

The Better Hong Kong Foundation

Delegation to the United States

June 10 – 13, 2013 New York and Washington D.C.

www.betterhongkong.org

Mr. Ronnie C CHAN

Co-Leader of the Delegation

*Executive Committee Chairman, The Better Hong Kong Foundation
Chairman, Hang Lung Properties Ltd*

Mr. Ronnie C. Chan is the Chairman of Hang Lung Group Ltd and its subsidiary Hang Lung Properties Ltd. Both are publicly listed companies in Hong Kong. Hang Lung has been a leader in Hong Kong's property market for over 50 years, and has been expanding into mainland China since 1992. Following successes in Shanghai, Hang Lung has been investing US\$11 billion and building a number of world-class commercial complexes in Tianjin, Shenyang, Jinan, Wuxi, Dalian, Kunming and Wuhan. Mr. Chan co-founded the privately held Morningside group. In addition, he is Chairman of the Executive Committees of the One Country Two Systems Research Institute and of the Better Hong Kong Foundation. He founded and chairs the China Heritage Fund, is a co-founding director of The Forbidden City Cultural Heritage Conservation Foundation, Beijing, and is an Advisor and former Vice President of the China Development Research Foundation in Beijing. Internationally, Mr. Chan is a Co-Chair of the Board of the Asia Society and Chairman of its Hong Kong Center, a Director of the Board of the Peter G. Peterson Institute for International Economics and a member of the Council on Foreign Relations, the National Committee on United States-China Relations, and the Committee of 100. He is the founding Chairman Emeritus of the Asia Business Council, a former Chairman of the Hong Kong-United States Business Council, and a former member of the governing board of the World Economic Forum. He serves or has served on the governing or advisory bodies of several think tanks and universities, including Tsinghua University, University of Southern California, East-West Center, Pacific Council on International Policy, Eisenhower Fellowships, and The Maureen and Mike Mansfield Foundation.

Dr. Roy CHUNG

Co-Leader of the Delegation

*Council Member, The Better Hong Kong Foundation
Chairman, Federation of Hong Kong Industries
Co-founder and Non-Executive Director, Techtronic Industries Co Ltd*

Dr. Roy Chi Ping Chung is a Co-founder of Techtronic Industries Company Limited and currently the Non-Executive Director of the Company. As an entrepreneur with strong sense of social responsibility, Dr. Chung is genuinely concerned with community welfare and actively participates in voluntary and public services. Dr. Chung holds positions on a number of government board and committees, such as a member of the Working Group on Manufacturing Industries, Innovation Technology, and Cultural and Creative Industries under the Economic Development Commission, a member on Innovation and Technology Steering Committee of the Innovation & Technology Commission, etc. He is also the Court Chairman of the Hong Kong Polytechnic University, a Council Member of University of Warwick, United Kingdom, the Vice-Chairman of Vocational Training Council, the Executive Committee Chairman of the Outward Bound Trust of Hong Kong Ltd, the Executive Committee Chairman of the Boys' and Girls' Club Association of Hong Kong, etc. He is the Founder of the Bright Future Charitable Foundation. He is also highly dedicated to the advancement of the industry. He is currently the Chairman of the Federation of Hong Kong Industries, the Vice-Chairman of Hong Kong Design Centre Ltd, the Council Member and the Chairman of Innovation and Technology Advisory Committee of the Hong Kong Trade Development Council, etc. He holds a Doctor of Engineering Degree from the University of Warwick, United Kingdom and Doctor of Business Administration Degree from City University of Macau. In 1997, he won the Hong Kong Young Industrialists Award. In 2011, he was awarded the Bronze Bauhinia Star Medal by the HKSAR Government.

Mr. Franklin LAM

Commentator on Economic Affairs of the Delegation

*Member, Executive Council of the HKSAR
Founder, HKGolden50*

Mr. Franklin Lam was appointed as a non-official member of the Executive Council in July 2012. Mr. Lam is the founder of HKGolden50, an independent and non-profit public policy research organization with the mission to encourage awareness, discussion and ownership of Hong Kong's Golden 5 Years' (2010-2014) unprecedented opportunities and challenges. Prior to this, Mr. Lam held senior regional leadership positions with a leading global investment bank. He has been rated by global fund managers as top analyst in a number of subjects for over a decade. He served as a Part-time Member of the Central Policy Unit from 1997 to 1998 during the Asian financial crisis.

