

DISCIPLINARY COMMITTEE PROCEEDINGS RULES*

(Issued September 1986; revised September 2004 (name changed); further revised September 2006)

<i>Rule</i>	<i>Page</i>
PART I	
CITATION AND INTERPRETATION	
1. Citation	4
2. Interpretation	4
PART II	
MAKING COMPLAINTS	
3. Making and receipt of complaints	4
4. Referral by Registrar	4
5. Supply of additional information concerning complaint.....	5
6. Transmission of documents to Clerk	5
7. Procedural timetable	5
PART III	
PROCEDURAL MATTERS	
8. Circulation of documents	5
9. Enquiries on procedural matters	5
10. Chairman to decide procedural matters	5
11. Variation of procedures and making of directions	6
PART IV	
BURDEN OF PROOF AND FUNCTION OF COMMITTEE	
12. Function of Committee	6
13. Burden of proof	6
14. Rules of evidence	6
15. Drawing of adverse inferences	6
16. Insufficient evidence	6

PART V

WRITTEN SUBMISSIONS

17.	Written submissions	7
18.	Complainant's Case	7
19.	Respondent's Case	7
20.	Complainant's Reply	7
21.	Respondent's Reply	7
22.	Status of Cases and Replies	7
23.	No further written material without leave	7

PART VI

DIRECTIONS

24.	Checklist procedure	7
25.	Directions	7

PART VII

HEARING

26.	Oral hearing	8
27.	Purpose of hearing	8
28.	Oral submissions	8
29.	Witnesses	8
30.	Order of procedure	9
31.	Submissions as to sanctions	9
32.	Decision of Committee	9
33.	Filing of orders	9

PART VIII

DISMISSAL OF PROCEEDINGS AND CONSENT ORDER PROCEDURE

34.	Dismissal of complaint without hearing	9
35.	Consent order procedure	10

PART IX

FAILURE TO COMPLY WITH RULES

36.	Failure to comply with rules	10
37.	Defects in Cases and Replies	10

PART X

MISCELLANEOUS

38.	Methods by which documents may be sent	11
39.	Form of summons	11
40.	Intervention by Registrar	11
41.	Appointment of Clerk	11
42.	Appointment of professional and other advisers	11
43.	Expenditure	11

- * These rules were made by the Council of the Hong Kong Institute of Certified Public Accountants (formerly known as the Hong Kong Society of Accountants) on 16th September 1986 pursuant to section 33A of the Professional Accountants Ordinance Cap. 50 and came into operation on 16th September 1986. These rules were amended in September 2004 and again in September 2006 pursuant to section 51(f) of the Professional Accountants Ordinance Cap. 50.

PART I

CITATION AND INTERPRETATION

1. These rules may be cited as the Disciplinary Committee Proceedings Rules. Citation

2. In these rules, unless the context otherwise requires: Interpretation
 - (a) "By-laws" means the Professional Accountants By-laws;
"Chairman" means the chairman of the Disciplinary Committee;
"Clerk" means the Clerk to the Disciplinary Committee, appointed in accordance with rule 41;
"Complainant" means the person making or, where the context so requires, presenting the complaint (and includes the Registrar where the complaint is made or presented by the Registrar);
"Ordinance" means the Professional Accountants Ordinance;
"Respondent" means any certified public accountant, firm or corporate practice, or registered student against whom a complaint is made;
"parties" means the Complainant and the Respondent(s).
 - (b) Words and expressions used in these rules shall have the same meaning as in the Ordinance.

