

Biographies of Directors and Senior Management

Executive Directors


Mr. XI Guohua

Age 62, Executive Director and Chairman of the Company, joined the Board of Directors of the Company (the "Board") in July 2011, in charge of the overall management of the Company. Mr. Xi is also the Secretary of the CPC Committee and Chairman of China Mobile Communications Corporation ("CMCC"), and Chairman of CMC. Mr. Xi formerly served as Deputy Director General of the Telegraph Bureau, Deputy Director of the Telecommunications Division, Deputy Director General and Director General of the Long-Distance Telecommunications Bureau and Deputy Chief Engineer and Deputy Director General of the Posts and Telecommunications Administration of Shanghai. Mr. Xi also served as Deputy Director General of the Directorate General of Telecommunications of the former Ministry of Posts and Telecommunications, Chairman and Executive Vice President of Shanghai Bell Company Limited, Vice Minister of the Ministry of Information Industry ("MIIT"), President of China Network Communications Group Corporation, Vice Minister of the Ministry of Industry and Information Technology, Vice Chairman of CMCC, CMC and the Company. Mr. Xi has not held any other directorships in any listed public companies in the last three years. Mr. Xi graduated from the Department of Electrical Engineering of Hefei University of Technology in 1977, and received a Master of Management degree in economics and management from Shanghai Jiaotong University and a Doctor of Management degree from the School of Economics and Management of Tongji University. Mr. Xi is a professor-level senior engineer and has extensive experience in telecommunications management, operations and technology.


Mr. LI Yue

Age 54, Executive Director and Chief Executive Officer of the Company, joined the Board of Directors of the Company in March 2003. He is in charge of the operation and management of the Company. He is also the President and Director of CMCC and CMC. Mr. Li started his career in 1976 and previously served as Deputy Director General and Chief Engineer of Tianjin Long-Distance Telecommunications Bureau, Deputy Director General of Tianjin Posts and Telecommunications Administration, President of Tianjin Mobile Communications Company, Deputy Head of the preparatory team and Vice President of CMCC, Chairman of Aspire, non-executive director of Phoenix Satellite Television Holdings Limited and Chairman of Union Mobile Pay Limited. Mr. Li holds a Bachelor's Degree in telephone exchange from the Correspondence College of Beijing University of Posts and Telecommunications, a Master's Degree in business administration from Tianjin University and a doctoral degree in business administration from Hong Kong Polytechnic University. He is a professor-level senior engineer and had won many national, provincial and ministerial level scientific and technological progress awards. Mr. Li has been engaging in telecommunication network operations and maintenance, planning and construction, operational management, development strategies and has many years of experience in the telecommunications industry.

Biographies of Directors and Senior Management

Mr. XUE Taohai

Age 57, Executive Director, Vice President and Chief Financial Officer of the Company, joined the Board of Directors of the Company in July 2002. Mr. Xue is principally in charge of the corporate affairs, finance and internal audit of the Company. He is also a Vice President of CMCC, a director of CMC, and director and Chairman of China Mobile Finance. Mr. Xue previously served as the Deputy Director General of the Finance Department of the former Ministry of Posts and Telecommunications, Deputy Director General of the Department of Financial Adjustment and Clearance of the MII and Deputy Director General of the former Directorate General of Telecommunications. He graduated from Henan University and received an EMBA degree from Peking University. Mr. Xue is a senior accountant with many years of experience in the telecommunications industry and financial management.


Madam HUANG Wenlin

Age 59, Executive Director and Vice President of the Company, joined the Board of Directors of the Company in September 2007. Madam Huang is principally in charge of human resources, training and inspection matters of the Company. She is also a director of CMCC and CMC. Madam Huang previously served as Director of Domestic Communications Division and Director of Communications Organization Division of the Directorate General of Telecommunications of the former Ministry of Posts and Telecommunications, Vice President of China Telecommunications Corporation, Executive Director and Executive Vice President of China Telecom Corporation Limited, director and Vice President of CMCC. Madam Huang graduated in 1984 from Beijing University of Posts and Telecommunications with a major in management engineering and received an EMBA degree from Peking University. Madam Huang is a senior economist with many years of operational and managerial experience in the telecommunications industry.


Biographies of Directors and Senior Management


Mr. SHA Yuejia

Age 55, Executive Director and Vice President of the Company, joined the Board of Directors of the Company in March 2006. Mr. Sha is principally in charge of marketing, data business and corporate customer management of the Company. He is also a Vice President of CMCC, a director of CMC, non-executive director of Phoenix Satellite Television Holdings Limited and Shanghai Pudong Development Bank Co., Ltd.. He previously served as Director of the Engineering Construction Department IV Division of Beijing Telecommunications Administration, President of Beijing Telecommunications Planning Design Institute, Deputy Director General of Beijing Telecommunications Administration, Vice President of Beijing Mobile Communications Company, Director and Vice President, Chairman and President of Beijing Mobile and Chairman of Union Mobile Pay Limited. Mr. Sha graduated from Beijing University of Posts and Telecommunications, and received a Master's Degree from the Academy of Posts and Telecommunications of the Ministry of Posts and Telecommunications and a doctoral degree in business administration from Hong Kong Polytechnic University. He is a professor-level senior engineer with many years of experience in the telecommunications industry.


