82 700
	 28 500
	 62 200
	 90 700
	 30 700
	 67 200
	 97 900
	 32 700
	 71 500
	 104 200
	 36 400
	 77 900
	 114 300

	 Total
	
	3 264 000
	3 549 200
	6 813 200
	3 270 100
	3 587 000
	6 857 100
	3 287 400
	3 638 500
	6 925 900
	3 297 500
	3 680 200
	6 977 700
	3 299 600
	3 708 700
	7 008 300

Note : # Provisional figures.
(g) : Dependency ratio
	Year
	Child dependency ratio(1)
	Elderly dependency ratio(2)
	Overall dependency ratio(3)

	2005
	 193
	 167
	 360

	2006
	 185
	 168
	 354

	2007
	 179
	 170
	 349

	2008
	 174
	 169
	 343

	2009#
	 165
	 172
	 337

Notes: # Provisional figures.

(1) The number of persons aged under 15 per 1 000 persons aged between 15 and 64.

(2) The number of persons aged 65 and over per 1 000 persons aged between 15 and 64.

(3) The number of persons aged under 15 and aged 65 and over per 1 000 persons aged between 15 and 64.
(h) : Statistics on Births

	
	2004
	2005
	2006
	2007
	2008

	Number of births
	
	
	
	
	

	
Male
	25 827
	29 880
	34 595
	37 448
	41 928

	
Female
	23 969
	27 218
	31 031
	33 427
	36 894

	
Total
	49 796
	57 098
	65 626
	 70 875
	78 822

	Crude birth rate (per 1 000 population)
	7.3
	8.4
	9.6
	10.2
	11.3

(i) : Death statistics
	Age
	2004
	2005
	2006
	2007
	2008

	
	SEX
	TOTAL
	SEX
	TOTAL
	SEX
	TOTAL
	SEX
	TOTAL
	SEX
	TOTAL

	
	Male
	Female
	Unknown
	
	Male
	Female
	Unknown
	
	Male
	Female
	Unknown
	
	Male
	Female
	Unknown
	
	Male
	Female
	Unknown
	

	0
	65
	67
	0
	132
	78
	53
	0
	131
	64
	53
	1
	118
	67
	57
	1
	125
	80
	65
	0
	145

	01-04
	18
	13
	0
	31
	15
	15
	0
	30
	22
	14
	0
	36
	12
	15
	0
	27
	17
	23
	0
	40

	05-09
	15
	17
	0
	32
	16
	11
	0
	27
	20
	12
	0
	32
	15
	13
	0
	28
	22
	15
	0
	37

	10-14
	24
	16
	0
	40
	22
	13
	0
	35
	25
	21
	0
	46
	23
	14
	0
	37
	19
	17
	0
	36

	15-19
	57
	23
	0
	80
	57
	34
	0
	91
	42
	26
	0
	68
	46
	21
	0
	67
	43
	31
	0
	74

	20-24
	98
	65
	0
	163
	93
	52
	0
	145
	88
	36
	0
	124
	83
	56
	0
	139
	75
	56
	0
	131

	25-29
	155
	89
	0
	244
	130
	88
	0
	218
	149
	66
	0
	215
	121
	65
	0
	186
	131
	79
	0
	210

	30-34
	202
	130
	0
	332
	185
	111
	0
	296
	160
	117
	0
	277
	194
	105
	0
	299
	190
	94
	0
	284

	35-39
	274
	174
	0
	448
	282
	174
	0
	456
	238
	174
	0
	412
	247
	150
	0
	397
	236
	162
	0
	398

	40-44
	442
	276
	0
	718
	454
	303
	0
	757
	431
	283
	0
	714
	381
	237
	0
	618
	356
	260
	0
	616

	45-49
	722
	383
	0
	1 105
	721
	385
	0
	1 106
	653
	390
	0
	1 043
	715
	382
	0
	1 097
	710
	396
	0
	1 106

	50-54
	943
	463
	0
	1 406
	917
	506
	0
	1 423
	965
	538
	0
	1 503
	1 025
	532
	0
	1 557
	1 032
	594
	0
	1 626

	55-59
	1 096
	488
	0
	1 584
	1 185
	498
	0
	1 683
	1 210
	560
	0
	1 770
	1 294
	560
	0
	1 854
	1 385
	617
	0
	2 002

	60-64
	1 373
	449
	0
	1 822
	1 261
	513
	0
	1 774
	1 261
	510
	0
	1 771
	1 390
	573
	0
	1 963
	1 409
	606
	0
	2 015

	65-69
	2 115
	961
	0
	3 076
	2 160
	890
	0
	3 050
	1 928
	810
	0
	2 738
	1 950
	713
	0
	2 663
	1 932
	714
	0
	2 646

	70-74
	3 123
	1 669
	0
	4 792
	3 189
	1 707
	0
	4 896
	3 004
	1 521
	0
	4 525
	2 992
	1 557
	0
	4 549
	2 971
	1 470
	0
	4 441

	75-79
	3 492
	2 258
	0
	5 750
	3 746
	2 403
	0
	6 149
	3 620
	2 289
	0
	5 909
	3 889
	2 341
	0
	6 230
	4 029
	2 481
	0
	6 510

	80-84
	3 107
	2 865
	0
	5 972
	3 469
	3 172
	0
	6 641
	3 400
	2 930
	0
	6 330
	3 608
	3 172
	0
	6 780
	3 849
	3 298
	0
	7 147

	85+
	3 396
	5 746
	0
	9 142
	3 598
	6 291
	0
	9 889
	3 673
	6 112
	0
	9 785
	4 304
	6 508
	0
	10 812
	4 670
	7 620
	0
	12 290

	Unknown
	39
	7
	3
	49
	28
	3
	2
	33
	25
	8
	8
	41
	35
	10
	3
	48
	27
	9
	6
	42

	TOTAL
	20 756
	16 159
	3
	36 918
	21 606
	17 222
	2
	38 830
	20 978
	16 470
	9
	37 457
	22 391
	17 081
	4
	39 476
	23 183
	18 607
	6
	41 796

(j) : Life expectancy

	
	2004
	2005
	2006
	2007
	2008

	Expectation of life at birth
	
	
	
	
	

	
Male
	79.0
	78.8
	79.4
	79.4
	79.3

	
Female
	84.8
	84.6
	85.5
	85.5
	85.5

(k) : Fertility rate

	
	2004
	2005
	2006
	2007
	2008

	Total Fertility rate
(Number of live births per 1 000 women)
	922
	959
	984
	1 024
	1 056

(l) : Average household size

	Period
	Number of domestic households ('000)
	Average domestic household size

	2004
	2 140.5
	3.1

	2005
	2 197.1
	3.0

	2006
	2 220.9
	3.0

	2007
	2 247.1
	3.0

	2008
	2 277.4
	3.0

(m) : Proportion of single-parent households and proportion of domestic household with female household head, 2001
	
	No. of domestic households
	Domestic households with female household head
	Domestic households with single parent
	Proportion of domestic households with female household head
	Proportion of single-parent households

	Total
	2 053 412
	 590 681
	 58 119
	28.8
	2.8

Proportion of single-parent households and proportion of domestic household with female household head, 2006
	
	No. of domestic households
	Domestic households with female household head (1)
	Domestic households with single parent
	Proportion of domestic households with female household head (1)
	Proportion of single-parent households

	Total
	2 226 546
	 975 971
	 72 223
	43.8
	3.2

Note:

(1) The figures include 975 971 domestic household with female household head. Among them, there were 332 402 domestic households reported to have more than one household head and at least one female head.
B. Social, economic and cultural indicators

(a) : Share of average monthly household expenditure on food, housing, health and education
	
	1999-2000
	2004-05

	Food (excluding meals bought away from home)
	9.8%
	9.5%

	Meals bought away from home
	15.9%
	16.3%

	Housing
	32.2%
	30.6%

	Health (1)
	2.5%
	2.5%

	Education (1)
	3.6%
	4.1%

Note:

(1) Refers to “Health” and “Education” under the Classification of Individual Consumption According to Purpose (COICOP). “Health” covers expenditure on outpatient and hospital services, proprietary medicines and supplies, and medical and health equipment. “Education” covers school fees (but excluding those for interest and sports courses) and expenditure on other educational services.

(b) : Gini Coefficient (Based on original household income), 2001 and 2006
	Year
	Gini Coefficient

	2001
	0.525

	2006
	0.533

(c) : Percentage of Children Born in 2002 who were Underweight by Sex(1)
	
	6 months - <9 months
	12 months -

< 18 months
	18 months-

<24 months
	36 months – <48 months
	48 months – <60 months

	Number of male children in the sample with weight recorded within the age interval
	591
	511
	469
	168
	108

	Number & percentage of male children being underweight
	10

(1.7%)
	8

(1.6%)
	6

(1.3%)
	4

(2.4%)
	2

(1.9%)

	No of female children in the sample with weight recorded within the age interval
	630
	556
	478
	191
	137

	Number and percentage of female children being underweight
	5

(0.8%)
	5

(0.9%)
	3

(0.6%)
	6

(3.1%)
	3

(2.2%)

Note:

(1) Based on a retrospective study on the growth of a random sample of 1 294 children born in 2002 conducted in 2007 July. The growth parameters at (1) birth, (2) 3-5 months, (3) 6-8 months, (4) 12 to 17 months, (5) 18 to 24 months, (6) 36 to 48 months and (7) 48 to 60 months, were retrieved from their health records. Based on the WHO 2006 child growth standard, children were defined as underweight if their body weights were 2 standard deviations below the median.

(d) : Number of registered infant deaths and infant mortality rate by sex, 2004-2008
	Year
	Number of registered
infant deaths
	Infant mortality rate
(Number of registered infant deaths
per 1 000 registered live births)

	
	Male
	Female
	Total*
	Male
	Female
	Total*

	2004
	57
	64
	121
	2.2
	2.7
	2.5

	2005
	78
	58
	136
	2.6
	2.1
	2.4

	2006
	68
	51
	120
	2.0
	1.7
	1.8

	2007
	66
	54
	121
	1.8
	1.6
	1.7

	2008
	70
	70
	140
	1.7
	1.9
	1.8

Note:

* Total include unknown sex.
Number of registered maternal deaths and maternal mortality ratio, 2004-2008
	Year
	Number of registered maternal deaths
	Maternal mortality ratio
(number of registered maternal deaths
per 100 000 registered live births)

	2004
	2
	4.1

	2005
	2
	3.5

	2006
	1
	1.5

	2007
	1
	1.4

	2008
	2
	2.5

(e) : Ratio of Legal Termination of Pregnancy to Known Live Births, 2004-2008
	
	Year

	
	2004
	2005
	2006
	2007
	2008

	No. of Legal Termination of Pregnancy
	15 880
	14 191
	13 510
	13 510
	13 191

	No. of Known Live Births
	49 796
	57 098
	65 626
	70 875
	78 822

	Ratio
	31.9%
	24.9%
	20.6%
	19.1%
	16.7%

(f) :
Number of reported cases of HIV/AIDS by age group
	 Year

Age group
	2004
	2005
	2006
	2007
	2008

	
	
	
	
	
	

	
	HIV
	AIDS
	HIV
	AIDS
	HIV
	AIDS
	HIV
	AIDS
	HIV
	AIDS

	0-14
	0
	0
	2
	0
	2
	0
	1
	0
	0
	0

	15-44
	185
	29
	229
	41
	282
	50
	322
	47
	311
	54

	45-64
	49
	12
	58
	17
	72
	19
	68
	26
	89
	28

	65 and above
	14
	6
	14
	5
	8
	2
	14
	4
	20
	10

	Unknown
	20
	2
	10
	1
	9
	2
	9
	2
	15
	4

	Total
	268
	49
	313
	64
	373
	73
	414
	79
	435
	96

Number of reported cases of HIV/AIDS by sex
	 Year

Sex
	2004
	2005
	2006
	2007
	2008

	
	HIV
	AIDS
	HIV
	AIDS
	HIV
	AIDS
	HIV
	AIDS
	HIV
	AIDS

	Male
	205
	44
	255
	51
	304
	61
	342
	68
	349
	81

	Female
	63
	5
	58
	13
	69
	12
	72
	11
	86
	15

	Total
	268
	49
	313
	64
	373
	73
	414
	79
	435
	96

(g) : Notifications of Notifiable Infectious Diseases 2005 – 2009
	Disease
	Number of Notifications
	Notification Rate (Number of Notifications per 100 000 Population)

	
	2005
	2006
	2007
	2008*
	2009*
	2005
	2006
	2007
	2008*
	2009*

	Amoebic dysentery
	2
	4
	4
	4
	6
	0.03
	0.06
	0.06
	0.06
	0.09

	Bacillary dysentery
	129
	140
	67
	150
	85
	1.89
	2.04
	0.97
	2.15
	1.21

	Chickenpox
	11 933
	14 415
	17 940
	8 927
	6 783
	175.15
	210.22
	259.03
	127.94
	96.79

	Chikungunya fever
	-
	-
	-
	-
	1
	-
	-
	-
	-
	0.01

	Cholera
	5
	1
	3
	7
	0
	0.07
	0.01
	0.04
	0.10
	0.00

	Community-associated methicillin-resistant Staphylococcus aureus infection
	-
	-
	173
	282
	368
	-
	-
	2.50
	4.04
	5.25

	Creutzfeldt-Jakob disease
	-
	-
	-
	1
	6
	-
	-
	-
	0.01
	0.09

	Dengue fever
	31
	31
	58
	42
	42
	0.45
	0.45
	0.84
	0.60
	0.60

	Enterovirus 71 infection
	-
	-
	-
	-
	31
	-
	-
	-
	-
	0.44

	Escherichia coli O157:H7 infection
	-
	-
	-
	1
	2
	-
	-
	-
	0.01
	0.03

	Food poisoning:
	
	
	
	
	
	
	
	
	
	

	

Outbreaks
	972
	1 095
	621
	619
	410
	14.27
	15.97
	8.97
	8.87
	5.85

	

Persons affected
	(3 595)
	(4 145)
	(1 992)
	(2 537)
	(1 441)
	(52.77)
	(60.45)
	(28.76)
	(36.36)
	(20.56)

	Haemophilus influenzae type b infection (invasive)
	-
	-
	-
	0
	1
	-
	-
	-
	0.00
	0.01

	Hantavirus infection
	-
	-
	-
	1
	1
	-
	-
	-
	0.01
	0.01

	Influenza A:
	
	
	
	
	
	
	
	
	
	

	

Influenza A(H2)
	-
	-
	-
	0
	0
	-
	-
	-
	0.00
	0.00

	

Influenza A(H5)
	0
	0
	0
	0
	0
	0.00
	0.00
	0.00
	0.00
	0.00

	

Influenza A(H7)
	0
	0
	0
	0
	0
	0.00
	0.00
	0.00
	0.00
	0.00

	

Influenza A(H9)†
	0
	0
	1
	1
	2
	0.00
	0.00
	0.01
	0.01
	0.03

	

Swine Influenza
	-
	-
	-
	-
	34 174
	-
	-
	-
	-
	487.62

	Japanese encephalitis
	2
	0
	2
	0
	0
	0.03
	0.00
	0.03
	0.00
	0.00

	Legionnaires’ disease
	11
	16
	11
	13
	37
	0.16
	0.23
	0.16
	0.19
	0.53

	Leprosy
	4
	6
	2
	5
	4
	0.06
	0.09
	0.03
	0.07
	0.06

	Leptospirosis
	-
	-
	-
	4
	9
	-
	-
	-
	0.06
	0.13

	Listeriosis
	-
	-
	-
	11
	14
	-
	-
	-
	0.16
	0.20

	Malaria
	32
	40
	33
	25
	23
	0.47
	0.58
	0.48
	0.36
	0.33

	Measles
	65
	106
	88
	68
	26
	0.95
	1.55
	1.27
	0.97
	0.37

	Meningococcal infection (invasive)
	4
	6
	2
	0
	2
	0.06
	0.09
	0.03
	0.00
	0.03

	Mumps
	145
	184
	180
	136
	163
	2.13
	2.68
	2.60
	1.95
	2.33

	Paratyphoid fever
	33
	39
	28
	21
	27
	0.48
	0.57
	0.40
	0.30
	0.39

	Psittacosis
	-
	-
	-
	0
	1
	-
	-
	-
	0.00
	0.01

	Disease
	Number of Notifications
	Notification Rate (Number of Notifications per 100 000 Population)

	
	2005
	2006
	2007
	2008*
	2009*
	2005
	2006
	2007
	2008*
	2009*

	Q fever
	-
	-
	-
	1
	4
	-
	-
	-
	0.01
	0.06

	Rubella and congenital rubella syndrome
	53
	34
	38
	39
	45
	0.78
	0.50
	0.55
	0.56
	0.64

	Scarlet fever
	177
	230
	224
	235
	188
	2.60
	3.35
	3.23
	3.37
	2.68

	Streptococcus suis infection
	13
	8
	6
	6
	6
	0.19
	0.12
	0.09
	0.09
	0.09

	Tetanus
	0
	2
	1
	0
	1
	0.00
	0.03
	0.01
	0.00
	0.01

	Tuberculosis
	6 160
	5 766
	5 463
	5 730
	5 348
	90.41
	84.09
	78.88
	82.12
	76.31

	Typhoid fever
	36
	46
	46
	38
	88
	0.53
	0.67
	0.66
	0.54
	1.26

	Typhus and other rickettsial diseases‡
	38
	24
	18
	35
	39
	0.56
	0.35
	0.26
	0.50
	0.56

	Viral hepatitis§
	204
	235
	209
	247
	210
	2.99
	3.43
	3.02
	3.54
	3.00

	Whooping cough
	32
	21
	31
	25
	15
	0.47
	0.31
	0.45
	0.36
	0.21

	Totalδ
	20 081
	22 449
	25 249
	16 674
	48 162
	294.74
	327.38
	364.56
	238.96
	687.21

	Notes:
	Figures in the table refer to the infectious disease cases known to the Department of Health.