Ms. Pansy HO

*Trustee, The Better Hong Kong Foundation
Managing Director, Shun Tak Holdings Ltd*

Ms. Pansy Ho is Managing Director of Shun Tak Holdings Ltd, a leading Hong Kong listed conglomerate with core businesses in the transportation, hospitality, property development and investment sectors. Ms. Ho also runs offices of key executives in various entities in Hong Kong and Macau. Besides gearing her efforts in business endeavors, Ms. Ho serves on a host of economic, social and public services to widen her participation in and contributions to the economic and social fabrics of Hong Kong, Macau as well as the Mainland China. Such participation includes being the Standing Committee Member of the Chinese People's Political Consultative Conference of Beijing, Standing Committee Member of the All-China Federation of Industry & Commerce and Vice President of its Chamber of Women, Vice-Chairperson of the Hong Kong Federation of Women, Executive Committee Member of the World Travel and Tourism Council, Vice President of the China Chamber of Tourism and Member of the Macau Government's Tourism Development Committee. She is founder of the Global Tourism Economy Research Centre and Secretary General of Global Tourism Economy Forum. Being a Committee Member of the Chinese General Chamber of Commerce in Hong Kong and a Vice-Chairperson of Macao Chamber of Commerce, Ms. Ho takes a leading role in fostering regional and overseas promotion of trade and commerce. Ms. Ho has been actively staging educational, arts and cultural exchange between Hong Kong, Macau and the rest of the world through her roles as a Committee Member of United Nations Development Program – Peace & Development Foundation, International Advisory Board Member of Sotheby's, the first Chinese Ambassador of the Louvre Museum and the Honorary Consul of the Republic of Peru in Macau. Over the years, Ms. Ho has received numerous awards and recognitions from many national and international institutions.

Mr. Thomas WOO

*Council Member, The Better Hong Kong Foundation
Director, Hsin Kuang Restaurant (Holdings) Ltd*

Mr. Thomas Woo has been serving in catering industry in Hong Kong for more than 40 years. He is the governing director of Hsin Kuang Restaurant (Holdings) Ltd which is operating 40 Chinese chained restaurants in Hong Kong, the Mainland China, Canada and the United States. Ms. Woo is one of the important role players in catering industry and he is also leading over 200,000 members of Hong Kong catering industry in right track. In 2012, Mr. Woo was invited by the United Nations to organize a celebratory luncheon for the Public Service Day Celebration and Awards Ceremony at the UN Headquarters in New York. Subsequently, Mr. Woo cooperated with the Chinese Cuisine Training Institute of Hong Kong and successfully organized an Imperial Banquet (Manchu-Han Banquet) for charity purpose. In 2013, Mr. Woo travelled over Beijing, Taipei, Hong Kong and Macau to promote the traditions of Chinese cookery and excellent cuisines. During his journey, he met with Mr. Zhan Lian, Honorable Chairman of Kuomintang, Mr. Lung Bin Hau, Mayor of Taipei City and Mr. Jason Hu, Mayor of Taichung City to discuss the scheme of Chinese cuisine festival over the four cities in future. Since 1967, Mr. Woo has devoted himself to social services, charitable events and educational affairs. He is also a former director of Sik Sik Yuen Wong Tai Sin Temple, which is one of the largest charitable organizations managing 16 primary and secondary schools and private hospitals in Hong Kong. Since 1997, Mr. Woo has dedicated himself to the Lifeline Express Hong Kong Foundation which cures more than 200,000 blind cataract patients from remote areas of the Mainland China by providing free surgical operations by means of four mobile hospital trains called the Lifeline Express. In 2000, he was awarded the Bronze Bauhinia Star Medal by the HKSAR Government.

Ms. Winnie NG

*Council Member, The Better Hong Kong Foundation
Director, The Kowloon Motor Bus Co Ltd*

Ms. Winnie Ng is Director of Transport International Holdings Ltd and Kowloon Motor Bus Co Ltd, and is also Founder and Deputy Chairman of RoadShow Holdings Ltd. Ms. Ng has received numerous awards and recognition. She was named a Woman of Excellence, and was selected as one of 60 Meritorious Chinese Entrepreneurs with Achievement and National Contribution in 2010. In previous years, she won the Yazhou Zhoukan Young Chinese Entrepreneur Award, and was named one of China's 100 Outstanding Women Entrepreneurs. She was also the Caring Heart Award Recipient and was Mason Fellow of Harvard University. Ms. Ng has years of extensive management experience including business development, procurement, insurance, facilities management, marketing and sales, corporate relations and corporate social responsibilities. She was executive director of Kowloon Motor Bus from 1995 to 2008 prior to assuming the present role of Standing Committee Member of Transport International Holdings to assist and advise the Board in formulating policy, and to monitor implementation by management. She also founded and spearheaded listing of RoadShow Holdings Ltd, whose business model has been adopted by many companies in Hong Kong, China and the rest of the world. Active in public service, she serves on a number of public and community boards. She is Member of Hospital Authority, Member of HK Tourism Board, Court Member of the Polytechnic University, Director of Vocational Training Council, Council Member of Better HK Foundation, Vice Chairperson and Director of Friends of Bauhinia, PR Committee Member of Community Chest. She holds an MBA from University of Chicago and an MPA from Harvard University. She is a Fellow of the Chartered Institute of Marketing.