PART II

MAKING COMPLAINTS

3. A complaint under section 34(1)(a) or (b) of the Ordinance, section 34(1)(a) as applied by sections 34(1AA) and 41A of the Ordinance, or by-law 34(1) of the By-laws, shall be in writing and signed by the Complainant, shall set out the grounds of the complaint, and shall be made to the Registrar who shall submit the complaint to the Council. Making and receipt of complaints

4. Where the Registrar has reason to believe that section 34(1)(a) or (b) of the Ordinance, or section 34(1)(a) as applied by sections 34(1AA) and 41A of the Ordinance, applies to a certified public accountant or a corporate practice, or that by-law 34(1) of the By-laws applies to a registered student, he shall submit the facts to the Council which may, in its discretion, refer the complaint to the Disciplinary Panels. Referral by Registrar

5. The Council, before deciding whether or not to refer a complaint to the Disciplinary Panels:
- (a) may require the Complainant or the Registrar to supply such further information and documents in his possession custody or power relating to the complaint as it thinks fit;
- (b) shall invite the Respondent to submit to the Council in writing any explanation of his conduct or of any other matter alleged in the complaint which he may have to offer.
6. The Council shall, if it refers a complaint to the Disciplinary Panels, transmit to the Clerk all documents received by the Council pursuant to rules 3 to 5.
7. The Clerk shall send to the parties a Notice in the form set out in Schedule 1 informing them that proceedings have commenced, and shall supply the parties with the procedural timetable for the proceedings, a copy of these rules and all documents transmitted by the Council to the Clerk pursuant to rule 6.

Supply of additional information concerning complaint

Transmission of documents to Clerk

Procedural timetable

PART III

PROCEDURAL MATTERS

8. The Clerk shall be responsible for circulating all documents filed in the proceedings amongst the parties.
9. (1) All enquiries on procedural matters, other than those arising during the course of a hearing, shall be directed to the Clerk.
- (2) Written communications with the Clerk may be by way of letter.
- (3) Where any enquiry on a procedural matter calls for a decision, the Clerk shall refer the matter to the Chairman for determination.
10. The Chairman shall be at liberty to decide all enquiries on procedural matters or to refer such matters to the Disciplinary Committee for decision in his discretion.

Circulation of documents

Enquiries on procedural matters

Chairman to decide procedural matters

- | | | |
|-----|---|--|
| 11. | The Chairman or the Disciplinary Committee may, in their discretion and at any stage of the proceedings, on request of the parties or on their own motion, dispense with or vary any of the requirements of these rules (including the procedural timetable) or make such directions for the conduct of the proceedings as they consider appropriate (including adjourning a hearing on specified terms as to costs). | Variation of procedures and making of directions |
|-----|---|--|

PART IV

BURDEN OF PROOF AND FUNCTION OF COMMITTEE

- | | | |
|-----|--|-------------------------------|
| 12. | The function of the Disciplinary Committee is to decide whether a complaint has been proved in light of the facts before it and, if so, to determine the sanction which ought to be imposed. | Function of Committee |
| 13. | The initial burden of proof is upon the Complainant. | Burden of proof |
| 14. | The strict rules of evidence do not apply; the Disciplinary Committee may receive any material, and attach such weight to that material, as it considers appropriate. | Rules of evidence |
| 15. | If any party fails or refuses to make submissions or answer questions on any matter or issue, the Disciplinary Committee shall be entitled to draw an adverse inference against that party. | Drawing of adverse inferences |
| 16. | <p>(1) If, prior to the hearing conducted under Part VII, the Chairman or the Disciplinary Committee considers the evidence presented or to be presented is insufficient to determine the issues raised in the parties submissions to be filed under Part V but the required evidence may be available, the Chairman or the Disciplinary Committee may in their discretion indicate what additional evidence is required to determine the issues raised in the parties submissions and make appropriate directions to allow such evidence to be obtained and presented.</p> <p>(2) If the Complainant or Respondent files additional evidence pursuant to directions made under paragraph (1), the Chairman or the Committee shall ensure that the opposing party is given an opportunity to respond to such evidence.</p> | Insufficient evidence |

PART V
WRITTEN SUBMISSIONS

- | | | |
|-----|--|---|
| 17. | The parties shall submit written Cases setting out their respective submissions on all material matters and annexing all documentary evidence on which they rely. | Written submissions |
| 18. | The Complainant's Case shall be in the form set out in Schedule 2 and shall be submitted to the Clerk in accordance with the procedural timetable. | Complainant's Case |
| 19. | The Respondent's Case shall be in the form set out in Schedule 3 and shall be submitted to the Clerk in accordance with the procedural timetable. | Respondent's Case |
| 20. | (1) The Complainant may submit a Reply in accordance with the provisions of the procedural timetable.

