Annex to LCQ10
Information on incidents involving

passengers falling onto the railway track
East Rail
	1997

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	18 (5)
	Accident/Suicide

Fanling Station Nos. 1 and 2 Platforms, Tai Wo Station No. 1 Platform, Tai Wai Station No. 1 Platform, Kowloon Tong Station No. 1 Platform, Mong Kok Station No. 2 Platform, Fo Tan Station No.2 Platform

Trespassing

Fanling Station, Hung Hom Station, Kowloon Tong Station, Mong Kok Station, Fo Tan Station, Lo Wu Station, Tai Wai Station
	163min
	Aged 11-15：2 (1 male 1 female)
	Trespassing：2
	No injury：2

	
	
	
	Aged 16-20：2

(1 male 1 female)
	Trespassing：1
Accident：1
	No injury：1

Minor：1

	
	
	
	Aged 26-30：1

(1 male)
	Accident：1
	No injury：1

	
	
	
	Aged 31-35：3

(1 male 2 female)
	Suicide：2
Accident：1
	Fatal：2

Serious：1

	
	
	
	Aged 41-45：1

(1 male)
	Accident：1
	Serious：1

	
	
	
	Aged 46-50：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 61-65：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 66-70：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 71-75：5

(5 male)
	Suicide：1
Trespassing：4
	Fatal：1
No injury：4

	
	
	
	Aged 76-80：1

(1 male)
	Trespassing：1
	Serious：1

	
	
	
	

Remarks:

· “Peak hours” refer to 0800 to 0930 and 1715 to 1845 hours.

· Both Corporations do not have record of “the number of train cars involved” for incidents involving passengers falling onto the railway track.

· There is no record of incidents involving passengers falling onto railway track for West Rail since its commissioning in 2003.
· For KCRC, “accidents” refer to unexpected events happened to passengers, e.g. accidentally falling on tracks.
	1998

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	20 (3)
	Accident/Suicide

Fo Tan Station No. 4 Platform, Kowloon Tong Station No. 2 Platform, Fanling Station No. 1 Platform, Hung Hom Station No. 4 Platform, Tai Wo Station No. 1 Platform, University Station No. 1 Platform, Shatin Station No. 3 Platform
Trespassing

Lo Wu Station, Shatin Station, Tai Po Market Station, Sheung Shui Station, University Station, Tai Wai Station, Hung Hom Station
	148min
	Aged 16-20：1
(1 female)
	Trespassing：1
	No injury：1

	
	
	
	Aged 21-25：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 26-30：2

(2 male)
	Accident：1

Suicide：1
	Fatal：2

	
	
	
	Aged 31-35：2

(2 male)
	Suicide：1
Accident：1
	Fatal：1

No injury：1

	
	
	
	Aged 36-40：2

	Suicide：1
Accident：1
	Fatal：2

	
	
	
	Aged 41-45：1

(1 female)
	Trespassing：1
	No injury：1

	
	
	
	Aged 46-50：3

(3 male)
	Trespassing：1

Suicide：1

Accident：1
	No injury：1

Fatal：2

	
	
	
	Aged 51-55：2

(1 male 1 female)
	Trespassing：2
	No injury：2

	
	
	
	Aged 56-60：1

(1 female)
	Trespassing：1
	No injury：1

	
	
	
	Aged 66-70：2

(2 male)
	Trespassing：2
	No injury：2

	
	
	
	Aged 71-75：2

(2 male)
	Accident：1
Suicide：1
	No injury：2

	
	
	
	Age unknown：1

	Trespassing：1
	No injury：1

	1999

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	22 (4)
	Accident/Suicide

Hung Hom Station No. 2 Platform, Sheung Shui Station No. 2 Platform, Tai Wo Station No. 2 Platform, Tai Wai Station No. 1 Platform, Tai Po Market Station Nos. 1 and 4 Platform, Fo Tan Station No. 1 Platform

Trespassing

Tai Po Market Station, Fanling Station, Mong Kok Station, Tai Wo Station, Kowloon Tong Station, Shatin Station, Tai Wai Station

	77min
	Aged 16-20：2
(1 male 1 female)
	Accident：1
Trespassing：1
	Minor：1No injury：1

	
	
	
	Aged 21-25：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 26-30：2

(2 female)
	Suicide：2
	Fatal：1

No injury：1

	
	
	
	Aged 31-35：2

(2 male)
	Accident：2
	No injury：2

	
	
	
	Aged 36-40：2

(2 male)
	Accident：2
	No injury：2

	
	
	
	Aged 41-45：1

(1 male)
	Suicide：1
	Serious：1

	
	
	
	Aged 46-50：1

(1 male)
	Suicide：1
	Fatal：1

	
	
	
	Aged 56-60：1

(1 female)
	Suicide：1
	Minor：1

	
	
	
	Aged 61-65：2

(1 male 1 female)
	Suicide：1

Trespassing：1
	Serious：1

No injury：1

	
	
	
	Aged 66-70：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 71-75：1
(1 male)
	Accident：1
	No injury：1

	
	
	
	Aged 76-80：2

(1 male 1 female)
	Trespassing：2
	No injury：2

	
	
	
	Aged 81-85：3

(3 male)
	Trespassing：2

Accident：1
	No injury：2

Minor：1

	
	
