

**Witnesses who appeared before the Committee
(in order of appearance)**

Mrs Pamela TAN KAM Mi-wah, JP	Director of Home Affairs
Mr Isaac CHOW, JP	Deputy Director of Home Affairs (2)
Mr Patrick LI, JP	Assistant Director of Home Affairs (2)
Mr TSE Man-shing	Assistant Director of Home Affairs (Administration)
Mrs Alice LAU MAK Yee-ming, JP	Commissioner of Inland Revenue
Mrs Deborah MA LAU Siu-mi	Chief Assessor, Inland Revenue Department
Hon Michael SUEN Ming-yeung, GBS, JP	Secretary for Housing, Planning and Lands
Miss Diane WONG	Principal Assistant Secretary for Housing, Planning and Lands (Planning and Lands) 1
Mr Patrick LAU Lai-chiu, JP	Director of Lands
Mr Graham Ross	Assistant Director (Hong Kong), Lands Department
Mr LAU Chi-ming	District Lands Officer/Islands, Lands Department
Prof Hon Arthur LI Kwok-cheung, GBS, JP	Secretary for Education and Manpower
Mrs Fanny LAW, GBS, JP	Permanent Secretary for Education and Manpower
Mrs Cherry TSE, JP	Deputy Secretary for Education and Manpower (2)
Prof Felice Lieh MAK, MD, CBE, JP	Chairman, English Schools Foundation

Mr John Bohan	Acting Secretary and Chief Executive, English Schools Foundation
Mrs Gloria NG WONG Yee-man, JP	Parents Representative, English Schools Foundation
Mr AU YEUNG Ping-kwong, JP	Deputy Director of Lands/Survey and Mapping, Lands Department
Dr Sarah Rigby	Chairwoman of Joint Council of Parent Teacher Associations, English Schools Foundation
Mr Alex CHIU	Parents Representative, English Schools Foundation
Hon Frederick MA Si-hang, JP	Secretary for Financial Services and the Treasury
Ms Bernadette LINN	Principal Assistant Secretary for Financial Services and the Treasury (Treasury)
Hon Sir David Akers-Jones, GBM, JP	Former Chief Secretary