(2) The Complainant's Reply shall be limited to matters arising as a consequence of the Respondent's Case and shall annex any further documentary evidence on which the Complainant relies. | Complainant's Reply |
| 21. | (1) The Respondent may submit a Reply in accordance with the provisions of the procedural timetable.

(2) The Respondent's Reply shall be limited to matters arising as a consequence of the Complainant's Reply and shall annex any further documentary evidence on which the Respondent relies. | Respondent's Reply |
| 22. | Unless the Chairman or the Committee orders otherwise, the parties' Cases and Replies (including annexed documentary evidence) shall constitute submissions of the parties in the proceedings and evidence in the proceedings. | Status of Cases and Replies |
| 23. | Following the filing of the parties' Cases and Replies, no further written submissions or documentary evidence shall be admitted without the leave of the Chairman or the Committee. | No further written material without leave |

PART VI
DIRECTIONS

- | | | |
|-----|--|---------------------|
| 24. | The parties shall submit a checklist in the form set out in Schedule 4 in accordance with the procedural timetable. | Checklist procedure |
| 25. | (1) Following the filing of the parties' checklists, the Chairman shall make such directions for the conduct of the proceedings as he considers appropriate. | Directions |

- (2) For the purposes of making such directions, the Chairman may, if he considers it expedient, convene a directions hearing to be conducted in whatever manner he considers appropriate (including telephone conference).

PART VII

HEARING

26. (1) The Clerk shall inform the parties of the date of the hearing in writing. Oral hearing
 - (2) The hearing shall be held in public unless the Disciplinary Committee determines (on its own motion or on application) that in the interests of justice a hearing or part thereof shall be held in private.
 - (3) Notwithstanding anything in rules 9 and 10, any application for the hearing or any part thereof to be held in private shall be made in writing (stating the grounds for the application) prior to the hearing and shall be submitted to the Clerk who shall refer the application to the Disciplinary Committee for determination.
27. The principal purpose of the hearing shall be to allow the Disciplinary Committee to ask questions of the parties and clarify matters. Purpose of hearing
28. The parties may present oral submissions if they consider it necessary to do so, however such oral submissions should be succinct and should not unnecessarily repeat the written submissions. Oral submissions
29. (1) The parties shall be permitted by way of the checklist procedure to express their views as to whether witnesses should attend the hearing and give evidence and whether particular parties should be subject to cross-examination by other parties, however witnesses shall only attend and give evidence at the hearing and parties shall only be subject to cross-examination by other parties if the Chairman or the Disciplinary Committee so direct. Witnesses
 - (2) In the event the Chairman or the Disciplinary Committee considers expert evidence may be appropriate, the Chairman or the Disciplinary Committee may make such directions and take such steps as they consider appropriate in their discretion to obtain such evidence, including directing that the parties be permitted to adduce expert evidence or appointing an expert witness to assist the Committee.