	
	Age unknown：1

	Trespassing：1
	No injury：1

	2000

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	21 (3)
	Accident/Suicide

Sheung Shui Station No. 2 Platform, Tai Po Market Station No. 1 Platform, Shatin Station Nos. 1 and 2 Platform, Kowloon Tong Station No. 1 Platform, Mong Kok Station No. 2 Platform
Trespassing

University Station, Shatin Station, Tai Wai Station, Kowloon Tong Station, Tai Po Market Station, Lo Wu Station
	51min
	Aged 16-20：2
(2 female)
	Accident：1
Trespassing：1
	Serious：1

No injury：1

	
	
	
	Aged 21-25：1

(1 female)
	Accident：1
	Minor：1

	
	
	
	Aged 26-30：2

(1 male female)
	Accident：1

Trespassing：1
	Minor：1

No injury：1

	
	
	
	Aged 31-35：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 36-40：5

(3 male 2 female)
	Suicide：1
Accident：2

Trespassing：2
	Serious：1
Minor：2

No injury：2

	
	
	
	Aged 41-45：2

(2 male)
	Trespassing：2
	No injury：3

	
	
	
	Aged 46-50：1

(1 male)
	Suicide：1
	Fatal：1

	
	
	
	Aged 51-55：2

(2 male)
	Trespassing：2
	No injury：2

	
	
	
	Aged 56-60：2

(1 male 1 female)
	Trespassing：2
	No injury：2

	
	
	
	Aged 61-65：2

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 76-80：1

(1 male)
	Accident：1
	Minor：1

	2001

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	27 (8)
	Accident/Suicide

Tai Po Market Station No. 2 Platform, Mong Kok Station No. 2 Platform, Kowloon Tong Station No. 2 Platform, Lo Wu Station No. 2 Platform, Fanling Station No. 1 Platform, Tai Wai Station No. 2 Platform, Shatin Station Nos. 2 and 3 Platform

Trespassing

Lo Wu Station, Sheung Shui Station, Kowloon Tong Station, Mong Kok Station, Hung Hom StationFo Tan Station, Tai Wai Station, Tai Po Market Station, Fanling Station

	51min
	Aged 16-20：2
(2 female)
	Trespassing：1

Accident：1
	No injury：1

Serious：1

	
	
	
	Aged 21-25：3

(1 male 2 female)
	Accident：1

Trespassing：2
	Minor：1

No injury：2

	
	
	
	Aged 26-30：3

(2 male 1 female)
	Trespassing：3
	No injury：3

	
	
	
	Aged 31-35：2

(2 male)
	Accident：1
Trespassing：1
	Minor：1
No injury：1

	
	
	
	Aged 36-40：7

(4 male 3 female)
	Suicide：3
Trespassing：4
	Fatal：2
No injury：5

	
	
	
	Aged 41-45：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 46-50：2

(1 male 1 female)
	Suicide：1

Trespassing：1
	Fatal：1

No injury：1

	
	
	
	Aged 51-55：3

(3 male)
	Suicide：3

	Fatal：2

Serious：1

	
	
	
	Aged 56-60：1

(1 female)
	Trespassing：1
	No injury：1

	
	
	
	Aged 61-65：2

(1 male 1 female)
	Trespassing：1

Accident：1
	No injury：1

Minor：1

	
	
	
	Aged 66-70：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 71-75：3

(2 male 1 female)
	Trespassing：3
	No injury：3

	2002

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	26 (5)
	Accident/Suicide

Lo Wu Station No. 2 Platform, Fo Tan Station No. 2 Platform, Fanling Station No. 2 Platform

Trespassing

Tai Po Market Station, Lo Wu Station, Kowloon Tong Station,

Mong Kok Station, Fo Tan Station, Tai Wai Station, Shatin Station, Sheung Shui Station, University Station, Tai Wo Station
	71min
	Aged 6-10：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 11-15：1

(1 female)
	Accident：1
	Minor：1

	
	
	
	Aged 16-20：1
(1 female)
	Trespassing：1
	No injury：1

	
	
	
	Aged 21-25：5

(3 male 2 female)
	Trespassing：5
	No injury：5

	
	
	
	Aged 26-30：6

(5 male 1 female)
	Accident：1
Trespassing：5
	No injury：6

	
	
	
	Aged 31-35：4

(3 male 1 female)
	Accident：1
Trespassing：3
	Serious：1
No injury：3

	
	
	
	Aged 36-40：2

(2 male)
	Trespassing：2
	No injury：2

	
	
	
	Aged 41-45：3

(2 male 1 female)
	Trespassing：3
	No injury：3

	
	
	
	Aged 46-50：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 51-55：2

(1 male 1 female)
	Trespassing：2
	No injury：2

	
	
	
	Aged 71-75：2

(2 male)
	Trespassing：2
	No injury：2

	
	
	
	Age unknown：1

(1 male)
	Trespassing：1
	No injury：1

	2003

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	22 (5)
	Accident/Suicide

Sheung Shui Station Nos. 1 and 2 Platform, Mong Kok Station No. 2 Platform, Lo Wu Station No. 3 Platform, Fanling Station No. 2 Platform, Hung Hom Station No. 2 Platform, Shatin Station No. 2 Platform, Tai Po Market Station No. 2 Platform, Sheung Shui Station No. 2 Platform

Trespassing

Kowloon Tong Station, Tai Po Market Station, Tai Wai Station, Sheung Shui Station, Hung Hom Station, Mong Kok Station, University Station, Fo Tan Station
	69.5min
	Aged 11-15：2

