

District : Central and Western

Recommended District Council Constituency Areas

Code	Recommended Name	Boundary Description	Major Estates/Areas	Estimated Population	+/- % of Population Quota (17,194)
A01	<i>Chung Wan</i>			15,968	-7.13%

N	District Boundary
NE	District Boundary
E	District Boundary
SE	Harcourt Road, Justice Drive Kennedy Road, Monmouth Path Queen's Road East
S	Garden Road, Kennedy Road Lower Albert Road, Macdonnell Road
SW	Arbuthnot Road, Chancery Lane Elgin Street, Lower Albert Road Old Bailey Street, Peel Street Staunton Street, Wyndham Street
W	Bridges Street, Cleverly Street Ladder Street, Queen's Road Central Staunton Street
NW	

1. HOLLYWOOD TERRACE

District : Central and Western

Recommended District Council Constituency Areas

Code	Recommended Name	Boundary Description	Major Estates/Areas	Estimated Population	+/- % of Population Quota (17,194)
A02	<i>Mid Levels East</i>			19,321	+12.37%

N	Arbuthnot Road, Chancery Lane Wyndham Street
NE	Lower Albert Road, Wyndham Street
E	Garden Road, Lower Albert Road
SE	Garden Road
S	Garden Road, Hornsey Road Old Peak Road, Robinson Road
SW	Hornsey Road
W	Conduit Road, Hornsey Road, Robinson Road
NW	Caine Road, Castle Road, Chancery Lane Elgin Street, Old Bailey Street, Peel Street Seymour Road, Shing Wong Street Staunton Street

1. THE GRAND PANORAMA
2. TYCOON COURT

District : Central and Western

Recommended District Council Constituency Areas

Code	Recommended Name	Boundary Description	Major Estates/Areas	Estimated Population	+/- % of Population Quota (17,194)
A03	Castle Road			19,846	+15.42%

N	Bonham Road, Caine Road
NE	Castle Road, Seymour Road
E	Robinson Road, Seymour Road
SE	Conduit Road, Hornsey Road, Robinson Road
S	
SW	
W	Conduit Road, Po Shan Road
NW	Bonham Road, Breezy Path, Conduit Road Park Road, Robinson Road

1. BLESSINGS GARDEN
2. REALTY GARDENS
3. ROBINSON PLACE

A04 **Peak**

19,375

+12.68%

N	Garden Road, Hornsey Road Macdonnell Road, Old Peak Road Robinson Road
NE	Bowen Drive, Bowen Road, Kennedy Road Macdonnell Road
E	Aberdeen Reservoir Road, Coombe Road
SE	Aberdeen Reservoir Road
S	Peel Rise, District Boundary
SW	District Boundary
W	Harlech Road
NW	Harlech Road, Lugard Road

1. DYNASTY COURT
2. KELLETT VIEW TOWN HOUSES
3. MOUNT AUSTIN ESTATE
4. MOUNT AUSTIN MANSIONS
5. STRAWBERRY HILL
6. WING ON VILLAS

District : Central and Western

Recommended District Council Constituency Areas

Code	Recommended Name	Boundary Description	Major Estates/Areas	Estimated Population	+/- % of Population Quota (17,194)
A05	University			21,134	+22.91%

N	Bonham Road, Pok Fu Lam Road
NE	Bonham Road, Conduit Road, High Street Park Road, Po Shan Road, Po Yuen Lane Robinson Road
E	Lugard Road, Po Shan Road
SE	Lugard Road
S	Harlech Road, Lugard Road
SW	Harlech Road, District Boundary
W	Pok Fu Lam Road, District Boundary
NW	Pok Fu Lam Road

1. EMERALD GARDENS
2. EUSTON COURT
3. FULHAM GARDEN
4. GREENVIEW GARDENS
5. HONG KONG UNIVERSITY
6. LA CLARE MANSION
7. SCENIC GARDEN
8. WISDOM COURT

District : Central and Western

Recommended District Council Constituency Areas

Code	Recommended Name	Boundary Description	Major Estates/Areas	Estimated Population	+/- % of Population Quota (17,194)
A06	<i>Kennedy Town & Mount Davis</i>			14,817	-13.82%

N	District Boundary
NE	District Boundary
E	Belcher's Street, Smithfield
SE	Davis Street, Forbes Street Mount Davis Road, District Boundary
S	Mount Davis Road, District Boundary
SW	District Boundary
W	District Boundary
NW	District Boundary

1. CAYMAN RISE
2. CENTENARY MANSION
3. KA FU BUILDING
4. KA ON BUILDING
5. MANHATTAN HEIGHTS
6. SAI WAN ESTATE

A07 ***Kwun Lung***

14,228 -17.25%

N	Belcher's Street, Davis Street, Forbes Street Smithfield
NE	Pokfield Road, Pok Fu Lam Road, Smithfield
E	Pok Fu Lam Road
SE	Pok Fu Lam Road
S	Mount Davis Road, District Boundary
SW	
W	
NW	Davis Street, Forbes Street