30. At the hearing, the following order of procedure shall be observed: Order of procedure
- (a) the Chairman shall introduce the proceedings and the Disciplinary Committee shall deal with any procedural matters arising;
 - (b) at any stage during the hearing, the Disciplinary Committee may put such questions to the parties and the witnesses as the Disciplinary Committee thinks expedient;
 - (c) the Complainant may (but is not obliged to) present an oral opening submission;
 - (d) the Respondent may (but is not obliged to) present an oral opening submission;
 - (e) if the Chairman or the Committee has so directed, witnesses and/or the parties shall be examined and cross-examined;
 - (f) the Complainant and then the Respondent may present an oral closing submission.
31. The Disciplinary Committee shall invite the parties to make submissions as to the sanction (if any) which should be imposed at such time as the Disciplinary Committee considers appropriate (including after adjournment). Submissions as to sanctions
32. The decision of the Disciplinary Committee shall be set out in writing and shall specify the terms of any orders made. Decision of Committee
33. The Clerk shall file any order made by the Disciplinary Committee under sections 35(1) or 35B of the Ordinance, or by-law 35(1) of the By-laws, with the Registrar, who shall cause a copy of the order to be served forthwith on the Respondent either personally or by post addressed to his registered address and to be published in accordance with the provisions of the Ordinance and the prevailing policy of the Hong Kong Institute of Certified Public Accountants. Filing of orders

PART VIII

DISMISSAL OF PROCEEDINGS AND CONSENT ORDER PROCEDURE

34. If at any stage in the proceedings, the Disciplinary Committee is of the opinion that no prima facie case is shown for any disciplinary action, the Disciplinary Committee may dismiss the complaint without requiring the Respondent to answer the allegations and without hearing the Complainant or the Registrar. Dismissal of complaint without hearing

35. (1) In relation to any complaint that section 34(1)(a)(vi), (viii), (ix) or (x) of the Ordinance applies to a certified public accountant, if at any stage of the proceedings the Disciplinary Committee is of the view that the complaint is of such a nature that, if the complaint is proved, the appropriate order or orders to be made should fall within one or more of the types of order provided for in section 35B of the Ordinance, the Disciplinary Committee may in its discretion give notice to the parties in accordance with section 35B of the Ordinance inviting the parties to consent to the proposed order or orders.
- (2) If either the Complainant or the Respondent informs the Disciplinary Committee that they do not consent to the proposed order or orders, or if the Disciplinary Committee does not receive a positive reply from the Complainant and the Respondent within the time prescribed in the notice (not being less than 14 days), the Disciplinary Committee shall inform the Council, the Disciplinary Committee shall be dissolved and the Council shall constitute a new Disciplinary Committee to deal with the complaint in accordance with these rules.

Consent order
procedure

PART IX

FAILURE TO COMPLY WITH RULES

36. If the Chairman or the Disciplinary Committee is of the opinion that a party has failed to appear at the hearing or has failed to comply with a requirement of these rules (including the procedural timetable) or of any direction or order, the Chairman or the Disciplinary Committee may take such steps as they consider appropriate including dismissing the complaint without requiring the Respondent to answer the allegations, hearing and determining the complaint without hearing from the Complainant or the Registrar, or making such orders as to costs as they think fit.
37. Where any question arises as to whether a written Case or Reply complies with the requirements of these rules, the Chairman and the Disciplinary Committee shall only order that the Case or Reply be rejected, revised or supplemented if, in the opinion of the Chairman or the Committee, the defects in the Case or Reply are such as to prejudice the ability of other parties to the proceeding to obtain a fair hearing.

Failure to comply
with rulesDefects in Cases and
Replies

PART X
MISCELLANEOUS

38. (1) Save as provided in rule 33, any notice or document required to be sent under these rules may be: Methods by which documents may be sent
- (a) delivered to the recipient by hand;
- (b) sent to the recipient by post addressed, in the case of a certified public accountant, to the registered address and, in every other case, to the last known place of business or abode of the recipient;
- (c) sent to the recipient's representative by hand, post or facsimile.
- (2) Any notice or document sent to a recipient by post shall be deemed to be received at the time when the letter would be delivered in the ordinary course of post.
- (3) Save as provided in rule 33, the Chairman or the Disciplinary Committee may make such order for substituted service of notices and documents as in the circumstances of the case may appear just and reasonable.
39. Any summons to witnesses shall be in the forms set out in Schedules 5 and 6 and shall be signed by the Chairman. Form of summons
40. In any proceedings where the Registrar is not the Complainant, the Chairman or the Disciplinary Committee may permit the Registrar to intervene and be heard in respect of the complaint on such terms as they may direct. Intervention by Registrar
41. (1) The Clerk shall be appointed by the Council. Appointment of Clerk
- (2) The Council may also appoint one or more alternates of the Clerk, who may act in place of the Clerk in the event the Clerk is precluded for any reason whatsoever from performing his functions.
42. The Chairman and/or the Disciplinary Committee may appoint professional advisers, expert witnesses and/or such other persons as the Chairman or the Disciplinary Committee may in their discretion consider appropriate to assist the Disciplinary Committee in any particular proceeding. Appointment of professional and other advisers
43. Irrespective of anything in Rules 6, 7 and 42, the Chairman and Disciplinary Committee shall only incur expenditure in accordance with procedures approved by the Council. Expenditure