(2 male)
	Trespassing：2
	No injury：2

	
	
	
	Aged 16-20：4
(4 male)
	Trespassing：4
	No injury：4

	
	
	
	Aged 21-25：1

(1 female)
	Accident：1
	Minor：1

	
	
	
	Aged 26-30：4

(2 male 2 female)
	Suicide：2
Trespassing：2
	No injury：3

Minor：1

	
	
	
	Aged 31-35：2

(2 male)
	Trespassing：2
	No injury：2

	
	
	
	Aged 36-40：2

(2 male)
	Trespassing：2
	No injury：2

	
	
	
	Aged 41-45：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 46-50：2

(1 male 1 female)
	Trespassing：2
	No injury：2

	
	
	
	Aged 51-55：3

(3 male)
	Accident：3
	Minor：2
No injury：1

	
	
	
	Aged 56-60：2

(2 male)
	Suicide：1
Accident：1
	Fatal：1

No injury：1

	
	
	
	Aged 66-70：2

(1 male 1 female)
	Trespassing：2
	No injury：2

	
	
	
	Aged 71-75：1

(1 female)
	Trespassing：1
	No injury：1

	
	
	
	Aged 81-85：1

(1 male)
	Accident：1
	Fatal：1

	
	
	
	Aged 86-90：1

(1 male)
	Trespassing：1
	No injury：1

	2004

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	28 (11)
	Accident/Suicide

Kowloon Tong Station No. 2 Platform, Tai Wai Station No. 2 Platform, Fo Tan Station No. 2 Platform, Hung Hom Station No. 3 Platform, Mong Kok Station Nos. 2 and 3 Platform, Sheung Shui Station Nos. 1 and 2 Platform, Fanling Station No. 2 Platform

Trespassing

Mong Kok Station, Hung Hom Station, Shatin Station, Sheung Shui Station, Lo Wu Station,
Kowloon Tong Station, Fanling Station, Tai Wai Station
	99.5min
	Aged 16-20：3
(3 male)
	Accident：1
Trespassing：2
	Serious：1
No injury：2

	
	
	
	Aged 21-25：4

(2 male 2 female)
	Accident：1

Trespassing：3
	No injury：4

	
	
	
	Aged 26-30：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 31-35：1

(1 male)
	Accident：1
	Serious：1

	
	
	
	Aged 36-40：1

(1 female)
	Accident：1
	Serious：1

	
	
	
	Aged 41-45：5

(5 male)
	Accident：1
Trespassing：4
	No injury：5

	
	
	
	Aged 51-55：5

(5 male)
	Suicide：2

Trespassing：3
	Serious：1
Minor：1
No injury：3

	
	
	
	Aged 56-60：3

(3 male)
	Suicide：2
Trespassing：1
	Fatal：2

No injury：1

	
	
	
	Aged 61-65：1

(1 male)
	Suicide：1
	No injury：1

	
	
	
	Aged 66-70：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 71-75：1

(1 male)
	Trespassing：1
	Serious：1

	
	
	
	Aged 76-80：2

(2 male)
	Trespassing：2
	No injury：2

	2005

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	32 (7)
	Accident/Suicide

University Station No. 1 Platform, Lo Wu Station No. 3 Platform, Sheung Shui Station No. 1 Platform, Shatin Station No. 3 Platform, Kowloon Tong Station No. 1 Platform, Tai Po Market Station No. 1 Platform, Mong Kok Station No. 2 Platform, Fanling Station No. 2 Platform

Trespassing

Sheung Shui Station, Tai Po Market Station, Fo Tan Station, Hung Hom Station, Shatin Station,
University Station, Fanling Station, Tai Wai Station,
Kowloon Tong Station, Tai Wo Station, Lo Wu Station

	152min
	0- 5 Age：2

(2 male)
	Trespassing：2
	No injury：2

	
	
	
	Aged 11-15：2

(1 male 1 female)
	Trespassing：2
	No injury：2

	
	
	
	Aged 16-20：1
(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 21-25：1

(1 male)
	Accident：1
	Minor：1

	
	
	
	Aged 26-30：6

(6 male)
	Accident：1
Trespassing：5
	No injury：6

	
	
	
	Aged 31-35：5

(4 male 1 female)
	Suicide：1
Accident：1

Trespassing：3
	Fatal：1

Serious：1

No injury：3

	
	
	
	Aged 36-40：2

(2 male)
	Trespassing：2
	No injury：2

	
	
	
	Aged 41-45：2

(1 male 1 female)
	Suicide：2
	Fatal：2

	
	
	
	Aged 46-50：3

(3 male)
	Trespassing：3
	Serious：1

No injury：2

	
	
	
	Aged 51-55：3

(3 male)
	Trespassing：3
	Serious：1
No injury：2

	
	
	
	Aged 56-60：2

(2 male)
	Accident：1
Trespassing：1
	Serious：1

No injury：1

	
	
	
	Aged 61-65：1

(1 male)
	Suicide：1
	Serious：1

	
	
	
	Aged 66-70：3

(2 male 1 female)
	Trespassing：3
	No injury：3

	
	
	
	Aged 76-80：1

(1 male)
	Suicide：1
	Fatal：1

	
	
	
	Aged 81-85：1

(1 female)
	Accident：1
	Serious：1

	2006 (Up to February)