	
	No case of acute poliomyelitis, anthrax, botulism, diphtheria, plague, rabies, relapsing fever, Severe Acute Respiratory Syndrome, smallpox, viral haemorrhagic fever, West Nile virus infection or yellow fever was reported during the specified years.

	
	Infectious diseases have been made notifiable during the period include:

	
	
	Infectious disease
	Effective date

	
	
	Streptococcus suis infection
	2 August 2005

	
	
	Community-associated methicillin-resistant Staphylococcus aureus infection
	5 January 2007

	
	
	Anthrax, botulism, congenital rubella syndrome, Creutzfeldt-Jakob disease, Escherichia coli O157:H7 infection, Haemophilus influenzae type b infection (invasive), hantavirus infection, influenza A(H2), leptospirosis, listeriosis, psittacosis, Q fever, smallpox, viral haemorrhagic fever and West Nile virus infection
	14 July 2008

	
	
	Chikungunya fever and Enterovirus 71 infection
	6 March 2009

	
	
	Swine Influenza
	27 April 2009

	
	*
	Provisional figures.
	

	
	†
	The cases notified from 2007 to 2009 were all H9N2 infection.
	

	
	‡
	“Typhus” has been revised to “Typhus and other rickettsial diseases” which includes spotted fever since 14 July 2008.

	
	§
	Unclassified viral hepatitis cases are not included in the figures since 2008.

	
	δ
	Number of persons affected in food poisoning cases are excluded.

	
	-
	Not applicable.
	

(h) : Persons with chronic diseases by selected type of chronic diseases, sex and age group
	Selected type of chronic diseases
	Male
	Female
	Both sexes

	
	Age group
	Age group
	Age group

	
	0 - 44
	45 - 64
	65 +
	Total
	0 - 44
	45 - 64
	65 +
	Total
	0 - 44
	45 - 64
	65 +
	Total

	
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*
	No. of persons
	%*

	Hypertension
	 9 500
	0.5%
	89 800
	9.4%
	155 700
	38.5%
	255 000
	7.8%
	11 100
	0.5%
	106 500
	11.0%
	191 200
	40.5%
	308 800
	8.5%
	20 600
	0.5%
	196 300
	10.2%
	346 900
	39.6%
	563 700
	8.2%

	Diabetes mellitus
	 6 200
	0.3%
	45 600
	4.8%
	54 200
	13.4%
	106 000
	3.2%
	 3 000
	0.1%
	42 300
	4.4%
	 78 900
	16.7%
	 124 100
	3.4%
	 9 200
	0.2%
	 87 900
	4.6%
	133 000
	15.2%
	230 100
	3.3%

	Heart diseases
	 3 100
	0.2%
	21 600
	2.3%
	42 300
	10.5%
	67 000
	2.0%
	 2 300
	0.1%
	18 500
	1.9%
	 47 300
	10.0%
	 68 000
	1.9%
	 5 400
	0.1%
	 40 000
	2.1%
	 89 600
	10.2%
	135 100
	2.0%

	Cataract
	§
	§
	 3 100
	0.3%
	21 800
	5.4%
	25 200
	0.8%
	§
	§
	 3 900
	0.4%
	 38 700
	8.2%
	 42 900
	1.2%
	§
	§
	 6 900
	0.4%
	 60 500
	6.9%
	 68 100
	1.0%

	Diseases of the respiratory system
	 10 200
	0.5%
	 6 200
	0.6%
	21 200
	5.2%
	37 600
	1.1%
	 7 800
	0.4%
	 6 300
	0.6%
	 14 000
	3.0%
	 28 000
	0.8%
	18 000
	0.4%
	 12 500
	0.6%
	 35 200
	4.0%
	 65 600
	0.9%

	Cerebrovascular diseases (Stroke)
	§
	§
	 6 200
	0.6%
	21 100
	5.2%
	27 900
	0.9%
	§
	§
	 4 300
	0.4%
	 19 800
	4.2%
	 25 200
	0.7%
	 1 700
	0.0%
	 10 500
	0.5%
	 41 000
	4.7%
	 53 200
	0.8%

	Rheumatoid arthritis
	§
	§
	 6 400
	0.7%
	 8 700
	2.1%
	15 400
	0.5%
	 1 900
	0.1%
	 13 400
	1.4%
	 20 500
	4.4%
	 35 800
	1.0%
	 2 200
	0.1%
	 19 900
	1.0%
	 29 200
	3.3%
	 51 300
	0.7%

	Cancer
	 2 600
	0.1%
	 6 200
	0.6%
	 9 100
	2.2%
	17 800
	0.5%
	 6 000
	0.3%
	 16 400
	1.7%
	 10 100
	2.2%
	 32 600
	0.9%
	 8 600
	0.2%
	 22 600
	1.2%
	 19 200
	2.2%
	 50 400
	0.7%

	Thyroid diseases
	 2 900
	0.2%
	 4 500
	0.5%
	§
	§
	 8 800
	0.3%
	 10 200
	0.5%
	 13 400
	1.4%
	 5 700
	1.2%
	 29 200
	0.8%
	 13 000
	0.3%
	 17 900
	0.9%
	 7 100
	0.8%
	 38 000
	0.5%

	Hypercholesterolemia
	 2 200
	0.1%
	 7 400
	0.8%
	 4 800
	1.2%
	14 400
	0.4%
	§
	§
	 9 400
	1.0%
	 10 200
	2.2%
	 20 500
	0.6%
	 3 100
	0.1%
	 16 800
	0.9%
	 15 000
	1.7%
	 34 900
	0.5%

	Gastrointestinal diseases
	 1 700
	0.1%
	 4 800
	0.5%
	 7 700
	1.9%
	 14 200
	0.4%
	 2 000
	0.1%
	 6 500
	0.7%
	 6 400
	1.4%
	 15 000
	0.4%
	 3 700
	0.1%
	 11 300
	0.6%
	 14 100
	1.6%
	 29 100
	0.4%

	Kidney diseases
	 2 100
	0.1%
	 5 500
	0.6%
	 4 800
	1.2%
	 12 400
	0.4%
	 1 800
	0.1%
	 4 300
	0.4%
	 5 300
	1.1%
	 11 400
	0.3%
	 3 900
	0.1%
	 9 800
	0.5%
	 10 100
	1.2%
	 23 800
	0.3%

Notes:

* As a percentage of all persons in the respective sex and age sub-groups.

§ Estimates less than 1 500 (including zero figures) and related statistics derived based on such estimates (e.g. percentages) are not released due to very large sampling errors.
Source:
Survey on Persons with Disabilities and Chronic Diseases, 2006-07 (The survey is conducted on an ad hoc basis and was conducted once only during the last five years).
(i) : Number of registered deaths by ten leading causes of death by age group, 2004-08

(Ranking is according to the number of registered deaths in 2008)
	Rank
	Disease group
	Age group
	Number of registered deaths

	
	
	
	2004
	2005
	2006
	2007
	2008

	1
	Malignant neoplasms
(ICD10: C00-C97)
	0-14
	26
	26
	30
	31
	29

	
	
	15-44
	633
	659
	593
	513
	554

	
	
	45-64
	3 081
	3 213
	3 252
	3 416
	3 572

	
	
	65 and above
	8 050
	8 410
	8 218
	8 356
	8 301

	
	
	Total‡
	11 791
	12 310
	12 093
	12 316
	12 456

	2
	Diseases of heart
(ICD10: I00-I09, I11, I13, I20-I51)
	0-14
	10
	15
	13
	7
	13

	
	
	15-44
	129
	113
	134
	126
	119

	
	
	45-64
	643
	595
	621
	734
	780

	
	
	65 and above
	5 080
	5 142
	4 850
	5 502
	5 865

	
	
	Total‡
	5 866
	5 868
	5 619
	6 372
	6 777

	3
	Pneumonia
(ICD10: J12-J18)
	0-14
	9
	9
	13
	4
	10

	
	
	15-44
	45
	57
	43
	48
	45

	
	
	45-64
	178
	192
	201
	237
	254

	
	
	65 and above
	3 440
	4 032
	3 944
	4 688
	5 176

	
	
	Total‡
	3 676
	4 291
	4 201
	4 978
	5 486

	4
	Cerebrovascular diseases
(ICD10: I60-I69)
	0-14
	4
	6
	2
	3
	2

	
	
	15-44
	60
	73
	68
	78
	63

	
	
	45-64
	377
	346
	336
	392
	407

	
	
	65 and above
	2 974
	3 008
	2 896
	3 039
	3 219

	
	
	Total‡
	3 416
	3 434
	3 302
	3 513
	3 691

	5
	Chronic lower respiratory diseases*
(ICD10: J40-J47)
	0-14
	2
	2
	1
	0
	1

	
	
	15-44
	14
	15
	12
	13
	16

	
	
	45-64
	127
	123
	107
	107
	106

	
	
	65 and above
	1 980
	2 121
	1 803
	1 975
	1 980

	
	
	Total‡
	2 123
	2 261
	1 924
	2 096
	2 103

	6
	External causes of morbidity and mortality†
(ICD10: V01-Y89)
	0-14
	18
	31
	18
	21
	22

	
	
	15-44
	880
	841
	731
	645
	622

	
	
	45-64
	594
	571
	525
	521
	485

	
	
	65 and above
	737
	694
	678
	656
	633

	
	
	Total‡
	2 243
	2 150
	1 961
	1 854
	1 766

	7
	Nephritis, nephrotic syndrome and nephrosis
(ICD10: N00-N07, N17-N19, N25-N27)
	0-14
	0
	0
	3
	1
	1

	
	
	15-44
	12
	21
	20
	20
	18

	
	
	45-64
	111
	130
	136
	125
	155

	
	
	65 and above
	1 059
	1 110
	1 128
	1 201
	1 245

	
	
	Total
	1 182
	1 261
	1 287
	1 347
	1 419

	8
	Septicaemia
(ICD10: A40-A41)
	0-14
	9
	7
	6
	8
	6

	
	
	15-44
	5
	13
	18
	21
	16

	
	
	45-64
	68
	72
	71
	84
	70

	
	
	65 and above
	533
	609
	581
	624
	705

	
	
	Total
	615
	701
	676
	737
	797

	9
	Diabetes mellitus
(ICD10: E10-E14)
	0-14
	0
	0
	0
	0
	0

	
	
	15-44
	14
	7
	3
	5
	10

	
	
	45-64
	59
	65
	57
	62
	66

	
	
	65 and above
	655
	530
	451
	439
	472

	
	
	Total
	728
	602
	511
	506
	548

	10
	Dementia
(ICD10: F01-F03)
	0-14
	0
	0
	0
	0
	0

	
	
	15-44
	0
	0
	0
	0
	0

	
	
	45-64
	2
	2
	2
	5
	3

	
	
	65 and above
	274
	281
	286
	312
	492

	
	
	Total
	276
	283
	288
	317
	495

	　
	All other causes
	0-14
	135
	148
	143
	139
	161

	
	
	15-44
	298
	269
	274
	261
	232

	
	
	45-64
	763
	692
	786
	840
	802

	
	
	65 and above
	4 183
	4 381
	4 320
	4 657
	4 787

	
	
	Total‡
	5 405
	5 522
	5 553
	5 927
	5 992

	　
	All causes
	0-14
	213
	244
	229
	214
	245

	
	
	15-44
	2 090
	2 068
	1 896
	1 730
	1 695

	
	
	45-64
	6 003
	6 001
	6 094
	6 523
	6 700

	
	
	65 and above
	28 965
	30 318
	29 155
	31 449
	32 875

	
	
	Total‡
	37 321
	38 683
	37 415
	39 963
	41 530

Notes:
Classification of diseases and causes of death is based on the International Statistical Classification of Diseases and
Related Health Problems (ICD) 10th Revision from 2001 onwards.

* According to the ICD 10th Revision, when the morbid condition is classifiable under Chapter XIX as “injury, poisoning and certain other consequences of external causes”, the codes under Chapter XX for “external causes of morbidity and mortality” should be used as the primary cause of death.

† Chronic lower respiratory diseases has been included as a disease group for the purpose of ranking the causes of death since 2001.

