

Grand Bauhinia Medal (GBM)

The Honourable TSANG Yok-sing, Jasper, GBS, JP

Mr TSANG is awarded the GBM in recognition of his long and distinguished public service, particularly his exemplary efforts in leading the Legislative Council, ensuring that its roles and responsibilities are fulfilled in accordance with the Basic Law. Mr TSANG made significant contributions to public affairs during his tenure as an Executive Council Member from 2002 to 2008. Being the President of the Legislative Council since 2008, he has been playing a pivotal role in exercising his constitutional power to preside over meetings in an orderly, efficient and fair manner. He has gained the respect of political parties of all shades and the public at large as a well-balanced political figure.

The Honourable CHENG Yiu-tong, GBS, JP

Mr CHENG is awarded the GBM in recognition of his long and distinguished public and community service, particularly his notable contributions to the formulation of labour policies and promotion of harmonious labour relations in Hong Kong. As a well-respected leader of the largest trade union group, Mr CHENG adopted a pragmatic and reasonable approach to major labour issues, which helped improve employees' rights while maintaining the business-friendly environment. Mr CHENG has also contributed significantly to promoting charity and social services to the disadvantaged group, enhancing cooperation with the Mainland, and ensuring the continued development and prosperity of Hong Kong under the principle of "one country, two systems".

Mr HO Sai-chu, GBS, JP

Mr HO is awarded the GBM in recognition of his long and distinguished public and community service, particularly his dedicated and sterling contributions to the formulation of labour policies and promotion of harmonious employer-employee relations in the past decades. As a highly respected community leader who always takes a broad, rational and balanced view on labour issues, Mr HO has made exemplary efforts in serving on the Labour Advisory Board. He has played a pivotal role in bridging the gap between employers and employees and helped resolve contentious labour issues.

Dr LI Dak-sum, JP

Dr LI is awarded the GBM in recognition of his long and distinguished community and charity service, particularly his remarkable contributions to higher education and nurturing of talents. Dr LI is a successful entrepreneur and a highly respected philanthropist. He is renowned for his outstanding achievement in the commercial sector with diversified business development. He has also made significant donations to universities and other institutes for the pursuit of academic excellence. For many decades, he has dedicated himself tirelessly and given generous support to the education field.

Gold Bauhinia Star (GBS)

The Honourable CHOW Chung-kong, JP

Mr CHOW is awarded the GBS for his long and dedicated public and community service, particularly his outstanding contributions to the business development of Hong Kong. As an eminent business leader in the local and international arenas with excellent leadership and competence, Mr CHOW has made notable achievements in the financial and commercial fields. Over the years, Mr CHOW has also participated actively in various important boards and committees and offered valuable advice to the Government on different issues.

The Right Honourable the Lord MILLETT

Lord MILLETT is awarded the GBS in recognition of his dedicated and distinguished service in the Judiciary. Lord MILLETT has been appointed as a Non-Permanent Judge since 2000 and has sat in the most difficult cases the Court of Final Appeal has had to deal with. He had also written leading judgments for the Court of Final Appeal on areas such as company law, land resumption, stamp duty, rating, etc. Lord MILLETT is currently a Non-Permanent Judge from Another Common Law Jurisdiction of the Hong Kong Court of Final Appeal and has served in the Judiciary for 14 years.

The Honourable CHEUNG Yu-yan, SBS, JP

Mr CHEUNG is awarded the GBS for his many years of distinguished and meritorious public and community service, particularly his commitment to enhancing food safety in Hong Kong, betterment of service standards and self-regulation in the local catering industry, and promotion of food waste recycling. Mr CHEUNG has made significant contributions to the work of various government's advisory and statutory boards, and his work in the Legislative Council, in particular his leadership over the Finance Committee, was exemplary. He has also served as an effective intermediary between the Government and the catering sector in Hong Kong.

Mr WONG Hung-chiu, Raymond, JP

Mr WONG is awarded the GBS in recognition of his loyal and distinguished service to the Government and the Hong Kong community. In particular, he has made exemplary contributions in the areas of customs and excise, anti-corruption, education and civil service management. Mr WONG is currently the Permanent Secretary for the Civil Service and has served in the Government for over 34 years.

Dr WONG Ying-wai, Wilfred, SBS, JP

Dr WONG is awarded the GBS for his long and distinguished public and community service, particularly his significant contributions to promoting the development of the local film industry. During his tenure as member and Vice-Chairman of the Film Development Council since 2007 and 2013 respectively, Dr WONG has participated actively and tendered valuable advice on various aspects to the Council. Dr WONG has also devoted much effort to the development of arts and culture, and the management of civil service matters in Hong Kong.

Dr LEE Ka-kit, Peter, JP

Dr LEE is awarded the GBS for his distinguished community and charity service, particularly his significant and generous assistance to various organisations and his dedication in helping the underprivileged and the needy, as well as promoting youth service and development. He has spared no effort in supporting the government's poverty alleviation policies and has made valuable contributions in fostering social harmony in the community.

Mr WAI Chi-sing, JP

Mr WAI is awarded the GBS in recognition of his loyal and distinguished service to the Government and the Hong Kong community. In particular, he has made exemplary contributions to infrastructure development, increasing land supply initiatives, promotion of quality improvements in the construction industry and development of heritage conservation and greening policies. Mr WAI retired as the Permanent Secretary for Development (Works) after serving 35 years with the Government.

Mr LAM Shu-chit, SBS

Mr LAM is awarded the GBS for his long and distinguished community and charitable service, particularly his dedication and significant contributions in leading various local associations and chambers of commerce to promoting the well-being and support service for the less privileged, helping the new arrivals and fostering social harmony. He has also tendered exemplary efforts in promoting exchanges in the political, economic and cultural aspects between Hong Kong and the Mainland.

Mr KAN Fook-yee, SBS

Mr KAN is awarded the GBS for his long and distinguished public and community service, in particular his outstanding contributions in the establishment of the local surveying profession. Mr KAN has participated in a wide spectrum of community activities, and dedicated himself to striving for the prosperity, stability and social harmony of Hong Kong. He has also made significant contributions and tendered valuable advice to Heung Yee Kuk on rural issues and district administration.

Mr TSANG Wai-hung, PDSM

Mr TSANG is awarded the GBS in recognition of his loyal and distinguished service to the Government and the Hong Kong community. In particular, in his capacity as the Commissioner of Police, he has made exemplary contributions to developing strategic partnerships and signing of multiple agreements on enforcement co-operation and intelligence exchange with overseas law enforcement agencies. Mr TSANG retired as the Commissioner of Police after serving 37 years with the Government.