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	5 (0)
	Accident/Suicide

University Station No. 1 Platform, Fanling Station No. 2 Platform

Trespassing

Sheung Shui Station, Kowloon Tong Station, Tai Wo Station
	41min
	Aged 6-10：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 21-25：1

(1 male)
	Accident：1
	Serious：1

	
	
	
	Aged 36-40：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 41-45：1

(1 female)
	Accident：1
	Fatal：2

	
	
	
	Aged 46-50：1

(1 male)
	Trespassing：1
	No injury：1

	
	
	
	Aged 76-80：1

(1 male)
	Suicide：1
	Fatal：1

Light Rail
	1997

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	6 (1)
	Accident

Tai Hing South Stop No. 2 Platform, San Fat Stop No. 2 Platform, Affluence Stop No. 1 Platform, Shek Pai Stop No. 1 Platform, Leung King Stop No. 2 Platform, Tai Tong Road Stop No. 2 Platform

	8min
	Aged 11-15：1

(1 female)
	Accident：1
	Minor：1

	
	
	
	Aged 26-30：1

(1 female)
	Accident：1
	Minor：1

	
	
	
	Aged 31-35：1

(1 male)
	Accident：1
	Serious：1

	
	
	
	Aged 41-45：1

(1 male)
	Accident：1
	No injury：1

	
	
	
	Aged 56-60：1

(1 male)
	Accident：1
	Minor：1

	
	
	
	Aged 76-80：1

(1 male)
	Accident：1
	Minor：1

	1998

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	6 (0)
	Accident/Suicide

Tuen Mun Hospital Stop No. 1 Platform, Tai Tong Road Stop No. 2 Platform, Siu Hong Stop No. 2 Platform, Leung King Stop No. 2 Platform, Town Centre Stop No. 1 Platform

	9min
	Aged 6-10：1

(1 male)
	Accident：1
	No injury：1

	
	
	
	Aged 31-35：3

(3 male)
	Suicide：1

Accident：2
	Serious：1

No injury：2

	
	
	
	Aged 41-45：1

(1 female)
	Accident：1
	Minor：1

	
	
	
	Aged 66-70：1

(1 male)
	Accident：1
	Minor：1

	1999

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	8 (3)
	Accident

Tsing Shan Tsuen Stop No. 1 Platform, Tsing Chung Stop No. 1 Platform, Tin King Stop No. 1 Platform, Hong Lok Road Stop No. 1 Platform, Goodview Garden Stop No. 2 Platform, Town Centre Stop No. 3 Platform, Ferry Pier Terminus No.5 Platform, Fung Nin Road Stop No. 2 Platform

	9min
	Aged 6-10：1

(1 female)
	Accident：1
	Serious：1

	
	
	
	Aged 11-15：2

(1 male 1 female)
	Accident：2
	No injury：2

	
	
	
	Aged 16-20：1

(1 female)
	Accident：1
	No injury：1

	
	
	
	Aged 21-25：1

(1 male)
	Accident：1
	No injury：1

	
	
	
	Aged 26-30：1

(1 male)
	Accident：1
	No injury：1

	
	
	
	Aged 31-35：1

(1 female)
	Accident：1
	Minor：1

	
	
	
	Aged 46-50：1

(1 male)
	Accident：1
	Minor：1

	2000

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	4 (2)
	Accident

Tai Tong Road Stop No. 2 Platform, Tong Fong Stop No. 2 Platform, Shui Pin Wai Stop No. 2 Platform, San Fat Stop No. 1 Platform

	3min
	Aged 31-35：1

(1 male)
	Accident：1
	No injury：1

	
	
	
	Aged 41-45：1

(1 male)
	Accident：1
	No injury：1

	
	
	
	Aged 56-60：1

(1 male)
	Accident：1
	Serious：1

	
	
	
	Aged 66-70：1

(1 female)
	Accident：1
	No injury：1

	2001

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	3 (1)
	Accident

Shui Pin Wai Stop No. 2 Platform, Fung Nin Road Stop No. 2 Platform, Shan King North Stop No. 1 Platform

	0min
	Aged 61-65：1

(1 male)
	Accident：1
	Serious：1

	
	
	
	Aged 66-70：1

(1 male)
	Accident：1
	Serious：1

	
	
	
	Aged 71-75：1

(1 male)
	Accident：1
	Serious：1

	2002

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	No record of incidents involving passengers falling onto rail traks

	2003

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	2 (1)
	Accident

Hoh Fuk Tong Stop No. 1 Platform, Hong Lok Road Stop No. 1 Platform

	0min
	Aged 36-40：1

(1 male)
	Accident：1
	Serious：1

	
	
	
	Aged 71-75：1

(1 male)
	Accident：1
	Serious：1

	2004

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	4 (1)
	Accident

Shui Pin Wai Stop No. 1 Platform, Hang Mei Tsuen Stop No. 1 Platform, Siu Hong Stop No. 2 Platform, Tai Tong Road Stop No. 2 Platform

	17min
	Aged 26-30：2

(2 male)
	Accident：2
	Serious：1

No injury：1

	
	
	
	Aged 36-40：1

(1 male)
	Accident：1
	No injury：1

	
	
	
	Aged 51-55：1

(1 male)
	Accident：1
	Serious：1

	2005

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	6(0)
	Accident/Suicide

Town Centre Stop No. 2 Platform, LRT Depot Stop No. 2 Platform, Tin Fu Stop No. 1 Platform, San Wai Stop No. 2 Platform, Tuen Mun Swimming Pool No. 2 Platform, Shui Pin Wai Stop No. 1Platform
	4min
	Aged 0-5： 1

