
QUESTIONNAIRE ON ACCEPTANCE OF MAINLAND ACCOUNTING AND AUDITING STANDARDS AND MAINLAND AUDIT FIRMS FOR MAINLAND INCORPORATED COMPANIES LISTED IN HONG KONG
We invite interested parties to respond to the Consultation Paper on Acceptance of Mainland Accounting and Auditing Standards and Mainland Audit Firms for Mainland Incorporated Companies Listed in Hong Kong, which can be downloaded from the HKEx website at http://www.hkex.com.hk/consul/paper/cp200908_e.pdf.
This Questionnaire contains the Personal Information Collection and Privacy Policy Statement; Part A: General Information of Respondents; and Part B: Consultation Questions.

All responses should be made in writing by completing and returning to HKEx both Part A and Part B of this Questionnaire no later than 23 October 2009 by one of the following methods:
	By mail or
hand delivery to
	Corporate Communications Department

Hong Kong Exchanges and Clearing Limited
12th Floor, One International Finance Centre
1 Harbour View Street
Central
Hong Kong

	
	Re:
Consultation Paper on Acceptance of Mainland Accounting and Auditing Standards and Mainland Audit Firms for Mainland Incorporated Companies Listed in Hong Kong

	By fax to
	(852) 2524-0149

	By e-mail to
	response@hkex.com.hk
Please mark in the subject line:

“Re:
Consultation Paper on Acceptance of Mainland Accounting and Auditing Standards and Mainland Audit Firms for Mainland Incorporated Companies Listed in Hong Kong”

Our submission enquiry number is (852) 2840-3844.

The name of persons who submit comments together with the whole or part of their submissions may be disclosed to members of the public. If you do not wish your name to be published please indicate so in Part A.
Personal Information Collection and Privacy Policy Statement

Provision of Personal Data

1.
Your supply of Personal Data to HKEx is on a voluntary basis. “Personal Data” in these statements has the same meaning as “personal data” in the Personal Data (Privacy) Ordinance, Cap 486, which may include your name, identity card number, mailing address, telephone number, email address, login name and/or our opinion.

Personal Information Collection Statement

2.
This Personal Information Collection Statement is made in accordance with the guidelines issued by the Privacy Commissioner for Personal Data. It sets out the purposes for which your Personal Data will be used after collection, what you are agreeing to in respect of HKEx's use, transfer and retention of your Personal Data, and your rights to request access to and correction of your Personal Data.

Purpose of Collection

3.
HKEx may use your Personal Data provided in connection with this consultation paper for purposes relating to this consultation and for one or more of the following purposes:
· administration, processing and publication of the consultation paper and any responses received;
· performing or discharging HKEx's functions and those of its subsidiaries under the relevant laws, rules and regulations;

· research and statistical purposes; and

· any other purposes permitted or required by law or regulation.

Transfer of Personal Data

4.
Your Personal Data may be disclosed or transferred by HKEx to its subsidiaries and/or regulator(s) for any of the above stated purposes.

5.
To ensure that the consultation is conducted in a fair, open and transparent manner, any response together with your name may be published on an “as is” basis, in whole or in part, in document form, on the HKEx website or by other means. In general, HKEx will publish your name only and will not publish your other Personal Data unless specifically required to do so under any applicable law or regulation. If you do not wish your name to be published or your opinion to be published, please state so when responding to this paper.

Access to or Correction of Data

6.
You have the right to request access to and correction of your Personal Data in accordance with the provisions of the Personal Data (Privacy) Ordinance. HKEx has the right to charge a reasonable fee for processing any data access request. Any such request for access to and/or correction of your Personal Data should be addressed to the Personal Data Privacy Officer of HKEx in writing by either of the following means:

By mail to:
Personal Data Privacy Officer
Hong Kong Exchanges and Clearing Limited
12th Floor, One International Finance Centre
1 Harbour View Street
Central
Hong Kong
Re:
Consultation Paper on Acceptance of Mainland Accounting and Auditing Standards and Mainland Audit Firms for Mainland Incorporated Companies Listed in Hong Kong

By email to:
pdpo@hkex.com.hk
Retention of Personal Data

7.
Your Personal Data will be retained for such period as may be necessary for the carrying out of the above-stated purposes.

Privacy Policy Statement

8.
HKEx is firmly committed to preserving your privacy in relation to Personal Data supplied to HKEx on a voluntary basis. Personal Data may include names, identity card numbers, telephone numbers, mailing addresses, e-mail addresses, login names, opinion etc, which may be used for the stated purposes when your Personal Data are collected. The Personal Data will not be used for any other purposes without your consent unless such use is permitted or required by law or regulation.

9.
HKEx has security measures in place to protect against the loss, misuse and alteration of Personal Data supplied to HKEx. HKEx will strive to maintain Personal Data as accurately as reasonably possible and Personal Data will be retained for such period as may be necessary for the stated purposes and for the proper discharge of the functions of HKEx and those of its subsidiaries.

 Part A
General Information of the Respondent
All fields are mandatory, except the fields with an asterisk (*) if you are an individual respondent.

	
	
	

	Name / Company Name*
	:
	     

	
	
	

	Contact Person:*
	:
	     

	
	
	

	Title*
	:
	     

	
	
	

	Phone Number
	:
	     

	
	
	

	E-mail Address
	:
	     

	
	
	

If you do not wish to disclose the above information to the public, please check the box here:

 FORMCHECKBOX

I do not wish to disclose the information above.

Part B
Consultation Questions
Please indicate your preference by checking the appropriate boxes. Please make your comments by replying to questions below against proposed changes discussed in the Consultation Paper at the hyperlink: http://www.hkex.com.hk/consul/paper/cp200908_e.pdf.
Where there is insufficient space provided for your comments, please attach additional pages.

Consultation Questions on Acceptance of Mainland Accounting and Auditing Standards and Mainland Audit Firms for Mainland Incorporated Companies Listed in Hong Kong

1.
Do you agree with the proposed framework?

 FORMCHECKBOX

Yes.

 FORMCHECKBOX

No.

Please state the reasons for your views.
	     

2.
If the proposed framework is adopted, do you agree that the effective commencement date for the new rules should be 1 January 2010 and should apply to annual accounting periods beginning on or after 1 January 2010?

 FORMCHECKBOX

Yes.

 FORMCHECKBOX

No.

Please state the reasons for your views.
	     

3.
What are your views on the likely effect of the proposed new Rules to implement the framework (see Appendix 6 to the Consultation Paper)? Please provide qualitative and quantitative data. Please state the reasons for your views.

	     

4.
Do you have any other comments or suggestions or alternative approaches?

 FORMCHECKBOX

Yes.

 FORMCHECKBOX

No.

Please state the reasons for your views.
	     

- End -

1
PAGE
6