Mr KOO Joseph, BBS

Mr KOO is awarded the GBS for his life-long and distinguished achievements in the popular music industry in Hong Kong. With his talent and enthusiasm in music, Mr KOO has composed numerous popular and important Cantonese pop songs since the 1970s. As a highly respected composer, musical director and conductor, and the most influential personality of popular music scene in Hong Kong, Mr KOO is renowned as the “music godfather” who has won numerous musical awards locally and internationally. He has made tremendous contributions to the history of the development of Cantonese pop music through his many memorable music works.

The Right Honourable the Lord WOOLF of Barnes

Lord WOOLF is awarded the GBS in recognition of his dedicated and distinguished service in the Judiciary. During his tenure as a Non-Permanent Judge of the Court of Final Appeal, apart from sitting in numerous important appeals dealt with by the Court of Final Appeal, Lord WOOLF has also provided invaluable assistance and input in relation to the Civil Justice Reform in Hong Kong. Lord WOOLF served as a Non-Permanent Judge from Another Common Law Jurisdiction of the Hong Kong Court of Final Appeal for nine years before leaving the Judiciary in 2012.

Dr LAM Kin-ngok, Peter

Dr LAM is awarded the GBS for his long and distinguished public service, particularly his significant contributions to Hong Kong’s tourism development in his capacity as Chairman of Hong Kong Tourism Board. He has made exemplary efforts in promoting Hong Kong in source markets, broadening the base of tourist arrivals, as well as staging of mega events to attract visitors to Hong Kong. He has also played an important role in the entertainment industry in Hong Kong, especially the development of film and music sectors.

Mr CHOI Park-lai

Mr CHOI is awarded the GBS for his significant contributions to the preservation and transmission of traditional Chinese Almanac, which has been included as an item in the first intangible cultural heritage inventory of Hong Kong. The Chinese Almanac serves as a reference for fixing the dates for traditional festivals and the rituals in one's life, which has been central to the life of Chinese people for thousands of years and is still used by many today. Mr CHOI is a leading traditional Chinese Almanac expert. His knowledge and authority on editing and compiling the Chinese Almanac has played a pivotal role in this cultural heritage.

Medal for Bravery (Gold) (MBG) (Posthumous)

Mr LEUNG Kwok-kei (deceased)

The late Mr LEUNG, a Principal Fireman, is posthumously awarded the MBG in recognition of the utmost bravery act he displayed during a gas leakage and explosion incident in Shek Kip Mei Estate on 22 November 2014. During the operation, Mr LEUNG amply displayed his exemplary bravery and leadership by placing himself at one of the foremost position to lead his crew members to effect forcible entry to the affected gas-filled unit to seal the leak and search for possible casualty with life at risk. A violent explosion then occurred and Mr LEUNG and eight other crew members were injured. Mr LEUNG sustained serious injury to his face and head and was found lying outside the affected unit unconsciously after the explosion. He was rescued and immediately conveyed to hospital. Unfortunately, he was certified dead on 4 December 2014 after a series of medical treatments. Mr LEUNG has shown exceptional courage and gallantry of the highest order, and has demonstrated the noblest qualities of a public servant.

Silver Bauhinia Star (SBS)

Ir Dr the Honourable LO Wai-kwok, BBS, MH, JP

Ir Dr LO is awarded the SBS for his distinguished public and community service, particularly his dedication and significant contributions to the development of the construction industry, engineering, innovation and accreditation sectors, as well as his strong leadership role in promoting environmental matters.

The Venerable CHI Wai, BBS

The Venerable CHI Wai is awarded the SBS for his distinguished community service, particularly in his capacity as the respected leader of the Hong Kong Buddhist Association. He has made significant contributions to the promotion of Buddhism, charitable activities and social services.

Mr WONG Chi-kong, Alan, JP

Mr WONG is awarded the SBS for his distinguished and dedicated service to the Government and the Hong Kong community, particularly his exemplary contributions in the areas of information technology, transport, as well as agriculture, fisheries and conservation. Mr WONG is currently the Director of Agriculture, Fisheries and Conservation and has served in the Government for over 35 years.

Mr POON Ying-kwong, Frank, JP

Mr POON is awarded the SBS for his distinguished and dedicated service to the Government and the Hong Kong community. In particular, he has made significant contributions to the upholding of the rule of law in Hong Kong and the development of Hong Kong as a legal services hub. Mr POON is currently the Solicitor General of the Department of Justice and has served in the Government for over 36 years.

Miss WONG Wing-chen, Janet, JP

Miss WONG is awarded the SBS for her distinguished and dedicated service to the Government and the Hong Kong community, particularly her exemplary contributions in the areas of trade, works and innovation and technology. Miss WONG is currently the Commissioner for Innovation and Technology and has served in the Government for over 34 years.

Mr PANG Cheung-wai, Thomas, BBS, JP

Mr PANG is awarded the SBS for his long and distinguished public and community service over the past two decades, particularly his dedication to the Sha Tin community and his excellent leadership in maintaining suitable balance between public interest and local concerns on some key policies and infrastructure projects.

Mr KWOK Hing-wai, Kenneth, BBS, JP

Mr KWOK is awarded the SBS for his long and distinguished public and community service, particularly in his capacity as Chairman of the Board of Review (Inland Revenue Ordinance). He has demonstrated excellent leadership and made significant contributions to enhancing the efficiency and professionalism of the Board.

Dr CHAN Ching-har, Eliza, BBS, JP

Dr CHAN is awarded the SBS for her long and dedicated public and community service, particularly her remarkable contributions to the work of the Hospital Authority and the effective governance of Kowloon Hospital, Hong Kong Eye Hospital and Queen Elizabeth Hospital.

Professor CHAN Cheung-ming, Alfred, BBS, JP

Professor CHAN is awarded the SBS in recognition of his long and distinguished public and community service, particularly in his capacity as Chairman of the Elderly Commission. He has made significant contributions to promoting active ageing as well as developing strategic directions and service mode of elderly care.

Mr MA Yiu-tim, JP

Mr MA is awarded the SBS for his dedicated and distinguished service to the Legislative Council Secretariat in the past 23 years, particularly his significant contributions and excellent leadership in ensuring the high standard of work and professionalism of lawyers of the Legal Service Division, in order to provide meritorious service and valuable advice to the Council and its committees.