(1 male)
	Accident：1
	Minor：1

	
	
	
	Aged 6-10：1

(1 female)
	Accident：1
	No injury：1

	
	
	
	Aged 11-15：1

(1 female)
	Accident：1
	No injury：1

	
	
	
	Aged 26-30：1

(1 male)
	Accident：1
	Minor：1

	
	
	
	Aged 36-40：1

(1 male)
	Accident：1
	Minor：1

	
	
	
	Aged 81-85：1

(1 male)
	Suicide：1
	No injury：1

	2006 (Up to February)

	Total number of incidents (Number of incidents during peak hours)
	Stop/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	2 (1)
	Accident

Kin Sang Stop No. 2 Platform, Tai Tong Road Stop No. 2 Platform
	16min
	Aged 31-35：1

(1 female)
	Accident：1
	Minor：1

	
	
	
	Aged 66-70：1

(1 male)
	Accident：1
	Serious：1

Ma On Shan Rail (Commissioned in end 2004)
	2005

	Total number of incidents (Number of incidents during peak hours)
	Station/Platform involved
	Service delay in total
	Age group of passengers involved
	Cause of incidents

	Casualties

	1 (1)
	Trespassing
Wu Kai Sha Station

	3.5min
	Aged 26-30：1

(1 male)
	Trespassing：1
	No injury：1

	MTR

	1997

	No. of Cases (Cases Occurred during peak hours)
	Stations/ Platforms involved
	Service delay in total
	Age group and sex of passengers involved

	Causes
	Casualties

	83 (11)

	Central/ 1&2

Admiralty/ 1-4

Wanchai/ 1&2

Causeway Bay/ 1&2

Tin Hau/ 1

Fortress Hill/ 2

Quarry Bay/ 2

Taikoo/ 1

Sai Wan Ho/ 2

Shau Kei Wan/ 1&2

Hang Fa Chuen/ 2

Tsim Sha Tsui/ 2

Jordan/ 1&2

Yau Ma Tei/ 1-3

Mongkok/ 1-4

Prince Edward/ 1, 3&4

Sham Shui Po/ 1&2

Lai Chi Kok/ 1

Mei Foo/ 2

Kwai Fong/ 2

Kwai Hing/ 1&2

Tsuen Wan/ 1&2

Kowloon Tong/ 2

Wong Tai Sin/ 1

Choi Hung/ Centre Track

Kowloon Bay/ 1&2

Ngau Tau Kok/ 2

Kwun Tong/ 2

	Not available
	11-15:
7
	Trespassing: 49

Fall on tracks: 20

Suicide/

attempted suicide: 14
	Death: 7

Injury: 22

No hurt: 54

	
	
	
	M: 6
	F: 1
	
	

	
	
	
	16-20:
1
	
	

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	21-25:
4
	
	

	
	
	
	M: 3
	F: 1
	
	

	
	
	
	26-30:
16
	
	

	
	
	
	M: 13
	F: 3
	
	

	
	
	
	31-35:
14
	
	

	
	
	
	M: 13
	F: 1
	
	

	
	
	
	36-40:
12
	
	

	
	
	
	M: 11
	F: 1
	
	

	
	
	
	41-45:
12
	
	

	
	
	
	M: 9
	F: 3
	
	

	
	
	
	46-50:
3
	
	

	
	
	
	M: 3
	F: 0
	
	

	
	
	
	51-55:
2
	
	

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	56-60:
2
	
	

	
	
	
	M: 1
	F: 1
	
	

	
	
	
	Above 60: 10
	
	

	
	
	
	M: 7
	F: 3
	
	

	
	
	
	
	
	

	1998

	No. of Cases (Cases Occurred during peak hours)
	Stations/ Platforms involved
	Service delay in total
	Age group and sex of passengers involved
	Causes
	Casualties

	113 (16)

	Central/ 2

Admiralty/ 2&3

Wanchai/ 2

Causeway Bay/ 2

Tin Hau/ 1

Fortress Hill/ 2

North Point/ 1

Quarry Bay/ 1, 2&4

Taikoo/ 2

Sai Wan Ho/ 1&2

Shau Kei Wan/ 1&2

Hang Fa Chuen/ 1&2

Chai Wan/ 1&2

Tsim Sha Tsui/ 1&2

Jordan/ 1&2

Yau Ma Tei/ 1&2

Mongkok/ 2&4

Prince Edward/ 1, 3&4

Sham Shui Po/ 2

Cheung Sha Wan/ 2

Lai Chi Kok/ 1&2

Mei Foo/ 1&2

Lai King/ 3

Kwai Fong/ 1

Kwai Hing/ 2

Tsuen Wan/ 2

Shek Kip Mei/ 1

Kowloon Tong/ 1&2

Lok Fu/ 1

Wong Tai Sin/ 1

Diamond Hill/ 1&2

Choi Hung/ 2 & Centre Track

Kowloon Bay/ 2

Ngau Tau Kok/ 1

Kwun Tong/ 1

Olympic/ Track near station

Tung Chung Line Track

	Not available

	0-5:

1
	Trespassing: 64

Fall on tracks: 33

Suicide/ attempted suicide: 16

	Death: 8

Injury:31

No hurt: 74

	
	
	
	M: 0
	F: 1
	
	

	
	
	
	11-15:
5
	
	

	
	
