

Ms. Janet Ching Man Fung, 42, Group Director — Operations, overseeing Sales, Marketing & Communications, and Customer Care departments of the Group. Janet joined the Group in 1997 as Group Director — Finance and Company Secretary. She has extensive experience in public accounting, financial consultancy and management in Hong Kong and the PRC. Prior to joining the Group, she was the finance director of the Far East operations of Liz Claiborne Group. She holds a first class honours degree in management studies from the University of Hong Kong and is a fellow member of the Association of Chartered Certified Accountants (UK), the Hong Kong Institute of Certified Public Accountants, and a member of CPA Australia.

Mrs. Agnes Pik Yee Tang Mak, JP, 49, Group Director — Information Technology, joined the Group in February 2003. Agnes has over 20 solid years of experience in information technology, with a proven track record of using IT as a tool for business growth and performance improvement, operations, and cost control in alignment with business objectives, policies and priorities. Prior to joining the Group, Agnes was Head of IT of Mandatory Provident Fund Schemes Authority, Head IT — Asia Pacific North of British American Tobacco China and the director of MIS of The Gap (Far East) Ltd. Agnes is a distinguished fellow and past president of Hong Kong Computer Society. She is also a council member of Hong Kong Productivity Council, member of the Finance Committee of Hong Kong Housing Authority, and the IT Projects Vetting Committee and General Support Program Vetting Committee of the Innovation and Technology Fund.

Mr. Frankie Chun Keung Wong, 40, Group Director — Network Operations, joined the Group in 1996. He has over 16 years experience in planning, development, engineering and operation in mobile and fixed networks. Prior to joining the Group, Mr. Wong worked for Hutchison Telecom (Hong Kong) and was responsible for building the GSM and CDMA networks. Earlier, he was involved in a number of projects with Cable & Wireless HKT in switching, Intelligent Network, transmission and network management areas. He holds a first class honours degree in electrical & electronic engineering from the City University (London), and he is a chartered engineer, member of Institute of Electrical Engineers (UK) and The Hong Kong Institution of Engineers.

Dr. Henry Kam Heng Wong, 43, Group Director — New Technologies, joined the Group in 1996 following seven years at Hutchison Telecom (Hong Kong) Ltd, where he was senior manager in the Radio Systems Engineering Department of Hutchison Telephone Company Ltd. He was involved in the building of network, the first CDMA commercial system in the world. His academic qualifications include a BSc (Hons) in computer engineering from University of Manchester, a PhD in mobile radio telecommunications from University of Southampton and an MBA from the University of Hull.

Mr. Wai Lok Cheung, 38, Director — Legal & Regulatory, joined the Group in 2000. Mr. Cheung brings with him a wealth of experience in the legal and regulatory side of the telecommunications industry. Prior to joining SUNDAY, he was the general manager, legal, administration and procurement at Peoples Telephone Company. His academic qualifications include an LLB and LLM from the University of Wolverhampton, an MBA from Leicester University and Honours Diploma in Company Secretaryship and Administration from the Lingnan University. Mr. Cheung is an associate of The Institute of Chartered Secretaries and Administrators UK and the Hong Kong Institute of Company Secretaries.

Ms. Irene Kar Ling Ho, 37, Director — Marketing and Communications, joined the group in 2003, and brought with her over 14 years' experience in areas of public relations and marketing programme design. Prior to joining the Group, Irene worked for PCCW Ltd. as assistant vice president, corporate communications, where she took the role of identifying promotional opportunities for the PCCW group and overseeing the implementation of public relations programs for a wide spectrum of telecom products. She is also experienced in event marketing both in the telecom and the quasi-government sector including Hong Kong Trade Development Council and Hong Kong Tourist Association (now renamed the Hong Kong Tourism Board), where she managed a range of large-scale promotional events and trade fairs, both in Hong Kong and overseas.

Mr. Alex Kei Tung Kun, 33, Director — New Technologies, joined the Group in 1999. Alex is responsible for data products and services development and implementation, including content aggregation, strategic product and service planning, as well as project management and deployment. Prior to joining SUNDAY, Alex was the business development director of Next Media Interactive, Next Media Group. He holds a BSc in Computer Information Systems from Eastern Washington University and is a council member of the Hong Kong Wireless Technology Industry Association Limited.

Ms. Jady Yuk Ming Leung, 44, Director — Sales, joined the Group in 2004. She has over 20 years of working experience in marketing, sales, customer services and business management profession with over 12 years specifically in the telecommunications industry. Before joining the Group, Ms. Leung was the chief operating officer of Star Telecom Limited, and has extensive experience gained from various network operators such as Peoples and New World. Her wide range of experience includes the launching and operations of various telecommunications services ranging from paging, fixed network, cable TV and mobility services to the wholesaling and distribution of telecom products. She holds a Bachelor degree of Business Administration from the Chinese University of Hong Kong.

Mr. Raymond Wai Man Mak, 41, Director — Finance and Company Secretary, joined the Group in 1999. Raymond has extensive financial management, auditing and business consulting experience in Hong Kong and China. Prior to joining the Group, he was an audit manager at the Hong Kong Jockey Club and an experienced manager at an international audit firm. He holds an MBA from the University of Warwick, and is an associate member of the Hong Kong Institute of Certified Public Accountants and a fellow member of the Association of Chartered Certified Accountants (UK).

Ms. Pauline Poh Gaik Ooi, 40, Director — Internal Audit, joined the Group in 2001. She has over 15 years of experience in audit and business development in the Asia-Pacific region. Prior to joining SUNDAY, Pauline was a manager of the internal audit team at PCCW responsible for a wide variety of audit related assignments, fraud and ad hoc investigations and special review projects. Pauline started her early career in the accounting firms in Deloitte Touche Tohmatsu and PricewaterhouseCoopers. She holds a Bachelor degree, majoring in Accounting & Information Systems, from the University of New South Wales in Australia and is a member of CPA Australia and the Hong Kong Institute of Certified Public Accountants.

PASSPORT
TO 3G