Mr. LIU Aili

Age 50, Executive Director and Vice President of the Company, joined the Board of Directors of the Company in March 2006. Mr. Liu is principally in charge of planning and construction, network operation, business support, information management of the Company. He is also a Vice President of CMCC and a director of CMC. Since November 2012, He ceased to be a non-executive director of China Communications Services Corporation Limited, a company listed in Hong Kong. He previously served as Deputy Director General of Shandong Mobile Telecommunications Administration, Director General of Shandong Mobile Telecommunications Administration and General Manager of Shandong Mobile Communications Enterprises, Vice President of Shandong Mobile Communications Company, Director-General of Network Department of CMCC, Chairman and President of Shandong Mobile and Zhejiang Mobile, and Chairman of CMPak Limited. Mr. Liu graduated from Heilongjiang Posts and Telecommunications School with an associate degree. Mr. Liu also received a Master of Management degree from Norwegian School of Management BI and a doctoral degree in business administration from Hong Kong Polytechnic University. He is a professor-level senior engineer with many years of experience in the telecommunications industry.

Biographies of Directors and Senior Management

Independent Non-Executive Directors

Dr. LO Ka Shui

Age 67, Independent Non-Executive Director of the Company, joined the Board of Directors of the Company in April 2001. He was appointed as the Chairman of Remuneration Committee and Nomination Committee of the Company. Dr. Lo is the Chairman and managing director of Great Eagle Holdings Limited, the non-executive director and Chairman of Eagle Asset Management (CP) Limited (manager of the publicly listed Champion Real Estate Investment Trust). He is an Independent Non-Executive Director of Shanghai Industrial Holdings Limited, Phoenix Satellite Television Holdings Limited and City e-Solutions Limited. Dr. Lo is a vice president of the Real Estate Developers Association of Hong Kong, a trustee of the Hong Kong Centre for Economic Research, the chairman of The Chamber of Hong Kong Listed Companies and a member of the Exchange Fund Advisory Committee of the Hong Kong Monetary Authority. Dr. Lo previously served as a Non-Executive Director of The Hongkong and Shanghai Banking Corporation Limited and an independent non-executive director of Winsor Properties Holdings Limited. Dr. Lo graduated from McGill University with a Bachelor of Science degree and from Cornell University with a Doctor of Medicine (M.D.) degree. He was certified in internal medicine and cardiology. He has more than 30 years of experience in property and hotel development and investment both in Hong Kong and overseas.


Mr. Frank WONG Kwong Shing

Age 66, Independent Non-Executive Director of the Company, joined the Board of Directors of the Company in August 2002. He was appointed as the Chairman of the Audit Committee of the Company in May 2013. Mr. Wong serves as an independent non-executive director of Industrial and Commercial Bank of China Limited, China, Chairman & director of Mapletree Greater China Commercial Trust Management Ltd., a non-executive director of PSA International Pte Ltd, Singapore and a member of Hong Kong SAR Government's Financial Services Development Council. He previously served as Vice Chairman of DBS Bank, a member of the boards of DBS Bank and DBS Group Holdings, and Chairman of DBS Bank (Hong Kong) and DBS Bank (China). He held a series of progressively senior positions with regional responsibility at Citibank, JP Morgan and NatWest from 1967 to 1999 and served as non-executive director of National Healthcare Group Pte Ltd. Mr. Wong also served in various positions with Hong Kong's government bodies including the Chairman of the Hong Kong Futures Exchange between 1993 and 1998. Mr. Wong has many years of finance and commercial management experience.


Biographies of Directors and Senior Management


Dr. Moses CHENG Mo Chi, GBS, OBE, JP

Age 64, Independent Non-Executive Director of the Company, joined the Board of Directors of the Company in March 2003. Dr. Cheng is a practising solicitor and the senior partner of Messrs. P.C. Woo & Co. Dr. Cheng was a member of the Legislative Council of Hong Kong. He is the founder chairman of the Hong Kong Institute of Directors of which he is now the Honorary President and Chairman Emeritus. Dr. Cheng currently holds directorships in City Telecom (H.K.) Limited, Liu Chong Hing Investment Limited, China Resources Enterprise, Limited, Towngas China Company Limited, Kader Holdings Company Limited, K. Wah International Holdings Limited, Guangdong Investment Limited and Tian An China Investments Company Limited, all of which are public listed companies in Hong Kong. He is also an independent non-executive director of ARA Asset Management Limited, a company whose shares are listed on Singapore Exchange Limited. His other directorships in public listed companies in the last 3 years include China COSCO Holdings Company Limited and Hong Kong Exchanges and Clearing Limited.


Mr. Paul CHOW Man Yiu, GBS, SBS, JP

Age 67, Independent Non-Executive Director of the Company, joined the Board of Directors of the Company in May 2013. He was an executive director and Chief Executive of Hong Kong Exchanges and Clearing Limited from April 2003 to January 2010. Hong Kong Exchanges and Clearing Limited is listed on the Main Board of The Stock Exchange of Hong Kong Limited. Mr. Chow also served as the Chief Executive of the Asia Pacific Region (ex-Japan) of HSBC Asset Management (Hong Kong) Limited from 1997 to 2003. He also served as the member and the Treasurer of the Council and the Court of the University of Hong Kong and the Chairman of a charitable organization "Plan International Hong Kong". Mr. Chow currently serves as the Chairman of Hong Kong Cyberport Management Company Limited, a member of the Steering Committee on Innovation and Technology of the Government of the Hong Kong Special Administrative Region, a member of the Asian Advisory Council of AustralianSuper and an independent non-executive director of Bank of China Limited (a company listed on the Main Board of The Stock Exchange of Hong Kong Limited).