Professor LIANG Hin-suen, Raymond, JP

Professor LIANG is awarded the SBS for his outstanding achievement in the medical and health sector, his significant contributions to medical education and the establishment of the all-Chinese unrelated marrow donor registry, as well as his commitment in serving the Hong Kong community in the past decades.

Mr MA Wai-luk, PDSM

Mr MA is awarded the SBS in recognition of his loyal and exemplary service to the Government and the Hong Kong community, particularly his valuable contributions to the Hong Kong Police Force. Mr MA retired as the Deputy Commissioner of Police after serving 37 years with the Government.

The Honourable Mrs Justice Verina Saeeda BOKHARY

Mrs Justice BOKHARY is awarded the SBS for her meritorious and dedicated service in the Judiciary, particularly her effectiveness and being fair and balanced in presiding over many of the most serious and high profile criminal cases. Mrs Justice BOKHARY retired as Judge of the Court of First Instance of the High Court after serving 31 years with the Judiciary.

Distinguished Service Medal for the Disciplined Services and the ICAC

Mrs NG TSUI Fung-ying, Pauline, PMSM

Mrs NG is awarded the Hong Kong Police Medal for Distinguished Service in recognition of her outstanding performance and dedicated service in the Hong Kong Police Force. She retired as an Assistant Commissioner of Police after serving in the Force for over 35 years.

Mr John Paul RIBEIRO, PMSM

Mr RIBEIRO is awarded the Hong Kong Police Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Hong Kong Police Force. He is now an Assistant Commissioner of Police and has served in the Force for over 34 years.

Mr Peter Roderick MORGAN, PMSM

Mr MORGAN is awarded the Hong Kong Police Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Hong Kong Police Force. He retired as an Assistant Commissioner of Police after serving in the Force for over 33 years.

Mr LO Mung-hung, PMSM

Mr LO is awarded the Hong Kong Police Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Hong Kong Police Force. He is now a Senior Assistant Commissioner of Police and has served in the Force for over 35 years.

Mr LI Kin-yat, FSMSM

Mr LI is awarded the Hong Kong Fire Services Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Fire Services Department. He is now the Deputy Director of Fire Services and has served in the Department for over 31 years.

Mr YEUNG Sai-him, John, FSMSM

Mr YEUNG is awarded the Hong Kong Fire Services Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Fire Services Department. He retired as a Chief Ambulance Officer after serving in the Department for over 29 years.

Mr YEUNG Chung-hau, FSMSM

Mr YEUNG is awarded the Hong Kong Fire Services Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Fire Services Department. He is now a Chief Fire Officer and has served in the Department for over 32 years.

Mr TSANG Kwok-wai, Erick

Mr TSANG is awarded the Hong Kong Immigration Service Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Immigration Department. He is now the Deputy Director of Immigration and has served in the Department for over 28 years.

Mr FONG Tai-wai, David, CMSM

Mr FONG is awarded the Hong Kong Customs and Excise Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Customs and Excise Department. He is now an Assistant Commissioner of Customs and Excise and has served in the Department for over 32 years.

Mr TANG Ping-ming

Mr TANG is awarded the Hong Kong Correctional Services Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Correctional Services Department. He is now an Assistant Commissioner of Correctional Services and has served in the Department for over 27 years.

Captain WU Wai-hung, MBS

Captain WU is awarded the Government Flying Service Medal for Distinguished Service in recognition of his outstanding performance and dedicated service in the Government Flying Service. He is now a Chief Pilot and has served in the Department for over 27 years.

Bronze Bauhinia Star (BBS)

The Honourable HO Chun-yin, Steven

Mr HO is awarded the BBS for his meritorious public and community service, particularly his contributions to promoting the well-being and sustainable development of the agriculture and fisheries sectors.

The Honourable YIU Si-wing

Mr YIU is awarded the BBS for his meritorious public and community service, particularly his contributions to the tourism sector.

The Honourable MAK Mei-kuen, Alice, JP

Ms MAK is awarded the BBS for her long and meritorious public and community service, particularly her commitment and contributions to advancing the welfare of the underprivileged and promoting social harmony.

Mr LI Tak-hong, MH, JP

Mr LI is awarded the BBS for his dedicated and meritorious community service in the past two decades, particularly in his capacity as Chairman of Wong Tai Sin District Council.

Mr NG Kam-chun, Stephen, MH, JP

Mr NG is awarded the BBS for his meritorious public and community service, particularly in Wan Chai District.

Mr CHAN Wan-sang, MH, JP

Mr CHAN is awarded the BBS for his meritorious public and community service, particularly in Tuen Mun District.

Mr WAN Yuet-cheung, MH, JP

Mr WAN is awarded the BBS for his long and meritorious public and community service, particularly in Sai Kung District.

Mr NG Chi-wing, Stephen, MH, JP

Mr NG is awarded the BBS for his meritorious community service, particularly his life-long devotion and contributions to the long-term development of social welfare in Hong Kong, and the launching of new initiatives to promote the welfare of vulnerable individuals.

Dr LEE Ka-yan, David, MH, JP

Dr LEE is awarded the BBS for his meritorious public and community service, particularly his contributions to the medical and health service, as well as emergency care.

Mr SUEN Kwok-lam, MH, JP

Mr SUEN is awarded the BBS for his valuable contributions to the promotion of social and racial harmony, as well as the development of professional building management services in Hong Kong.

Dr CHAN WONG Lai-kuen, Anissa, MH, JP

Dr CHAN is awarded the BBS for her meritorious public and community service, particularly her commitment to the education sector and significant contributions to the promotion of quality education and equal learning opportunities.

Ms CHAN Ka-mun, Carmen, JP

Ms CHAN is awarded the BBS for her meritorious public and community service, particularly her contributions to Kwai Tsing District and the rural community.

Ms CHU Lan-ying, Annie, JP

Ms CHU is awarded the BBS for her dedicated and meritorious service to the Government for over 40 years. She retired as an Assistant Director of Municipal Services of the Food and Environmental Hygiene Department.

Mr SZE Irons, JP

Mr SZE is awarded the BBS for his dedicated and meritorious public service, as well as his significant contributions to the development of the business sector in Hong Kong.

Dr YUK Tak-fun, Alice, JP

Dr YUK is awarded the BBS for her long and meritorious public and community service, particularly her remarkable contributions to social welfare service, and the development of social innovation and social enterprise.

