

DIRECTORS AND PARTIES INVOLVED IN THE GLOBAL OFFERING

The members of our Board are as follows:

<u>Name</u>	<u>Address</u>	<u>Nationality</u>
Executive Directors		
PAN Dong (潘東)	Flat A, 49/F, Tower 8A Bel-Air No. 8 8 Bel-Air Peak Avenue Hong Kong	Canadian / Chinese (Hong Kong)
LUO Qiuping (羅秋平)	Flat A, 49/F, Tower 8A Bel-Air No. 8 8 Bel-Air Peak Avenue Hong Kong	Chinese (Hong Kong)
LUO Dong (羅東)	Room 801, Tower 1, 11 Street Feng Ying Yuan, Phoenix City Xintang, Guangzhou China	Chinese
POON Kwok Leung (潘國樑)	Flat A, 23/F, Block 13 Braemar Hill Mansions 39 Braemar Hill Road Hong Kong	Chinese (Hong Kong)
XIAO Haishan (肖海珊)	Room 604, 20 North Xincheng Street Tianhe, Guangzhou China	Chinese
Non-executive Director		
CAO Wei (曹偉)	No. 1270, District B Youshanmeidi, Wenyu Manor, Houshayu, Shunyi District Beijing, China	Chinese
Independent Non-executive Directors		
Bruno Robert MERCIER	G/F – 2/F No. 30 Tai Au Mun Village Clear Water Bay, Sai Kung Hong Kong	French
NGAN Edith Manling (顏文玲)	Wu Yee Sun College Master's Lodge Chinese University of Hong Kong Shatin, Hong Kong	British
HU Yebi (胡野碧)	Flat B, 12/F Grenville House Magazine Gap Road Hong Kong	Chinese (Hong Kong)

Please refer to the section headed “Directors and Senior Management” for details.

DIRECTORS AND PARTIES INVOLVED IN THE GLOBAL OFFERING

Joint Sponsors, Joint Global

Coordinators and Joint Bookrunners

(in alphabetical order)

China International Capital Corporation Hong Kong Securities Limited

29/F, One International Finance Centre
1 Harbour View Street
Central, Hong Kong

Citigroup Global Markets Asia Limited

(Joint Sponsor, Joint Global Coordinator and Joint Bookrunner in relation to the Hong Kong Public Offering only)

50th Floor, Champion Tower
Three Garden Road
Central
Hong Kong

Citigroup Global Markets Limited

(Joint Bookrunner in relation to the International Offering only)

33 Canada Square
Canary Wharf
London E14 5LB
United Kingdom

Merrill Lynch Far East Limited

(Joint Sponsor)

Level 55, Cheung Kong Center
2 Queen's Road Central
Central
Hong Kong

Merrill Lynch (Asia Pacific) Limited

(Joint Global Coordinator and Joint Bookrunner)

Level 55, Cheung Kong Center
2 Queen's Road Central
Central
Hong Kong

Joint Global Coordinators and Joint Bookrunners

(in alphabetical order)

BNP Paribas Securities (Asia) Limited

59/F, Two International Finance Centre
8 Finance Street
Central, Hong Kong

The Hongkong and Shanghai Banking Corporation Limited

HSBC Main Building
1 Queen's Road Central
Hong Kong

UBS AG Hong Kong Branch

52/F, Two International Finance Centre
8 Finance Street
Central, Hong Kong

DIRECTORS AND PARTIES INVOLVED IN THE GLOBAL OFFERING

Joint Bookrunners

(in alphabetical order)

ABCI Capital Limited

11/F, Agricultural Bank of China Tower
50 Connaught Road Central
Hong Kong

BOCI Asia Limited

26th Floor, Bank of China Tower
1 Garden Road
Central
Hong Kong

CCB International Capital Limited

12/F, CCB Tower
3 Connaught Road Central
Central Hong Kong

CMBC Securities Company Limited

45/F., One Exchange Square
8 Connaught Place
Central, Hong Kong

CMB International Capital Limited

45/F Champion Tower
3 Garden Road
Central, Hong Kong

Futu Securities International (Hong Kong) Limited

Unit C1-C2, 13/F
United Centre
No.95 Queensway, Admiralty
Hong Kong

ICBC International Capital Limited

37/F, ICBC Tower
3 Garden Road, Hong Kong

UOB Kay Hian (Hong Kong) Limited

6/F, Harcourt House
39 Gloucester Road
Hong Kong

Legal Advisers to our Company

As to Hong Kong and U.S. laws:

Linklaters

11/F, Alexandra House
Chater Road
Central
Hong Kong

DIRECTORS AND PARTIES INVOLVED IN THE GLOBAL OFFERING

As to PRC laws:

King & Wood Mallesons

25/F, Guangzhou CTF Finance Centre
No.6 Zhujiang East Road
Zhujiang New Town, Tianhe District
Guangzhou, Guangdong
PRC

As to Cayman Islands laws:

Conyers Dill & Pearman

Cricket Square
Hutchins Drive
PO Box 2681
Grand Cayman KY1-1111
Cayman Islands

**Legal Advisers to the Joint Sponsors
and the Underwriters**

As to Hong Kong and U.S. laws:

Freshfields Bruckhaus Deringer

55/F, One Island East
Taikoo Place
Quarry Bay
Hong Kong

As to PRC laws:

Haiwen & Partners

20/F, Fortune Financial Center
5 Dong San Huan Central Road
Chaoyang District, Beijing
PRC

Auditor and Reporting Accountant

PricewaterhouseCoopers

Certified Public Accountants
Registered Public Interest Entity Auditor
22/F, Prince's Building
Central
Hong Kong

Industry Consultant

Frost & Sullivan (Beijing) Inc., Shanghai Branch Co.

1018, Tower B
500 Yunjin Road
Shanghai
PRC

DIRECTORS AND PARTIES INVOLVED IN THE GLOBAL OFFERING
--

Compliance Adviser

Somerley Capital Limited

20/F China Building
29 Queen's Road Central
Hong Kong

Receiving Banks

China Construction Bank (Asia) Corporation Limited

28/F, CCB Tower
3 Connaught Road Central
Central
Hong Kong

Standard Chartered Bank (Hong Kong) Limited

18/F Standard Chartered Tower
388 Kwun Tong Road
Kwun Tong
Hong Kong