‡ Including unknown age.
(i) (cont’d) : Number of registered deaths by ten leading causes of death by sex, 2004-08

(Ranking is according to the number of registered deaths in 2008)

	Rank
	Disease group
	Sex　
	Number of registered deaths

	
	
	
	2004
	2005
	2006
	2007
	2008

	1
	Malignant neoplasms
(ICD10: C00-C97)
	Male
	7 183
	7 497
	7 386
	7 600
	7 517

	
	
	Female
	4 608
	4 813
	4 707
	4 716
	4 939

	
	
	Total
	11 791
	12 310
	12 093
	12 316
	12 456

	2
	Diseases of heart
(ICD10: I00-I09, I11, I13, I20-I51)
	Male
	3 015
	2 971
	2 831
	3 255
	3 442

	
	
	Female
	2 851
	2 897
	2 788
	3 117
	3 335

	
	
	Total
	5 866
	5 868
	5 619
	6 372
	6 777

	3
	Pneumonia
(ICD10: J12-J18)
	Male
	1 905
	2 276
	2 264
	2 723
	2 925

	
	
	Female
	1 771
	2 015
	1 937
	2 255
	2 561

	
	
	Total
	3 676
	4 291
	4 201
	4 978
	5 486

	4
	Cerebrovascular diseases
(ICD10: I60-I69)
	Male
	1 730
	1 663
	1 603
	1 779
	1 843

	
	
	Female
	1 686
	1 771
	1 699
	1 734
	1 848

	
	
	Total
	3 416
	3 434
	3 302
	3 513
	3 691

	5
	Chronic lower respiratory diseases*
(ICD10: J40-J47)
	Male
	1 516
	1 598
	1 382
	1 521
	1 504

	
	
	Female
	607
	663
	542
	575
	599

	
	
	Total
	2 123
	2 261
	1 924
	2 096
	2 103

	6
	External causes of morbidity and mortality†
(ICD10: V01-Y89)
	Male
	1 508
	1 402
	1 264
	1 223
	1 140

	
	
	Female
	735
	748
	697
	631
	626

	
	
	Total
	2 243
	2 150
	1 961
	1 854
	1 766

	7
	Nephritis, nephrotic syndrome and nephrosis
(ICD10: N00-N07, N17-N19, N25-N27)
	Male
	542
	601
	634
	656
	692

	
	
	Female
	640
	660
	653
	691
	727

	
	
	Total
	1 182
	1 261
	1 287
	1 347
	1 419

	8
	Septicaemia
(ICD10: A40-A41)
	Male
	294
	321
	322
	381
	404

	
	
	Female
	321
	380
	354
	356
	393

	
	
	Total
	615
	701
	676
	737
	797

	9
	Diabetes mellitus
(ICD10: E10-E14)
	Male
	311
	247
	232
	221
	227

	
	
	Female
	417
	355
	279
	285
	321

	
	
	Total
	728
	602
	511
	506
	548

	10
	Dementia
(ICD10: F01-F03)
	Male
	104
	100
	110
	126
	177

	
	
	Female
	172
	183
	178
	191
	318

	
	
	Total
	276
	283
	288
	317
	495

	　
	All other causes
	Male
	2 915
	2 892
	2 973
	3 137
	3 129

	
	
	Female
	2 485
	2 625
	2 569
	2 784
	2 862

	
	
	Total‡
	5 405
	5 522
	5 553
	5 927
	5 992

	　
	All causes
	Male
	21 023
	21 568
	21 001
	22 622
	23 000

	
	
	Female
	16 293
	17 110
	16 403
	17 335
	18 529

	
	
	Total‡
	37 321
	38 683
	37 415
	39 963
	41 530

Notes:
Classification of diseases and causes of death is based on the International Statistical Classification of Diseases and Related
Health Problems (ICD) 10th Revision from 2001 onwards.

*
According to the ICD 10th Revision, when the morbid condition is classifiable under Chapter XIX as “injury, poisoning and certain other consequences of external causes”, the codes under Chapter XX for “external causes of morbidity and mortality” should be used as the primary cause of death.

†
Chronic lower respiratory diseases has been included as a disease group for the purpose of ranking the causes of death since 2001.

‡
Including unknown sex.
(j) : Net Enrolment Ratios by Grade and Sex, 2004-05 - 2008-09 School Years
	Grade
	Sex
	2004-05
	2005-06
	2006-07
	2007-08
	2008-09

	P1-P6
	Male
	93.1%
	93.6%
	93.2%
	92.6%
	93.1%

	　
	　
	Female
	90.8%
	91.5%
	91.5%
	91.0%
	91.7%

	　
	　
	Both Sexes
	92.0%
	92.5%
	92.3%
	91.8%
	92.4%

	S1-S3 (1)
	Male
	80.9%
	84.4%
	85.8%
	85.7%
	84.9%

	　
	　
	Female
	81.0%
	83.0%
	83.7%
	84.0%
	83.8%

	　
	　
	Both Sexes
	81.0%
	83.7%
	84.8%
	84.8%
	84.4%

	S4-S5 (2)
	Male
	67.0%
	65.8%
	66.5%
	69.4%
	72.7%

	　
	　
	Female
	68.0%
	68.0%
	69.3%
	71.9%
	73.7%

	　
	　
	Both Sexes
	67.5%
	66.9%
	67.8%
	70.6%
	73.2%

	S6-S7
	Male
	23.3%
	23.5%
	24.8%
	23.9%
	24.5%

	　
	　
	Female
	29.5%
	29.0%
	30.2%
	30.4%
	31.3%

	　
	　
	Both Sexes
	26.4%
	26.2%
	27.5%
	27.0%
	27.8%

	S1-S7 (1) & (2)
	Male
	77.8%
	78.7%
	78.9%
	79.2%
	79.7%

	　
	　
	Female
	78.1%
	78.3%
	78.8%
	79.7%
	80.3%

	　
	　
	Both Sexes
	78.0%
	78.5%
	78.9%
	79.5%
	80.0%

	Notes:

	Figures refer to the position as at mid-September of the respective school years. They include students attending in both day and evening schools, special schools and special classes of ordinary schools.

	(1)
	Figures for the 2008-09 school year include correctional / residential home under the Social Welfare Department and correctional institutions under the Correctional Services Department.

	(2)
	Figures include students enrolled in craft level courses and programmes of the Project Yi Jin.

(k) : School Attendance Rates by Age Group and Sex, 1996, 2001 and 2006
	
	
	School Attendance Rate (%)
	

	
	
	1996
	
	
	2001
	
	
	2006
	

	Age Group
	Male
	Female
	Both Sexes
	Male
	Female
	Both Sexes
	Male
	Female
	Both Sexes

	3 – 5
	94.6
	94.6
	94.6
	94.6
	94.7
	94.7
	89.9
	88.3
	89.1

	6 – 11
	99.8
	99.8
	99.8
	99.9
	99.9
	99.9
	99.9
	99.9
	99.9

	12 – 16
	95.2
	96.8
	96.0
	96.9
	98.0
	97.5
	98.7
	99.1
	98.9

	17 - 18
	59.5
	68.7
	63.9
	68.0
	74.1
	71.0
	81.1
	84.6
	82.8

	19 – 24
	21.5

(21.6)
	20.5

(21.7)
	21.0

(21.6)
	26.8

(26.8)
	26.1

(29.4)
	26.4

(28.0)
	38.4

(38.4)
	36.3

(40.3)
	37.3

(39.3)

	25+
	0.3
	0.3
	0.4
	0.3
	0.3
	0.5
	0.4
	0.4
	0.3

Note:
Figures in brackets are school attendance rates compiled with foreign domestic helpers excluded from the population in the respective age-sex group.
(l) : Pupil-Teacher Ratios in Public Sector Primary and Secondary Schools, 2004 - 2008
	　
	2004
	2005
	2006
	2007
	2008

	Primary school
	19.1
	18.4
	17.6
	17.2
	16.4

	Secondary school
	18.1
	18.0
	17.2
	16.9
	16.6

Notes : Figures refer to the position as at mid-September of the respective school years.

 Figures include government, aided and caput schools, but exclude special schools.

(m) : Unemployment and Unemployment Rates by Sex and by Age Group
	
	
	
	
	
	
	2004
	
	2005
	
	2006
	
	2007
	
	2008

	
	
	
	
	
	
	Number
	Rate
	
	Number
	Rate
	
	Number
	Rate
	
	Number
	Rate
	
	Number
	Rate

	Sex/Age group
	
	(’000)
	(%)
	
	(’000)
	(%)
	
	(’000)
	(%)
	
	(’000)
	(%)
	
	(’000)
	(%)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Male
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	15
	-
	19
	
	
	 10.5
	 29.0
	
	 8.4
	 24.2
	
	 7.9
	 24.8
	
	 7.0
	 20.8
	
	 5.4
	 18.4

	
	20
	-
	24
	
	
	 19.3
	 12.1
	
	 17.8
	 11.3
	
	 16.1
	 10.4
	
	 13.1
	 8.8
	
	 12.5
	 8.8

	
	25
	-
	29
	
	
	 14.6
	 6.9
	
	 12.1
	 5.8
	
	 10.7
	 5.0
	
	 9.0
	 4.2
	
	 8.3
	 3.9

	
	30
	-
	34
	
	
	 13.0
	 5.6
	
	 10.7
	 4.6
	
	 9.6
	 4.2
	
	 8.5
	 3.7
	
	 6.4
	 2.9

	
	35
	-
	39
	
	
	 14.9
	 5.7
	
	 11.1
	 4.5
	
	 10.1
	 4.2
	
	 7.1
	 3.0
	
	 6.3
	 2.7

	
	40
	-
	44
	
	
	 18.3
	 5.8
	
	 14.7
	 4.8
	
	 11.5
	 4.0
	
	 10.1
	 3.6
	
	 8.8
	 3.3

	
	45
	-
	49
	
	
	 22.4
	 7.7
	
	 19.9
	 6.6
	
	 16.6
	 5.5
	
	 11.5
	 3.8
	
	 10.2
	 3.4

	
	50
	-
	54
	
	
	 18.9
	 8.6
	
	 17.0
	 7.5
	
	 14.4
	 6.1
	
	 11.7
	 4.8
	
	 11.2
	 4.3

	
	55
	-
	59
	
	
	 14.0
	 10.5
	
	 11.8
	 7.9
	
	 10.4
	 6.5
	
	 8.4
	 5.0
	
	 7.7
	 4.4

	
	60
	-
	64
	
	
	 4.7
	 8.8
	
	 3.4
	 6.0
	
	 2.6
	 4.4
	
	 2.4
	 3.6
	
	 2.1
	 2.9

	
	
	≧
	65
	
	
	 1.2
	 3.2
	
	 0.6
	 1.7
	
	 0.4
	 1.0
	
	 0.4
	 1.2
	
	 0.3
	 0.9

	
	Overall
	
	
	 151.8
	 7.8
	
	 127.5
	 6.5
	
	 110.2
	 5.7
	
	 89.2
	 4.6
	
	 79.4
	 4.1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Female
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	15
	-
	19
	
	
	 7.1
	 22.6
	
	 5.4
	 19.0
	
	 5.2
	 18.6
	
	 5.5
	 18.8
	
	 3.7
	 13.9

	
	20
	-
	24
	
	
	 11.2
	 6.4
	
	 10.8
	 6.1
	
	 11.2
	 6.4
	
	 9.2
	 5.2
	
	 9.6
	 5.7

	
	25
	-
	29
	
	
	 8.1
	 3.6
	
	 7.1
	 3.1
	
	 6.0
	 2.5
	
	 5.5
	 2.2
	
	 6.1
	 2.3

	
	30
	-
	34
	
	
	 9.4
	 3.8
	
	 6.9
	 2.8
	
	 5.8
	 2.4
	
	 6.8
	 2.7
	
	 4.9
	 2.0

	
	35
	-
	39
	
	
	 10.7
	 4.4
	
	 8.0
	 3.4
	
	 7.0
	 2.9
	
	 5.2
	 2.1
	
	 5.8
	 2.3

	
	40
	-
	44
	
	
	 13.8
	 5.7
	
	 11.2
	 4.5
	
	 7.7
	 3.2
	
	 7.0
	 2.8
	
	 6.0
	 2.5

	
	45
	-
	49
	
	
	 12.7
	 6.6
	
	 9.3
	 4.7
	
	 8.8
	 4.2
	
	 7.6
	 3.5
	
	 7.4
	 3.3

	
	50
	-
	54
	
	
	 9.8
	 7.7
	
	 7.0
	 5.4
	
	 5.4
	 3.8
	
	 5.8
	 3.9
	
	 4.6
	 2.9

	
	55
	-
	59
	
	
	 4.0
	 6.9
	
	 3.9
	 5.8
	
	 3.5
	 4.7
	
	 3.6
	 4.3
	
	 2.3
	 2.5

	
	60
	-
	64
	
	
	 0.6
	 4.3
	
	 0.5
	 3.6
	
	 0.2
	 1.2
	
	 0.4
	 1.9
	
	 0.3
	 1.1

	
	
	≧
	65
	
	
	 0.1
	 1.1
	
	 0.0
	 0.3
	
	-
	-
	
	 0.0
	 0.3
	
	-
	-

	
	Overall
	
	
	 87.4
	 5.6
	
	 70.1
	 4.4
	
	 60.8
	 3.8
	
	 56.5
	 3.4
	
	 50.7
	 3.0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Both sexes
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	15
	-
	19
	
	
	 17.7
	 26.0
	
	 13.8
	 21.9
	
	 13.1
	 21.9
	
	 12.5
	 19.9
	
	 9.2
	 16.2

	
	20
	-
	24
	
	
	 30.5
	 9.1
	
	 28.6
	 8.6
	
	 27.3
	 8.3
	
	 22.3
	 6.9
	
	 22.1
	 7.1

	
	25
	-
	29
	
	
	 22.6
	 5.2
	
	 19.2
	 4.4
	
	 16.6
	 3.7
	
	 14.5
	 3.1
	
	 14.4
	 3.0

	
	30
	-
	34
	
	
	 22.4
	 4.7
	
	 17.5
	 3.7
	
	 15.4
	 3.3
	
	 15.3
	 3.2
	
	 11.3
	 2.4

	
	35
	-
	39
	
	
	 25.6
	 5.1
	
	 19.1
	 4.0
	
	 17.0
	 3.6
	
	 12.3
	 2.6
	
	 12.1
	 2.5

	
	40
	-
	44
	
	
	 32.1
	 5.8
	
	 25.9
	 4.7
	
	 19.3
	 3.6
	
	 17.1
	 3.2
	
	 14.8
	 2.9

	
	45
	-
	49
	
	
	 35.1
	 7.3
	
	 29.2
	 5.9
	
	 25.4
	 4.9
	
	 19.1
	 3.7
	
	 17.6
	 3.4

	
	50
	-
	54
	
	
	 28.7
	 8.3
	
	 24.0
	 6.7
	
	 19.8
	 5.3
	
	 17.6
	 4.5
	
	 15.9
	 3.8

	
	55
	-
	59
	
	
	 18.0
	 9.4
	
	 15.8
	 7.3
	
	 14.0
	 5.9
	
	 12.0
	 4.7
	
	 10.0
	 3.7

	
	60
	-
	64
	
	
	 5.3
	 7.9
	
	 3.9
	 5.5
	
	 2.8
	 3.7
	
	 2.8
	 3.2
	
	 2.4
	 2.4

	
	
	≧
	65
	
	
	 1.3
	 2.8
	
	 0.6
	 1.4
	
	 0.4
	 0.8
	
	 0.5
	 1.0
	
	 0.3
	 0.8

	
	Overall
	
	
	 239.2
	 6.8
	
	 197.6
	 5.6
	
	 171.1
	 4.8
	
	 145.7
	 4.0
	
	 130.1
	 3.6

(n) : Employed persons by industry sector of main employment, age and sex
	Industry sector/Age group
	2004
	2005

	
	Male
	Female
	Both Sexes
	Male
	Female
	Both Sexes

	
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage

	
	('000)
	(%)
	('000)
	(%)
	('000)
	(%)
	('000)
	(%)
	('000)
	(%)
	('000)
	(%)

	Manufacturing
	15 - 24
	10.4
	0.6
	5.4
	0.4
	15.7
	0.5
	9.5
	0.5
	5.2
	0.3
	14.7
	0.4

	
	25 - 39
	48.7
	2.7
	29.8
	2.0
	78.5
	2.4
	46.9
	2.6
	27.2
	1.8
	74.0
	2.2

	
	≥ 40
	88.2
	4.9
	49.7
	3.4
	137.9
	4.2
	90.5
	5.0
	45.2
	3.0
	135.6
	4.1

	
	Sub-total
	147.2
	8.2
	84.9
	5.8
	232.1
	7.1
	146.8
	8.1
	77.5
	5.1
	224.3
	6.7

	Construction
	15 - 24
	18.7
	1.0
	2.3
	0.2
	21.0
	0.6
	17.2
	0.9
	1.7
	0.1
	19.0
	0.6