Mrs LEUNG SO Suk-ching, JP

Mrs LEUNG is awarded the BBS for her dedicated and meritorious service to the Government for over 34 years. She retired as an Assistant Commissioner for Labour.

Dr CHAN Ying-lung, Ellen, JP

Dr CHAN is awarded the BBS for her dedicated and meritorious service to the Government for 32 years. She retired as an Assistant Director of Environmental Protection.

Mr MAK Yip-shing, Andrew, JP

Mr MAK is awarded the BBS for his long and meritorious public service and significant contributions to various appeal boards, particularly the Licensing Appeals Board and Fishermen Claims Appeal Boards.

Professor WONG Sze-chun, JP

Professor WONG is awarded the BBS for his meritorious public and community service, particularly his dedication and significant contributions to the work of the Town Planning Board.

Mr WONG Ming-to, JP

Mr WONG is awarded the BBS for his dedicated and meritorious service to the Government for over 31 years. He retired as a Principal Government Engineer of the Civil Engineering and Development Department.

Ms LIU Chiu-fun, Cynthia, JP

Ms LIU is awarded the BBS for her dedicated and meritorious service to the Government for over 36 years. She retired as a Senior Assistant Director of Municipal Services of the Leisure and Cultural Services Department.

Dr POON Cho-ming, John, JP

Dr POON is awarded the BBS for his meritorious public and community service, particularly his contributions to the Financial Reporting Council, and the development and continuous improvement of the Mandatory Provident Fund System.

Mr CHOI Ngai-min, JP

Mr CHOI is awarded the BBS for his dedicated public and community service, particularly his valuable contributions to the work of the Hong Kong Housing Authority.

Mr TANG Yau-choi, JP

Mr TANG is awarded the BBS for his long and meritorious community service, particularly his contributions to fostering social harmony in the Kowloon West Region.

Mr CHENG Yan-kee, JP

Mr CHENG is awarded the BBS for his distinguished public and community service, particularly his dedicated and remarkable contributions to the Hospital Authority.

Mr LOK Ying-kam, Lawrence, JP

Mr LOK is awarded the BBS for his long and significant contributions to the Electoral Affairs Commission in carrying out its statutory function of supervising and conducting elections.

Mr NG Kwai-hung, MH

Mr NG is awarded the BBS for his long and meritorious public and community service, particularly in Sham Shui Po District.

Mr CHOW Kam-cheung, MH

Mr CHOW is awarded the BBS for his meritorious public and community service, particularly in Tuen Mun District.

Mr LEE Yau-chuen, Jacko

Mr LEE is awarded the BBS for his meritorious public and community service, particularly in Sha Tin District.

Mr TANG Hing-ip

Mr TANG is awarded the BBS for his meritorious public and community service, particularly in Yuen Long District.

Mr NG Chak-lin, MH

Mr NG is awarded the BBS for his long and dedicated community service, particularly his significant contributions to the promotion of sport for people with disabilities.

Mr LEE Yin-ye, MH

Mr LEE is awarded the BBS for his meritorious community service, particularly his dedication and contributions to promoting the welfare of the Fukienese community.

Mr YAU Kam-ping, MH

Mr YAU is awarded the BBS for his dedicated and meritorious community service, particularly his devotion and outstanding contributions to the rural affairs in Tsuen Wan District.

Mr CHUNG Man-chai, MH

Mr CHUNG is awarded the BBS for his long and meritorious community service, particularly in Central and Western District.

Ms WONG Siu-wah

Ms WONG is awarded the BBS for her dedicated and meritorious community service, particularly her contributions to women, children and youth services.

Professor YAM Wing-wah, Vivian

Professor YAM is awarded the BBS for her distinguished achievement and significant contributions to scientific research, particularly in the field of chemistry.

Mr NG Shung-ching, Colman

Mr NG is awarded the BBS for his dedicated and meritorious service in the Government for 40 years. He retired as the Deputy Director-General of Civil Aviation.

Mr SZE Wing-hang

Mr SZE is awarded the BBS for his valuable contributions to charity and community service, particularly his work as Chairman of the Tung Wah Group of Hospitals.

Professor YUNG Kai-leung

Professor YUNG is awarded the BBS for his distinguished achievement and significant contributions to scientific research, particularly in machine design and automatic control system, as well as space technology.

Mr YUEN Kam-wah

Mr YUEN is awarded the BBS for his dedicated and meritorious service to the Government for over 41 years. He retired as a Senior Principal Executive Officer of the Executive Officer Grade.

Dr MA Ching-hing, Stanley

Dr MA is awarded the BBS for his dedicated community service, particularly his significant and valuable contributions to youth development and the Hong Kong St. John Ambulance Brigade.

Mr CHEUNG Tai-chiu

Mr CHEUNG is awarded the BBS for his meritorious community and charitable service, particularly his dedication and contributions to promoting social harmony and economic development between Hong Kong and the Mainland.

Ms LEONG On-kei, Angela

Ms LEONG is awarded the BBS for her valuable contributions to charity and community service, particularly her work as Chairman of Po Leung Kuk.

Mr HUI Kee-fung

Mr HUI is awarded the BBS for his meritorious public and community service, particularly his devotion and contributions to promoting social and welfare service for the underprivileged and fostering social harmony.

Mrs KWOK TAM Yuk-ying

Mrs KWOK is awarded the BBS for her dedicated and meritorious service in the Government for over 33 years. She retired as the Deputy Director of Highways.

Mr CHAN Man-chau

Mr CHAN is awarded the BBS for his dedication and contributions to charitable and community service, as well as in fostering economic and cultural development between Hong Kong and the Mainland.

Mr FUNG Ka-pun

Mr FUNG is awarded the BBS for his meritorious community and charitable service, as well as his contributions to the promotion of social harmony.

Mr WONG Leung-pak, Matthew

Mr WONG is awarded the BBS for his meritorious public and community service, particularly his contributions to the development of non-franchised bus service and franchised bus service in Lantau.

Dr WONG Man-li

Dr WONG is awarded the BBS for his meritorious community and charitable service, as well as his contributions to the local industrial sector.

Ms CHENG Bo-ling, Justina

Ms CHENG is awarded the BBS for her dedicated and meritorious service to the Legislative Council Secretariat in the past 20 years, particularly her contributions to the work of the Council Business Division.