	
	M: 4
	F: 1
	
	

	
	
	
	16-20:
9
	
	

	
	
	
	M: 7
	F: 2
	
	

	
	
	
	21-25:
12
	
	

	
	
	
	M: 10
	F: 2
	
	

	
	
	
	26-30:
17
	
	

	
	
	
	M: 14
	F: 3
	
	

	
	
	
	31-35:
10
	
	

	
	
	
	M: 8
	F: 2
	
	

	
	
	
	36-40:
9
	
	

	
	
	
	M: 6
	F: 3
	
	

	
	
	
	41-45:
8
	
	

	
	
	
	M: 7
	F: 1
	
	

	
	
	
	46-50:
8
	
	

	
	
	
	M: 6
	F: 2
	
	

	
	
	
	51-55:
4
	
	

	
	
	
	M: 2
	F: 2
	
	

	
	
	
	56-60:
5
	
	

	
	
	
	M: 4
	F: 1
	
	

	
	
	
	Above 60: 6
	
	

	
	
	
	M: 4
	F: 2
	
	

	
	
	
	Unknown : 19
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	1999

	No. of Cases (Cases Occurred during peak hours)
	Stations/ Platforms involved
	Service delay in total
	Age group and sex of passengers involved
	Causes
	Casualties

	119 (21)
	Sheung Wan/ 2

Central/ 2

Admiralty/ 1&4

Causeway Bay/ 1&2

Tin Hau/ 1

Fortress Hill/ 1

North Point/ 2

Quarry Bay/ 2&4

Tai Koo/ 2

Sai Wan Ho/ 2

Hang Fa Chuen/ 1

Chai Wan/ 1

Tsim Sha Tsui/ 1

Jordan/ 1&2

Yau Ma Tei/ 1&2

Mongkok/ 1

Prince Edward/ 1, 3&4

Sham Shui Po/ 1

Cheung Sha Wan/ 2

Mei Foo/ 2

Lai King/ 2

Kwai Fong/ 1

Kwai Hing/ 2

Tai Wo Hau/ 2

Tsuen Wan/ 1&2

Shek Kip Mei/ 2

Kowloon Tong/ 2

Lok Fu/ 1&2

Wong Tai Sin/ 2

Diamond Hill/ 2

Choi Hung/ 1, 2 & Centre Track

Kowloon Bay/ 1&2

Ngau Tau Kok/ 1&2

Kwun Tong/ 1&2

Lam Tin/ 1

Kowloon/ 3

Olympic/ Track near the station

Tsing Yi/ 3

Tung Chung Line Track
	Not available
	6-10:
1
	Trespassing: 61

Fall on tracks: 40

Suicide/ attempted suicide: 19
	Death: 10

Injury: 42
No hurt: 68

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	11-15:
7
	
	

	
	
	
	M: 7
	F: 0
	
	

	
	
	
	16-20:
10
	
	

	
	
	
	M: 10
	F: 0
	
	

	
	
	
	21-25:
9
	
	

	
	
	
	M: 7
	F: 2
	
	

	
	
	
	26-30:
15
	
	

	
	
	
	M: 10
	F: 5
	
	

	
	
	
	31-35:
4
	
	

	
	
	
	M: 3
	F: 1
	
	

	
	
	
	36-40:
10
	
	

	
	
	
	M: 8
	F: 2
	
	

	
	
	
	41-45:
12
	
	

	
	
	
	M: 9
	F: 3
	
	

	
	
	
	46-50:
13
	
	

	
	
	
	M: 12
	F: 1
	
	

	
	
	
	51-55:
5
	
	

	
	
	
	M: 4
	F: 1
	
	

	
	
	
	56-60:
4
	
	

	
	
	
	M: 4
	F: 0
	
	

	
	
	
	Above 60 : 14
	
	

	
	
	
	M: 10
	F: 4
	
	

	
	
	
	Unknown : 16
	
	

	
	
	
	
	
	

	2000

	No. of Cases (Cases Occurred during peak hours)
	Stations/ Platforms involved
	Service delay in total
	Age group and sex of passengers involved
	Causes
	Casualties

	82 (15)
	Sheung Wan/ 2

Central/ 2

Admiralty/ 1, 3&4

Wanchai/ 1&2

Causeway Bay/ 2

Tin Hau/ 2

Fortress Hill/ 2

Quarry Bay/ 1&4

Tai Koo/ 2

Sai Wan Ho/ 2

Shau Kei Wan/ 2

Hang Fa Chuen/ 2

Tsim Sha Tsui/ 1&2

Jordan/ 1&2

Yau Ma Tei/ 1

Mongkok/ 1-4

Prince Edward/ 1, 3&4

Sham Shui Po/ 1&2

Cheung Sha Wan/ 2

Lai Chi Kok/ 1&2

Kwai Fong/ 1

Kwai Hing/ 1&2

Tsuen Wan/ 1, 2 & track near the station

Shek Kip Mei/ 2

Kowloon Tong/ 1&2

Wong Tai Sin/ 2

Choi Hung/ 2& Centre track

Kowloon Bay/ 1&2

Ngau Tau Kok/ 2

Kwun Tong/ 2

Lam Tin/ 1

	2,119 mins
	11-15:
5
	Trespassing: 49

Fall on tracks: 21

Suicide/ attempted suicide: 12
	Death: 7

Injury: 19

No hurt: 56

	
	
	
	M: 5
	F: 0
	
	