	
	25 - 39
	83.4
	4.6
	9.1
	0.6
	92.5
	2.8
	79.2
	4.3
	7.8
	0.5
	87.0
	2.6

	
	≥ 40
	141.1
	7.8
	8.5
	0.6
	149.6
	4.6
	148.3
	8.1
	9.4
	0.6
	157.7
	4.7

	
	Sub-total
	243.2
	13.5
	19.9
	1.3
	263.1
	8.0
	244.7
	13.4
	19.0
	1.3
	263.7
	7.9

	Wholesale, retail, import/export trades, restaurants & hotels
	15 - 24
	60.5
	3.4
	70.4
	4.8
	130.9
	4.0
	65.4
	3.6
	74.7
	4.9
	140.1
	4.2

	
	25 - 39
	199.3
	11.1
	238.7
	16.2
	438.0
	13.4
	199.6
	10.9
	242.0
	16.0
	441.5
	13.2

	
	≥ 40
	275.0
	15.3
	218.0
	14.8
	493.0
	15.1
	281.4
	15.4
	230.8
	15.2
	512.1
	15.3

	
	Sub-total
	534.8
	29.7
	527.1
	35.8
	1 061.9
	32.4
	546.3
	30.0
	547.5
	36.2
	1 093.8
	32.8

	Transport, storage & communications
	15 - 24
	21.7
	1.2
	9.6
	0.7
	31.4
	1.0
	20.4
	1.1
	10.2
	0.7
	30.6
	0.9

	
	25 - 39
	97.3
	5.4
	41.0
	2.8
	138.3
	4.2
	90.7
	5.0
	41.5
	2.7
	132.3
	4.0

	
	≥ 40
	161.0
	8.9
	24.4
	1.7
	185.4
	5.7
	167.0
	9.2
	27.4
	1.8
	194.4
	5.8

	
	Sub-total
	280.1
	15.6
	75.0
	5.1
	355.1
	10.8
	278.1
	15.3
	79.2
	5.2
	357.3
	10.7

	Financing, insurance, real estate & business services
	15 - 24
	20.9
	1.2
	21.1
	1.4
	42.0
	1.3
	22.5
	1.2
	20.5
	1.4
	43.0
	1.3

	
	25 - 39
	122.6
	6.8
	107.4
	7.3
	230.0
	7.0
	125.2
	6.9
	109.5
	7.2
	234.8
	7.0

	
	≥ 40
	140.8
	7.8
	67.5
	4.6
	208.2
	6.4
	150.3
	8.2
	75.3
	5.0
	225.5
	6.8

	
	Sub-total
	284.2
	15.8
	196.0
	13.3
	480.2
	14.7
	298.0
	16.4
	205.3
	13.6
	503.3
	15.1

	Community, social & personal services
	15 - 24
	32.8
	1.8
	78.2
	5.3
	111.0
	3.4
	29.4
	1.6
	76.9
	5.1
	106.3
	3.2

	
	25 - 39
	106.4
	5.9
	258.4
	17.5
	364.8
	11.1
	104.9
	5.8
	262.1
	17.3
	367.0
	11.0

	
	≥ 40
	153.5
	8.5
	228.5
	15.5
	381.9
	11.7
	155.5
	8.5
	241.3
	15.9
	396.8
	11.9

	
	Sub-total
	292.7
	16.3
	565.0
	38.4
	857.8
	26.2
	289.8
	15.9
	580.4
	38.3
	870.2
	26.1

	Others
	15 - 24
	1.0
	0.1
	##
	##
	1.3
	0.0
	0.7
	0.0
	##
	##
	0.8
	0.0

	
	25 - 39
	5.4
	0.3
	1.6
	0.1
	7.0
	0.2
	5.1
	0.3
	1.2
	0.1
	6.3
	0.2

	
	≥ 40
	12.1
	0.7
	2.9
	0.2
	15.0
	0.5
	13.1
	0.7
	3.9
	0.3
	17.0
	0.5

	
	Sub-total
	18.5
	1.0
	4.9
	0.3
	23.4
	0.7
	18.9
	1.0
	5.3
	0.3
	24.1
	0.7

	Total
	15 - 24
	166.1
	9.2
	187.3
	12.7
	353.4
	10.8
	165.1
	9.1
	189.3
	12.5
	354.4
	10.6

	
	25 - 39
	663.0
	36.8
	686.0
	46.6
	1 349.0
	41.2
	651.5
	35.7
	691.4
	45.7
	1 342.9
	40.2

	
	≥ 40
	971.8
	54.0
	599.4
	40.7
	1 571.2
	48.0
	1 006.0
	55.2
	633.3
	41.8
	1 639.3
	49.1

	
	Sub-total
	1 800.8
	100.0
	1 472.7
	100.0
	3 273.5
	100.0
	1 822.6
	100.0
	1 514.0
	100.0
	3 336.6
	100.0

	

(n) (cont’d) : Employed persons by industry sector of main employment, age and sex

	Industry sector/Age group
	2006
	2007

	
	Male
	Female
	Both Sexes
	Male
	Female
	Both Sexes

	
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage

	
	('000)
	(%)
	('000)
	(%)
	('000)
	(%)
	('000)
	(%)
	('000)
	(%)
	('000)
	(%)

	Manufacturing
	15 - 24
	9.3
	0.5
	4.9
	0.3
	14.2
	0.4
	7.3
	0.4
	3.7
	0.2
	11.1
	0.3

	
	25 - 39
	43.6
	2.4
	25.1
	1.6
	68.6
	2.0
	40.2
	2.1
	23.4
	1.4
	63.6
	1.8

	
	≥ 40
	87.1
	4.7
	47.0
	3.0
	134.1
	3.9
	82.8
	4.4
	44.9
	2.8
	127.8
	3.7

	
	Sub-total
	140.0
	7.6
	76.9
	4.9
	216.9
	6.4
	130.3
	7.0
	72.1
	4.5
	202.4
	5.8

	Construction
	15 - 24
	15.2
	0.8
	1.4
	0.1
	16.6
	0.5
	12.0
	0.6
	1.6
	0.1
	13.6
	0.4

	
	25 - 39
	82.0
	4.5
	8.3
	0.5
	90.4
	2.7
	82.5
	4.4
	8.9
	0.5
	91.4
	2.6

	
	≥ 40
	152.8
	8.3
	9.5
	0.6
	162.3
	4.8
	159.8
	8.6
	9.9
	0.6
	169.7
	4.9

	
	Sub-total
	250.0
	13.6
	19.3
	1.2
	269.2
	7.9
	254.3
	13.6
	20.4
	1.3
	274.7
	7.9

	Wholesale, retail, import/export trades, restaurants & hotels
	15 - 24
	64.5
	3.5
	72.3
	4.6
	136.8
	4.0
	66.3
	3.5
	73.9
	4.6
	140.2
	4.0

	
	25 - 39
	197.4
	10.7
	248.3
	15.9
	445.8
	13.1
	200.5
	10.7
	248.4
	15.4
	448.9
	12.9

	
	≥ 40
	283.9
	15.4
	238.3
	15.3
	522.2
	15.4
	294.2
	15.7
	260.5
	16.1
	554.7
	15.9

	
	Sub-total
	545.9
	29.7
	558.9
	35.8
	1 104.8
	32.5
	561.0
	30.0
	582.8
	36.1
	1 143.8
	32.8

	Transport, storage & communications
	15 - 24
	21.2
	1.2
	10.3
	0.7
	31.5
	0.9
	20.4
	1.1
	10.4
	0.6
	30.8
	0.9

	
	25 - 39
	95.8
	5.2
	44.0
	2.8
	139.8
	4.1
	93.1
	5.0
	43.2
	2.7
	136.3
	3.9

	
	≥ 40
	168.3
	9.1
	29.6
	1.9
	197.9
	5.8
	173.4
	9.3
	31.7
	2.0
	205.1
	5.9

	
	Sub-total
	285.3
	15.5
	83.8
	5.4
	369.2
	10.9
	286.9
	15.3
	85.4
	5.3
	372.2
	10.7

	Financing, insurance, real estate & business services
	15 - 24
	22.5
	1.2
	22.6
	1.4
	45.1
	1.3
	24.4
	1.3
	26.3
	1.6
	50.7
	1.5

	
	25 - 39
	121.2
	6.6
	109.4
	7.0
	230.6
	6.8
	129.0
	6.9
	112.9
	7.0
	241.9
	6.9

	
	≥ 40
	164.2
	8.9
	85.8
	5.5
	250.0
	7.4
	165.6
	8.9
	89.8
	5.6
	255.3
	7.3

	
	Sub-total
	307.9
	16.7
	217.8
	14.0
	525.7
	15.5
	319.0
	17.1
	229.0
	14.2
	548.0
	15.7

	Community, social & personal services
	15 - 24
	29.6
	1.6
	75.1
	4.8
	104.8
	3.1
	31.6
	1.7
	73.8
	4.6
	105.3
	3.0

	
	25 - 39
	102.9
	5.6
	267.4
	17.1
	370.2
	10.9
	103.2
	5.5
	286.7
	17.8
	390.0
	11.2

	
	≥ 40
	161.3
	8.8
	255.8
	16.4
	417.1
	12.3
	166.2
	8.9
	259.6
	16.1
	425.8
	12.2

	
	Sub-total
	293.8
	16.0
	598.3
	38.3
	892.1
	26.2
	301.0
	16.1
	620.1
	38.4
	921.1
	26.4

	Others
	15 - 24
	##
	##
	##
	##
	0.5
	0.0
	##
	##
	##
	##
	0.6
	0.0

	
	25 - 39
	4.3
	0.2
	1.2
	0.1
	5.5
	0.2
	3.1
	0.2
	0.9
	0.1
	4.0
	0.1

	
	≥ 40
	12.9
	0.7
	4.0
	0.3
	16.9
	0.5
	13.1
	0.7
	4.0
	0.2
	17.1
	0.5

	
	Sub-total
	17.6
	1.0
	5.4
	0.3
	22.9
	0.7
	16.6
	0.9
	5.1
	0.3
	21.7
	0.6

	Total
	15 - 24
	162.8
	8.8
	186.6
	12.0
	349.5
	10.3
	162.4
	8.7
	189.9
	11.8
	352.4
	10.1

	
	25 - 39
	647.1
	35.2
	703.7
	45.1
	1 350.8
	39.7
	651.6
	34.9
	724.4
	44.9
	1 376.0
	39.5

	
	≥ 40
	1 030.5
	56.0
	670.0
	42.9
	1 700.5
	50.0
	1 055.0
	56.4
	700.4
	43.4
	1 755.4
	50.4

	
	Sub-total
	1 840.4
	100.0
	1 560.4
	100.0
	3 400.8
	100.0
	1 869.0
	100.0
	1 614.8
	100.0
	3 483.8
	100.0

	

(n) (cont’d) : Employed persons by industry sector of main employment, age and sex

	Industry sector/Age group
	2008

	
	Male
	Female
	Both Sexes

	
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage

	
	('000)
	(%)
	('000)
	(%)
	('000)
	(%)

	Manufacturing
	15 - 24
	7.1
	0.4
	3.0
	0.2
	10.1
	0.3

	
	25 - 39
	37.4
	2.0
	22.8
	1.4
	60.1
	1.7

	
	≥ 40
	82.7
	4.4
	38.1
	2.3
	120.9
	3.4

	
	Sub-total
	127.2
	6.8
	63.9
	3.9
	191.2
	5.4

	Construction
	15 - 24
	11.5
	0.6
	2.2
	0.1
	13.7
	0.4

	
	25 - 39
	78.1
	4.2
	8.5
	0.5
	86.6
	2.5

	
	≥ 40
	158.4
	8.5
	9.9
	0.6
	168.3
	4.8

	
	Sub-total
	248.0
	13.3
	20.6
	1.3
	268.6
	7.6

	Wholesale, retail, import/export trades, restaurants & hotels
	15 - 24
	61.1
	3.3
	71.8
	4.4
	132.9
	3.8

	
	25 - 39
	198.6
	10.6
	251.6
	15.3
	450.2
	12.8

	
	≥ 40
	295.0
	15.8
	267.4
	16.2
	562.3
	16.0

	
	Sub-total
	554.7
	29.7
	590.8
	35.8
	1 145.5
	32.6

	Transport, storage & communications
	15 - 24
	19.0
	1.0
	10.2
	0.6
	29.2
	0.8

	
	25 - 39
	93.7
	5.0
	44.2
	2.7
	137.9
	3.9

	
	≥ 40
	177.6
	9.5
	33.1
	2.0
	210.8
	6.0

	
	Sub-total
	290.3
	15.5
	87.5
	5.3
	377.9
	10.7

	Financing, insurance, real estate & business services
	15 - 24
	26.2
	1.4
	25.5
	1.5
	51.7
	1.5

	
	25 - 39
	134.0
	7.2
	118.3
	7.2
	252.3
	7.2

	
	≥ 40
	174.6
	9.3
	101.4
	6.1
	276.0
	7.8

	
	Sub-total
	334.8
	17.9
	245.2
	14.9
	580.0
	16.5

	Community, social & personal services
	15 - 24
	29.1
	1.6
	67.7
	4.1
	96.8
	2.8

	
	25 - 39
	101.5
	5.4
	294.4
	17.9
	395.9
	11.3

	
	≥ 40
	166.8
	8.9
	273.5
	16.6
	440.3
	12.5

	
	Sub-total
	297.4
	15.9
	635.7
	38.6
	933.1
	26.5

	Others
	15 - 24
	##
	##
	##
	##
	0.7
	0.0

	
	25 - 39
	3.8
	0.2
	1.1
	0.1
	4.9
	0.1

	
	≥ 40
	13.3
	0.7
	3.7
	0.2
	17.0
	0.5

	
	Sub-total
	17.5
	0.9
	5.1
	0.3
	22.6
	0.6

	Total
	15 - 24
	154.5
	8.3
	180.7
	11.0
	335.2
	9.5

	
	25 - 39
	647.1
	34.6
	740.9
	44.9
	1 388.0
	39.4

	
	≥ 40
	1 068.4
	57.1
	727.2
	44.1
	1 795.6
	51.0

	
	Sub-total
	1 870.0
	100.0
	1 648.8
	100.0
	3 518.8
	100.0

	

Notes :
Statistics are not released due to large sampling error.