SCHEDULE 1

FORM OF NOTICE OF COMMENCEMENT OF PROCEEDINGS

Proceedings No: _____

IN THE MATTER OF

[A complaint made under section 34(1)(a) of the Professional Accountants Ordinance (Cap.50) / A complaint made under by-law 34 of the Professional Accountants By-laws]*

**[Delete as appropriate]*

BETWEEN

A.B. of COMPLAINANT
.....

AND

C.D. of RESPONDENT
.....

NOTICE OF COMMENCEMENT OF PROCEEDINGS

TAKE NOTICE THAT disciplinary proceedings have been commenced in respect of a complaint by the abovenamed Complainant against the abovenamed Respondent.

Enclosed for your information is a copy of the Disciplinary Committee Proceedings Rules, the procedural timetable for the proceedings and all documents which have been referred to the Disciplinary Committee in connection with the complaint.

OVERVIEW OF PROCEDURES

Written Submissions

The Disciplinary Committee Proceedings Rules place an emphasis on written submissions. The written submissions are required to fully set out the parties' respective positions on all relevant matters and to annex all relevant evidence upon which the parties rely. This gives all parties fair notice of the issues in dispute and ensures that the hearing can be conducted efficiently.

The first step is for the Complainant to file the Complainant's Case in accordance with the procedural timetable. The Complainant's Case must be in the form set out in

Schedule 2 of the Disciplinary Committee Proceedings Rules, must set out the Complainant's submissions on all relevant matters and must annex all documentary evidence on which the Complainant relies (including, if the Complainant wishes to rely on such materials, witness statements). The Complainant bears the burden of proving the complaint.

The Respondent must then file the Respondent's Case in accordance with the procedural timetable. The Respondent's Case must be in the form set out in Schedule 3 of the Disciplinary Committee Proceedings Rules, must set out the Respondent's submissions on all relevant matters and must annex all documentary evidence on which the Respondent relies (unless already annexed to the Complainant's Case).

The Complainant may file a Reply addressing matters arising from the Respondent's Case. Following this, the Respondent may file a Reply addressing matters arising from the Complainant's Reply.

Once the parties have submitted their Cases and Replies, no further written submissions or documentary evidence may be filed without the leave of the Chairman or the Disciplinary Committee.

Checklist procedure

After the filing of written submissions, the parties are required to file a checklist in the form set out in Schedule 4. The Chairman will then issue directions for the future conduct of the proceeding.

In certain circumstances, the Committee may invite the parties to consent to a proposed sanction. If the parties so consent, the oral hearing will be dispensed with and the agreed sanction imposed. If either or both of the parties refuse or fail to consent, the proceedings will be dissolved and the matter dealt with afresh by a new Disciplinary Committee. You will be given an opportunity to indicate whether you would be agreeable to the consent order procedure (if offered) by way of the checklist procedure.

Oral hearing

The Disciplinary Committee will conduct an oral hearing of the complaint, which shall be in public unless otherwise determined by the Committee. The principal purpose of the oral hearing is to allow the Committee to question the parties and clarify matters. Whilst the procedures allow for oral submissions to be made by the parties, all relevant matters should have been fully addressed in the written submissions and it is therefore anticipated that oral submissions (to the extent they are necessary at all) will be brief.