Mrs SO CHAN Wai-hang

Mrs SO is awarded the BBS for her distinguished public and community service, particularly her dedication and significant contributions to the work of the Hospital Authority and Yan Chai Hospital.

Medal for Bravery (Bronze) (MBB)

Mr LUI Pang-hung

Mr LUI, a Police Sergeant, is awarded the MBB in recognition of his act of gallantry displayed in the police operation against a murder suspect in Kai Ching Estate on 1 June 2014. Though knowing that the suspect was in possession of at least one high-power pistol and had just shot a victim to death in close range, he volunteered to take up the foremost strategic cordon point covering the doorway of the suspect's flat subject to the most direct and deadly threats. He was put under life-and-death threats during the subsequent multiple confrontations and fire exchanges with the suspect. He covered his teammates until the very last second to ensure a safe and seamless handover of the incident location to the Special Duties Unit, contributing to the successful containment of the suspect. He displayed courage, professionalism and determination of the highest order.

Mr TSANG Chi-ho

Mr TSANG, an Air Crewman Officer III, is awarded the MBB in recognition of his act of gallantry displayed in an off-shore search and rescue operation to save the crew of a disabled and sinking cargo vessel "Hao Jun" during Typhoon Kalmaegi on 16 September 2014. Being the winchman of the rescue helicopter, he was lowered to the violently pitching and rolling stern under severe weather conditions without hesitation. He exposed himself to extreme physical danger in a very hostile environment, overcoming many obstacles on scene and successfully saved 14 seamen. He displayed bravery, selflessness and professionalism of the highest order during the very difficult and risky operation.

Meritorious Service Medal for the Disciplined Services and the ICAC

Mr WONG Sai-shun

Mr WONG is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now a Chief Inspector of Police and has served in the Force for over 34 years.

Mr CHAN Kin-hung, Albert

Mr CHAN is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now a Chief Superintendent of Police and has served in the Force for over 30 years.

Mr Iain Fraser McNICOL

Mr McNICOL is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now a Chief Superintendent of Police and has served in the Force for 30 years.

Mr NG Chun-fai

Mr NG is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He retired as a Police Station Sergeant after serving in the Force for over 35 years.

Mr CHU Hon-keung

Mr CHU is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now a Senior Superintendent of Police and has served in the Force for over 36 years.

Mr LUI Kai-man

Mr LUI is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He retired as a Police Station Sergeant after serving in the Force for over 35 years.

Mr LI Hong-man

Mr LI is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He retired as a Superintendent of Police after serving in the Force for over 36 years.

Mr LAM Chi-tong

Mr LAM is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He retired as a Police Station Sergeant after serving in the Force for over 36 years.

Ms LAM Man-sai, Evelyn

Ms LAM is awarded the Hong Kong Police Medal for Meritorious Service for her exemplary and devoted service in the Hong Kong Police Force. She is now a Chief Superintendent of Police and has served in the Force for over 30 years.

Mr MA Shun-kwong

Mr MA is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now a Superintendent of Police and has served in the Force for 36 years.

Mr CHEUNG Siu-lun

Mr CHEUNG is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He retired as a Chief Inspector of Police after serving in the Force for 32 years.

Mr CHEUNG Kwai-kee

Mr CHEUNG is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He retired as an Assistant Commissioner of Police after serving in the Force for 29 years.

Mr CHEUNG Tak-keung

Mr CHEUNG is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now an Assistant Commissioner of Police and has served in the Force for over 31 years.

Mr HUI Kwai-sang, Albert

Mr HUI is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He retired as a Superintendent of Police after serving in the Force for over 32 years.

Mr CHAN Cho-kwong

Mr CHAN is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now a Police Station Sergeant and has served in the Force for over 33 years.

Mr CHAN Wai-man

Mr CHAN is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He retired as a Police Station Sergeant after serving in the Force for over 35 years.

Mr TSANG Chung-kei, Ben

Mr TSANG is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now a Superintendent of Police and has served in the Force for over 34 years.

Ms FUNG Lok-chi, Millie

Ms FUNG is awarded the Hong Kong Police Medal for Meritorious Service for her exemplary and devoted service in the Hong Kong Police Force. She is now a Senior Superintendent of Police and has served in the Force for over 31 years.

Miss LAU Chi-wai, Edwina

Miss LAU is awarded the Hong Kong Police Medal for Meritorious Service for her exemplary and devoted service in the Hong Kong Police Force. She is now an Assistant Commissioner of Police and has served in the Force for over 30 years.

Mr AU YEUNG Chiu-kong

Mr AU YEUNG is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now a Chief Superintendent of Police and has served in the Force for over 34 years.

Mr CHENG Fuk-chuen, Paul

Mr CHENG is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He is now a Superintendent of Police and has served in the Force for over 36 years.

Mr CHUNG Yat-cheung

Mr CHUNG is awarded the Hong Kong Police Medal for Meritorious Service for his exemplary and devoted service in the Hong Kong Police Force. He retired as a Chief Inspector of Police after serving in the Force for over 25 years.

Mr NG Mau-fat

Mr NG is awarded the Hong Kong Fire Services Medal for Meritorious Service for his exemplary and devoted service in the Fire Services Department. He retired as a Senior Divisional Officer after serving in the Department for over 32 years.

Mr TO Yun-ming, Peter

Mr TO is awarded the Hong Kong Fire Services Medal for Meritorious Service for his exemplary and devoted service in the Fire Services Department. He is now a Principal Fireman and has served in the Department for over 34 years.

Mr CHAU Chun-hin, Sam

Mr CHAU is awarded the Hong Kong Fire Services Medal for Meritorious Service for his exemplary and devoted service in the Fire Services Department. He is now a Principal Ambulanceman and has served in the Department for over 34 years.

Mr MOK King-wah, James

Mr MOK is awarded the Hong Kong Fire Services Medal for Meritorious Service for his exemplary and devoted service in the Fire Services Department. He retired as a Senior Divisional Officer after serving in the Department for over 35 years.

Mr MOK Lai-pui

Mr MOK is awarded the Hong Kong Fire Services Medal for Meritorious Service for his exemplary and devoted service in the Fire Services Department. He is now a Principal Fireman and has served in the Department for over 35 years.

Mr WONG Sun-nin, Sunny

Mr WONG is awarded the Hong Kong Fire Services Medal for Meritorious Service for his exemplary and devoted service in the Fire Services Department. He retired as an Assistant Chief Ambulance Officer after serving in the Department for over 29 years.