0.0 Less than 0.05%
(o) : Labour Force and Labour Force Participation Rates by Sex and Age Group
	
	
	
	
	
	
	2004
	
	2005
	
	2006
	
	2007
	
	2008

	
	
	
	
	
	
	Number
	Rate
	
	Number
	Rate
	
	Number
	Rate
	
	Number
	Rate
	
	Number
	Rate

	Sex/Age group
	
	(’000)
	(%)
	
	(’000)
	(%)
	
	(’000)
	(%)
	
	(’000)
	(%)
	
	(’000)
	(%)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Male
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	15
	-
	19
	
	
	 36.3
	 16.5
	
	 34.6
	 15.8
	
	 31.8
	 14.3
	
	 33.5
	 14.8
	
	 29.6
	 13.0

	
	20
	-
	24
	
	
	 159.5
	 71.0
	
	 156.6
	 69.5
	
	 155.0
	 69.0
	
	 149.0
	 67.6
	
	 142.8
	 65.8

	
	25
	-
	29
	
	
	 211.2
	 95.6
	
	 207.9
	 95.3
	
	 212.0
	 95.6
	
	 213.6
	 95.0
	
	 215.5
	 94.3

	
	30
	-
	34
	
	
	 233.9
	 97.0
	
	 232.0
	 97.0
	
	 228.5
	 96.8
	
	 228.3
	 97.2
	
	 221.1
	 96.6

	
	35
	-
	39
	
	
	 260.3
	 97.2
	
	 245.4
	 96.6
	
	 237.0
	 96.6
	
	 234.3
	 97.0
	
	 231.5
	 96.5

	
	40
	-
	44
	
	
	 315.6
	 96.7
	
	 303.9
	 96.2
	
	 289.6
	 96.0
	
	 280.6
	 96.3
	
	 265.0
	 95.9

	
	45
	-
	49
	
	
	 291.6
	 94.8
	
	 300.3
	 94.5
	
	 303.6
	 94.4
	
	 302.6
	 94.8
	
	 301.7
	 94.5

	
	50
	-
	54
	
	
	 219.9
	 89.8
	
	 226.8
	 89.7
	
	 235.0
	 89.5
	
	 244.9
	 88.9
	
	 260.0
	 89.8

	
	55
	-
	59
	
	
	 133.9
	 75.6
	
	 150.0
	 76.0
	
	 161.5
	 75.6
	
	 168.3
	 76.2
	
	 173.9
	 76.5

	
	60
	-
	64
	
	
	 53.7
	 43.4
	
	 55.8
	 44.7
	
	 58.5
	 46.2
	
	 67.7
	 48.5
	
	 73.0
	 47.5

	
	
	≧
	65
	
	
	 36.7
	 9.9
	
	 36.6
	 9.7
	
	 38.2
	 10.2
	
	 35.5
	 9.2
	
	 35.3
	 9.1

	
	Overall
	
	
	1 952.7
	 71.6
	
	1 950.1
	 71.1
	
	1 950.6
	 70.9
	
	1 958.2
	 70.5
	
	1 949.4
	 69.7

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Female
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	15
	-
	19
	
	
	 31.6
	 14.7
	
	 28.4
	 13.3
	
	 28.0
	 13.1
	
	 29.2
	 13.5
	
	 26.7
	 12.4

	
	20
	-
	24
	
	
	 174.1
	 72.8
	
	 177.1
	 72.6
	
	 175.1
	 71.1
	
	 175.4
	 71.7
	
	 167.3
	 69.5

	
	25
	-
	29
	
	
	 225.2
	 86.3
	
	 228.4
	 86.2
	
	 241.6
	 87.2
	
	 251.1
	 87.4
	
	 261.1
	 87.3

	
	30
	-
	34
	
	
	 246.7
	 77.5
	
	 246.8
	 78.8
	
	 242.7
	 78.9
	
	 247.6
	 79.1
	
	 249.9
	 80.0

	
	35
	-
	39
	
	
	 242.3
	 70.7
	
	 238.1
	 71.5
	
	 238.2
	 72.3
	
	 243.1
	 73.4
	
	 246.8
	 73.8

	
	40
	-
	44
	
	
	 241.0
	 65.4
	
	 247.1
	 66.9
	
	 244.5
	 67.3
	
	 246.7
	 68.9
	
	 239.5
	 69.6

	
	45
	-
	49
	
	
	 192.0
	 60.7
	
	 197.6
	 60.2
	
	 210.0
	 62.7
	
	 216.3
	 64.2
	
	 221.6
	 63.8

	
	50
	-
	54
	
	
	 127.5
	 52.1
	
	 130.0
	 50.9
	
	 141.6
	 53.1
	
	 148.9
	 53.2
	
	 161.4
	 54.7

	
	55
	-
	59
	
	
	 58.4
	 34.8
	
	 67.4
	 35.5
	
	 75.3
	 36.3
	
	 83.8
	 38.4
	
	 92.3
	 40.6

	
	60
	-
	64
	
	
	 13.3
	 12.5
	
	 14.7
	 13.4
	
	 16.6
	 14.3
	
	 20.8
	 15.9
	
	 25.1
	 17.1

	
	
	≧
	65
	
	
	 8.0
	 1.9
	
	 8.3
	 1.9
	
	 7.5
	 1.8
	
	 8.3
	 1.9
	
	 7.9
	 1.8

	
	Overall
	
	
	1 560.1
	 51.9
	
	1 584.1
	 51.8
	
	1 621.2
	 52.6
	
	1 671.3
	 53.1
	
	1 699.5
	 53.1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Both sexes
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	15
	-
	19
	
	
	 67.9
	 15.6
	
	 63.0
	 14.5
	
	 59.8
	 13.7
	
	 62.6
	 14.2
	
	 56.4
	 12.7

	
	20
	-
	24
	
	
	 333.6
	 71.9
	
	 333.7
	 71.2
	
	 330.1
	 70.1
	
	 324.4
	 69.8
	
	 310.1
	 67.7

	
	25
	-
	29
	
	
	 436.4
	 90.6
	
	 436.4
	 90.3
	
	 453.5
	 90.9
	
	 464.7
	 90.7
	
	 476.6
	 90.3

	
	30
	-
	34
	
	
	 480.7
	 85.9
	
	 478.8
	 86.7
	
	 471.2
	 86.7
	
	 475.9
	 86.8
	
	 471.0
	 87.0

	
	35
	-
	39
	
	
	 502.6
	 82.3
	
	 483.5
	 82.4
	
	 475.1
	 82.7
	
	 477.4
	 83.4
	
	 478.2
	 83.3

	
	40
	-
	44
	
	
	 556.6
	 80.1
	
	 551.0
	 80.4
	
	 534.2
	 80.3
	
	 527.3
	 81.2
	
	 504.4
	 81.3

	
	45
	-
	49
	
	
	 483.6
	 77.5
	
	 497.9
	 77.1
	
	 513.6
	 78.2
	
	 518.9
	 79.1
	
	 523.2
	 78.5

	
	50
	-
	54
	
	
	 347.4
	 71.0
	
	 356.9
	 70.2
	
	 376.6
	 71.1
	
	 393.9
	 70.9
	
	 421.4
	 72.1

	
	55
	-
	59
	
	
	 192.4
	 55.7
	
	 217.4
	 56.1
	
	 236.8
	 56.2
	
	 252.1
	 57.4
	
	 266.3
	 58.5

	
	60
	-
	64
	
	
	 67.0
	 29.1
	
	 70.5
	 30.1
	
	 75.1
	 31.0
	
	 88.5
	 32.7
	
	 98.1
	 32.6

	
	
	≧
	65
	
	
	 44.7
	 5.6
	
	 44.9
	 5.5
	
	 45.7
	 5.8
	
	 43.8
	 5.4
	
	 43.2
	 5.2

	
	Overall
	
	
	3 512.8
	 61.3
	
	3 534.2
	 60.9
	
	3 571.8
	 61.2
	
	3 629.6
	 61.2
	
	3 648.9
	 60.9

(p) : Per capita income
	
	Year

	
	2004
	2005
	2006
	2007
	2008

	Per capita income(1) ($)
	190,451
	202,928
	215,158
	233,245
	240,327

Note:
(1) Figures refer to per capita Gross Domestic Product at current market prices
(q) : Gross Domestic Product (GDP) at current market prices

	
	Year

	
	2004
	2005
	2006
	2007
	2008

	GDP at current market prices ($ million)
	1,291,923
	1,382,590
	1,475,357
	1,615,431
	1,676,929

(r) : Annual growth rate of GDP

	
	Year

	
	2004
	2005
	2006
	2007
	2008

	Annual growth rate(1) (%)
	8.5
	7.1
	7.0
	6.4
	2.4

Note:
(1) Figures refer to percentage change of GDP in real terms

(s) : Gross National Product (GNP) and Per Capita GNP of Hong Kong
	Year
	GNP(1)
	Per Capita GNP(2)

	
	At current market prices
	In chained (2007) dollars
	At current market prices
	In chained (2007) dollars

	
	$ million
	$ million
	$
	$

	1993
	932,900
	944,334
	158,092
	160,029

	1994
	1,049,415
	997,697
	173,877
	165,308

	1995
	1,125,229
	1,027,144
	182,783
	166,850

	1996
	1,218,405
	1,051,481
	189,326
	163,388

	1997
	1,363,409
	1,113,343
	210,101
	171,566

	1998
	1,317,362
	1,067,869
	201,318
	163,190

	1999
	1,291,436
	1,095,386
	195,480
	165,804

	2000
	1,326,404
	1,167,331
	199,010
	175,143

	2001
	1,327,761
	1,191,110
	197,751
	177,399

	2002
	1,282,966
	1,192,295
	190,235
	176,791

	2003
	1,263,252
	1,250,159
	187,682
	185,737

	2004
	1,315,333
	1,348,667
	193,902
	198,816

	2005
	1,384,238
	1,420,201
	203,170
	208,448

	2006
	1,502,705
	1,545,738
	219,146
	225,422

	2007*
	1,659,868
	1,659,868
	239,661
	239,661

	2008*
	1,760,235
	1,734,563
	252,266
	248,587

Notes:
Figures in this table are the latest data released on 14 December 2009.

* Revised figures.

In Hong Kong, the first release of GNP in respect of a period is called "Preliminary figures". When more data become available, the preliminary figures will be revised. All those figures published subsequently, on revision, are called "Revised figures". The figures are finalised when data from all regular sources are incorporated.

(1) Gross National Product (GNP) is a measure of the total income earned by residents of a country or territory from engaging in various economic activities, irrespective of whether the economic activities are carried out within the economic territory or outside. GNP is computed by the following formula:
GNP = Gross Domestic Product (GDP) + Net external factor income flows (Net EFIF)
Factor income is mainly classified into investment income and compensation of employees. Investment income includes direct investment income, portfolio investment income and other investment income.
The chained dollar estimate of GNP for a particular year is obtained by multiplying the chain volume index for that year by the current price value in the reference year.

In compiling the continuous time series of the chain volume indices of GNP, the annually re-weighted chain linking approach is adopted.

(2) Per Capita GNP of a country or territory is obtained by dividing GNP in a year by the population of that country or territory in the same year.
(t) : Consumer Price Index (CPI)

Table 1(A) - Composite Consumer Price Index (Oct 2004 - Sep 2005 = 100)
	Year
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Annual

	2005
	99.5
	99.8
	99.8
	100.1
	100.0
	100.3
	100.4
	100.2
	100.7
	100.9
	101.0
	101.2
	100.3

	2006
	101.3
	101.1
	101.5
	102.0
	102.1
	102.4
	102.7
	102.7
	102.8
	102.9
	103.2
	103.5
	102.4

	2007
	103.3
	101.9
	103.9
	103.3
	103.4
	103.8
	104.3
	104.4
	104.5
	106.2
	106.7
	107.4
	104.4

	2008
	106.7
	108.3
	108.2
	108.9
	109.2
	110.1
	110.9
	109.1
	107.7
	108.1
	110.0
	109.6
	108.9

	2009
	110.0
	109.2
	109.5
	109.6
	109.3
	109.1
	109.2
	107.4
	108.2
	110.5
	110.6
	111.0
	109.5

Table 1(B) - Consumer Price Index (A) (Oct 2004 - Sep 2005 = 100)
	Year
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Annual

	2005
	99.6
	100.0
	100.0
	100.0
	100.0
	100.4
	100.4
	100.2
	100.6
	100.8
	100.8
	101.0
	100.3

	2006
	101.1
	101.1
	101.4
	101.7
	101.8
	102.3
	102.4
	102.5
	102.5
	102.5
	102.6
	102.9
	102.1

	2007
	102.9
	97.9
	103.6
	102.4
	102.5
	103.1
	103.5
	103.2
	103.5
	105.4
	105.8
	106.4
	103.4

	2008
	105.9
	107.5
	107.5
	108.0
	108.3
	109.3
	110.0
	105.5
	103.2
	103.6
	108.1
	107.7
	107.1

	2009
	108.2
	107.7
	108.1
	107.8
	107.7
	107.6
	107.6
	102.9
	104.0
	109.0
	109.1
	109.5
	107.4

Table 1(C) - Consumer Price Index (B) (Oct 2004 - Sep 2005 = 100)
	Year
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Annual

	2005
	99.5
	99.9
	99.9
	100.1
	100.0
	100.3
	100.4
	100.3
	100.7
	100.9
	101.0
	101.2
	100.4

	2006
	101.5
	101.2
	101.6
	102.1
	102.2
	102.5
	102.8
	102.9
	102.8
	103.0
	103.2
	103.5
	102.4

	2007
	103.4
	103.2
	103.9
	103.4
	103.5
	103.9
	104.5
	104.6
	104.7
	106.3
	106.9
	107.6
	104.7

	2008
	106.9
	108.6
	108.5
	109.1
	109.5
	110.4
	111.2
	110.3
	108.9
	109.3
	110.5
	110.2
	109.5

	2009
	110.5
	109.6
	109.9
	110.0
	109.7
	109.6
	109.7
	108.7
	109.4
	110.8
	111.0
	111.5
	110.0

Table 1(D) - Consumer Price Index (C) (Oct 2004 - Sep 2005 = 100)
	Year
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Annual

	2005
	99.3
	99.5
	99.6
	100.1
	100.0
	100.1
	100.4
	100.3
	100.8
	101.1
	101.2
	101.3
	100.3

	2006
	101.3
	100.9
	101.4
	102.1
	102.4
	102.6
	102.9
	102.8
	103.1
	103.3
	103.8
	104.0
	102.6

	2007
	103.7
	104.5
	104.1
	104.0
	104.1
	104.5
	105.1
	105.3
	105.4
	106.9
	107.6
	108.2
	105.3

	2008
	107.3
	108.6
	108.7
	109.5
	109.9
	110.5
	111.5
	111.7
	111.0
	111.5
	111.6
	111.1
	110.2

	2009
	111.2
	110.2
	110.5
	110.8
	110.5
	110.3
	110.4
	110.5
	111.1
	111.6
	111.7
	112.1
	110.9

(t) (cont’d) : Consumer Price Index (CPI)

Table 1(A) – Year-on-year rates of change in Composite Consumer Price Index (Oct 2004 - Sep 2005 = 100)
	Year
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Annual

	2005
	-0.5
	0.8
	0.8
	0.5
	0.8
	1.2
	1.3
	1.4
	1.6
	1.3
	1.2
	1.3
	1.0

	2006
	1.9
	1.2
	1.6
	1.9
	2.1
	2.2
	2.3
	2.5
	2.1
	2.0
	2.2
	2.3
	2.0

	2007
	2.0
	0.8
	2.4
	1.3
	1.2
	1.3
	1.5
	1.6
	1.6
	3.2
	3.4
	3.8
	2.0

	2008
	3.2
	6.3
	4.2
	5.4
	5.7
	6.1
	6.3
	4.6
	3.0
	1.8
	3.1
	2.1
	4.3

	2009
	3.1
	0.8
	1.2
	0.6
	0.0
	-0.9
	-1.5
	-1.6
	0.5
	2.2
	0.5
	1.3
	0.5

Table 1(B) - Year-on-year rates of change in Consumer Price Index (A) (Oct 2004 - Sep 2005 = 100)
	Year
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Annual

	2005
	-0.2
	1.1
	1.1
	0.7
	0.9
	1.3
	1.3
	1.3
	1.5
	1.2
	1.1
	1.3
	1.1

	2006
	1.6
	1.1
	1.4
	1.7
	1.8
	1.9
	2.0
	2.3
	1.9
	1.7
	1.8
	1.9
	1.7

	2007
	1.8
	-3.2
	2.2
	0.7
	0.7
	0.8
	1.0
	0.7
	1.0
	2.9
	3.1
	3.4
	1.3

	2008
	2.9
	9.9
	3.8
	5.5
	5.6
	6.1
	6.4
	2.2
	-0.3
	-1.7
	2.1
	1.2
	3.6

	2009
	2.1
	0.1
	0.5
	-0.2
	-0.5
	-1.6
	-2.2
	-2.4
	0.8
	5.2
	1.0
	1.7
	0.4

Table 1(C) - Year-on-year rates of change in Consumer Price Index (B) (Oct 2004 - Sep 2005 = 100)
	Year
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Annual