1. KWUN LUNG LAU
2. SMITHFIELD COURT
3. SMITHFIELD GARDEN
4. SMITHFIELD TERRACE
5. WESTVIEW HEIGHT
6. UNIVERSITY HEIGHTS

District : Central and Western

Recommended District Council Constituency Areas

Code	Recommended Name	Boundary Description	Major Estates/Areas	Estimated Population	+/- % of Population Quota (17,194)
A08	<i>Sai Wan</i>			15,824	-7.97%

N	District Boundary
NE	
E	
SE	Belcher's Street, Sai Cheung Street
S	Belcher's Street, Pokfield Road, Sands Street Smithfield
SW	Smithfield
W	
NW	

1. HARBOUR VIEW GARDEN
2. KENNEDY TOWN CENTRE
3. NEW FORTUNE HOUSE
4. PEARL COURT

A09 ***Belcher***

21,197 +23.28%

N	
NE	
E	Hill Road, Queen's Road West
SE	Hill Road, Pok Fu Lam Road
S	Belcher's Street, Pok Fu Lam Road Rock Hill Street, Sai Cheung Street Sai Cheung Street North, Sands Street
SW	Sai Cheung Street North
W	
NW	

1. ACADEMIC TERRACE
2. BELCHER COURT
3. HEE WONG TERRACE
4. HILLVIEW GARDEN
5. KAM LING COURT
6. THE BELCHER'S
7. YICK FUNG GARDEN
8. YING GA GARDEN

District : Central and Western

Recommended District Council Constituency Areas

Code	Recommended Name	Boundary Description	Major Estates/Areas	Estimated Population	+/- % of Population Quota (17,194)
A10	<i>Shek Tong Tsui</i>			17,018	-1.02%

N	District Boundary
NE	District Boundary
E	
SE	Des Voeux Road West Fung Mat Road, Ka On Street Queen's Road West, Water Street
S	Queen's Road West
SW	Queen's Road West
W	
NW	District Boundary

1. CHONG YIP CENTRE
2. DRAGONFAIR GARDEN
3. ELEGANT GARDEN
4. KONG CHIAN TOWER
5. KWAN YICK BUILDING (PART) :
PHASE I
6. WAH MING CENTRE

A11 ***Sai Ying Pun***

17,534 +1.98%

N	District Boundary
NE	District Boundary
E	
SE	Queen's Road West, Wilmer Street
S	Queen's Road West
SW	Des Voeux Road West Fung Mat Road, Ka On Street Queen's Road West, Water Street
W	
NW	District Boundary

1. CONNAUGHT GARDEN
2. KWAN YICK BUILDING (PART) :
PHASE II
PHASE III

District : Central and Western

Recommended District Council Constituency Areas

Code	Recommended Name	Boundary Description	Major Estates/Areas	Estimated Population	+/- % of Population Quota (17,194)
A12	<i>Sheung Wan</i>			14,620	-14.97%

N	District Boundary
NE	District Boundary
E	
SE	Cleverly Street, Connaught Road West
S	Cleverly Street, Hollywood Road Ladder Street, Queen's Road Central Queen's Road West
SW	Queen's Road West, Wilmer Street
W	
NW	District Boundary

A13 *Tung Wah*

13,097 -23.83%

N	Hollywood Road, Queen's Road West
NE	Hollywood Road
E	Hollywood Road, Ladder Street
SE	Bridges Street, Caine Road Shing Wong Street, Staunton Street
S	Bonham Road, Caine Road
SW	Breezy Path
W	Eastern Street, High Street Park Road, Po Yuen Lane
NW	Eastern Street, Queen's Road West

1. PARKWAY COURT
2. TUNG FAI GARDEN

District : Central and Western

Recommended District Council Constituency Areas

Code	Recommended Name	Boundary Description	Major Estates/Areas	Estimated Population	+/- % of Population Quota (17,194)
A14	<i>Centre Street</i>			13,030	-24.22%

N	Queen's Road West
NE	Eastern Street, Queen's Road West
E	Eastern Street
SE	Bonham Road, High Street
S	Bonham Road
SW	Bonham Road, Western Street
W	Pok Fu Lam Road, Western Street
NW	Queen's Road West, Western Street

1. WESTERN GARDEN
2. YUE SUN MANSION

A15 *Water Street*

14,687 -14.58%

N	Queen's Road West
NE	Queen's Road West, Western Street
E	Second Street, Western Street
SE	Bonham Road, Western Street
S	Bonham Road
SW	Bonham Road, Hill Road
W	Hill Road, Queen's Road West
NW	Queen's Road West

1. KINGSFIELD TOWER
2. KWONG FUNG TERRACE
3. YUK MING TOWERS