The parties will be permitted to express their views as to whether witnesses should attend and give evidence at the hearing by way of the checklist procedure. However, it will be up to the Committee to direct whether witnesses are to give evidence and, if so, in respect of which particular issues. The Committee will only generally direct witnesses to attend and give evidence when their evidence is necessary to resolve disputed issues of fact or the Committee requires expert evidence on a particular point.

If the Committee considers that the complaint is or may be proved, the Committee will invite the parties to make submissions as to the sanction (if any) which should be imposed. Parties should be prepared to address the question of sanctions at the initial hearing.

General matters

The strict rules of evidence do not apply. The Committee may receive any material and attach such weight to that material as the Committee considers appropriate. If any party fails or refuses to make submissions or answer questions on any matter or issue, the Disciplinary Committee shall be entitled to draw an adverse inference against that party.

The Clerk shall be the point of contact for all parties and shall be responsible for circulating documents received by the Committee amongst the parties. Written communications with the Clerk should be by way of letter. The contact details of the Clerk are:

[Here insert current contact details of the Clerk]

Any request for an extension of time for compliance with the procedural timetable shall be in writing and accompanied by reasons.

For the purposes of these proceedings, you are entitled to be represented by a solicitor or counsel.

PLEASE NOTE

THESE PROCEEDINGS ARE OF A SERIOUS NATURE. IF THE DISCIPLINARY COMMITTEE IS SATISFIED THAT A COMPLAINT IS PROVEN, THE COMMITTEE MAY IMPOSE SANCTIONS AS SET OUT IN SECTION 35 OF THE PROFESSIONAL ACCOUNTANTS ORDINANCE AND BY-LAW 35 OF THE PROFESSIONAL ACCOUNTANTS BY-LAWS. THE COMMITTEE ALSO HAS A WIDE DISCRETION TO MAKE ORDERS AS TO COSTS. IF YOU HAVE NOT ALREADY DONE SO, IT IS RECOMMENDED YOU SEEK LEGAL ADVICE.

Dated

Clerk to the
Disciplinary Committee

SCHEDULE 2
FORM FOR COMPLAINANT'S CASE

Proceedings No: _____

IN THE MATTER OF

[A complaint made under section 34(1)(a) of the Professional Accountants Ordinance (Cap.50) / A complaint made under by-law 34 of the Professional Accountants By-laws]*
*[Delete as appropriate]

BETWEEN

A.B. of COMPLAINANT
.....

AND

C.D. of RESPONDENT
.....

COMPLAINANT'S CASE

Executive Summary

[This section is only necessary if the Complainant's Case exceeds six pages in length. If so, here provide an executive summary of relevant aspects of the Case. The executive summary should not exceed two pages in length.]

Complaint

[Here identify the specific allegation or allegations which the Complainant makes against the Respondent by reference to the provision of section 34(1) of the Professional Accountants Ordinance or by-law 34(1) of the Professional Accountants By-laws to which the complaint relates.]

Facts and evidence

[Here set out the facts which the Complainant asserts give rise to the allegations and identify the evidence upon which the Complainant relies to prove those facts, by reference to annexed documentary evidence where appropriate. The relevant evidence to prove particular facts may be identified by whatever method the Complainant considers appropriate, including the use of footnotes.]

Analysis

[Here set out the Complainant's analysis explaining why the facts as asserted by the Complainant substantiate the Complainant's allegation or allegations.]

Further matters

[Here address any further matters and set out any additional submissions which the Complainant considers the Disciplinary Committee should take into account when considering the complaint.]

NOTE: Where a complaint arises following a practice review by a Practice Review Committee or an investigation by an Investigation Committee, the Complainant may address some or all matters above by annexing the report of the relevant Committee and directing the Disciplinary Committee's attention to relevant passages.

