

**Requests for access to information made under  
the Code on Access to Information handled by District Councils**

**Central and Western District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	13	13 (100%)	0 (0%)	-
2016	7	7 (100%)	0 (0%)	-
2017	1	1 (100%)	0 (0%)	-
2018	1	1 (100%)	0 (0%)	-
2019 (As at 30 Nov)	2	2 (100%)	0 (0%)	-

**Eastern District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	30	30 (100%)	0 (0%)	-
2016	26	26 (100%)	0 (0%)	-
2017	11	11 (100%)	0 (0%)	-
2018	2	2 (100%)	0 (0%)	-
2019 (As at 30 Nov)	11	11 (100%)	0 (0%)	-

**Southern District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	1	1 (100%)	0 (0%)	-
2016	0	-	-	-
2017	0	-	-	-
2018	0	-	-	-
2019 (As at 30 Nov)	0	-	-	-

**Wan Chai District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	2	1 (50%)	1 (50%)	According to paragraph 2.14(a) of the Code on Access to Information, i.e. exemption for third party information, the Secretariat did not release the information concerned to the applicant.
2016	0	-	-	-
2017	0	-	-	-
2018	0	-	-	-
2019 (As at 30 Nov)	0	-	-	-

**Kowloon City District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	1	1 (100%)	0 (0%)	-
2016	0	-	-	-
2017	2	2 (100%)	0 (0%)	-
2018	4	4 (100%)	0 (0%)	-
2019 (As at 30 Nov)	2	2 (100%)	0 (0%)	-

**Kwun Tong District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	6	6 (100%)	0 (0%)	-
2016	4	4 (100%)	0 (0%)	-
2017	0	-	-	-
2018	1	1 (100%)	0 (0%)	-
2019 (As at 30 Nov)	2	2 (100%)	0 (0%)	-

**Sham Shui Po District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	7	7 (100%)	0 (0%)	-
2016	4	4 (100%)	0 (0%)	-
2017	4	4 (100%)	0 (0%)	-
2018	1	1 (100%)	0 (0%)	-
2019 (As at 30 Nov)	1	1 (100%)	0 (0%)	-

**Wong Tai Sin District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	0	-	-	-
2016	4	4 (100%)	0 (0%)	-
2017	1	1 (100%)	0 (0%)	-
2018	1	1 (100%)	0 (0%)	-
2019 (As at 30 Nov)	0	-	-	-

**Yau Tsim Mong District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	12	12 (100%)	0 (0%)	-
2016	2	2 (100%)	0 (0%)	-
2017	1	1 (100%)	0 (0%)	-
2018	0	-	-	-
2019 (As at 30 Nov)	5	5 (100%)	0 (0%)	-

**Islands District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	1	1 (100%)	0 (0%)	-
2016	0	-	-	-
2017	2	2 (100%)	0 (0%)	-
2018	0	-	-	-
2019 (As at 30 Nov)	1	1 (100%)	0 (0%)	-

**Kwai Tsing District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	0	-	-	-
2016	0	-	-	-
2017	0	-	-	-
2018	1	1 (100%)	0 (0%)	-
2019 (As at 30 Nov)	0	-	-	-

**North District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	2	2 (100%)	0 (0%)	-
2016	0	-	-	-
2017	0	-	-	-
2018	0	-	-	-
2019 (As at 30 Nov)	0	-	-	-

**Sai Kung District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	2	2 (100%)	0 (0%)	-
2016	1	1 (100%)	0 (0%)	-
2017	1	1 (100%)	0 (0%)	-
2018	2	2 (100%)	0 (0%)	-
2019 (As at 30 Nov)	3	3 (100%)	0 (0%)	-

**Sha Tin District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	2	2 (100%)	0 (0%)	-
2016	0	-	-	-
2017	2	2 (100%)	0 (0%)	-
2018	8	8 (100%)	0 (0%)	-
2019 (As at 30 Nov)	2	2 (100%)	0 (0%)	-

**Tai Po District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	2	2 (100%)	0 (0%)	-
2016	2	2 (100%)	0 (0%)	-
2017	2	2 (100%)	0 (0%)	-
2018	1	1 (100%)	0 (0%)	-
2019 (As at 30 Nov)	1	1 (100%)	0 (0%)	-

**Tsuen Wan District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	7	7 (100%)	0 (0%)	-
2016	5	5 (100%)	0 (0%)	-
2017	3	3 (100%)	0 (0%)	-
2018	6	6 (100%)	0 (0%)	-
2019 (As at 30 Nov)	6	6 (100%)	0 (0%)	-

**Tuen Mun District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	5	5 (100%)	0 (0%)	-
2016	5	5 (100%)	0 (0%)	-
2017	2	2 (100%)	0 (0%)	-
2018	2	2 (100%)	0 (0%)	-
2019 (As at 30 Nov)	4	4 (100%)	0 (0%)	-

**Yuen Long District Council**

	Requests (No.)	Requests approved (No. and %)	Requests rejected (No. and %)	Reasons for rejection
2015	6	6 (100%)	0 (0%)	-
2016	6	6 (100%)	0 (0%)	-
2017	3	3 (100%)	0 (0%)	-
2018	2	2 (100%)	0 (0%)	-
2019 (As at 30 Nov)	1	0 (0%)	1 (100%)	According to paragraphs 2.14(a) and 2.15 of the Code on Access to Information, i.e. exemption for third party information and privacy of the individual respectively, the Secretariat did not release the information concerned to the applicant.