

**Curriculum Vitae of
Mr Justice Andrew Cheung Kui-nung
Permanent Judge of the Court of Final Appeal**

1. Personal Background

Mr Justice Andrew Cheung Kui-nung (“Mr Justice Cheung”) was born in Hong Kong in September 1961 (now 58). He is married and has three children.

2. Education

Mr Justice Cheung received his education in Hong Kong. He obtained his Bachelor of Laws degree and the Postgraduate Certificate in Laws both from the University of Hong Kong in 1983 and 1984 respectively. He obtained his Masters degree in law at Harvard University, United States in 1985.

3. Legal Experience

Mr Justice Cheung was called to the Hong Kong Bar in 1985. He was admitted as Advocate and Solicitor of the Supreme Court of Singapore in 1995.

4. Judicial Experience

Mr Justice Cheung was in private practice in Hong Kong from 1986 until he joined the Judiciary as District Judge in 2001. He was appointed Judge of the Court of First Instance of the High Court in 2003 and Chief Judge of the High Court in 2011. He was appointed Permanent Judge of the Court of Final Appeal on 25 October 2018.

5. Services and Activities related to the Legal Field

2004 – 2007	Member, Working Party on Solicitors’ Rights of Audience
2004 – 2008	Probate Judge
2008 – 2011	Judge in charge of the Constitutional and Administrative Law List

2008 – 2018	Member, The Chief Justice’s Committee on Judicial Remuneration
2011 – 2018	Chairman, High Court Rules Committee
2011 – 2018	Chairman, District Court Rules Committee
2011 – 2018	Chairman, Criminal Procedure Rules Committee
2011 – 2018	Chairman, Monitoring Committee on Civil Justice Reform
2011 – 2018	Member, Committee on Information Technology
Since 2012	Member, Judicial Officers Recommendation Commission
Since 2013	Chairperson, Working Group on Integrated Court Case Management System under the Committee on Information Technology
2013 – 2018, 2020 – 2022	Member, The Governing Body of the Hong Kong Judicial Institute
2014 – 2017	Member, The Chief Justice’s Working Group on Retirement Ages of Judges and Judicial Officers
2014 – 2017	Chairman, Steering Group on Consultancy Study under the Working Group on Retirement Ages of Judges and Judicial Officers
2016 – 2018	Chairman, Executive Committee of the Hong Kong Judicial Institute
Since 2017	Honorary Bencher, Lincoln's Inn
Since 2018	Chairman, The Chief Justice’s Committee on Judicial Remuneration

Since 2018 Member, Law Reform Commission

Since 2020 Chairman, Working Group on Translation of
Judgments

6. Activities Outside the Legal Field

Member of the Eldership Board of a local church.