Mr TSOI Ngai-wan

Mr TSOI is awarded the Hong Kong Fire Services Medal for Meritorious Service for his exemplary and devoted service in the Fire Services Department. He retired as a Principal Fireman after serving in the Department for over 34 years.

Mrs KWOK LAM Yee-kwan, Helen

Mrs KWOK is awarded the Hong Kong Immigration Service Medal for Meritorious Service for her exemplary and devoted service in the Immigration Department. She retired as a Principal Immigration Officer after serving in the Department for over 34 years.

Mr CHOI Yue-ning

Mr CHOI is awarded the Hong Kong Immigration Service Medal for Meritorious Service for his exemplary and devoted service in the Immigration Department. He is now a Principal Immigration Officer and has served in the Department for over 32 years.

Mr CHOW Chak

Mr CHOW is awarded the Hong Kong Immigration Service Medal for Meritorious Service for his exemplary and devoted service in the Immigration Department. He is now a Chief Immigration Assistant and has served in the Department for over 33 years.

Mr WONG Kwok-kiu

Mr WONG is awarded the Hong Kong Immigration Service Medal for Meritorious Service for his exemplary and devoted service in the Immigration Department. He is now an Assistant Principal Immigration Officer and has served in the Department for over 29 years.

Mr LAM Chun-keung

Mr LAM is awarded the Hong Kong Customs and Excise Medal for Meritorious Service for his exemplary and devoted service in the Customs and Excise Department. He retired as a Senior Superintendent of Customs and Excise after serving in the Department for over 27 years.

Mr MAK Hoi-wan, Walter

Mr MAK is awarded the Hong Kong Customs and Excise Medal for Meritorious Service for his exemplary and devoted service in the Customs and Excise Department. He retired as a Chief Superintendent of Customs and Excise after serving in the Department for over 35 years.

Mr WONG Sui-cheung, Donald

Mr WONG is awarded the Hong Kong Customs and Excise Medal for Meritorious Service for his exemplary and devoted service in the Customs and Excise Department. He is now a Senior Superintendent of Customs and Excise and has served in the Department for over 32 years.

Mr WONG Hon-chiu

Mr WONG is awarded the Hong Kong Customs and Excise Medal for Meritorious Service for his exemplary and devoted service in the Customs and Excise Department. He retired as a Chief Customs Officer after serving in the Department for over 36 years.

Ms WONG Yu-ho

Ms WONG is awarded the Hong Kong Correctional Services Medal for Meritorious Service for her exemplary and devoted service in the Correctional Services Department. She is now an Officer of Correctional Services and has served in the Department for over 33 years.

Mr GAW Hann-thein, Steve

Mr GAW is awarded the Hong Kong Correctional Services Medal for Meritorious Service for his exemplary and devoted service in the Correctional Services Department. He is now an Assistant Officer I and has served in the Department for over 32 years.

Mr AU Sheung-lak, Alak

Mr AU is awarded the Hong Kong Correctional Services Medal for Meritorious Service for his exemplary and devoted service in the Correctional Services Department. He is now an Assistant Officer I and has served in the Department for over 31 years.

Mr YEUNG Siu-wa

Mr YEUNG is awarded the Hong Kong Correctional Services Medal for Meritorious Service for his exemplary and devoted service in the Correctional Services Department. He is now an Assistant Officer I and has served in the Department for over 35 years.

Mr CHENG Ping-kai, Eric

Mr CHENG is awarded the Hong Kong Correctional Services Medal for Meritorious Service for his exemplary and devoted service in the Correctional Services Department. He is now a Superintendent of Correctional Services and has served in the Department for over 33 years.

Mr LEUNG Sing-kwong

Mr LEUNG is awarded the Hong Kong ICAC Medal for Meritorious Service for his exemplary and devoted service in the ICAC. He retired as a Senior Commission Against Corruption Officer after serving in the Commission for over 32 years.

Mrs CHAN TANG Yuk-ngan, Alice

Mrs CHAN is awarded the Hong Kong ICAC Medal for Meritorious Service for her exemplary and devoted service in the ICAC. She is now a Commission Against Corruption Officer (Middle) and has served in the Commission for over 30 years.

Mr LO Fat-yiu

Mr LO is awarded the Hong Kong ICAC Medal for Meritorious Service for his exemplary and devoted service in the ICAC. He is now a Commission Against Corruption Officer (Middle) and has served in the Commission for over 34 years.

Medal of Honour (MH)

Mr SAT Che-sang, Ibrahim

Mr SAT is awarded the MH for his valuable contributions to the promotion of Muslim and social harmony in Hong Kong.

Mr LEUNG Tak-wah

Mr LEUNG is awarded the MH for his dedicated community service, particularly his valuable contributions to the promotion of Taoist and religious harmony.

Dr LEE Yu-tai, Desmond

Dr LEE is awarded the MH for his outstanding and dedicated community service in Eastern District.

Mr YU Hon-kwan, Randy, JP

Mr YU is awarded the MH for his outstanding and dedicated community service in Islands District.

Mr Amirali Bakirali NASIR, JP

Mr NASIR is awarded the MH for his dedicated public and community service, particularly his contributions to the services for ethnic minorities.

Mrs NGAN NG Yu-ying, Katherine, JP

Mrs NGAN is awarded the MH for her dedication to public and community service and her contributions to the industrial development of Hong Kong.

Ir CHEUNG Yan-hong

Ir CHEUNG is awarded the MH for his outstanding and dedicated community service in Kowloon City District.

Mr CHAN Lin-wai

Mr CHAN is awarded the MH for his outstanding and dedicated community service in Islands District.

Mr HO Kwok-wah, George

Mr HO is awarded the MH for his outstanding and dedicated community service in Sha Tin District.

Mr LAM Fung

Mr LAM is awarded the MH for his outstanding and dedicated community service in Kwun Tong District.

Mr CHONG Kin-shing

Mr CHONG is awarded the MH for his outstanding and dedicated community service in Yuen Long District.

Mr CHAN Wai-kwan, Andie

Mr CHAN is awarded the MH for his outstanding and dedicated community service in Wong Tai Sin District.

Mrs MAK TSE How-ling, Ada

Mrs MAK is awarded the MH for her outstanding and dedicated community service in Southern District.

Mr POON Chi-shing

Mr POON is awarded the MH for his outstanding and dedicated community service in Kwai Tsing District.

Mr PUN Kwok-shan

Mr PUN is awarded the MH for his outstanding and dedicated community service in Sha Tin District.

