
 “All for Integrity” Speak up for a Corruption-free Hong Kong
Slogan and Icon Design Competition
Enrolment Form

	Entry category:
	(Please put a to indicate the category you want to enter)

	Slogan Design Competition
	 Youth category Open category (Individual 　 Team)

	Icon Design Competition
	 Youth category Open category (Individual 　 Team)

	Name of participant /
Team coordinator:
	(Chinese)
	(English)

	Contact information:
	Tel:
	Email :

	Present school / college (if applicable):

	Class / Academic department:

	Name of team members
(if applicable):
	(Chinese)
	(English)

	
	(Chinese)
	(English)

	
	(Chinese)
	(English)

Slogan Design Competition
Please put your slogan inside the box below. It should not exceed 30 words (excluding punctuation) and can be in either Chinese or English or in both.

	

For participants of the Icon Design Competition, please refer to the specification and method of submission at the Competition website. www.icac.org.hk/icac/slogan/

[bookmark: _GoBack]
Personal Data Collection Statement - The personal data is provided by the participant on a voluntary basis. The data, which will only be used by the ICAC for the events concerned and may be accessed by the staff concerned for correspondence and other relevant purposes, will be retained until the end of the events and then destroyed six months afterwards. According to the Personal Data (Privacy) Ordinance, the participants have the right to request access to or correction of the personal data provided. If necessary, please contact Ms WONG of ICAC Regional Office (Kowloon West) (Tel: 2899 3908; Address: G/F, Nathan Commercial Building, 434-436 Nathan Road, Yaumatei, Kowloon).