	
	
	
	16-20:
11
	
	

	
	
	
	M: 11
	F: 0
	
	

	
	
	
	21-25:
8
	
	

	
	
	
	M: 5
	F: 3
	
	

	
	
	
	26-30:
11
	
	

	
	
	
	M: 7
	F: 4
	
	

	
	
	
	31-35:
7
	
	

	
	
	
	M: 6
	F: 1
	
	

	
	
	
	36-40:
5
	
	

	
	
	
	M: 5
	F: 0
	
	

	
	
	
	41-45:
12
	
	

	
	
	
	M: 9
	F: 3
	
	

	
	
	
	46-50:
9
	
	

	
	
	
	M: 8
	F: 1
	
	

	
	
	
	51-55:
3
	
	

	
	
	
	M: 3
	F: 0
	
	

	
	
	
	56-60:
1
	
	

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	Above 60: 5
	
	

	
	
	
	M: 3
	F: 2
	
	

	
	
	
	Unknown: 5
	
	

	
	
	
	
	
	

	2001

	No. of Cases (Cases Occurred during peak hours)
	Stations/ Platforms involved
	Service delay in total
	Age group and sex of passengers involved
	Causes
	Casualties

	52 (7)
	Admiralty/ 1,3&4

Wanchai/ 1&2

Causeway Bay/ 1

Tin Hau/ 1&2

Tai Koo/ 2

Shau Kei Wan/ 1

Hang Fa Chuen/ 2

Tsim Sha Tsui/ 1&2

Jordan/ 1

Yau Ma Tei/ 1&4

Mongkok/ 3

Prince Edward/ 3&4

Sham Shui Po/ 2

Cheung Sha Wan/ 1

Mei Foo/ 1&2

Kwai Fong/ 2

Kwai Hing/ 1&2

Tai Wo Hau/ 1

Shek Kip Mei/ 1&2

Kowloon Tong/ 1

Lok Fu/ 2

Wong Tai Sin/ 1

Choi Hung/ 2& Centre Track

Ngau Tau Kok/ 1

Lam Tin/ 2
	2,006 mins
	6-10:
1
	Trespassing: 22

Fall on tracks: 16

Suicide/ attempted suicide: 14
	Death: 6

Injury: 18

No hurt: 28

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	11-15:
1
	
	

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	16-20:
6
	
	

	
	
	
	M: 2
	F: 4
	
	

	
	
	
	21-25:
3
	
	

	
	
	
	M: 3
	F: 0
	
	

	
	
	
	26-30:
3
	
	

	
	
	
	M: 2
	F: 1
	
	

	
	
	
	31-35:
5
	
	

	
	
	
	M: 5
	F: 0
	
	

	
	
	
	36-40:
8
	
	

	
	
	
	M: 8
	F: 0
	
	

	
	
	
	41-45:
5
	
	

	
	
	
	M: 4
	F: 1
	
	

	
	
	
	46-50:
4
	
	

	
	
	
	M: 3
	F: 1
	
	

	
	
	
	51-55:
4
	
	

	
	
	
	M: 3
	F: 1
	
	

	
	
	
	56-60:
2
	
	

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	Above 60: 6
	
	

	
	
	
	M: 6
	F: 0
	
	

	
	
	
	Unknown: 4
	
	

	
	
	
	
	
	

	2002

	No. of Cases (Cases Occurred during peak hours)
	Stations/ Platforms involved
	Service delay in total
	Age group and sex of passengers involved
	Causes
	Casualties

	61 (6)
	Sheung Wan/ 2

Central/ 1&3

Admiralty/ 3&4

Wanchai/ 1&2

Causeway Bay/ 1&2

Fortress Hill/ 1

Quarry Bay/ 2&4

Tai Koo/ 1&2

Sai Wan Ho/ 2

Shau Kei Wan/ 2

Hang Fa Chuen/ 1

Tsim Sha Tsui/ 2

Yau Ma Tei/ 4

Prince Edward/ 1, 3&4

Sham Shui Po/ 1

Cheung Sha Wan/ 1&2

Lai Chi Kok/ 1&2

Mei Foo/ 1

Kwai Fong/ 1

Kwai Hing/ 2

Tai Wo Hau/ 1&2

Tsuen Wan/ 1&2

Shek Kip Mei/ 2

Kowloon Tong/ 1&2

Lok Fu/ 1&2

Wong Tai Sin/ 2

Choi Hung/ 1

Ngau Tau Kok/ 1&2

Kwun Tong/ 2

Tung Chung Line tracks near Tsing Yi and Tung Chung Station
	2,262 mins
	11-15:
1
	Trespassing: 29

Fall on tracks: 24

Suicide/ attempted suicide: 8
	Death: 4

Injury: 27

No hurt: 30

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	16-20:
3
	
	

	
	
	
	M: 3
	F: 0
	
	

	
	
	
	21-25:
10
	
	

	
	
	
	M: 8
	F: 2
	
	

	
	
	
	26-30:
12
	
	

	
	
	
	M: 11
	F: 1
	
	

	
	
	
	31-35:
9

	
	

	
	
	
	M: 8
	F: 1
	
	

	
	
	
	36-40:
6
	
	

	
	
	
	M: 6
	F: 0
	
	

	
	
	
	41-45:
3
	
	

	
	
	
	M: 3
	F: 0
	
	

	
	
	
	46-50:
3
	
	

	
	
	
	M: 2
	F: 1
	
	