Mr TAM Kin-keung, Terry

Mr TAM is awarded the MH for his outstanding and dedicated community service in North District.

The Reverend MAN Chi-on, Steve

The Reverend MAN is awarded the MH for his dedicated public and community service, particularly his contributions to the work of the Release under Supervision Board and rehabilitation of prisoners and ex-offenders.

Dr CHOW Kam-wai

Dr CHOW is awarded the MH for his outstanding and dedicated community service in Wan Chai District.

Mr LEUNG Chiu-shing

Mr LEUNG is awarded the MH for his outstanding and dedicated community service in Yau Tsim Mong District.

Mr CHAN Yim-pui

Mr CHAN is awarded the MH for his outstanding and dedicated community service in Sham Shui Po District.

Miss CHAN Hei-man, Hayley Victoria

Miss CHAN is awarded the MH for her outstanding achievements in international windsurfing competitions.

Mr MAK Chi-yan

Mr MAK is awarded the MH for his outstanding and dedicated community service in Southern District.

Mr MAK Hin-kwan

Mr MAK is awarded the MH for his dedicated community service in Sai Kung District, particularly his contributions to the promotion of youth sports.

Mr PANG Wah-kan

Mr PANG is awarded the MH for his valuable contributions to the promotion of the fisheries industry and welfare of the fisheries community.

Sister WONG Yeuk-han, Cecilia

Sister WONG is awarded the MH for her valuable contributions to the education sector in Hong Kong, particularly on school management and the development of teaching profession.

Mr POON Hing-fai

Mr POON is awarded the MH for his outstanding and dedicated community service in Tai Po District.

Mr CHOI Ka-chuen

Mr CHOI is awarded the MH for his outstanding and dedicated community service in Kowloon City District.

Mr CHENG Kit-man

Mr CHENG is awarded the MH for his outstanding and dedicated service in the Physicist Grade. He retired as a Senior Physicist after serving 33 years with the Government.

Mr TING Wing-fai

Mr TING is awarded the MH for his valuable contributions to the regulation and development of Chinese medicines.

Mr WANG Ming-fan

Mr WANG is awarded the MH for his dedicated community and voluntary service, particularly his contributions to the promotion of the well-being of the less privileged.

Mr SHEK Wai-hung

Mr SHEK is awarded the MH for his outstanding achievements in international gymnastics competitions.

Mr NG Wai-hung

Mr NG is awarded the MH for his valuable contributions to the research and development of automotive parts and accessory systems.

Mr NG San-wa, Lawrence

Mr NG is awarded the MH for his dedicated public and community service, particularly his contributions to the development of construction industry and promotion of occupational safety and health.

Mr CHU Chung-wah, John

Mr CHU is awarded the MH for his valuable contributions to the work of the Appeal Tribunal Panel (Buildings).

Professor HO Suk-han, Connie

Professor HO is awarded the MH for her valuable contributions to the enhancement of quality assessment and support services for students with dyslexia.

Mr HO Shiu-cheong, Ivan

Mr HO is awarded the MH for his valuable contributions to enhancing employment opportunities and setting up of social enterprises for persons with disabilities.

Dr HO Wing-tim

Dr HO is awarded the MH for his dedicated community service, particularly his contributions to the work of Pok Oi Hospital.

Ms NG Ming-chun, Jenny

Ms NG is awarded the MH for her dedicated community service, particularly her contributions to the work of Yan Oi Tong.

Mr NG Wai-kuen

Mr NG is awarded the MH for his outstanding and dedicated service in the Social Security Officer Grade. He retired as a Chief Social Security Officer after serving over 37 years with the Government.

Ms LEE Yuk-ching, Sandra

Ms LEE is awarded the MH for her outstanding and dedicated community service, particularly her contributions to the work of the Auxiliary Medical Service.

Mr LEE Wai-tak

Mr LEE is awarded the MH for his outstanding and dedicated service in the Trade Controls Officer Grade. He is currently a Principal Trade Controls Officer in the Customs and Excise Department and has served the Government for 37 years.

Mr LEE Tak-kwong

Mr LEE is awarded the MH for his valuable contributions to the promotion, preservation and development of Cantonese opera.

Mr LAM King

Mr LAM is awarded the MH for his valuable contributions to the promotion of economic exchanges and cooperation between Hong Kong and the Mainland.

Professor LAM Ching-man

Professor LAM is awarded the MH for her dedicated public and community service, particularly her contributions to the development of social welfare services and social workers' training.

Mr YUNG Hoi

Mr YUNG is awarded the MH for his outstanding and dedicated community service in Sham Shui Po District.

Mr CHEUNG Tsun-yung, Thomas

Mr CHEUNG is awarded the MH for his dedicated community service in Central and Western District, particularly his contributions to the promotion of youth development.

Ms CHEUNG Mi-kuen

Ms CHEUNG is awarded the MH for her outstanding and dedicated service in the Survey Officer Grade. She retired as a Chief Survey Officer after serving over 42 years with the Government.

Mr CHEUNG Kwok-chee

Mr CHEUNG is awarded the MH for his outstanding and dedicated service in the Occupational Safety Officer Grade. He retired as a Deputy Chief Occupational Safety Officer after serving over 35 years with the Government.

Professor HUI Chi-man, Eddie

Professor HUI is awarded the MH for his dedicated public service, particularly his contributions to the Town Planning Board and the surveying sector.

Mr CHAN Siu-lun

Mr CHAN is awarded the MH for his outstanding and dedicated service in the Agricultural Officer Grade. He retired as an Agricultural Officer after serving 36 years with the Government.

Mr CHAN Kwok-wai

Mr CHAN is awarded the MH for his outstanding and dedicated service in the Marine Officer Grade. He retired as a Senior Marine Officer after serving over 23 years with the Government.

Professor CHAN Shui-duen

Professor CHAN is awarded the MH for her valuable contributions to the education sector in Hong Kong, particularly on language education and research.

Dr SHIN Kam-shing, Paul

Dr SHIN is awarded the MH for his dedicated public service and outstanding scientific achievements, particularly his valuable contributions to the conservation of natural resources and biodiversity.

Dr TSANG Yue, Joyce

Dr TSANG is awarded the MH for her outstanding and dedicated community service in Tuen Mun District.

Ms FUNG Dun-mi, Amy

Ms FUNG is awarded the MH for her dedicated public and community service, particularly her contributions to youth development.