	2005
	-0.5
	0.8
	0.8
	0.4
	0.8
	1.2
	1.3
	1.4
	1.7
	1.4
	1.3
	1.4
	1.0

	2006
	2.0
	1.2
	1.7
	2.0
	2.2
	2.2
	2.4
	2.6
	2.2
	2.1
	2.2
	2.3
	2.1

	2007
	1.9
	2.1
	2.3
	1.3
	1.3
	1.4
	1.6
	1.7
	1.8
	3.2
	3.5
	3.9
	2.2

	2008
	3.3
	5.2
	4.4
	5.5
	5.8
	6.3
	6.5
	5.5
	4.0
	2.8
	3.3
	2.4
	4.6

	2009
	3.4
	0.9
	1.3
	0.9
	0.2
	-0.7
	-1.4
	-1.5
	0.5
	1.3
	0.5
	1.2
	0.5

Table 1(D) - Year-on-year rates of change in Consumer Price Index (C) (Oct 2004 - Sep 2005 = 100)
	Year
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Annual

	2005
	-1.0
	0.5
	0.3
	0.2
	0.8
	1.0
	1.3
	1.5
	1.7
	1.3
	1.2
	1.3
	0.8

	2006
	2.0
	1.4
	1.8
	2.0
	2.4
	2.5
	2.5
	2.6
	2.3
	2.1
	2.6
	2.7
	2.2

	2007
	2.3
	3.6
	2.7
	1.9
	1.7
	1.9
	2.1
	2.4
	2.2
	3.5
	3.6
	4.0
	2.7

	2008
	3.5
	3.9
	4.4
	5.2
	5.5
	5.8
	6.1
	6.0
	5.4
	4.3
	3.8
	2.7
	4.7

	2009
	3.7
	1.4
	1.7
	1.2
	0.5
	-0.3
	-0.9
	-1.0
	0.1
	0.1
	0.1
	0.9
	0.6

(u) : External Debt (ED) Statistics
	$ million

	Position as at end of
	General Government

	
	Short-term
	Long-term
	All maturities

	2004
	149
	12,341
	12,490

	2005
	0
	12,227
	12,227

	2006
	0
	12,990
	12,990

	2007
	0
	13,421
	13,421

	2008
	0
	13,096
	13,096

Annex B
National laws applied in the HKSAR

listed in Annex III to the Basic Law

1. Resolution on the Capital, Calendar, National Anthem and National Flag of the People’s Republic of China

2. Resolution on the National Day of the People’s Republic of China

3. Declaration of the Government of the People’s Republic of China on the Territorial Sea

4. Nationality Law of the People’s Republic of China

5. Regulations of the People’s Republic of China Concerning Diplomatic Privileges and Immunities

6. Law of the People’s Republic of China on the National Flag

7. Regulations of the People’s Republic of China concerning Consular Privileges and Immunities.

8. Law of the People’s Republic of China on the National Emblem

9. Law of the People’s Republic of China on the Territorial Sea and the Contiguous Zone

10. Law of the People’s Republic of China on the Garrisoning of the Hong Kong Special Administrative Region

11. Law of the People’s Republic of China on the Exclusive Economic Zone and the Continental Shelf

12. Law of the People’s Republic of China on Judicial Immunity from Compulsory Measures concerning the Assets of Foreign Central Banks
Annex C

Statistics on the political system
(a) Complaint cases received from the public on the conduct of major elections during the complaints-handling period, by type of alleged irregularity
Chief Executive Election
	
	
	

	
	
	2005
	2007

	(1)
	Unfair and unequal treatment by the media
	2
	11

	(2)
	Treating
	1
	1

	(3)
	Duress in relation to voting
	0
	3

	(4)
	Bribery in relation to voting
	2
	0

	(5)
	Election expenses
	1
	1

	(6)
	Nomination and candidature(1)
	0
	1

	(7)
	Noise nuisance and other nuisance
	1
	1

	(8)
	Miscellaneous
	6
	6

	
	Total
	13
	24

Note: (1) Complaint case received on the polling day

Legislative Council Election
	
	
	

	
	
	2007 by-election
	2008 general election

	(1)
	Election advertisement
	153
	857

	(2)
	Electioneering activities on private premises
	9
	111

	(3)
	Entitlement to vote
	8
	93

	(4)
	Allocation/designation of polling station
	27
	166

	(5)
	Nomination and candidature
	9
	5

	(6)
	Election expenses
	5
	8

	(7)
	False statements
	6
	35

	 (8)
	False claims of support
	0
	2

	(9)
	Corruption/bribery/treating/ duress/impersonation
	16
	100

	(10)
	Employment of young persons under 18 years of age for canvassing/ electioneering activities
	1
	19

	(11)
	False registration
	1
	11

	(12)
	Disturbances to electors caused by loudspeakers/telephone canvassing/ shouting electors’ names/vehicles
	115
	735

	(13)
	Personal data privacy
	47
	104

	(14)
	Unfair and unequal treatment by the media
	34
	38

	(15)
	Polling arrangements
	31
	234

	(16)
	No Canvassing Zone (NCZ) Arrangement
	1
	11

	(17)
	Illegal canvassing NCZ /No Staying Zone (NSZ)
	83
	221

	(18)
	Conduct of exit poll
	7
	61

	(19)
	Against Returning Officer or his staff
	4
	8

	(20)
	Against polling staff
	25
	146

	(21)
	Counting arrangements
	1
	1

	(22)
	Complaints outside Electoral Affairs Commission (EAC)’s ambit
	5
	6

	(23)
	Criminal damage
	10
	44

	(24)
	Dispute cases
	17
	29

	(25)
	Intimidation
	1
	4

	(26)
	False declarations in election matters
	0
	1

	(27)
	Noise nuisances
	165
	0

	(28)
	Other nuisances
	12
	0

	(29)
	No offence alleged
	2
	0

	(30)
	Others
	57
	430

	
	Total
	852
	3 480

District Council Ordinary Election
	
	
	

	
	
	2007 ordinary election

	(1)
	Election advertisements
	1 968

	(2)
	Nomination and candidature
	20

	(3)
	Election expenses
	28

	(4)
	False statement about a candidate
	334

	(5)
	False claim of support
	89

	(6)
	Unfair and unequal treatment by the media
	18

	(7)
	Electioneering activities on private premises
	406

	(8)
	Employment of young persons under 18 years of age for canvassing/electioneering activities
	23

	(9)
	Disturbances to electors caused by loudspeakers/telephone canvassing/shouting electors’ names/broadcasting vans
	1 370

	(10)
	Personal data privacy
	134

	(11)
	Criminal damage
	187

	(12)
	Illegal canvassing in NCZ/NSZ
	385

	(13)
	No canvassing zone arrangements
	21

	(14)
	Conduct of exit polls
	55

	(15)
	Entitlement to vote
	40

	(16)
	Corruption/bribery/treating/duress/ Impersonation
	240

	(17)
	Dispute case
	103

	(18)
	Against Returning Officer or his staff
	17

	(19)
	Against polling staff
	113

	(20)
	Allocation/designation of polling station
	78

	(21)
	Polling arrangement
	87

	(22)
	Others/Miscellaneous
	414

	(23)
	Complaints outside EAC’s ambit
	7

	(24)
	False registration
	36

	(25)
	Counting arrangement
	2

	(26)
	Intimidation
	10

	(27)
	Triad related or other incidents
	2

	
	Total
	6 187

District Council By-elections
	
	
	

	
	
	2005

	2006

	2007

	2008

	2009

	(1)
	Election advertisements
	
72
	66
	14
	11
	30

	(2)
	Nomination and candidature
	
	
	
	
	2

	(3)
	Election expenses
	
	
	
	
	1

	(4)
	False statement about a candidate
	4
	3
	2
	1
	1

	(5)
	False claim of support
	2
	3
	
	
	

	(6)
	Unfair and unequal treatment by the media
	1
	3
	
	
	

	(7)
	Electioneering activities at living/ working places of electors
	2
	
	
	
	

	(8)
	Electioneering activities on private premises
	4
	3
	3
	
	15

	(9)
	Employment of young persons under 18 years of age for canvassing/ electioneering activities
	
	1
	1
	
	

	(10)
	Disturbances to electors caused by loudspeakers/telephone canvassing/ shouting electors’ names/broadcasting vans
	17
	19
	8
	13*
	122

	(11)
	Personal data privacy
	
	
	1
	
	3

	(12)
	Criminal damage
	2
	
	2
	1
	1

	(13)
	Failing to comply with requirements in relation to publication of election advertisements
	
	
	1
	
	

	(14)
	Illegal canvassing in NCZ/NSZ
	30
	55
	13
	6
	3

	(15)
	No canvassing zone arrangements
	
	
	
	1
	1

	(16)
	Conduct of exit polls
	1
	
	
	
	3

	(17)
	Noise nuisance
	45
	56
	35
	10
	

	(18)
	Other nuisance
	7
	1
	
	1
	

	(19)
	Entitlement to vote
	
	1
	
	
	

	(20)
	Corruption/bribery/treating/duress/ Impersonation
	2
	4
	
	2
	15

	(21)
	Dispute case
	2
	1
	
	
	10

	(22)
	Against Returning Officer or his staff
	1
	
	
	
	

	(23)
	Against polling staff
	
	
	
	1
	

	(24)
	Allocation/designation of polling station
	
	
	
	
	1

	(25)
	Polling arrangement
	1
	
	
	
	

	(26)
	Others/Miscellaneous
	9
	25
	7
	4
	12

	(27)
	Complaints outside EAC’s ambit
	1
	
	1
	
	2

	
	Total
	203
	241
	88
	51
	222

*
Including noise nuisance

(b) Population coverage and breakdown of ownership of major media channels (as at 28 February 2010)
	Population coverage of free-to-air TV and radio broadcasting
	Nearly 100%

	Number of local newspapers registered under the Registration of Local Newspaper Ordinance (Cap. 268)
	46

	Number of periodicals registered under the Registration of Local Newspaper Ordinance
	637

	Number of news agencies registered under the Registration of Local Newspaper Ordinance
	12

(c) Average voter turnouts in elections

	
	
	Voter Turnout Rate (%)

	(1)
	2007 Chief Executive Election
	99.12

	(2)
	2008 Legislative Council General Election
	

	
	· Geographical Constituency
	45.20

	
	· Functional Constituency
	59.76

	(3)
	2007 Legislative Council Hong Kong Island Geographical Constituency By-election
	52.06

	(4)
	2007 District Council Ordinary Election
	38.83

	(5)
	2005-2009 District Councils By-elections
	

	
	· 2009 Kwai Tsing District Council Kwai Shing East Estate Constituency
	38.62

	
	· 2009 Wan Chai District Council Canal Road Constituency
	25.86

	
	· 2009 Sha Tin District Council Tai Wai Constituency
	49.02

	
	· 2008 Wong Tai Sin District Council Tsz Wan West Constituency
	41.34

	
	· 2008 Yau Tsim Mong District Council Jordan East Constituency
	25.68

	
	· 2007 Kowloon City District Council Hung Hom Bay Constituency
	20.83

	
	· 2007 Tai Po District Council Hong Lok Yuen Constituency
	30.78

	
	· 2007 Kwun Tong District Council Kai Yip Constituency
	46.97

	
	· 2007 Sha Tin District Council Kam Ying Constituency
	35.35

	
	· 2006 Eastern District Council Tsui Wan

Constituency
	45.39

	
	· 2006 Central & Western District Council Centre Street Constituency
	36.88

	
	· 2005 Kwun Tong District Council King Tin Constituency
	37.50

	
	· 2005 Southern District Council Ap Lei Chau North Constituency
	31.28

	
	· 2005 Eastern District Council Fort Street Constituency
	28.30

	
	· 2005 Sham Shui Po District Council Nam Cheong Central Constituency
	33.13

Annex D
Statistics on crime and the administration of justice

(a) Average length of remand in correctional facilities
	
	2005
	2006
	2007
	2008
	2009

	Male
	51
	49
	48
	48
	55

	Female
	32
	33
	34
	35
	36

	All
	46
	46
	45
	45
	51

	Note:
	Figures refer to the average remand lengths (in number of days) for sentenced persons since they were remanded in CSD until they were sentenced to imprisonment in CSD.

(b) Statistics on sentenced persons

(1) Sentenced persons by type of offence and by sex (as at end of year)
	
	
	Male
	
	Female
	
	Total

	Type of Offence
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against Lawful Authority
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Unlawful society
	33
	50
	60
	53
	49
	
	2
	0
	0
	0
	0
	
	35
	50
	60
	53
	49

	
	Possession of offensive weapons
	26
	30
	33
	30
	18
	
	0
	0
	0
	0
	0
	
	26
	30
	33
	30
	18

	
	Perjury
	129
	175
	151
	104
	67
	
	214
	175
	120
	115
	73
	
	343
	350
	271
	219
	140

	
	Others
	20
	26
	41
	27
	14
	
	4
	7
	2
	0
	5
	
	24
	33
	43
	27
	19

	
	Sub-total
	208
	281
	285
	214
	148
	
	220
	182
	122
	115
	78
	
	428
	463
	407
	329
	226

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against Public Morality
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Rape
	61
	61
	66
	67
	64
	
	0
	0
	0
	0
	0
	
	61
	61
	66
	67
	64

	
	Indecent assault
	48
	47
	72
	66
	63
	
	0
	1
	0
	2
	2
	
	48
	48
	72
	68
	65

	
	Keeping a vice establishment
	145
	127
	103
	61
	81
	
	10
	4
	8
	6
	6
	
	155
	131
	111
	67
	87

	
	Others
	47
	55
	61
	78
	73
	
	12
	6
	9
	8
	2
	
	59
	61
	70
	86
	75

	
	Sub-total
	301
	290
	302
	272
	281
	
	22
	11
	17
	16
	10
	
	323
	301
	319
	288
	291

	Against the Person
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Murder
	252
	251
	246
	239
	242
	
	11
	10
	11
	12
	12
	
	263
	261
	257
	251
	254

	
	Manslaughter/ Attempted murder
	90
	97
	92
	90
	75
	
	12
	11
	5
	4
	4
	
	102
	108
	97
	94
	79

	
	Wounding/ Serious assault
	309
	291
	293
	302
	232
	
	14
	18
	24
	32
	20
	
	323
	309
	317
	334
	252

	
	Others
	72
	65
	69
	57
	68
	
	10
	8
	12
	8
	12
	
	82
	73
	81
	65
	80

	
	Sub-total
	723
	704
	700
	688
	617
	
	47
	47
	52
	56
	48
	
	770
	751
	752
	744
	665

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against Property
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Robbery
	776
	734
	609
	499
	445
	
	15
	8
	9
	10
	8
	
	791
	742
	618
	509
	453

	
	Burglary
	423
	402
	406
	285
	304
	
	12
	11
	5
	9
	8
	
	435
	413
	411
	294
	312

	
	Theft
	995
	1 028
	909
	780
	695
	
	229
	220
	227
	215
	234
	
	1 224
	1 248
	1 136
	995
	929

	
	Others
	331
	338
	280
	221
	203
	
	75
	71
	61
	48
	36
	
	406
	409
	341
	269
	239

	
	Sub-total
	2 525
	2 502
	2 204
	1 785
	1 647
	
	331
	310
	302
	282
	286
	
	2 856
	2 812
	2 506
	2 067
	1 933

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against the Penal Code
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Possession of forged identity document
	311
	362
	301
	348
	235
	