Mr. Joseph Yu

*Council Member, The Better Hong Kong Foundation
Chairman, Roseville Group of Companies*

Mr. Joseph Yu is Chairman of the Roseville Group of Companies (“Roseville”) which engages in private equity business and diversified investments globally. The main focus of his career has been connected with the establishment, development and operation of businesses (in international banking and finance). In his early career, Mr. Yu established and managed banking subsidiaries in Asia for two international banks where he was chief executive. He subsequently switched to investment banking and established two highly profitable corporate finance and investment banks in Hong Kong, including the Pacific Challenge Holdings Ltd (“PC”), which was beneficially controlled by Roseville and chaired by Mr. Yu. PC was listed on the Main Board of the Hong Kong Stock Exchange in 1998, three years after its establishment. Roseville then sold its interests in PC in March 2000 prior to the dotcom bubble. Separately, Mr. Yu maintained strong interests in charity and community service, which led him to be one of the founding board members of UNICEF in Hong Kong, where he was Vice Chairman (and Chairman of Finance Committee) for three terms. He is co-founder of the Hong Kong Internet Registration Corporation (“HKIRC”) and Hong Kong Domain Name Registration Company Ltd (<https://www.hkdnr.hk/>) where he was Chairman for first and second term. HKIRC is the recipient of the Best Managed NGO of Hong Kong in 2012. Mr. Yu has been member of the Executive Board of the Chinese General Chamber of Commerce

Ms. Diana CHOU

*Council Member, The Better Hong Kong Foundation
Managing Director, Sino Private Aviation (HK) Ltd*

Ms. Diana Chou is the Founder and Managing Director of Sino Private Aviation Ltd, which is the leading representative of Bombardier Business Jet in China, Hong Kong and Macau. She also founded Aerochine Aviation Limited, a Bell helicopter distributor and broker of pre-owned aircraft which recently in the process of adding a helicopter maintenance service to its range. Since 1999 Diana has built her companies into prominent players in the greater China general aviation industry. Dedicated to this industry she is an outspoken campaigner for the improvement of aviation standards and pilot training in China and Hong Kong. Besides Diana’s passion for her business, she is enthusiastically committed to all aspects of corporate social responsibility including charitable causes. She is the founding member and Executive Committee Member of Asian Business Aviation Association (AsBAA), a member of Ningbo Provincial Committee of the Chinese People’s Political Consultative Conference, Council member of the Better HK Foundation. She currently holds office as Vice Chairman of Ningbo & Hong Kong Fraternity Association Limited, also a Board of Director of the Ningbo Residents Association (HK) Ltd, and Ningbo Chinese Overseas Friendship Association and Director at Today Art Museum in Beijing. Diana is also an active member of the Rotary Club of Kowloon Golden Mile, Hong Kong Institute of Directors, and Hong Kong Professional and Senior Executives Association. In 2010 and 2012 she was award China 100 Outstanding Female Entrepreneurs of the year.

Mr. Sebastian MAN

*Council Member, The Better Hong Kong Foundation
Chairman & CEO, Chung Mei International Holdings Ltd*

Mr. Sebastian Man is the Chairman and Chief Executive Officer of Chung Mei International Holdings Ltd. Chung Mei is a manufacturer of domestic kitchen electrics and air treatment products. It manufactures such small household electrical appliances on an OEM/ODM basis for major international brands round the world. It’s manufacturing facilities are in Dongguan, China. Mr. Man is also very active in community services. He was a director of the Tung Wah Group of Hospitals. He was a member of Hong Kong Trade Development Council Electronics/Electrical Appliances Industries Advisory Committee and is a Vice President of the Hong Kong Electrical Appliances Manufacturers Association. He is member of Vision 2047 Foundation. He was on the Board of Trustees of Cate School, USA from 2001 to 2007. He was the Co-President of Harvard Business School Association of HK 2006-2008 and is now a director of the Association. He is also on the Harvard Business School Alumni Board. He is an Honorary President of Man Clansmen Association. Since 1999, Sebastian has been appointed as a board member of the Chinese People’s Political Consultative Conference Shenzhen-Baoan Committee. He holds a BS and MS in Mechanical Engineering at MIT and his MBA at Harvard Business School.