Mr WONG Yat-fung

Mr WONG is awarded the MH for his contributions to the development of taxi trade and the promotion of exchange among young entrepreneurs in the Mainland, Hong Kong and Macao.

Mr WONG Ka-ning, Raymond

Mr WONG is awarded the MH for his valuable contributions to the provision of speech therapy services for the underprivileged children.

Mr WONG Pak-ming, Raymond

Mr WONG is awarded the MH for his valuable contributions to the overall development of the film industry of Hong Kong.

Mr Rolf Peter van ZUIDEN

Mr van ZUIDEN is awarded the MH for his valuable contributions to helping the underprivileged.

Dr TUNG Sau-ying

Dr TUNG is awarded the MH for her dedicated community service in Kwai Tsing District, particularly her contributions to the promotion of community health.

Mr CHIU Yiu-nin

Mr CHIU is awarded the MH for his outstanding and dedicated community service in Tsuen Wan District.

Mr LAU Ting-leung

Mr LAU is awarded the MH for his outstanding and dedicated service in the Auxiliary Medical Service. He is currently the Staff Officer, Auxiliary Medical Service and has served the Government for over 35 years.

Ms CHOI Heung-kwan, Agnes

Ms CHOI is awarded the MH for her dedicated public and community service, particularly her contributions to the insurance industry.

Mr Michael TANNER

Mr TANNER is awarded the MH for his long and valuable contributions to the promotion and development of rowing in Hong Kong.

Mr CHENG Cheung-kang

Mr CHENG is awarded the MH for his outstanding and dedicated service in the Clerical Officer Grade. He retired as a Senior Clerical Officer after serving over 37 years with the Government.

Mr CHENG Kin-hon, Thomas

Mr CHENG is awarded the MH for his dedicated public service, particularly his valuable contributions and advice on policies concerning consumer protection and competition.

Mr CHENG Kwok-fai

Mr CHENG is awarded the MH for his outstanding achievements in international windsurfing competitions.

Miss LAI Bonnie

Miss LAI is awarded the MH for her outstanding and dedicated service in the Personal Secretary Grade. She is currently a Personal Assistant in the Education Bureau and has served the Government for over 33 years.

Mr SIU Lap-kei

Mr SIU is awarded the MH for his outstanding and dedicated service in the Labour Officer Grade. He retired as a Senior Labour Officer after serving over 37 years with the Government.

Mr LOK Kwan-hoi

Mr LOK is awarded the MH for his outstanding achievements in international rowing competitions.

Dr HON Sei-hoe, Johnny

Dr HON is awarded the MH for his dedicated community service, particularly his contributions to the work of Lok Sin Tong Benevolent Society, Kowloon.

Mr LO Wing-shun

Mr LO is awarded the MH for his dedicated community service, particularly his contributions to the work of Lok Sin Tong Benevolent Society, Kowloon.

Mrs TAM HO Kum-man, Bethy

Mrs TAM is awarded the MH for her dedicated public service, particularly her contributions to corruption prevention work and development of the banking industry.

Ms TAM Lai-chuen, Candy

Ms TAM is awarded the MH for her dedicated public service, particularly her contributions and assistance to the development of small and medium enterprises in Hong Kong.

Chief Executive's Commendation for Community Service

Ms YUE Shin-man
Mr SHUM Ho-kit
Ms CHING Chi-hung
Mr WONG Chor-fung
Mr LIU Kwok-wah
Dr CHENG Shing-fung
Mr Mark Edward WRIGHT
Mr Rowan VARTY
Mr Mohan CHUGANI
Dr WONG Tai-hung, John
Mr Jack Alfie CAPON
Mr Max John WOODWARD
Ms NG Yin-mui, Lyraa
Mr CHU Yuk-lung
Ms HO Hei-man
Ms HO Wai-yee, Lucilla
Mr YU Chi-ming
Ms NG Justine Charissa
Ms LUI Lai-hung
Mr MO Ka-hung, Joseph
Mr LEE Ka-to, Cado
Miss LEE Ho-ching
Mr LEE Ka-wai
Mr LAM Wing-lui
Ms YUNG Yuen-chun
Mr MA Wah-keung
Mr Michael Richard COVERDALE
Mr CHEUNG Chi-kwan
Mr CHEONG Meng-chai
Mr LEUNG Chi-ming, Pat
Mr LEUNG Chun-shek
Mr LEUNG Kun-kuen
Ms LEUNG Oi-mui, Amy
Mr LEUNG Ming-biu, David
Ms LEUNG Yin-ping
Mr LEUNG Ho-tsun, Andy
Mr KWOK Kwai-ming

Dr CHAN Chi-sang, James
Mr Alexander Robert McQUEEN
Mr Mohammad LIAQAT
Mr Thomas William McQUEEN
Ms FUNG Sau-yim, Maureen
Mr WONG Kwan-hang
Ms Monin UNG
Ms WONG Kim-ching
Mr WONG Ngai-fai
Mr YIP Chi-wai, George
Mr LIU King-tong
Mr CHIU Chung-lun
Dr LAU Shui-yin
Ms LAU Wai-yan, Vivian
Mr CHOI Kam-kong
Mr TANG Wai-lok
Mr TANG Chiu-mang
Mr CHENG King-man
Mr CHENG Tak-foo
Ms LO Sin-lam, Sonia
Mr LO Kam-yam
Ms LAI Na
Mr TAI Kwok-wai
Ms TSE Po-yu
Miss KAN Pui-har, Christina
Mr TAM Chik-sum
Mr KWAN Ki-cheong
Mr Ashok Kumar GAHATRAJ SUNAR
Dr Rizwan ULLAH

Chief Executive's Commendation for Government/Public Service

Captain TANG Sing-tung, Ardis, M.B.B.

Mr CHENG Ka-wah, M.B.B.

Mr YU Kam-kwong

Mrs CHOW KAM Wai-ling

Mr NGAI Ping-long

Dr TSUI Pui-wang, Ephraem

Ms CHEUNG Siu-hing, Sheila

Ms CHAN Kam-chu, Mirinna

Mr WONG Ming-tak

Captain YAN Suk-yin

Mr POON Tak-sum

Ms CHOI Ching-ting, Clara

Mr CHOI Sung-ki, Dennis

Ms TANG Sin-pik

Mr HON Che-kwong

Mrs LO CHOY Yin-fon, Margaret

Mrs SO SHEH Ching-man