	407
	399
	327
	456
	291
	
	718
	761
	628
	804
	526

	
	Forgery/ Counterfeiting
	128
	136
	99
	99
	111
	
	56
	45
	41
	44
	39
	
	184
	181
	140
	143
	150

	
	Others
	234
	264
	251
	224
	203
	
	44
	60
	106
	115
	92
	
	278
	324
	357
	339
	295

	
	Sub-total
	673
	762
	651
	671
	549
	
	507
	504
	474
	615
	422
	
	1 180
	1 266
	1 125
	1 286
	971

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against Local Laws
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Remaining in Hong Kong unlawfully
	395
	518
	487
	480
	336
	
	144
	238
	233
	227
	202
	
	539
	756
	720
	707
	538

	
	Breach of condition of stay
	129
	134
	99
	106
	88
	
	320
	326
	266
	240
	204
	
	449
	460
	365
	346
	292

	
	Publishing of obscene articles
	156
	102
	114
	134
	90
	
	3
	1
	0
	2
	0
	
	159
	103
	114
	136
	90

	
	Soliciting for immoral purpose
	3
	0
	2
	2
	4
	
	97
	39
	61
	20
	27
	
	100
	39
	63
	22
	31

	
	Possession of dutiable commodities
	121
	68
	76
	37
	62
	
	41
	19
	13
	10
	13
	
	162
	87
	89
	47
	75

	
	Others
	577
	556
	610
	599
	547
	
	101
	114
	95
	102
	95
	
	678
	670
	705
	701
	642

	
	Sub-total
	1 381
	1 378
	1 388
	1 358
	1 127
	
	706
	737
	668
	601
	541
	
	2 087
	2 115
	2 056
	1 959
	1 668

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Narcotics Offences
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Trafficking in Dangerous Drugs
	1 680
	1 601
	1 473
	1 391
	1 744
	
	171
	169
	168
	186
	221
	
	1 851
	1 770
	1 641
	1 577
	1 965

	
	Possession of Dangerous Drugs
	430
	435
	437
	544
	518
	
	87
	88
	94
	101
	106
	
	517
	523
	531
	645
	624

	
	Others
	108
	104
	79
	73
	73
	
	4
	5
	10
	7
	9
	
	112
	109
	89
	80
	82

	
	Sub-total
	2 218
	2 140
	1 989
	2 008
	2 335
	
	262
	262
	272
	294
	336
	
	2 480
	2 402
	2 261
	2 302
	2 671

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	8 029
	8 057
	7 519
	6 996
	6 704
	
	2 095
	2 053
	1 907
	1 979
	1 721
	
	10 124
	10 110
	9 426
	8 975
	8 425

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note : Sentenced persons include prisoners and inmates but exclude civil prisoners.

(2) Sentenced persons by type of offence and by age on admission (as at end of year)
	
	
	Aged 21 or over
	
	Aged under 21
	
	Total

	Type of Offence
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against Lawful Authority
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Unlawful society
	25
	35
	34
	37
	34
	
	10
	15
	26
	16
	15
	
	35
	50
	60
	53
	49

	
	Possession of offensive weapons
	10
	14
	25
	20
	12
	
	16
	16
	8
	10
	6
	
	26
	30
	33
	30
	18

	
	Perjury
	323
	332
	264
	207
	134
	
	20
	18
	7
	12
	6
	
	343
	350
	271
	219
	140

	
	Others
	15
	23
	32
	15
	14
	
	9
	10
	11
	12
	5
	
	24
	33
	43
	27
	19

	
	Sub-total
	373
	404
	355
	279
	194
	
	55
	59
	52
	50
	32
	
	428
	463
	407
	329
	226

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against Public Morality
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Rape
	56
	57
	62
	60
	61
	
	5
	4
	4
	7
	3
	
	61
	61
	66
	67
	64

	
	Indecent assault
	44
	43
	65
	61
	50
	
	4
	5
	7
	7
	15
	
	48
	48
	72
	68
	65

	
	Keeping a vice establishment
	149
	129
	108
	65
	85
	
	6
	2
	3
	2
	2
	
	155
	131
	111
	67
	87

	
	Others
	51
	53
	50
	65
	56
	
	8
	8
	20
	21
	19
	
	59
	61
	70
	86
	75

	
	Sub-total
	300
	282
	285
	251
	252
	
	23
	19
	34
	37
	39
	
	323
	301
	319
	288
	291

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against the Person
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Murder
	262
	260
	256
	249
	249
	
	1
	1
	1
	2
	5
	
	263
	261
	257
	251
	254

	
	Manslaughter/ Attempted murder
	101
	101
	91
	90
	78
	
	1
	7
	6
	4
	1
	
	102
	108
	97
	94
	79

	
	Wounding/ Serious assault
	254
	240
	238
	252
	193
	
	69
	69
	79
	82
	59
	
	323
	309
	317
	334
	252

	
	Others
	78
	65
	75
	58
	74
	
	4
	8
	6
	7
	6
	
	82
	73
	81
	65
	80

	
	Sub-total
	695
	666
	660
	649
	594
	
	75
	85
	92
	95
	71
	
	770
	751
	752
	744
	665

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against Property
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Robbery
	673
	623
	521
	442
	382
	
	118
	119
	97
	67
	71
	
	791
	742
	618
	509
	453

	
	Burglary
	392
	387
	379
	267
	290
	
	43
	26
	32
	27
	22
	
	435
	413
	411
	294
	312

	
	Theft
	1 117
	1 133
	1 041
	905
	863
	
	107
	115
	95
	90
	66
	
	1 224
	1 248
	1 136
	995
	929

	
	Others
	375
	357
	309
	233
	210
	
	31
	52
	32
	36
	29
	
	406
	409
	341
	269
	239

	
	Sub-total
	2 557
	2 500
	2 250
	1 847
	1 745
	
	299
	312
	256
	220
	188
	
	2 856
	2 812
	2 506
	2 067
	1 933

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against the Penal Code
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Possession of forged identity document
	659
	736
	608
	765
	511
	
	59
	25
	20
	39
	15
	
	718
	761
	628
	804
	526

	
	Forgery/ Counterfeiting
	177
	179
	134
	137
	144
	
	7
	2
	6
	6
	6
	
	184
	181
	140
	143
	150

	
	Others
	275
	315
	352
	334
	293
	
	3
	9
	5
	5
	2
	
	278
	324
	357
	339
	295

	
	Sub-total
	1 111
	1 230
	1 094
	1 236
	948
	
	69
	36
	31
	50
	23
	
	1 180
	1 266
	1 125
	1 286
	971

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Against Local Laws
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Remaining in Hong Kong unlawfully
	458
	666
	658
	673
	512
	
	81
	90
	62
	34
	26
	
	539
	756
	720
	707
	538

	
	Breach of condition of stay
	401
	427
	350
	335
	280
	
	48
	33
	15
	11
	12
	
	449
	460
	365
	346
	292

	
	Publishing of obscene articles
	154
	101
	114
	136
	90
	
	5
	2
	0
	0
	0
	
	159
	103
	114
	136
	90

	
	Soliciting for immoral purpose
	92
	37
	59
	21
	27
	
	8
	2
	4
	1
	4
	
	100
	39
	63
	22
	31

	
	Possession of dutiable commodities
	151
	83
	88
	45
	69
	
	11
	4
	1
	2
	6
	
	162
	87
	89
	47
	75

	
	Others
	620
	602
	627
	612
	563
	
	58
	68
	78
	89
	79
	
	678
	670
	705
	701
	642

	
	Sub-total
	1 876
	1 916
	1 896
	1 822
	1 541
	
	211
	199
	160
	137
	127
	
	2 087
	2 115
	2 056
	1 959
	1 668

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Narcotics Offences
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Trafficking in dangerous drugs
	1 807
	1 706
	1 552
	1 439
	1 750
	
	44
	64
	89
	138
	215
	
	1 851
	1 770
	1 641
	1 577
	1 965

	
	Possession of dangerous drugs
	492
	478
	450
	491
	476
	
	25
	45
	81
	154
	148
	
	517
	523
	531
	645
	624

	
	Others
	111
	107
	87
	73
	75
	
	1
	2
	2
	7
	7
	
	112
	109
	89
	80
	82

	
	Sub-total
	2 410
	2 291
	2 089
	2 003
	2 301
	
	70
	111
	172
	299
	370
	
	2 480
	2 402
	2 261
	2 302
	2 671

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	9 322
	9 289
	8 629
	8 087
	7 575
	
	802
	821
	797
	888
	850
	
	10 124
	10 110
	9 426
	8 975
	8 425

Note: Sentenced persons include prisoners and inmates but exclude civil prisoners.

(3) Sentenced persons by length of sentence and by sex (as at end of year)
	
	
	
	
	Male
	
	Female
	
	Total

	Length of Sentence
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009

	Determinate Sentence
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	less than 1 month
	20
	38
	44
	40
	61
	
	41
	47
	37
	18
	21
	
	61
	85
	81
	58
	82

	
	1 to less than 3 months
	184
	218
	178
	177
	146
	
	333
	252
	234
	200
	179
	
	517
	470
	412
	377
	325

	
	3 to less than 6 months
	370
	403
	367
	333
	297
	
	161
	158
	143
	137
	109
	
	531
	561
	510
	470
	406

	
	6 to less than 12 months
	1 028
	893
	884
	741
	623
	
	523
	336
	317
	260
	188
	
	1 551
	1 229
	1 201
	1 001
	811

	
	12 to less than 18 months
	858
	1 031
	1 024
	1 009
	794
	
	480
	682
	587
	704
	561
	
	1 338
	1 713
	1 611
	1 713
	1 355

	
	18 months to less than 3 years
	1 256
	1 222
	1 164
	1 002
	1 077
	
	135
	154
	181
	209
	155
	
	1 391
	1 376
	1 345
	1 211
	1 232

	
	3 years
	172
	160
	152
	119
	128
	
	23
	23
	26
	27
	17
	
	195
	183
	178
	146
	145

	
	over 3 to 6 years
	1 383
	1 395
	1 236
	1 155
	1 249
	
	120
	118
	106
	131
	139
	
	1 503
	1 513
	1 342
	1 286
	1 388

	
	over 6 to less than 10 years
	550
	505
	440
	439
	469
	
	35
	32
	40
	41
	53
	
	585
	537
	480
	480
	522

	
	10 years and over
	804
	777
	729
	644
	618
	
	41
	49
	46
	48
	63
	
	845
	826
	775
	692
	681

	
	
	
	
	Male
	
	Female
	
	Total

	Length of Sentence
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009

	Indeterminate Sentence
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Life (Mandatory)
	217
	216
	223
	219
	219
	
	9
	9
	10
	12
	12
	
	226
	225
	233
	231
	231

	
	Life (Discretionary)
	20
	20
	20
	21
	22
	
	0
	0
	0
	0
	0
	
	20
	20
	20
	21
	22

	
	Admissions under Mental Health Ordinance/ Criminal Procedure Ordinance
	48
	49
	44
	47
	45
	
	6
	5
	6
	6
	7
	
	54
	54
	50
	53
	52

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	6 910
	6 927
	6 505
	5 946
	5 748
	
	1 907
	1 865
	1 733
	1 793
	1 504
	
	8 817
	8 792
	8 238
	7 739
	7 252

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Note :
	Figures exclude civil prisoners.
	
	
	
	
	
	
	
	
	
	
	
	

(4) Sentenced persons by length of sentence and by age on admission (as at end of year)
	
	
	
	
	Aged 21 or over
	
	Aged under 21
	
	Total

	Length of Sentence
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009

	Determinate Sentence
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	less than 1 month
	57
	80
	75
	57
	75
	
	4
	5
	6
	1
	7
	
	61
	85
	81
	58
	82

	
	1 to less than 3 months
	463
	437
	396
	365
	316
	
	54
	33
	16
	12
	9
	
	517
	470
	412
	377
	325

	
	3 to less than 6 months
	500
	554
	502
	462
	398
	
	31
	7
	8
	8
	8
	
	531
	561
	510
	470
	406

	
	6 to less than 12 months
	1 452
	1 152
	1 150
	964
	794
	
	99
	77
	51
	37
	17
	
	1 551
	1 229
	1 201
	1 001
	811

	
	12 to less than 18 months
	1 275
	1 630
	1 567
	1 657
	1 311
	
	63
	83
	44
	56
	44
	
	1 338
	1 713
	1 611
	1 713
	1 355

	
	18 months to less than 3 years
	1 358
	1 347
	1 314
	1 179
	1 172
	
	33
	29
	31
	32
	60
	
	1 391
	1 376
	1 345
	1 211
	1 232

	
	3 years
	184
	177
	176
	140
	130
	
	11
	6
	2
	6
	15
	
	195
	183
	178
	146
	145

	
	over 3 to 6 years
	1 449
	1 464
	1 285
	1 206
	1 285
	
	54
	49
	57
	80
	103
	
	1 503
	1 513
	1 342
	1 286
	1 388

	
	over 6 to less than 10 years
	571
	524
	467
	462
	501
	
	14
	13
	13
	18
	21
	
	585
	537
	480
	480
	522

	
	10 years and over
	839
	819
	768
	688
	675
	
	6
	7
	7
	4
	6
	
	845
	826
	775
	692
	681

	
	
	
	
	Aged 21 or over
	
	Aged under 21
	
	Total

	Length of Sentence
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009

	Indeterminate Sentence
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Life (Mandatory)
	226
	225
	233
	231
	230
	
	0
	0
	0
	0
	1
	
	226
	225
	233
	231
	231

	Life (Discretionary)
	20
	20
	20
	20
	21
	
	0
	0
	0
	1
	1
	
	20
	20
	20
	21
	22

	Admissions under Mental Health Ordinance/
Criminal Procedure Ordinance
	54
	54
	50
	52
	51
	
	0
	0
	0
	1
	1
	
	54
	54
	50
	53
	52

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	8 448
	8 483
	8 003
	7 483
	6 959
	
	369
	309
	235
	256
	293
	
	8 817
	8 792
	8 238
	7 739
	7 252

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Note :
	Figures exclude civil prisoners.
	
	
	
	
	
	
	
	
	
	
	
	
	

(c) Death of Persons under custody of the Police and Correctional Services Department (CSD)

(1)

Incidence of death in Police custody
	
	
	
	
	Male
	
	Female
	
	Total

	Age on Death
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009

	
	< 21
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	21 - 30
	0
	1
	0
	0
	0
	
	0
	1
	0
	0
	1
	
	0
	2
	0
	0
	1

	
	31 - 40
	0
	0
	0
	0
	0
	
	1
	0
	0
	0
	0
	
	1
	0
	0
	0
	

	
	41 - 50
	0
	1
	0
	0
	1
	
	0
	0
	0
	0
	0
	
	0
	1
	0
	0
	1

	
	51 - 60
	1
	0
	1
	0
	0
	
	0
	0
	0
	0
	0
	
	1
	0
	1
	0
	0

	
	61 - 70
	0
	0
	0
	1
	0
	
	0
	0
	1
	0
	0
	
	0
	0
	1
	1
	0

	
	71 - 80
	0
	0
	0
	0
	0
	
	0
	0
	0
	0
	0
	
	0
	0
	0
	0
	0

	
	81 and over
	0
	0
	0
	0
	1
	
	0
	0
	0
	1
	0
	
	0
	0
	0
	1
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	1
	2
	1
	1
	2
	
	1
	1
	1
	1
	1
	
	2
	3
	2
	2
	3

(2)
Incidence of death in custody of the CSD - by age and sex

	
	
	
	
	Male
	
	Female
	
	Total

	Age on Death
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009
	
	2005
	2006
	2007
	2008
	2009

	
	< 21
	
	1
	1
	2
	0
	0
	
	0
	0
	0
	0
	0
	
	1
	1
	2
	0
	0

	
	21 - 30
	2
	2
	3
	0
	1
	
	1
	0
	1
	0
	1
	
	3
	2
	4
	0
	2

	
	31 - 40
	3
	3
	3
	1
	2
	
	1
	0
	0
	0
	0
	
	4
	3
	3
	1
	2

	
	41 - 50
	4
	2
	3
	4
	4
	
	0
	0
	0
	0
	1
	
	4
	2
	3
	4
	5

	
	51 - 60
	8
	8
	1
	6
	9
	
	0
	1
	0
	1
	2
	
	8
	9
	1
	7
	11

	
	61 - 70
	3
	1
	1
	1
	2
	
	0
	0
	0
	0
	0
	
	3
	1
	1
	1
	2

	
	71 - 80
	2
	0
	3
	0
	2
	
	0
	0
	0
	0
	0
	
	2
	0
	3
	0
	2

	
	81 and over
	0
	1
	1
	0
	1
	
	0
	0
	0
	0
	0
	
	0
	1
	1
	0
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	23
	18
	17
	12
	21
	
	2
	1
	1
	1
	4
	
	25
	19
	18
	13
	25

Annex E
Application of International Human Rights Treaties to the HKSAR

Part A : Main international human rights convention and protocols
International Covenant on Economic, Social and Cultural Rights (ICESCR)

By a notification on 20 June 1997, the Government of the People’s Republic of China (PRC) informed the United Nations Secretary-General of the status of Hong Kong in relation to treaties deposited with the Secretary-General. The notification specifically sets out, among other things, that the provisions of the ICESCR as applied to Hong Kong shall remain in force beginning from 1 July 1997.