Ms. Juliana LAM

*Council Member, The Better Hong Kong Foundation
Managing Director, AML Group Holdings Ltd*

Ms. Juliana Lam is the Managing Director of AML Group Holdings Ltd, Hong Kong and also the Director of Union Commercial Bank plc, Cambodia. The Company was set up more half a century. It is an OEM manufacturer of gloves, leather and winter accessories and operates more than 20 factories facilities in China and South East Asia countries. Being a pioneer of green production, the Company’s facilities have been awarded by many global environmental organizations, as well as from the Hong Kong and China government. Ms. Lam graduated from University of Toronto, Canada, majoring in Economics, and obtained an

EMBA of Richard Ivey Business School, The University of Western Ontario, Canada. She has been awarded as the “Top 10 Entrepreneur of tomorrow of 2010” by Capital Entrepreneur Magazine. Same year, she has been appointed as Visiting Professor of Software College of Minjiang University, China. In 2012, Juliana has just been elected and awarded to be the top 100 women’s entrepreneur in China and “the top 10 China economy most innovative minded women entrepreneur in 2012”. Ms. Lam is active in community service. She is the Director of the Parenting Forum, the Co-Chairlady of the Earthpulse Foundation Ltd and the Executive Committee of “Green Monday”. She also contributes greatly to HKYWCA’s anti-drug activities and the 2013 Hong Kong Arts and Designs Festival (HKADF). She even participates in the New Start Program by the Hong Kong Adventist Hospital chain and sponsors other social and charity organizations.

Mr. John LEE

*Council Member, The Better Hong Kong Foundation
Managing Director, Bank of America Merrill Lynch*

Mr. John Lee is Managing Director, Head of Hong Kong, Macau & Taiwan and Vice Chairman of China Investment Banking for Bank of America Merrill Lynch. Mr. Lee joined Bank of America Merrill Lynch in 1996 and is currently responsible for origination efforts for M&A and equity and debt capital markets origination efforts in Hong Kong, Macau, Taiwan and China. He has over 18 years of investment banking experience with transactions across the Greater China region in a wide range of product areas. Prior to joining Bank of America Merrill Lynch, John worked at Bear Stearns Asia Limited for 2 years. Mr. Lee holds a BBA degree from Southern Methodist University in the U.S., with a concentration in Finance and Real Estate.

Mr. Anson CHAN

*Council Member, The Better Hong Kong Foundation
Chairman & CEO, Bonds Group of Companies*

Mr. Anson Chan is Chairman & CEO of his family’s real estate development and investment business, the Bonds Group of Companies, which owns both commercial and residential properties as well as hotels in prime locations in Hong Kong, Taiwan, Beijing, Singapore, Canada, USA and Britain. Before joining the family business, Mr. Chan was an associate director in the proprietary investment group of the leading Japanese investment bank Nomura International from 2000 to 2004, and was a private equity fund manager at AIG Investment Corporation from 1998 to 2000. In addition, Mr. Chan is a seed investor and director of the Evenstar Fund, which is an Asia-focused hedge fund with assets of over US\$100 million. From 2005 to 2008, he served part-time as a senior advisor to the Hong Kong office of Elliott Associates, which is a leading U.S. based activist investment fund with assets under management in excess of US \$7.5 billion. Mr. Chan received a B.A. in Economics and Political Science from the University of California, Berkeley. He also earned an MBA from the University of Toronto, Canada. He qualified as a CPA in Illinois, USA and as a Chartered Accountant in Ontario, Canada. He dedicates part of his free time to managing and supervising the operations and future strategy of the Chan’s Education Organization, which includes: the Chan Shu Kui Memorial School, and two Chan’s Creative Schools in Hong Kong and Kowloon. Together, these schools have over 2,500 students and 200 teaching and non-teaching staff.

Ms. Karen TANG

Executive Director, The Better Hong Kong Foundation

Ms. Karen Tang was appointed as the Executive Director of the Better Hong Kong Foundation in 2006 and is responsible for overseeing the strategic development and operation of the Foundation. Upon her graduation, she joined the Basic Law Consultative Committee of the Hong Kong Special Administrative Region as the Administration Officer. After completing the consultation work, she developed her career in the media and multimedia industries, including worked as Deputy General Manager of Magazines Division of Ming Pao, General Manager of Yazhou Zhoukan, Deputy General Manager of the Chinese Television Network, General Manager of the Hongkong Telecom IMS, Director of Multimedia Services and Director of E-commerce under the Hutchison Whampoa Group. Ms. Tang worked for the Tung Chee-Hwa Election Office in 2001 as the Director of Administration Division; and was the Deputy Director of the Leung Chun-Ying Election Campaign Office in 2012 (for the election of Chief Executive of the HKSAR). Both candidates won in the election. Prior to joining the Foundation, Ms. Tang was the Director of Communications of the University of Hong Kong. She holds a BA in Social Science and an MA in Public Administration. Ms. Tang is Council Member of the Hong Kong Baptist University, Member of the Antiquities Advisory Board, Member of the History Museum Advisory Panel of Hong Kong Government, Honorary Court Member of the Lingnan University, Council Member of the Hong Kong Macau Research Centre of the Shanghai Academy of Social Science and Invest Guangzhou International Advisor.