ANNEXURES:

The Complainant shall annex to the Case all documentary evidence on which the Complainant relies (including, if the Complainant chooses to rely on such materials, any statements obtained from witnesses). Such documentary evidence shall be arranged in a logical order and indexed.

**SCHEDULE 3
FORM FOR RESPONDENT'S CASE**

Proceedings No: _____

IN THE MATTER OF

[A complaint made under section 34(1)(a) of the Professional Accountants Ordinance (Cap.50) / A complaint made under by-law 34 of the Professional Accountants By-laws]*

**[Delete as appropriate]*

BETWEEN

A.B. of COMPLAINANT
.....

AND

C.D. of RESPONDENT
.....

RESPONDENT'S CASE

Executive Summary

[This section is only necessary if the Respondent's Case exceeds six pages in length. If so, here provide an executive summary of relevant aspects of the Case. The executive summary should not exceed two pages in length.]

Response as to Complaint

[Here state whether the Respondent admits or denies the complaint.]

Facts and evidence

[This section comprises the Respondent's submissions as to the relevant facts. To the extent the Respondent disputes the facts asserted by the Complainant, the Respondent shall here identify the facts in dispute, state what the Respondent considers to be the true position, and identify the evidence upon which the Respondent relies to prove such assertions, by reference to the documentary evidence where appropriate.

To the extent the Respondent considers additional matters not addressed in the Complainant's Case are relevant, the Respondent shall set out the relevant facts and identify the evidence upon which the Respondent relies to prove such facts, by reference to the documentary evidence where appropriate.

Evidence relied upon to prove particular facts may be identified by whatever method the Complainant considers appropriate, including the use of footnotes.]

Analysis

[Here set out the Respondent's analysis explaining why, on the basis of the facts as asserted, the Respondent considers that the allegations are unsubstantiated.]

Further matters

[Here address any further matters and set out any additional submissions which the Respondent considers the Disciplinary Committee should take into account when considering the complaint.]

ANNEXURES:

The Respondent shall annex to the Respondent's Case all documentary evidence on which the Respondent relies (including, if the Respondent chooses to rely on such materials, any statements from witnesses), other than evidence already annexed to the Complainant's Case. Such documentary evidence shall be arranged in a logical order and indexed.

SCHEDULE 4

FORM FOR CHECKLIST

Proceedings No: _____

IN THE MATTER OF

[A complaint made under section 34(1)(a) of the Professional Accountants Ordinance (Cap.50) / A complaint made under by-law 34 of the Professional Accountants By-laws]*
**[Delete as appropriate]*

BETWEEN

A.B. of COMPLAINANT
.....

AND

C.D. of RESPONDENT
.....

**CHECKLIST OF THE
[COMPLAINANT/RESPONDENT]***

**[Delete as appropriate]*

1. Are there any material matters of fact in dispute? If so, identify those facts in dispute: Y/N

.....
.....
.....
.....
.....

2. Are there any questions in respect of which you consider the Committee requires expert evidence? If so, identify those questions: Y/N

.....
.....
.....
.....
.....

3. Do you consider it is necessary for witnesses to appear and give evidence at the hearing? Y/N

If so, include the following information in respect of each witness you consider should attend and give evidence by way of attached schedule:

- (a) Name of the witness
- (b) Address of the witness
- (c) The specific issue or issues in respect of which you consider the witness should give evidence
- (d) The reasons why you consider the witness's evidence is necessary
- (e) Whether you are in a position to produce a witness statement for the witness prior to the hearing
- (f) Whether you consider it necessary for a summons to be issued to compel the witness's attendance at the hearing

Note: The Chairman will only generally direct a witness to attend and give evidence when the witness's evidence is necessary to resolve a material dispute of fact or the Committee requires expert evidence on a particular matter.

