Updates on Complaints (Position as at 1.7.2013)

A. Complaints considered by the Communications Authority¹ which have been deliberated by Broadcast Complaints Committee covering the period from April to May 2013

Title	Substance of Complaint	Decision
Hong Kong Connection (鏗鏘集)	Partial and misleading content	Unsubstantiated
RTHK (TVB Jade) 29.10.2012		
Headliner (頭條新聞)	Partial and misleading content	Unsubstantiated
RTHK (ATV Home) 24.11.2012		
Headliner (頭條新聞)	Partiality, inaccuracy and crude language	Unsubstantiated
RTHK (ATV Home) 1.12.2012		

⁻

¹ The content of Section A about complaints considered by the Communications Authority is extracted from the homepage of the Communications Authority: http://www.coms-auth.hk/en/complaints/handle/broadcasting_services/complaints_ca/index.html

B. Complaints dealt with by the Director-General of Communications² falling under Section 11(1) of the Broadcasting (Miscellaneous Provisions) Ordinance³ covering the period from March to April 2013

Title	No. of Complaints	Substance of Complaint	Decision
		(for internal reference)	

Radio Television Hong Kong July 2013

_

² The content of complaints dealt with by the Director-General of Communications is no longer disclosed on the web with effect from April 2012. The content and decisions on complaints listed in Section B are issued by the Communications Authority for internal reference of broadcasters concerned and should not be disclosed to other parties.

³ Section 11(1) of the Broadcasting (Miscellaneous Provisions) Ordinance (Cap 391) provides that Communications Authority (which is established by section 3 of the Communications Authority Ordinance (Cap 616)) shall refer to the Broadcast Complaints Committee complaints about contravention of the said Ordinance, the Broadcasting Ordinance (Cap 562), Part IIIA of the Telecommunications Ordinance (Cap 106), the terms or conditions of a licence or a Code of Practice.