	
	
	
	51-55:
2
	
	

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	56-60:
3
	
	

	
	
	
	M: 3
	F: 0
	
	

	
	
	
	Above 60: 8
	
	

	
	
	
	M: 8
	F: 0
	
	

	
	
	
	Unknown : 1
	
	

	
	
	
	
	
	

	2003

	No. of Cases (Cases Occurred during peak hours)
	Stations/ Platforms involved
	Service delay in total
	Age group and sex of passengers involved
	Causes
	Casualties

	44 (5)
	Central/ 2

Admiralty/ 4

Causeway Bay/ 1&2

Fortress Hill/ 2

North Point/ 2

Quarry Bay/ 1&2

Sai Wan Ho/ 2

Shau Kei Wan/ 1&2

Cheung Sha Wan/ 1

Lai King/ 1

Kwai Fong/ 2

Tai Wo Hau/ 2

Tsuen Wan/ 2

Shek Kip Mei/ 1&2

Lok Fu/ 1&2

Wong Tai Sin/ 2

Diamond Hill/ 1&2

Choi Hung/ 1

Kwun Tong/ 1
	1,726 mins
	11-15:
2
	Trespassing: 13

Fall on tracks: 21

Suicide/ attempted suicide: 10
	Death: 3

Injury: 22

No hurt: 19

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	16-20:
4
	
	

	
	
	
	M: 4
	F: 0
	
	

	
	
	
	21-25
8
	
	

	
	
	
	M: 7
	F: 1
	
	

	
	
	
	26-30:
5
	
	

	
	
	
	M: 4
	F: 1
	
	

	
	
	
	31-35:
2
	
	

	
	
	
	M: 1
	F: 1
	
	

	
	
	
	36-40:
5
	
	

	
	
	
	M: 4
	F: 1
	
	

	
	
	
	41-45:
2
	
	

	
	
	
	M: 1
	F: 1
	
	

	
	
	
	46-50:
6
	
	

	
	
	
	M: 5
	F: 1
	
	

	
	
	
	51-55:
3
	
	

	
	
	
	M: 2
	F: 1
	
	

	
	
	
	56-60:
1
	
	

	
	
	
	M: 0
	F: 1
	
	

	
	
	
	Above 60: 4
	
	

	
	
	
	M: 3
	F: 1
	
	

	
	
	
	Unknown: 2
	
	

	2004

	No. of Cases (Cases Occurred during peak hours)
	Stations/ Platforms involved
	Service delay in total
	Age group and sex of passengers involved
	Causes
	Casualties

	32 (6)
	Fortress Hill/ 1

North Point/ 1

Quarry Bay/ 3&4

Tai Koo/ 2

Sai Wan Ho/ 1&2

Hang Fa Chuen/ 1

Mei Foo/ 1

Kwai Fong/ 1&2

Kwai Hing/ 1

Tsuen Wan/ 1&2

Lok Fu/ 1

Diamond Hill/ 1

Choi Hung/ 2

Ngau Tau Kok/ 1

Kwun Tong/ 1&2

Lam Tin/ 1&2

	653 mins
	6-10:
2
	Trespassing: 15

Fall on tracks: 10

Suicide/ attempted suicide: 7
	Death: 3

Injury: 12

No hurt: 17

	
	
	
	M: 1
	F: 1
	
	

	
	
	
	11-15:
1
	
	

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	16-20:
1
	
	

	
	
	
	M: 0
	F: 1
	
	

	
	
	
	21-25:
1
	
	

	
	
	
	M: 0
	F: 1
	
	

	
	
	
	26-30:
2
	
	

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	31-35:
5
	
	

	
	
	
	M: 4
	F: 1
	
	

	
	
	
	36-40:
2
	
	

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	41-45:
2
	
	

	
	
	
	M: 1
	F: 1
	
	

	
	
	
	46-50:
2
	
	

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	51-55:
3
	
	

	
	
	
	M: 3
	F: 0
	
	

	
	
	
	56-60:
3
	
	

	
	
	
	M: 2
	F: 1
	
	

	
	
	
	Above 60: 8
	
	

	
	
	
	M: 5
	F: 3
	
	

	2005

	No. of Cases (Cases Occurred during peak hours)
	Stations/ Platforms involved
	Service delay in total
	Age group and sex of passengers involved
	Causes
	Casualties

	16 (2)
	Tai Koo/ 1

Shau Kei Wan/ 2

Hang Fa Chuen/ 1

Kwai Fong/ 1

Kwai Hing/ 1&2

Tsuen Wan/ 1&2

Ngau Tau Kok/ 1&2

Kwun Tong/ 1&2

Lam Tin/ 1

Tung Chung Line Track
	238 mins
	11-15:
1
	Trespassing: 8

Fall on tracks: 6

Suicide/ attempted suicide: 2
	Death: 1

Injury: 7

No hurt: 8

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	21-25
1
	
	

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	31-35:
3
	
	

	
	
	
	M: 3
	F: 0
	
	

	
	
	
	41-45:
3
	
	

	
	
	
	M: 3
	F: 0
	
	

	
	
	
	46-50:
2
	
	

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	51-55:
2
	
	

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	56-60:
2
	
	

	
	
	
	M: 2
	F: 0
	
	

	
	
	
	Above 60: 1
	
	

	
	
	
	M: 1
	F: 0
	
	

	
	
	
	Unknown : 1
	
	

PAGE
6