4. Do you consider it necessary for any party to be cross-examined by another party to the proceeding? Y/N

If so, include the following information in respect of each party should consider should be cross-examined by way of attached schedule:

- (a) Name of the party
- (b) The specific issue or issues in respect of which you consider the party should be cross-examined
- (c) The reasons why you consider such cross-examination is necessary
- (d) Who will conduct the cross-examination

Note: The Chairman will only generally direct that one party may cross-examine another party to the proceeding when cross-examination is necessary to resolve a material dispute of fact.

5. Do you intend to be legally represented at the hearing? If so, identify the name of your legal representative: Y/N

.....

6. Are there any dates over the next 6 months during which you will be unavailable to attend a hearing? If so, list such dates: Y/N

.....

7. Do these proceedings concern complaints relating **only** to one or more of the following matters: Y/N

- (a) that the Respondent has failed or neglected to observe, maintain or otherwise apply a professional standard within the meaning of section 34(vi) of the Professional Accountants Ordinance;
- (b) that the Respondent has been guilty of professional misconduct within the meaning of section 34(viii) of the Professional Accountants Ordinance;
- (c) that the Respondent has refused or failed to comply with the provisions of any bylaw or rule made or any direction given by the Council, within the meaning of section 34(ix) of the Professional Accountants Ordinance;
- (d) that the Respondent was guilty of dishonourable conduct within the meaning of section 34(x) of the Professional Accountants Ordinance?

8. If the answer to 7 above is "Yes", in the event the Disciplinary Committee is minded to impose a sanction falling within one or more of the following orders: Y/N

- (a) an order that the Respondent be reprimanded;
- (b) an order that the Respondent pay a penalty not exceeding \$50,000 to the Hong Kong Institute of Certified Public Accountants;
- (c) an order that the Respondent pay the costs and expenses of and incidental to the proceedings, whether of the Hong Kong Institute of Certified Public Accountants (including the costs and expenses of the Disciplinary Committee) or of the complainant;

would you be prepared to consent to the proposed sanction and dispense with the need for an oral hearing?

9. Are there any other matters you wish to bring to the attention of the Chairman prior to the Chairman making directions for the future conduct of the proceeding? If so, state such matters: Y/N

.....
.....
.....
.....
.....

SCHEDULE 5

FORM OF SUMMONS AD TESTIFICANDUM

Proceedings No: _____

IN THE MATTER OF

[A complaint made under section 34(1)(a) of the Professional Accountants Ordinance (Cap.50) / A complaint made under by-law 34 of the Professional Accountants By-laws]*
*[Delete as appropriate]

BETWEEN

A.B. of COMPLAINANT
.....

AND

C.D. of RESPONDENT
.....

SUMMONS

TO:

I,, Chairman of the Disciplinary Committee constituted under section 33 of the Professional Accountants Ordinance, command you pursuant to section 36 of the Professional Accountants Ordinance to attend before the Disciplinary Committee of the Hong Kong Institute of Certified Public Accountants at on day, the day of at the hour of in the noon, and so from day to day until the above matter is heard, to give evidence.

Dated this day of2006

Chairman of Disciplinary Committee

SCHEDULE 6

FORM OF SUMMONS DUCES TECUM

Proceedings No: _____

IN THE MATTER OF

[A complaint made under section 34(1)(a) of the Professional Accountants Ordinance (Cap.50) / A complaint made under by-law 34 of the Professional Accountants By-laws]*
**[Delete as appropriate]*

BETWEEN

A.B. of COMPLAINANT
.....

AND

C.D. of RESPONDENT
.....

SUMMONS

TO:

I,, Chairman of the Disciplinary Committee constituted under section 33 of the Professional Accountants Ordinance, command you pursuant to section 36 of the Professional Accountants Ordinance to attend before the Disciplinary Committee of the Hong Kong Institute of Certified Public Accountants at on day, the day of at the hour of in the noon, and so from day to day until the above matter is heard, to give evidence and also to bring with you and produce at the time and place aforesaid (specify documents to be produced).

Dated this day of2006

Chairman of Disciplinary Committee