On 20 April 2001, the Government of PRC notified the Secretary-General of the following statement on the application of the Covenant to the HKSAR:

“1.
Article 6 of the Covenant does not preclude the formulation of regulations by the HKSAR for employment restrictions, based on place of birth or residence qualifications, for the purpose of safeguarding the employment opportunities of local workers in the HKSAR.

2.
“National federations or confederations” in Article 8.1(b) of the Covenant shall be interpreted, in this case, as “federations or confederations in the HKSAR” and this Article does not imply the right of trade union federations or confederations to form or join political organisations or bodies established outside the HKSAR.”
International Covenant on Civil and Political Rights (ICCPR)

The abovementioned notification of 20 June 1997 from the Government of the PRC also informed the Secretary General that the provisions of ICCPR as applied to Hong Kong shall remain in force beginning from 1 July 1997.

In 1976, the Government of the United Kingdom ratified the International Covenant on Civil and Political Rights with certain reservations and declarations, and extended the Covenant to Hong Kong. The reservations and declarations which continue to apply to HKSAR are as follows.

Declaration made on signing the Covenant

“First, the Government of the United Kingdom declare their understanding that, by virtue of Article 103 of the Charter of the United Nations, in the event of any conflict between their obligations under Article 1 of the Covenant and their obligations under the Charter (in particular, under Articles 1, 2 and 73 thereof) their obligations under the Charter shall prevail.”

Declarations and reservations made on depositing the instrument of ratification of the Covenant

“Firstly the Government of the United Kingdom maintain their declaration in respect of Article 1 made at the time of signature of the Covenant.”

“The Government of the United Kingdom reserve the right to apply to members of and persons serving with the armed forces of the Crown and to persons lawfully detained in penal establishments of whatever character such laws and procedures as they may from time to time deem to be necessary for the preservation of service and custodial discipline and their acceptance of the provisions of the Covenant is subject to such restrictions as may for these purposes from time to time be authorised by law.”

“Where at any time there is a lack of suitable prison facilities or where the mixing of adults and juveniles is deemed to be mutually beneficial, the Government of the United Kingdom reserve the right not to apply Article 10.2(b) and 10.3 so far as those provisions require juveniles who are detained to be accommodated separately from adults, ...”

“The Government of the United Kingdom reserve the right to interpret the provisions of Article 12.1 relating to the territory of a State as applying separately to each of the territories comprising the United Kingdom and its dependencies.”

“The Government of the United Kingdom reserve the right to continue to apply such immigration legislation governing entry into, stay in and departure from the United Kingdom as they may deem necessary from time to time and, accordingly, their acceptance of Article 12.4 and of the other provisions of the Covenant is subject to the provisions of any such legislation as regards persons not at the time having the right under the law of the United Kingdom to enter and remain in the United Kingdom. The United Kingdom also reserves a similar right in regard to each of its dependent territories.”

“The Government of the United Kingdom reserve the right not to apply Article 13 in Hong Kong in so far as it confers a right of review of a decision to deport an alien and a right to be represented for this purpose before the competent authority.”

“The Government of the United Kingdom interpret Article 20 consistently with the rights conferred by Articles 19 and 21 of the Covenant and having legislated in matters of practical concern in the interests of public order (ordre public) reserve the right not to introduce any further legislation. The United Kingdom also reserve a similar in regard to each of its dependent territories.”

“The Government of the United Kingdom reserve the right to enact such nationality legislation as they may deem necessary from time to time to reserve the acquisition and possession of citizenship under such legislation to those having sufficient connection with the United Kingdom or any of its dependent territories and accordingly their acceptance of Article 24.3 and of the other provisions of the Covenant is subject to the provisions of any such legislation.”

“The Government of the United Kingdom reserve the right not to apply sub-paragraph (b) of Article 25 in so far as it may require the establishment of an elected Executive or Legislative Council in Hong Kong ...”.
International Convention on the Elimination of All Forms of Racial Discrimination (ICERD)

On 10 June 1997, the Government of the PRC issued a letter to the United Nations Secretary-General giving notification that the ICERD will apply to the HKSAR with effect from 1 July 1997. The Government of the PRC also makes the following declarations:

“The reservation made by the Government of the People’s Republic of China to Article 22 of the Convention will also apply to the Hong Kong Special Administrative Region.

The reservation of the People’s Republic of China on behalf of the Hong Kong Special Administrative Region interprets the requirement in Article 6 concerning “reparation and satisfaction” as being fulfilled if one or other of these forms of redress is made available and interprets “satisfaction” as including any form of redress effective to bring the discriminatory conduct to an end.”
United Nations Convention on the Elimination of All Forms of Discrimination against Women (CEDAW)

CEDAW was extended to Hong Kong, at the consent of the PRC and the United Kingdom, on 14 October 1996. The Government of the PRC notified the Secretary-General that the Convention would continue to apply to the HKSAR with effect from 1 July 1997, with the following reservations and declarations :

“1.
The reservation made by the Government of the People’s Republic of China to paragraph 1 of Article 29 of the Convention will also apply to the Hong Kong Special Administrative Region.

2.
The Government of the People’s Republic of China understands, on behalf of the Hong Kong Special Administrative Region, the main purpose of the Convention, in the light of the definition contained in Article 1, to be the reduction, in accordance with its terms, of discrimination against women, and does not therefore regard the Convention as imposing any requirement upon the Hong Kong Special Administrative Region to repeal or modify any of its existing laws, regulations, customs or practices which provide for women to be treated more favourably than men, whether temporarily or in the longer term. Undertakings by the Government of the People’s Republic of China on behalf of the Hong Kong Special Administrative Region under Article 4, paragraph 1, and other provisions of the Convention are to be construed accordingly.

3.
The Government of the People’s Republic of China reserves, for the Hong Kong Special Administrative Region, the right to continue to apply relevant immigration legislation governing the entry into, stay in and departure from the Hong Kong Special Administrative Region as may be deemed necessary from time to time. Accordingly, acceptance of Article 15, paragraph 4, and of the other provisions of the Convention is subject to the provisions of any such legislation as regards persons not at the time having the right under the laws of the Hong Kong Special Administrative Region to enter and remain in the Hong Kong Special Administrative Region.

4.
The Government of the People’s Republic of China understands, in the light of the definition contained in Article 1, that none of its obligations under the Convention shall be treated as extending to the affairs of religious denominations or orders in the Hong Kong Special Administrative Region.

5.
Laws applicable in the New Territories of the Hong Kong Special Administrative Region which enable male indigenous villagers to exercise certain rights in respect of property and which provide for rent concessions in respect of land or property held by indigenous persons or their lawful successors through the male line will continue to be applied.

6.
The Government of the People’s Republic of China reserves, for the Hong Kong Special Administrative Region, the right to apply all its legislation and the rules of pension schemes affecting retirement pensions, survivors’ benefits in relation to death or retirement (including retirement on ground of redundancy), whether or not derived from a social security scheme.

This reservation will apply equally to any future legislation which may modify or replace such aforesaid legislation, or the rules of pension schemes, on the understanding that the terms of such legislation will be compatible with the Government of the People’s Republic of China’s obligations under the Convention in respect of the Hong Kong Special Administrative Region.

The Government of the People’s Republic of China reserves the right for the Hong Kong Special Administrative Region to apply any non-discriminatory requirement for a qualifying period of employment for the application of the provisions contained in Article 11, paragraph 2 of the Convention.

7.
The Government of the People’s Republic of China understands, on behalf of the Hong Kong Special Administrative Region, the intention of Article 15, paragraph 3, of the Convention to be that only those terms or elements of the contract or other private instrument which are discriminatory in the sense described are to be deemed null and void, but not necessarily the contract or instrument as a whole. ”
Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT)

On 10 June 1997, the Governments of the PRC notified the United Nations Secretary-General that the Convention will apply to the HKSAR with effect from 1 July 1997. The PRC Government also made the following declaration:

-
The reservation made by the Government of the People’s Republic of China to article 20 and paragraph 1 of article 30 of the Convention will also apply to the Hong Kong Special Administrative Region.
Convention on the Rights of the Child (CRC)

On 10 June 1997, the Government of the PRC issued a letter to the United Nations Secretary-General and a number of diplomatic notes stating that the reservations and declarations entered by the Government of the PRC on its ratification of the Convention in 1992 are also applicable to the HKSAR with effect from 1 July 1997. In addition, the notification made by the Government of the PRC contained the following declarations:

“1.
The Government of the People’s Republic of China, on behalf of the Hong Kong Special Administrative Region, interprets the Convention as applicable only following a live birth.

2.
The Government of the People’s Republic of China reserves, for the Hong Kong Special Administrative Region, the right to apply such legislation, in so far as it relates to the entry into, stay in and departure from the Hong Kong Special Administrative Region of those who do not have the right under the laws of the Hong Kong Special Administrative Region to enter and remain in the Hong Kong Special Administrative Region, and to the acquisition and possession of residentship as it may deem necessary from time to time.

3.
The Government of the People’s Republic of China interprets, on behalf of the Hong Kong Special Administrative Region, the references in the Convention to “parents” to mean only those persons who, under the laws of the Hong Kong Special Administrative Region, are treated as parents. This includes cases where the laws regard a child as having only one parent, for example where a child has been adopted by one person only and in certain cases where a child is conceived other than as a result of sexual intercourse by the woman who gives birth to it and she is treated as the only parent.

4.
The Government of the People’s Republic of China reserves, for the Hong Kong Special Administrative Region, the right not to apply article 32(2)(b) of the Convention in so far as it might require regulation of the hours of employment of young persons who have attained the age of fifteen years in respect of work in non-industrial establishments.

5.
Where at any time there is a lack of suitable detention facilities, or where the mixing of adults and children is deemed to be mutually beneficial, the Government of the People’s Republic of China reserves, for the Hong Kong Special Administrative Region, the right not to apply Article 37(c) of the Convention in so far as those provisions require children who are detained to be accommodated separately from adults.”

In regard to the above-mentioned declaration, by a notification received on 10 April 2003, the Government of the PRC informed the Secretary-General that it had decided to withdraw its declaration relating to article 22 of the Convention. The declaration reads as follows:

“The Government of the People’s Republic of China, on behalf of the Hong Kong Special Administrative Region, seeks to apply the Convention to the fullest extent to children seeking asylum in the Hong Kong Special Administrative Region except in so far as conditions and resources make full implementation impracticable. In particular, in relation to article 22 of the Convention the Government of the People’s Republic of China reserves the right to continue to apply legislation in the Hong Kong Special Administrative Region governing the detention of children seeking refugee status, the determination of their status and their entry into, stay in and departure from the Hong Kong Special Administrative Region.”

United Nations Convention on the Rights of Persons with Disabilities (UNCRPD)

On 1 August 2008, the Government of the PRC make to the Secretary-General the following declarations in respect of the HKSAR:

“In accordance with the Basic Law of the Hong Kong Special Administrative Region of the People’s Republic of China, the Government of the People’s Republic of China decides that the Convention shall apply to the Hong Kong Special Administrative Region.

The application of the provisions regarding liberty of movement and nationality of the Convention on the Rights of Persons with Disabilities to the Hong Kong Special Administrative Region of the People’s Republic of China, shall not change the validity of relevant laws on immigration control and nationality application of the Hong Kong Special Administrative Region of the People’s Republic of China.”
The UNCRPD entered into force for the PRC, including the HKSAR, on 31 August 2008.

The HKSAR periodically reviews the need of the continued applicability of the relevant reservations and declarations.
Part B : Other United Nations human rights and related conventions

The following United Nations human rights and related conventions apply to the HKSAR :
-
Convention on the Prevention and Punishment of the Crime of Genocide

-
Slavery Convention

-
Convention relating to the Status of Stateless Persons

-
United Nations Convention against Transnational Organised Crime

Part C : Conventions of the International Labour Organisation

The following Conventions of the International Labour Organisation apply to the HKSAR :
-
Weekly Rest (Industry) Convention, 1921 (No. 14)

-
Forced Labour Convention, 1930 (No. 29)

-
Labour Inspection Convention, 1947 (No. 81)

-
Freedom of Association and Protection of the Right to Organise Convention, 1948 (No. 87)

-
Migration for Employment Convention (Revised), 1949 (No. 97)

-
Right to Organise and Collective Bargaining Convention, 1949 (No. 98)

-
Abolition of Forced Labour Convention, 1957 (No. 105)

-
Employment Policy Convention, 1964 (No. 122)

-
Minimum Age Convention, 1973 (No. 138)

-
Labour Relations (Public Service) Convention, 1978 (No. 151)

-
Worst Forms of Child Labour Convention, 1999 (No. 182)

Part E : Conventions of the Hague Conference on Private International Law

The following Conventions of the Hague Conference on Private International Law apply to the HKSAR:
-
Convention on Protection of Children and Co-operation in respect of Inter-country Adoption
-
Convention on the Recognition of Divorces and Legal Separations
-
Convention on the Civil Aspects of International Child Abduction

� National laws listed in Annex III to the Basic Law are at Annex B.

� 	An example is the Crimes (Torture) Ordinance (Chapter 427 of the Laws of the HKSAR) which was enacted to give effect in Hong Kong to the Convention Against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment (CAT).

� 	Including By-elections in Southern District Council (DC) Ap Lei Chau North Constituency, Kwun Tong DC King Tin Constituency, Sham Shui Po DC Nam Cheong Central Constituency, Eastern DC Fort Street Constituency

� 	Including By-elections in Central & Western DC Centre Street Constituency, Eastern DC Tsui Wan Constituency

� 	Including By-elections in Tai Po DC Hong Lok Yuen Constituency, Sha Tin DC Kam Ying Constituency, Kwun Tong DC Kai Yip Constituency, Kowloon City DC Hung Hom Bay Constituency

� 	Including By-elections in Yau Tsim Mong DC Jordan East Constituency, Wong Tai Sin DC Tsz Wan West Constituency

� 	Including By-elections in Wan Chai DC Canal Road Constituency, Sha Tin DC Tai Wai Constituency, Kwai Tsing DC Kwai Shing East Estate

7
i

